
Comune di Cattolica
Provincia di Rimini

DETERMINAZIONE
DEL RESPONSABILE DEL SERVIZIO

Settore 2 Area P.O.

N. 508 DEL 16/07/2015

LAVORI DI MANUTENZIONE SISTEMA VIARIO COMUNALE
SEGNALETICA ORIZZONTALE - APPROVAZIONE PERIZIA- DETERMINA
A CONTRARRE E AFFIDAMENTO LAVORI

CENTRO DI RESPONSABILITA'
 AREA P.O. SETTORE 2

SERVIZIO
 COORDINAMENTO UFFICIO PRATICHE INTERNE

IL RESPONSABILE DEL SERVIZIO
 Mario Sala

Pratica n. 545 / 2015 Determinazione del Responsabile del Servizio n. 508 del 16/07/2015 Pag. 1 di 6

IL RESPONSABILE DEL SERVIZIO

RICHIAMATA la deliberazione n. 73 del 22/12/2014, dichiarata immediatamente
eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione 2015-
2017 e il Documento Unico di Programmazione (D.U.P.);

RICHIAMATA la deliberazione della Giunta comunale n. 222 del 30/12/2014,
dichiarata immediatamente eseguibile, con la quale è stato approvato il Piano Esecutivo di
Gestione 2015-2017;

CONSIDERATO che ai sensi l'art. 192 del D.Lgs. 267/2000, “Determina a
contrattare e relative procedure”, con la presente determinazione, si intende:

a) il fine che con il contratto si intende perseguire;
b) l’oggetto del contratto, la sua forma e le clausole ritenute essenziali;
c) le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di
contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base;

DATO ATTO che l'art. 23-ter, comma 3, della Legge 114/2014 stabilisce che “I
comuni con popolazione superiore a 10'000 abitanti possono procedere autonomamente per gli acquisiti di beni, servizi e lavori
di valore inferiore a 40'000 euro”;

PREMESSO che il vigente Codice della Strada prevede specifici adempimenti ed
obblighi di legge a carico agli enti proprietari delle strade ed in particolare in base a quanto
previsto dagli articoli 14 – 37 – 38 del D.lgs. 30.04.1992 n° 285 (Nuovo Codice della Strada
e successive modificazioni e integrazioni), gli enti proprietari delle strade devono
provvedere all’apposizione e manutenzione della segnaletica stradale allo scopo di garantire
la sicurezza e fluidità della circolazione;

- che il particolare il citato articolo 38 al comma 7 recita “…la segnaletica stradale
deve essere sempre mantenuta in perfetta efficienza ….”.

VISTA la perizia in data 30/06/2015, depositata agli atti, redatta dalla Geom.
Antonella Villa, Istruttore Tecnico del Settore 2, con la quale, si evidenzia la necessità di
provvedere alla realizzazione degli interventi di manutenzione straordinaria della segnaletica
stradale orizzontale su alcune strade comunali, attualmente particolarmente sbiadita e non
più efficiente ed in grado di garantire un'adeguata sicurezza della circolazione stradale;

VERIFICATO che l'importo complessivo della suddetta perizia ammonta a
complessivi € 8.000,00 (I.V.A. Inclusa) e prevede l'esecuzione della segnaletica stradale
orizzontale con impiego di vernice premiscelata di colore bianca, gialla o blu, per la
formazione di strisce continue, discontinue, doppie, stalli di sosta, zebrature e passi
pedonali, al fine di migliorare la viabilità e la sicurezza stradale a salvaguardia della pubblica
incolumità, ed ammodernare e adeguare alle attuali normative i tratti stradali più critici e,
precisamente:
- via Allende
- via Emilia Romagna
- via Mazzini
- via XX Settembre
- via G. Garibaldi

Pratica n. 545 / 2015 Determinazione del Responsabile del Servizio n. 508 del 16/07/2015 Pag. 2 di 6

- sottopasso via Diaz;

RIEPILOGO DI SPESA

a) Importo dei lavori €. 6.027,14
b) Importo per la sicurezza non soggetto a ribasso €. 530,00

 Sommano €. 6.557,14

c) Somme a disposizione dell'Amministrazione:
- IVA al 22% €. 1.442,57
- Arrotondamento €. 0,29

 Sommano €. 1.442,86

 TOTALE €. 8.000,00

RITENUTO di affidare detti interventi ad una ditta esterna specializzata nel settore
mediante procedura negoziata senza pubblicazione del bando di gara ai sensi dell'art. 122,
comma 7, del D.Lgs. 163/2006 e ss.mm.ii. (Codice dei Contratti Pubblici) e che
l'affidamento in parola avrà luogo mediante offerta a prezzi unitari con il criterio del
prezzo più basso ex art. 82, comma 2 lett. a) del citato “Codice” e art. 119 del D.P.R. n.
207/2010;

DATO ATTO ALTRESI' CHE la scelta di detta procedura semplificata è dettata
dalle seguenti motivazioni:

• l'intervento in oggetto rientra nella fattispecie di cui all'art. 122 comma 7 del D.Lgs.
n.163/2006 e ss.mm.ii., per cui è prevista la facoltà di affidare i lavori tramite
procedura negoziata senza previa pubblicazione del bando ai sensi dell'art.57
comma 6 del Codice dei Contratti, con invito rivolto ad almeno 5 soggetti per
importi di lavori a base d'asta minori di 500.000,00 euro;

• tale procedura, in luogo delle procedure aperte, ristrette o negoziate previo bando, è
quindi giustificata con le suddette previsioni di legge, con conseguente
semplificazione del procedimento per l'affidamento del contratto d'appalto e
congrua riduzione dei tempi per l'affidamento, assicurando così una maggiore
efficienza, efficacia ed economicità, oltre che tempestività, dell'azione
amministrativa, considerata anche la necessità eseguire nel più breve tempo
possibile i lavori di che trattasi, rispettando comunque i principi di parità di
trattamento, non discriminazione, trasparenza e proporzionalità.

- che, pertanto, al fine di individuare i sopracitati operatori economici si procederà
alla consultazione dell'apposito elenco di operatori economici predisposto dalla Stazione
Appaltante (Ufficio Contratti);

DATO ATTO che con lettera del 11.06.2015 inviata tramite P.E.C. venivano invitate
a presentare offerta le sottoelencate ditte:

1. CIMS S.r.l., Via Del Mangano n. 11, 40023 Castel Guelfo di Bologna (BO), P. IVA
00814371209

2. SEGNALETICA 2000, Strada Statale Adriatica Nord n. 77, 60019 Senigallia (AN),
P. IVA 02017950417

3. VIS MOBILITY S.r.l., Via Porzia Nefetti n. 65, 47018 Santa Sofia (FC), P. IVA

Pratica n. 545 / 2015 Determinazione del Responsabile del Servizio n. 508 del 16/07/2015 Pag. 3 di 6

01839090675
4. T.E.S. S.p.a., Via Dell'Artigianato n. 19, 31050 Vedelago (TV), P. IVA 01971670268
5. PADANA S.r.l., Via Municipio n. 1/a, 35019 Tombolo (PD), P. IVA 04224200289
6. VFG S.r.l., Via Sabbionara n. 611, 40059 Medicina (BO), P. IVA 02701040780
7. EMMEA TRADE & SERVICE S.r.l., P.le G. Spadolini n. 2, 47034 Forlimpopoli

(FC), P. IVA 03162630408

 - che entro il termine perentorio stabilito dalla lettera di invito, il giorno
24/06/2015 ore 12,00, sono pervenuti n. 6 (sei) pieghi contenenti le offerte presentate
dalle suddette ditte, di seguito riportate in ordine di arrivo all'ufficio Protocollo del
Comune con il seguente esito:

1. VFG S.r.l. - 39,870%
2. T.E.S. S.p.a. - 8,88%
3. PADANA S.r.l. - 5,85%
4. SEGNALETICA 2000 - 5,32%
5. CIMS S.r.l. - 20,13%
6. EMMEA S.r.l. - 35,451%

DATO ATTO, per quanto sopra, che la migliore offerta risulta quella presentata
dalla ditta VFG S.r.l., Via Sabbionara n. 611, 40059 Medicina (BO), P. IVA 02701040780;

RITENUTO pertanto, di affidare gli interventi di cui trattasi alla ditta VFG
S.r.l., Via Sabbionara n. 611, 40059 Medicina (BO), P. IVA 02701040780, applicando il
sopracitato ribasso offerto del 39,870% sull'elenco prezzi unitari, fino alla concorrenza
dell'importo di € 8.000,00 (IVA inclusa) - C.I.G. Z1314F3DA1, utilizzando il ribasso
offerto per l'esecuzione di ulteriori interventi in altri tratti stradali dove ritenuto necessario;

CONSIDERATO che la sopracitata ditta, in riferimento alla Legge n. 136/2010,
sarà obbligata al rispetto della tracciabilità dei flussi finanziari ai sensi ed effetti dell'art. 3 di
detta legge, e che è stata presentata, ai sensi del comma 7 di detto articolo, la dichiarazione
di attivazione del conto corrente dedicato come da modulo in atti depositato;

VISTO inoltre:

 - la legge n. 241/90 e s.m.;
 - l'art. 11 del D.Lgs. 163/2006 e l'art. 192 del T.U. Enti Locali n. 267/2000;
 - il Dec. Legs.vo n. 163/2006 e s.m. ed in particolare gli artt. 10, e 122 (comma 7);
 - il Regolamento di attuazione dei LL.PP. ex D.P.R. n. 207/2010;
 - il T.U. Enti Locali ex Decreto Legislativo n. 267/2000;
 - il Dlgs. n. 165/2001;
 - lo Statuto Comunale;
 - il Regolamento sull'ordinamento generale degli uffici e dei servizi;

D E T E R M I N A

1)- di approvare la premessa quale parte integrante e sostanziale del presente
dispositivo;

2)-di approvare, per i motivi esposti in premessa la perizia redatta dalla Geom.
Antonella Villa, Istruttore Tecnico del Settore 2, in data 30/06/2015, relativa alla

Pratica n. 545 / 2015 Determinazione del Responsabile del Servizio n. 508 del 16/07/2015 Pag. 4 di 6

realizzazione di alcuni interventi di “manutenzione straordinaria della segnaletica
stradale orizzontale su alcune strade comunali”, dell'importo complessivo di €
8.000,00 (I.V.A. inclusa);

3)- di affidare, ai sensi dell'art. 122, comma 7, art. 82, comma 2 lett. a) del D.Lgs.
163/2006 e art. 119 del D.P.R. n. 207/2010, i lavori di cui trattasi alla Ditta VFG S.r.l.,
Via Sabbionara n. 611, 40059 Medicina (BO), P. IVA 02701040780, per un importo di €.
6.557,38 oltre ad IVA al 22% per un totale di € 8.000,00 – C.I.G. Z1314F3DA1;

3)-di procedere ad assumere l'atto di spesa pari ad € 8.000,00 in relazione agli
interventi di cui alla presente determinazione con imputazione sul Capitolo 3725001
“ACQUISTO MATERIALI PER MANUTENZIONE STRADE E SEGNALETICA
(FIN. ART. 208 C.D.S. LETT. A)” del bilancio di previsione 2015 - codice Siope 1212;

4)- di dare atto che per il presente intervento è previsto il seguente crono-
programma:

5) - di precisare che in riferimento alla Legge n. 136/2010 e s.m. la sopracitata ditta
sarà obbligata al rispetto della tracciabilità dei flussi finanziari ai sensi ed effetti dell'art. 3 di
detta legge, dando atto, e che è stata presentata, ai sensi del comma 7 di detto articolo, la
dichiarazione di attivazione del conto corrente dedicato come da modulo in atti depositato;

6)- di individuare nella persona della Geom. Antonella Villa, il responsabile del
procedimento per gli atti di adempimento della presente determinazione;

7) – di trasmettere la presente determinazione al Dirigente dei Servizi Finanziari per
l'acquisizione del visto di regolarità contabile, attestante la copertura finanziaria;

Del presente atto verrà data comunicazione ai seguenti uffici:

AREA P.O. SETTORE 2 UFFICIO SEGRETERIA E SERVIZI
AMMINISTRATIVI

SERVIZI FINANZIARI

Pratica n. 545 / 2015 Determinazione del Responsabile del Servizio n. 508 del 16/07/2015 Pag. 5 di 6

capitolo 3725001

descrizione capitolo

descrizione intervento

descrizione SAL o fasi intervento data
Assegnazione lavori Luglio 2015

Inizio lavori Luglio 2015
Conclusione lavori Agosto 2015
Esigibilità fattura Settembre 2015

OPERE STRAORDINARIE IMPIANTI DI PUBBLICA
ILLUMINAZIONE
ACQUISTO MATERIALI PER MANUTENZIONE
STRADE E SEGNALETICA (FIN. ART. 208 C.D.S.
LETT. A)

ESECUTIVITA'

La determinazione sarà esecutiva a partire dalla data di attestazione di regolarità
contabile che sarà allegata quale parte integrante.

Cattolica lì, 16/07/2015
Firmato

SALA MARIO / ArubaPEC S.p.A.

Atto prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del Codice
dell'Amministrazione Digitale (D.Lgs. N 82/2005 e ss.mm.)

Pratica n. 545 / 2015 Determinazione del Responsabile del Servizio n. 508 del 16/07/2015 Pag. 6 di 6

