

COMUNE DI PORCARI

Piazza F. Orsi,1 - 55016 PORCARI (Lucca) - Tel. (0583) 21181 - Fax (0583) 297564
Codice Fiscale / Partita IVA: 383070463

D E T E R M I N A Z I O N E

SERVIZIO LL.PP. E TECNICO MANUTENTIVO

NR. 733

DEL 15-11-2019

OGGETTO: Servizio di manutenzione programmata dell'impianto di sollevamento acque meteoriche del sottopasso ferroviario di via dei Casoni Affidamento del Servizio, per anni 2 (due), ai sensi dell'art. 36, c. 2 , lettera a) del D.Lgs. 50/2016.

IL RESPONSABILE DEL SERVIZIO LAVORI PUBBLICI

Richiamato l'Accordo di Programma interconnessione rete ferroviaria del Territorio Lucchese – scalo merci Capannori – Porcari e relativa viabilità sostitutiva e sottopassi ferroviari;

Considerato che, a seguito dell'apertura al traffico del nuovo sottopasso di via dei Casoni si rese necessario ed urgente, al fine di garantire la sicurezza dei veicoli e dei pedoni, provvedere al conferimento di un servizio/contratto per la manutenzione programmata e per l'assistenza tecnica necessaria per il buon funzionamento dell'impianto di sollevamento acque meteoriche del sottopasso ferroviario di via dei Casoni, servizio comprendente le attività manutentive, sotto riportate, volte ad evitare i pericoli, derivanti da eventuali allagamenti, sia agli autoveicoli, sia alle persone transitanti nel sottopasso:

A) n. 12 interventi annui a cadenza mensile, con presentazione al Comune di idoneo referto/attestazione di avvenuta effettuazione, comprendenti:

- Verifica funzionale delle attrezzature elettromeccaniche interne all'impianto.
- Pulizia Pompe
- Controllo assorbimento pompe
- Pulizia galleggianti
- Verifica funzionale delle lanterne semaforiche rosse, del segnalatore acustico e del Modulo GSM Dual Band, ivi inclusa la segnalazione al Comune della necessaria ricarica della SIM qualora il traffico residuo risulti inferiore a € 10,00.
- Prova di accensione e controllo funzionalità del gruppo elettrogeno compreso di n. 1 tagliando annuale come da prescrizione del costruttore.
- Controllo periodico del livello del carburante (atto a garantire almeno 12 ore di funzionamento ininterrotto del gruppo elettrogeno) ed eventuale rabbocco del carburante al generatore; il consumo del carburante verrà addebitato trimestralmente all'A.C. a seguito di presentazione delle relative fatturazioni debitamente quietanzate.

B) Assistenza tecnica ed esecuzione dello spurgo (pulizia vasca e tubazioni) da effettuare semestralmente, con presentazione al Comune di idoneo referto/attestazione di avvenuta effettuazione.

C) n. 2 interventi straordinari annui.

- D) tutti gli interventi manutentivi immediati, non quantificabili numericamente, volti a ristabilire la funzionalità dell'impianto di sollevamento, h 24 (diurno/notturno e sia nei giorni feriali che festivi) in caso di malfunzionamento del gruppo pompe/gruppo elettrogeno) a seguito del ricevimento dell'apposita segnalazione inviata automaticamente, al numero telefonico che verrà comunicato dalla Ditta manutentrice, via SMS dal modulo GSM dual band di cui è dotato l'impianto, o a seguito di allertamento telefonico da parte del servizio di pronta reperibilità comunale.

Richiamata la determina ATM – Servizio LL.PP. n. 691/2017 con cui venne affidato, per anni 2 (due), il servizio manutentivo dell'impianto di sollevamento acque meteoriche del sottopasso ferroviario di via dei Casoni all'impresa LACQUACAD S.R.L., con sede in Viale Europa, 10 loc. Zone Capannori (LU) P. IVA 01973400466 per un importo pari ad € 5.850,00 +IVA 22% = € 7.137,00 (con un ribasso del 16,02067% sull'importo biennale posto a base di affidamento di € 6.966,00);

Dato atto dell'imminente scadenza del vigente contratto di manutenzione programmata dell'impianto di sollevamento acque meteoriche del sottopasso ferroviario di via dei Casoni, nonché della regolare e corretta esecuzione del servizio durante il precedente periodo di accollo contrattuale;

Ritenuto pertanto necessario e urgente procedere all'immediato affidamento, per un periodo di anni due decorrente dalle data di scadenza (17.11.2019) del sopradetto contratto di manutenzione programmata, **delle attività manutentive sopra descritte in modo da renderle immediatamente disponibili alla scadenza del contratto in essere senza creare interruzioni nell'erogazione del servizio;**

Dato atto:

- dell'esiguità dell'importo del contratto afferente al servizio di manutenzione di cui trattasi, importo che risulta molto inferiore a € 40.000,00;
- che, *ai sensi del combinato disposto dell'art. 36, comma 2, lettera a) del D. Lgs. 50/2016 e dell'art. 3, comma 4 del vigente regolamento comunale per l'esecuzione di lavori forniture e servizi in economia*, può procedersi all'affidamento diretto del servizio;
- **che, ai sensi dell'art. 32,c. 14 del D.Lgs. 50/2016, il contratto con l'Impresa affidataria dei lavori di cui trattasi, verrà stipulato “mediante corrispondenza secondo l'uso del commercio” ovvero mediante invio di lettera commerciale e buono di ordinazione, anche a mezzo PEC, al soggetto contraente.**

Dato atto che a seguito della negoziazione con l'impresa LACQUACAD S.R.L., attuale affidatario del servizio, la stessa, con nota prot. 18398 del 23.10.2017, agli atti d'ufficio, si è dichiarata disponibile ad effettuare nuovamente, rinnovando il vigente contratto in essere per ulteriori anni 2 (due), la manutenzione programmata di cui trattasi, comprensiva di n. 12 interventi annui a cadenza mensile e tutti gli interventi manutentivi immediati, non quantificabili numericamente, volti a ristabilire la funzionalità dell'impianto di sollevamento, h 24 (diurno/notturno e sia nei giorni feriali che festivi) in caso di malfunzionamento del gruppo pompe/gruppo elettrogeno, migliorando la precedente offerta proponendo un Canone annuo di €/ANNO 2.789,885 +IVA 22% = €/ANNO 3.403,66, comprensivo di rimborso trasferta e tempo di trasferimento A/R., e quindi con un ulteriore sconto rispetto al prezzo offerto in occasione del precedente contratto di affidamento;

Dato atto:

- **della richiesta di offerta e del capitolato speciale per l'affidamento del servizio di cui trattasi**, allegati alla presente determina a formarne parte integrante e sostanziale, **inseriti sul Sistema Telematico di Acquisto della Regione Toscana (START)**;
- **dell'offerta dell'impresa LACQUACAD S.R.L., presentata a mezzo del Sistema Telematico di Acquisto della Regione Toscana (START)**, allegata alla presente determina a formarne parte integrante e sostanziale, **per il biennio di accollo contrattuale pari ad € 5.579,77 +IVA 22% = € 6.807,32** (con un ribasso del 19,89994% sull'importo biennale posto a base di affidamento di € 6.966,00+IVA 22%), comprensivo di rimborso trasferta e tempo di trasferimento A/R.;
- che l'affidamento al contraente uscente è motivato dalla particolare struttura del mercato, dalla particolare natura del servizio e dalla riscontrata effettiva assenza di valide alternative nel mercato in grado di poter garantire l'immediato intervento e, quindi, di scongiurare possibili situazioni di pericolo per la circolazione stradale;
- altresì del grado di soddisfazione maturato a conclusione del precedente rapporto contrattuale (esecuzione a regola d'arte e qualità della prestazione, nel rispetto dei tempi e dei costi pattuiti) e della competitività del prezzo offerto rispetto alla media dei prezzi praticati nel settore di mercato di riferimento.

Ritenuto pertanto, attesa la perfetta conoscenza delle apparecchiature elettriche, telefoniche ed idrauliche a suo tempo installate ed oggetto di manutenzione, nonché la comprovata capacità tecnica dell'impresa **LACQUACAD S.R.L.**, la regolare e diligente esecuzione del servizio manutentivo durante i precedenti anni di accollo contrattuale e la congruità/convenienza della suddetta proposta, **di procedere, ai sensi del dell'art. 36, comma 2, lettera a) del D. Lgs. 50/2016, all'affidamento diretto del servizio manutentivo di cui trattasi all'impresa LACQUACAD S.R.L. per un periodo di anni 2 (due)**;

Ritenuto altresì dover provvedere alla copertura delle ulteriori spese, afferenti alla parte variabile (carburante e pezzi di ricambio) del contratto, **stimate in ulteriori €/anno 400,00 per l'acquisto del carburante del gruppo di continuità e di €/anno 1.700,00 per l'acquisto di eventuali pezzi di ricambio sia delle pompe che del gruppo elettrogeno e per altre necessità non incluse nella parte fissa del contratto di manutenzione programmata e quindi complessivamente di €/anno 2.100,00**;

ritenuto pertanto di assumere l'impegno di spesa complessivo biennale di € 6.807,32+ € 2.100,00 +€ 2.100,00 = € 11.007,32 comprensivo di IVA 22% sul cap. 7380/0 "manutenzione sottopassi ferroviari" (cod. bil. 10.05-1.03.02.09.004) del bilancio pluriennale 2019 - 21 dove esiste la sufficiente disponibilità ripartendo la spesa come di seguito indicato:

Per Parte fissa del Contratto (manutenzione programmata)

- **di €/ANNO 2.789,885 +IVA 22% = €/ANNO 3.403,66 per il primo anno di accollo contrattuale** del suddetto servizio manutentivo sul cap. 7380/0 "manutenzione sottopassi ferroviari" così ripartiti:
 - a) **per € 1.701,83 (1 rata) sul bilancio 2019 dove esiste la sufficiente disponibilità;**
 - b) **per € 1.701,83 (2 rata) sul bilancio 2020 dove esiste la sufficiente disponibilità;**

- **di €/ANNO 2.789,885 +IVA 22% = €/ANNO 3.403,66 per il secondo anno di accollo contrattuale** del suddetto servizio manutentivo sul **cap. 7380/0 “manutenzione sottopassi ferroviari” così ripartiti:**
 - a) **per € 1.701,83 (3 rata) sul bilancio 2020 dove esiste la sufficiente disponibilità;**
 - b) **per € 1.701,83 (4 rata) sul bilancio 2021 dove esiste la sufficiente disponibilità;**

Per Parte variabile (carburante e pezzi di ricambio)

- **€ 2.100,00+2.100,00 = € 4.200,00 IVA 22% inclusa**, di cui €/anno 400,00 per l’acquisto del carburante del gruppo di continuità ed €/anno 1.700,00 per l’acquisto di eventuali pezzi di ricambio sia delle pompe che del gruppo elettrogeno che e per altre necessità, non incluse nella parte fissa del contratto di manutenzione programmata di cui trattasi così ripartiti:
 - a) **per € 1.050,00 sul bilancio 2019 dove esiste la sufficiente disponibilità;**
 - b) **per € 2.100,00 sul bilancio 2020 dove esiste la sufficiente disponibilità;**
 - c) **per € 1.050,00 sul bilancio 2021 dove esiste la sufficiente disponibilità;**

Dato atto che non si rende necessario adempiere agli obblighi di cui al comma 3 bis dell’art. 26 della legge n. 488 del 23/12/1999 e ss.mm.ii., in quanto, alla data della stesura della presente determina visitando il sito internet “www.acquistinretepa.it” non esistono convenzioni attive o in attivazione inerenti il servizio da effettuare (servizi di manutenzione programmata di sottopassi), quindi la fattispecie in oggetto non è inseribile nelle due ipotesi contemplate nel comma 3 del suddetto articolo;

Dato atto della regolarità contributiva dell’impresa, come da DURC agli atti d’ufficio;

visto l’art. 26 della legge n. 488 del 23/12/1999 e successive modifiche ed integrazioni;

Visto il regolamento per l’esecuzione delle forniture e dei servizi in economia;

Visto il vigente regolamento comunale dei contratti;

Visto il vigente Statuto comunale;

Visto il vigente Regolamento degli Uffici e dei Servizi;

Visto il Decreto Sindacale di nomina a Responsabile del Servizio LL.PP. n. 13/2019;

Visto il vigente regolamento delle determinazioni del personale di area direttiva;

D E T E R M I N A

- 1) **dare atto della richiesta di offerta e del Capitolato Speciale per l’affidamento del servizio di cui trattasi**, allegati alla presente determina a formarne parte integrante e sostanziale, **inseriti sul Sistema Telematico di Acquisto della Regione Toscana (START);**
- 2) **di affidare**, ai sensi dell’art. 36, comma 2. , lettera a) del D.Lgs. 50/2016; **all’Impresa LACQUACAD S.R.L.**, con sede in Viale Europa, 10 loc. Zone Capannori (LU) P. IVA 01973400466, **l’appalto, di durata biennale, del servizio manutentivo dell’impianto di sollevamento acque meteoriche del sottopasso ferroviario di via dei Casoni, ai patti e condizioni di cui all’allegato Capitolato Speciale del servizio, per un importo, per il biennio di accollo contrattuale pari ad € 5.579,77 +IVA 22% = € 6.807,32** (con un ribasso del 19,89994% sull’importo biennale posto a base di affidamento di € 6.966,00+IVA 22%), **come da offerta**, allegata alla presente determinazione a formarne parte integrante e sostanziale, **presentata a mezzo del Sistema Telematico di Acquisto della Regione Toscana (START);**

3) dare atto:

- **che l'impresa affidataria** è in possesso dei prescritti requisiti di natura tecnico-professionale ed economico finanziaria (**vedi attestazione SOA, dichiarazioni Impresa e DURC allegati agli atti d'ufficio**)
- **che il CIG del presente affidamento è il seguente: Z292A8AD18**

4) assumere l'impegno di spesa complessivo biennale di € 6.807,32+ € 2.100,00 +€ 2.100,00 = € 11.007,32 comprensivo di IVA 22% sul cap. 7380/0 "manutenzione sottopassi ferroviari" (cod. bil. 10.05-1.03.02.09.004) del bilancio pluriennale 2019 - 21 dove esiste la sufficiente disponibilità ripartendo la spesa come di seguito indicato:

Per Parte fissa del Contratto (manutenzione programmata)

- **di €/ANNO 2.789,885 +IVA 22% = €/ANNO 3.403,66 per il primo anno di accollo contrattuale** del suddetto servizio manutentivo sul cap. 7380/0 "manutenzione sottopassi ferroviari" così ripartiti:
 - a) **per € 1.701,83 (1 rata) sul bilancio 2019 dove esiste la sufficiente disponibilità;**
 - b) **per € 1.701,83 (2 rata) sul bilancio 2020 dove esiste la sufficiente disponibilità;**
- **di €/ANNO 2.789,885 +IVA 22% = €/ANNO 3.403,66 per il secondo anno di accollo contrattuale** del suddetto servizio manutentivo sul cap. 7380/0 "manutenzione sottopassi ferroviari" così ripartiti:
 - a) **per € 1.701,83 (3 rata) sul bilancio 2020 dove esiste la sufficiente disponibilità;**
 - b) **per € 1.701,83 (4 rata) sul bilancio 2021 dove esiste la sufficiente disponibilità;**

Per Parte variabile (carburante e pezzi di ricambio)

- **€ 2.100,00+2.100,00 = € 4.200,00 IVA 22% inclusa**, di cui €/anno 400,00 per l'acquisto del carburante del gruppo di continuità ed €/anno 1.700,00 per l'acquisto di eventuali pezzi di ricambio sia delle pompe che del gruppo elettrogeno che e per altre necessità, non incluse nella parte fissa del contratto di manutenzione programmata di cui trattasi così ripartiti:
 - a) **per € 1.050,00 sul bilancio 2019 dove esiste la sufficiente disponibilità;**
 - b) **per € 2.100,00 sul bilancio 2020 dove esiste la sufficiente disponibilità;**
 - c) **per € 1.050,00 sul bilancio 2021 dove esiste la sufficiente disponibilità;**

5) Dare atto:

- che secondo il principio contabile generale della competenza finanziaria l'obbligazione di cui alla presente determina sarà esigibile negli anni 2019-2020 e 2021;
- che, ai sensi del comma 8 dell' art. 183 del D.Lgs. 267/2000 e s.m.i. – TUEL, il programma dei conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica;
- che, ai sensi dell'art. 183 , c.6 del D. Lgs. 267/2000, si tratta di prestazione continuativa di servizio e che pertanto possono essere assunti impegni anche sugli esercizi successivi a quello in corso;
- che sarà effettuata la dovuta pubblicazione nell'apposito spazio, del sito internet del Comune, "art. 37 D.Lgs. 33/2013 Amministrazione Trasparente";

6) di disporre, ai sensi dell'art. 32, c. 14 del D.Lgs. 50/2016 , che il contratto con l'Impresa affidataria del servizio di cui trattasi, verrà stipulato "mediante corrispondenza secondo l'uso del commercio" ovvero mediante invio di lettera commerciale e buono di ordinazione, anche a mezzo PEC, al soggetto contraente.

**Il Responsabile di Servizio
(Ing. Fulvio D'Angelo)**

Documento sottoscritto con firma digitale ai sensi del D. Lgs. n. 82/2005

**VISTO DI REGOLARITÀ CONTABILE ATTESTANTE
LA COPERTURA FINANZIARIA**

In relazione al disposto dell'art. 183, comma 7, del D.L.vo 18 Agosto 2000, n° 267, si appone alla presente determinazione visto Favorevole di conformità alla normativa contabile e si attesta la regolare copertura finanziaria della spesa in esame, con i riferimenti di Bilancio di seguito riportati.

IMPUTARE la somma di € 11.007,32

Impegno N. 1212 del 19-11-2019 a Competenza CIG Z292A8AD18	
5° livello 10.05-1.03.02.09.004 Manutenzione ordinaria e riparazioni di impianti e macchinari	
Capitolo 73800 / Articolo SPESA X MANUTENZIONE SOTTOPASSI FERROVIARI E SOLLEVAMENTI 167 E PED E ALTRI IMPIANTI IDRAULICI	
Causale	Servizio di manutenzione programmata dell'impianto di sollevamento acque meteoriche del sottopasso ferroviario di via dei Casoni Affidamento del Servizio, per anni 2 (due) - (PARTE FISSA DEL CONTRATTO MANUTENZIONE PROGRAMMATA)
Importo 2019	Euro 1.701,83
Importo 2020	Euro 3.403,66
Importo 2021	Euro 1.701,83
Beneficiario	1345 LACQUACAD srl

Impegno N. 1213 del 19-11-2019 a Competenza CIG Z292A8AD18	
5° livello 10.05-1.03.02.09.004 Manutenzione ordinaria e riparazioni di impianti e macchinari	
Capitolo 73800 / Articolo SPESA X MANUTENZIONE SOTTOPASSI FERROVIARI E SOLLEVAMENTI 167 E PED E ALTRI IMPIANTI IDRAULICI	
Causale	Servizio di manutenzione programmata dell'impianto di sollevamento acque meteoriche del sottopasso ferroviario di via dei Casoni - Affidamento/rinnovo del Servizio per anni 2 (due) - (PARTE VARIABILE DEL CONTRATTO CARBURANTE E PEZZI DI RICAMBIO)
Importo 2019	Euro 1.050,00
Importo 2020	Euro 2.100,00
Importo 2021	Euro 1.050,00
Beneficiario	1345 LACQUACAD srl

Il Responsabile del Servizio
Finanziario
Rag. Giuliana Maria Lera

Documento sottoscritto con firma digitale ai sensi del D. Lgs. n. 82/2005

Porcari, 19-11-2019