

COMUNE DI CIVITAVECCHIA

città metropolitana di Roma Capitale

ORIGINALE

PROVVEDITORATO/ECONOMATO
provveditorato/economato

DETERMINAZIONE DIRIGENZIALE
N. 1959 del 28/11/2019

(Art. 107 D.Lgs. 18 agosto 2000, n. 267)

Oggetto RDO MEPA per l'affidamento del servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Vari Lotti - Affidamento ed impegno di spesa -

Premesso che:

Con provvedimento dirigenziale n° 1879 del 14/11/19 veniva approvata determina a contrarre per l'indizione di una RDO MePA per l'affidamento del servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia;

In data 15/11/19 l'ufficio Provveditorato/Economato – Punto Ordinante dell'Ente – pubblicava la RDO relativa ai servizi di che trattasi invitando n° 37 ditte iscritte nella categoria di bando MePA Servizi – Servizi agli impianti (manutenzione e riparazione) e ponendo a base di gara gli importi sottoriportati:

Lotto 1 Sedi Comunali € 36.050,00 oltre Iva di legge di cui € 1.050,00 oneri della sicurezza non soggetti a ribasso CIG ZE02A95027

Lotto 2 Scuole comunali € 11.211,55 oltre Iva di legge di cui € 326,55 oneri della sicurezza non soggetti a ribasso CIG Z432A950FA

Entro il termine ultimo delle ore 12,00 del giorno 22/11/19 perveniva tramite piattaforma MePA l'offerta sottoriportata:

#	Denominazione concorrente	Forme di partecipazione	Lotti a cui ha partecipato	Data presentazione offerta
1	CENTRO ANTINCENDIO VITERBESE S.R.L.	Singolo operatore economico (D.Lgs. 50/2016, art. 45, comma 2, lett. a)	Lotto 1, Lotto 2	20/11/2019 12:30:45

Si procedeva nella stessa data del 22/11/19 all'apertura della busta contenente la documentazione amministrativa, constatandone la regolarità;

Si proseguiva pertanto con l'apertura delle buste economiche relative ai due lotti di interesse, dal cui esame si evince quanto segue:

Lotto 1

Offerente	Lotto 1
CENTRO ANTINCENDIO VITERBESE S.R.L.	€ 23.791,00 + oneri sicurezza + Iva

Alla somma biennale di € 23.791,00 occorre poi aggiungere € 1.050,00 per oneri della sicurezza non soggetti a ribasso, oltre all'Iva di legge, per un totale complessivo di € 30.306,02 Iva di legge inclusa

Note: Nel modello "offerta prezzi unitari Lotto 1" la somma complessiva (calcolo dell'Iva sul totale) risulta essere errata, ma comunque ininfluenza per l'affidamento in quanto l'importo Iva esclusa corrisponde al totale imponibile offerto sul modello generato dalla piattaforma MePA. Nello specifico risulta non calcolata l'Iva sugli oneri per la sicurezza.

Lotto 2

Offerente	Lotto 2
CENTRO ANTINCENDIO VITERBESE S.R.L.	€ 8.841,00 + oneri sicurezza + Iva

Alla somma biennale di € 8.841,00 occorre poi aggiungere € 326,55 per oneri della sicurezza non soggetti a ribasso, oltre all'Iva di legge, per un totale complessivo di € 11.184,41 Iva di legge inclusa

Note: Nel modello "offerta prezzi unitari Lotto 2" la somma complessiva (calcolo dell'Iva sul totale) risulta essere errata, ma comunque ininfluenza per l'affidamento in quanto l'importo Iva esclusa corrisponde al totale imponibile offerto sul modello generato dalla piattaforma MePA. Nello specifico risulta non calcolata l'Iva sugli oneri per la sicurezza.

Preso atto dell'errore materiale dell'operatore economico Centro Antincendio Viterbese, nel calcolo dell'Iva sugli oneri per la sicurezza, che di fatto è ininfluenza per l'affidamento, in quanto gli importi totali imponibili Iva esclusa offerti per entrambi i lotti corrispondono perfettamente ai totali imponibili come da modelli generati dalla piattaforma MePA;

Ritenuta pertanto l'opportunità di procedere con l'affidamento dei servizi di che trattasi, come di seguito riportato:

Lotto 1

Offerente	Lotto 1
CENTRO ANTINCENDIO VITERBESE S.R.L. con sede legale in via dell'Agricoltura, 8 - Viterbo	€ 23.791,00 + oneri sicurezza + Iva

Lotto 2

Offerente	Lotto 2
CENTRO ANTINCENDIO VITERBESE S.R.L. con sede legale in via dell'Agricoltura, 8 - Viterbo	€ 8.841,00 + oneri sicurezza + Iva

Considerato che, a seguito del decreto "Sblocca cantieri", il comma 6 ter dell'art. 36 del dlgs 50/16, ora dispone che:

"Nelle procedure di affidamento effettuate nell'ambito dei mercati elettronici di cui al comma 6, la stazione appaltante verifica esclusivamente il possesso da parte dell'aggiudicatario dei requisiti economici e finanziari e tecnico professionali";

E' stato introdotto anche il comma 6-bis che così dispone:

"Ai fini dell'ammissione e della permanenza degli operatori economici nei mercati elettronici di cui al comma 6, il soggetto responsabile dell'ammissione verifica l'assenza dei motivi di esclusione di cui all'articolo 80 su un campione significativo di operatori economici. Dalla data di entrata in vigore del decreto di cui all'articolo 81, comma 2, tale verifica sarà effettuata attraverso la Banca dati nazionale degli operatori economici di cui all'articolo 81, anche mediante interoperabilità fra sistemi. I soggetti responsabili dell'ammissione possono consentire l'accesso ai propri sistemi agli operatori economici per la consultazione dei dati, certificati e informazioni disponibili mediante la banca dati di cui all'articolo 81 per la predisposizione della domanda di ammissione e di permanenza ai mercati elettronici";

Le linee Anac n° 4 hanno introdotto delle semplificazioni in merito ai controlli negli affidamenti diretti di lavori, servizi e forniture, con individuazione di tre fasce:

- importi fino ad € 5.000,00 – dichiarazione di possesso requisiti di carattere generale di cui all'art. 80 e speciale (se richiesti) mediante DGUE con controlli ridotti – casellario Anac, Durc, sussistenza requisiti speciali (se richiesti);
- importi da € 5.000,00 ad € 20.000,00 dichiarazione requisiti ammessa nella sola forma del DGUE , casellario Anac, requisiti art. 80, requisiti speciali (se previsti), condizioni soggettive (casellario giudiziale e CCIAA)
- importi da € 20.000,00 ad € 40.000,00 – tutte le verifiche senza possibilità di semplificazioni -;

Comunque, vista l'entità dell'importo della presente procedura, è stata avviata la procedura per la verifica del possesso dei requisiti di cui all'art. 80 del dlgs 18 aprile 2016 n° 50, nello specifico casellario, anagrafe delle sanzioni, CCIAA, durc, casellario Anac e Agenzia delle Entrate;

Viste le schede di riepilogo RdO allegate alla presente quali parti integranti e sostanziali;

Visto il durc allegato alla presente e attestante la regolarità contributiva dell'operatore economico Centro Antincendio Viterbese srl;

Ritenuto che l'istruttoria preordinata alla emanazione del presente atto consente di attestare la regolarità e la correttezza di quest'ultimo ai sensi e per gli effetti di quanto dispone l'art. 147 bis del dlgs 267/00;

Vista la deliberazione di Consiglio Comunale n° 18 del 05/03/19 con la quale veniva approvato il Documento Unico di Programmazione 2019/2021;

Vista la deliberazione di Consiglio Comunale n° 19 del 05/03/19 con la quale veniva approvato il bilancio di previsione 2019/2021;

Vista la deliberazione della Giunta Comunale n° 114 del 22/05/19 con la quale veniva approvato il Piano Esecutivo di Gestione contenente gli obiettivi di medio-lungo periodo assegnati ai dirigenti;

Vista la deliberazione del Consiglio Comunale n° 106 del 31/07/19 con la quale è stato approvato l'assestamento generale di bilancio per l'esercizio finanziario 2019 – art. 175, comma 8, del D.Lgs. n° 267/2000;

Vista la deliberazione del Consiglio Comunale n° 107 del 31/07/19 con la quale è stata approvata la salvaguardia degli equilibri per l'esercizio finanziario 2019 – art. 193 del D.Lgs. n° 267/2000;

Visto il dlgs 18 aprile 2016 n° 50;

Visto il decreto "Sblocca cantieri";

Vista la Legge 488 del 23/12/99 e s.m.i. – Legge Finanziaria anno 2000 - ;

Viste le linee Guida Anac n. 4;

Vista il Dlgs 18 agosto 2000 n° 267 e s.m.i.;

D E T E R M I N A

Per le motivazioni espresse in premessa e che qui si intendono ripetute e trascritte quali parti integranti e sostanziali del presente provvedimento:

- 1) Di approvare le schede di riepilogo RDO generate dal sistema ed allegate alla presente quali parti integranti e sostanziali;

- 2) Di prendere atto dell'errore materiale dell'operatore economico Centro Antincendio Viterbese nel calcolo dell'Iva sugli oneri per la sicurezza, che di fatto è ininfluente per l'affidamento, in quanto l'importo imponibile corrisponde a quello offerto sul modello generato dalla piattaforma MePA;
- 3) Di affidare la RDO MEPA n° 2446761 relativa l'affidamento del servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Vari Lotti -, come di seguito riportato:

Lotto 1

Offerente	Lotto 1
CENTRO ANTINCENDIO VITERBESE S.R.L. con sede legale in via dell'Agricoltura, 8 - Viterbo	€ 23.791,00 + oneri della sicurezza € 1.050,00 oltre Iva di legge

Lotto 2

Offerente	Lotto 2
CENTRO ANTINCENDIO VITERBESE S.R.L. con sede legale in via dell'Agricoltura, 8 - Viterbo	€ 8.841,00 + oneri della sicurezza € 326,55 oltre Iva di legge

- 4) Di impegnare la spesa di complessivi € 41.490,43 come di seguito riportato – rif. prenotazioni impegno assunte con dd. n° 1879 del 14/11/19 -:

Lotto 1 Sedi comunali

€ 23.791,00 oltre Iva di legge oltre € 1.050,00 oneri sicurezza non soggetti a ribasso + Iva = € 30.306,02 Iva inclusi:

-Anno 2020 € 10.846,00 oltre Iva di legge + € 523,20 oneri sicurezza non soggetti a ribasso + Iva, ovvero € 13.870,42 Iva di legge inclusa

cap. 221	€ 6.000,00	bilancio 2020	cig. ZE02A95027	pren. 76
cap. 223	€ 6.000,00	bilancio 2020	cig. ZE02A95027	pren. 77
cap. 248	€ 1.870,42	bilancio 2020	cig. ZE02A95027	pren. 78

-Anno 2021 € 12.945,00 oltre Iva di legge + € 526,80 oneri sicurezza non soggetti a ribasso + Iva, ovvero € 16.435,60 Iva di legge inclusa

cap. 221	€ 6.000,00	bilancio 2021	cig. ZE02A95027	pren. 30
cap. 223	€ 6.000,00	bilancio 2021	cig. ZE02A95027	pren. 31
cap. 248	€ 4.435,60	bilancio 2021	cig. ZE02A95027	pren. 32

Lotto 2 Scuole comunali

€ 8.841,00 oltre Iva di legge oltre € 326,55 oneri sicurezza non soggetti a ribasso + Iva = € 11.184,41 Iva di legge inclusa

-Anno 2020 € 4.638,00 oltre Iva di legge oltre € 176,55 oneri sicurezza non soggetti a ribasso, ovvero € 5.873,75 Iva di legge inclusa

cap. 688	€	5.000,00	bilancio 2020	cig. Z432A950FA	pren. 79
cap. 248	€	873,75	bilancio 2020	cig. Z432A950FA	pren. 80

-Base gara 2021 € 4.203,00 oltre Iva di legge oltre € 150,00 oneri sicurezza non soggetti a ribasso, ovvero € 5.310,66 Iva di legge inclusa

cap. 688	€	5.000,00	bilancio 2021	cig. Z432A950FA	pren. 33
cap. 248	€	310,66	bilancio 2021	cig. Z432A950FA	pren. 34

5) Di ridurre le sotto riportate prenotazioni assunte con dd. n° 1879 del 14/11/19 per la differenza di complessivi € 16.168.66:

Lotto 1 Sedi comunali

-Anno 2020 € 8.044,68 Iva di legge inclusa

cap. 221	€	2.000,00	bilancio 2020	cig. ZE02A95027	pren. 76
cap. 223	€	2.000,00	bilancio 2020	cig. ZE02A95027	pren. 77
cap. 248	€	4.044,68	bilancio 2020	cig. ZE02A95027	pren. 78

-Anno 2021 € 5.630,30 Iva di legge inclusa

cap. 221	€	2.000,00	bilancio 2021	cig. ZE02A95027	pren. 30
cap. 223	€	2.000,00	bilancio 2021	cig. ZE02A95027	pren. 31
cap. 248	€	1.630,30	bilancio 2021	cig. ZE02A95027	pren. 32

Lotto 2 Scuole comunali

-Anno 2020 € 1.521,34 Iva di legge inclusa

cap. 248	€	1.521,34	bilancio 2020	cig. Z432A950FA	pren. 80
----------	---	----------	---------------	-----------------	----------

-Anno 2021 € 972,34 Iva di legge inclusa

cap. 248	€	972,34	bilancio 2021	cig. Z432A950FA	pren. 34
----------	---	--------	---------------	-----------------	----------

- 6) Di dare atto che, ai sensi dell'art. 53 delle Regole di e-procurement, i contratti saranno stipulati per scrittura privata (stipula) sottoscritti digitalmente dal legale rappresentante dell'aggiudicatario e dal punto ordinante dell'Ente;
- 7) Di dare atto che l'aggiudicazione diviene efficace successivamente alla verifica del possesso dei prescritti requisiti soggettivi in capo all'aggiudicatario;
- 8) Di trasmettere il presente atto all'ufficio Bilancio per le procedure contabili e fiscali;
- 9) Di trasmettere la presente all'ufficio Redazione sito per le pubblicazioni ai sensi dell'art. 29 del dlgs 18 aprile 2016 n° 50.

Il Dirigente ad interim
Giglio Marrani / INFOCERT SPA
(Atto firmato digitalmente)

COMUNE DI CIVITAVECCHIA

città metropolitana di Roma Capitale

PROVVEDITORATO/ECONOMATO

ALLEGATO ALLA DETERMINAZIONE DIRIGENZIALE N. 1959 del 28/11/2019

Oggetto: RDO MEPA per l'affidamento del servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Vari Lotti - Affidamento ed impegno di spesa -

ATTESTAZIONE DI REGOLARITA' CONTABILE E COPERTURA FINANZIARIA

DIPARTIMENTO ECONOMIA E FINANZE

AREA ECONOMIA E FINANZE

Visto si attesta la regolarità contabile e la copertura finanziaria della determinazione di cui all'oggetto ai sensi degli artt. 147/bis, 151 comma 4°, 153 comma 5°, del T. U. approvato con D. Lgs. 18 agosto 2000 n. 267.

Esercizio-Residuo	Cod. Mecc. Capitolo	Des. Capitolo	Atto	Impegno Accertamento	Importo	Siope
2021	221			30	6000,00	
2021	223			31	6000,00	
2021	248			32	4435,60	
2021	688			33	5000,00	
2021	248			34	310,66	
2020	221			76	6000,00	
2020	223			77	6000,00	
2020	248			78	1870,42	
2020	688			79	5000,00	
2020	248			80	873,75	

Civitavecchia li, 02/12/2019

Il Dirigente
Giglio Marrani / INFOCERT SPA
(Atto Firmato Digitalmente)

Durc On Line

Numero Protocollo	INAIL_18571531	Data richiesta	13/10/2019	Scadenza validità	10/02/2020
-------------------	----------------	----------------	------------	-------------------	------------

Denominazione/ragione sociale	CENTRO ANTINCENDIO VITERBESE SRL
Codice fiscale	01883620567
Sede legale	VIA DELL'AGRICOLTURA, 8 01100 VITERBO (VT)

Con il presente Documento si dichiara che il soggetto sopra identificato **RISULTA REGOLARE** nei confronti di

I.N.P.S.
I.N.A.I.L.

Il Documento ha validità di 120 giorni dalla data della richiesta e si riferisce alla risultanza, alla stessa data, dell'interrogazione degli archivi dell'INPS, dell'INAIL e della CNCE per le imprese che svolgono attività dell'edilizia.

Riepilogo delle attività di Esame delle Offerte ricevute

Numero RDO:	2446761
Descrizione RDO:	RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia - Vari Lotti -
Criterio di aggiudicazione:	Prezzo più basso
Formulazione dell'offerta economica:	Valore economico (Euro)
Modalità di calcolo della soglia di anomalia:	Il calcolo della soglia di anomalia delle offerte è effettuato secondo le prescrizioni dell'art. 97, comma 2, del Codice Appalti, in presenza di almeno 5 offerte ammesse. In caso di identico ribasso offerto, ai fini della determinazione della soglia di anomalia, le offerte identiche sono considerate come offerte uniche. La comparazione delle offerte ammesse alla soglia di anomalia determinata viene effettuata considerando le prime due cifre decimali delle offerte (troncamento alla seconda cifra decimale)
Amministrazione titolare del procedimento	COMUNE DI CIVITAVECCHIA 02700960582 Piazza Guglielmotti, 7 CIVITAVECCHIA RM
Punto Ordinante	MARICA D'ANGELO
Soggetto stipulante	Nome: MARICA D'ANGELO Amministrazione: COMUNE DI CIVITAVECCHIA
Codice univoco ufficio - IPA (RUP) Responsabile Unico del Procedimento	UFUQBS
Inizio presentazione offerte:	15/11/2019 11:40
Termine ultimo presentazione offerte:	22/11/2019 12:00
Termine ultimo richieste di chiarimenti:	20/11/2019 14:00
Data e ora di svolgimento della prima seduta pubblica:	ORE 14.00 DEL 22/11/2019
Data Limite stipula contratto (Limite validità offerta del Fornitore)	31/12/2019 12:00
Data Limite per Consegna Beni / Decorrenza Servizi:	31/12/2019 14:00
Misura delle eventuali penali:	Indicare nelle Condizioni Generali di Fornitura allegate al Bando oggetto della Rdo e/o nelle Condizioni Particolari definite dall'Amministrazione
Bandi / Categorie oggetto della Rdo:	SERVIZI/Servizi agli Impianti (manutenzione e riparazione)

Lotto esaminato: 1 RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia - Lotto 1 Sedi comunali -

CIG	ZE02A95027
CUP	
Oggetto di Fornitura 1	Manutenzione e Riparazione di Impianti Antincendio (Scheda di RdO)/1/
Importo dell'appalto oggetto di offerta (base d'asta)	35000,00000000

Concorrenti

#	Denominazione	Forma di Partecipazione	Partita IVA	Data Invio Offerta
1	CENTRO ANTINCENDIO VITERBESE S.R.L.	Singola	01883620567	20/11/2019 12:30

ESAME DELLA BUSTA AMMINISTRATIVA	Inizio	Fine
	22/11/2019 15:18:01	22/11/2019 15:29:18

Richieste Amministrative di Gara

Concorrente	DURC		PATTO INTEGRITA'		SERVIZI LOTTO 2		DICHIARAZIONE IMPEGNO A PRESENTARE POLIZZA FIDEJUSSORIA DEFINITIVA		DISCIPLINARE		TRACCIABILITA'		DGUE		SERVIZI LOTTO 1		CAPITOLATO		Eventuali atti relativi a R.T.I. o Consorzi		Eventuale documentazione relativa all'avvalimento	
	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note
CENTRO ANTINCENDIO VITERBESE S.R.L.	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna		nessuna		nessuna

Non esistono Richieste Amministrative di Lotto

ESAME DELLA BUSTA ECONOMICA	Inizio	Fine
	22/11/2019 15:29:27	22/11/2019 15:38:00

Concorrente	offerta prezzi unitari lotto 1		Offerta Economica (ac-simile di sistema)	
	Valutazione	Note	Valutazione	Note
CENTRO ANTINCENDIO VITERBESE S.R.L.	Approvato	somma complessiva errata totale iva inclusa € 30.306,02 influente per l'affidamento in quanto l'importo iva esclusa corrisponde al totale imponibile offerto	Approvato	nessuna

Classifica della gara (Prezzo più basso)

Concorrente	Valore complessivo dell'Offerta
CENTRO ANTINCENDIO VITERBESE S.R.L.	23791,00000000

Note di gara	nessuna
Note specifiche lotto 1	nessuna

Riepilogo delle attività di Esame delle Offerte ricevute

Numero RDO:	2446761
Descrizione RDO:	RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia - Vari Lotti -
Criterio di aggiudicazione:	Prezzo più basso
Formulazione dell'offerta economica:	Valore economico (Euro)
Modalità di calcolo della soglia di anomalia:	Il calcolo della soglia di anomalia delle offerte è effettuato secondo le prescrizioni dell'art. 97, comma 2, del Codice Appalti, in presenza di almeno 5 offerte ammesse. In caso di identico ribasso offerto, ai fini della determinazione della soglia di anomalia, le offerte identiche sono considerate come offerte uniche. La comparazione delle offerte ammesse alla soglia di anomalia determinata viene effettuata considerando le prime due cifre decimali delle offerte (troncamento alla seconda cifra decimale)
Amministrazione titolare del procedimento	COMUNE DI CIVITAVECCHIA 02700960582 Piazza Guglielmotti, 7 CIVITAVECCHIA RM
Punto Ordinante	MARICA D'ANGELO
Soggetto stipulante	Nome: MARICA D'ANGELO Amministrazione: COMUNE DI CIVITAVECCHIA
Codice univoco ufficio - IPA (RUP) Responsabile Unico del Procedimento	UFUQBS
Inizio presentazione offerte:	15/11/2019 11:40
Termine ultimo presentazione offerte:	22/11/2019 12:00
Termine ultimo richieste di chiarimenti:	20/11/2019 14:00
Data e ora di svolgimento della prima seduta pubblica:	ORE 14.00 DEL 22/11/2019
Data Limite stipula contratto (Limite validità offerta del Fornitore)	31/12/2019 12:00
Data Limite per Consegna Beni / Decorrenza Servizi:	31/12/2019 14:00
Misura delle eventuali penali:	Indicare nelle Condizioni Generali di Fornitura allegate al Bando oggetto della Rdo e/o nelle Condizioni Particolari definite dall'Amministrazione
Bandi / Categorie oggetto della Rdo:	SERVIZI/Servizi agli Impianti (manutenzione e riparazione)

Lotto esaminato: 2 RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia - Lotto 2 Scuole comunali

CIG	Z432A950FA
CUP	
Oggetto di Fornitura 1	Manutenzione e Riparazione di Impianti Antincendio (Scheda di RdO)/1/
Importo dell'appalto oggetto di offerta (base d'asta)	10885,00000000

Concorrenti

#	Denominazione	Forma di Partecipazione	Partita IVA	Data Invio Offerta
1	CENTRO ANTINCENDIO VITERBESE S.R.L.	Singola	01883620567	20/11/2019 12:30

ESAME DELLA BUSTA AMMINISTRATIVA	Inizio	Fine
	22/11/2019 15:18:01	22/11/2019 15:29:18

Richieste Amministrative di Gara

Concorrente	DURC		PATTO INTEGRITA'		SERVIZI LOTTO 2		DICHIARAZIONE IMPEGNO A PRESENTARE POLIZZA FIDUSSORIA DEFINITIVA		DISCIPLINARE		TRACCIABILITA'		DGUE		SERVIZI LOTTO 1		CAPITOLATO		Eventuali atti relativi a R.T.I. o Consorzi		Eventuale documentazione relativa all'avvalimento	
	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note	Valutazione	Note
CENTRO ANTINCENDIO VITERBESE S.R.L.	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna	Approvato	nessuna		nessuna		nessuna

Non esistono Richieste Amministrative di Lotto

ESAME DELLA BUSTA ECONOMICA	Inizio	Fine
	22/11/2019 15:38:08	22/11/2019 15:43:40

Concorrente	Offerta Economica (fac-simile di sistema)		tabella prezzi offerti lotto 2	
	Valutazione	Note	Valutazione	Note
CENTRO ANTINCENDIO VITERBESE S.R.L.	Approvato	nessuna	Approvato	errato calcolo dell'iva che non viene calcolata sugli oneri per la sicurezza nulla comporta alla fine dell'aggiudicazione effettuata sulla base imponibile

Classifica della gara (Prezzo più basso).

Concorrente	Valore complessivo dell'Offerta
CENTRO ANTINCENDIO VITERBESE S.R.L.	8841,00000000

Note di gara	nessuna
Note specifiche lotto 2	nessuna

OFFERTA ECONOMICA RELATIVA A:	
Numero RDO	2446761
Descrizione RDO	RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Vari Lotti -
Criterio di Aggiudicazione	Gara al prezzo piu' basso
Lotto	1 (RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Lotto 1 Sedi comunali -)
CIG	ZE02A95027
CUP	Non inserito

AMMINISTRAZIONE	
Nome Ente	COMUNE DI CIVITAVECCHIA
Codice Fiscale Ente	02700960582
Nome ufficio	UFFICIO ECONOMATO
Indirizzo ufficio	Piazza Guglielmotti , 7 - CIVITAVECCHIA (RM)
Telefono / FAX ufficio	0766590223 / 076634817
Codice univoco ufficio per Fatturazione Elettronica	UFUQBS
Punto ordinante	D'ANGELO MARICA / CF:DNGMRC76B46C773C
Firmatari del contratto	MARIO BIAGGI / CF:BGGMRA63R17M082H

FORNITORE	
Ragione o Denominazione Sociale	CENTRO ANTINCENDIO VITERBESE S.R.L.
Forma di partecipazione	Singolo operatore economico (D.Lgs. 50/2016, art. 45, comma 2, lett. a)
Codice Identificativo dell'Operatore	01883620567

Economico	
Codice Fiscale Operatore Economico	01883620567
Partita IVA di Fatturazione	
Sede Legale	VIA DELL' AGRICOLTURA N. 8 - VITERBO (VT)
Telefono	0761251123
Posta Elettronica Certificata	GIORGIA.DECARLI@CENTROANTINCENDIO.IT
Tipologia impresa	Società a Responsabilità Limitata
Numero di iscrizione al Registro Imprese/Nome e Nr iscrizione Albo Professionale	136080
Data di iscrizione Registro Imprese/Albo Professionale	05/03/2007
Provincia sede Registro Imprese/Albo Professionale	VT
PEC Ufficio Agenzia Entrate competente al rilascio attestazione regolarità pagamenti imposte e tasse:	
CCNL applicato / Settore	COMMERCIO / VENDITA E MANUTENZIONE MATERIALE ANTINCENDIO E ANTINFORTUNISTICA
Legge 136/2010: dati rilasciati dal Fornitore ai fini della tracciabilità dei flussi finanziari	
IBAN Conto dedicato (L 136/2010) (*)	IT4910200814502000400757474
Soggetti delegati ad operare sul conto (*)	MARIO BIAGGI NATO A VITERBO IL 17/10/1963 RESIDENTE A VITERBO IN VIALE TRIESTE 107 BGGMRA63R17M082HDILETTA BIAGGI NATA A VITERBO IL 16/11/1994 RESIDENTE A TARQUINIA LOC. BANDITA SAN PANTALEO

DATI DELL'OFFERTA	
Identificativo univoco dell'offerta	5920542
Offerta sottoscritta da	BIAGGI MARIO
Email di contatto	GIORGIA.DECARLI@CENTROANTINCENDIO.IT
L'Offerta sarà irrevocabile ed impegnativa fino al	31/12/2019 12:00
Contenuto dell'Offerta - Oggetto di Fornitura (1 di 1)	
Bando	RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Vari Lotti -
Categoria	Servizi agli impianti – manutenzione e riparazione
Descrizione Oggetto di Fornitura	Manutenzione e Riparazione di Impianti Antincendio (Scheda di RdO)
Quantità	1
PARAMETRO RICHIESTO	VALORE OFFERTO
Tipo contratto	Acquisto
Prezzo complessivo della fornitura del servizio*	23791
Offerta economica per il lotto 1	
Formulazione dell'offerta economica	Valore economico (Euro)
Valore dell'offerta per il Lotto 1	23791,00000000 Euro (ventitremilasettecentonovantuno Euro)
Oneri di Sicurezza non oggetto di ribasso e non compresi nell'Offerta: 1050,00000000 (Euro)	
Costi di Sicurezza aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro di cui all'art. 95, comma 10, del D. Lgs. n. 50/2016, compresi nell'Offerta: 713,73000000 (Euro)	

INFORMAZIONI DI CONSEGNA E FATTURAZIONE	
Data Limite per Consegna Beni / Decorrenza Servizi	31/12/2019 14:00
Dati di Consegna	Varie sedi comunali - Civitavecchia - 00053 (RM)

Dati e Aliquote di Fatturazione	Codice IPA di Fatturazione Elettronica: UFUQBS . Aliquote: 22%
Termini di Pagamento	60 GG Data Accertamento Conformità Merci / Servizi

SITUAZIONE DI CONTROLLO DI CUI ALL'ART. 2359 C.C.

L'operatore economico non si trova rispetto ad un altro partecipante alla presente procedura di affidamento, in una situazione di controllo di cui all'articolo 2359 del codice civile o in una qualsiasi relazione, anche di fatto, che comporti che le offerte sono imputabili ad un unico centro decisionale

SUBAPPALTO

Il Fornitore dichiara che, in caso di aggiudicazione,
per il lotto "1" non intende affidare alcuna attività oggetto della
presente gara in subappalto
per il lotto "2" non intende affidare alcuna attività oggetto della
presente gara in subappalto

Dichiarazione necessaria per la partecipazione alla Richiesta di Offerta resa ai sensi e per gli effetti degli artt. 46,47 e 76 del d.P.R. n.445/2000

- Il Fornitore è pienamente a conoscenza di quanto previsto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione relativamente alla procedura di acquisto mediante Richiesta di Offerta (artt. 46 e 50).
- Il presente documento costituisce una proposta contrattuale rivolta al Punto Ordinante dell'Amministrazione richiedente ai sensi dell'art. 1329 del codice civile, che rimane pertanto valida, efficace ed irrevocabile sino fino alla data sopra indicata ("L'Offerta è irrevocabile ed impegnativa fino al").
- Il Fornitore dichiara di aver preso piena conoscenza della documentazione predisposta ed inviata dal Punto Ordinante in allegato alla Richiesta di Offerta, prendendo atto e sottoscrivendo per accettazione unitamente al presente documento, ai sensi di quanto previsto dall'art. 53 delle Regole del Sistema di e-Procurement della Pubblica Amministrazione, che il relativo Contratto sarà regolato dalle Condizioni Generali di Contratto applicabili al/ai Bene/i Servizio/i offerto/i, nonché dalle eventuali Condizioni particolari di Contratto predisposte e inviate dal Punto Ordinante, obbligandosi, in caso di aggiudicazione, ad osservarle in ogni loro parte.
- Il Fornitore è consapevole che, qualora fosse accertata la non veridicità del contenuto della presente dichiarazione, l'Impresa verrà esclusa dalla procedura per la quale è rilasciata, o, se risultata aggiudicataria, decadrà dalla aggiudicazione medesima la quale verrà annullata e/o revocata, e l'Amministrazione titolare della presente Richiesta di Offerta escute l'eventuale cauzione provvisoria; inoltre, qualora la non veridicità del contenuto della presente dichiarazione fosse accertata dopo la stipula, questa potrà essere risolta di diritto dalla Amministrazione titolare della presente Richiesta di Offerta ai sensi dell'art. 1456 cod. civ.
- Per quanto non espressamente indicato si rinvia a quanto disposto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione; al Contratto sarà in ogni caso applicabile la disciplina generale e speciale che regola gli acquisti della Pubblica Amministrazione.
- Il Fornitore dichiara che non sussiste la causa interdittiva di cui all'art. 53, comma 16-ter, del D.lgs. n. 165/2001 nei confronti della stazione appaltante e/o della Committente;
- Il Fornitore ha preso piena conoscenza del "Patto di Integrità", eventualmente predisposto dalla Stazione appaltante e/o dalla Committente, allegato alla richiesta di offerta, accettando le clausole ivi contenute e si impegna a rispettarne le prescrizioni;
- Il presente Documento di Offerta è esente da registrazione ai sensi del Testo Unico del 22/12/1986 n. 917, art. 6 e s.m.i., salvo che in caso d'uso ovvero ove diversamente e preventivamente esplicitato dall'Amministrazione nelle Condizioni Particolari di Fornitura della Richiesta di Offerta.

ATTENZIONE: QUESTO DOCUMENTO NON HA VALORE SE PRIVO DELLA SOTTOSCRIZIONE A MEZZO FIRMA DIGITALE

OFFERTA ECONOMICA RELATIVA A:	
Numero RDO	2446761
Descrizione RDO	RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Vari Lotti -
Criterio di Aggiudicazione	Gara al prezzo piu' basso
Lotto	2 (RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Lotto 2 Scuole comunali)
CIG	Z432A950FA
CUP	Non inserito

AMMINISTRAZIONE	
Nome Ente	COMUNE DI CIVITAVECCHIA
Codice Fiscale Ente	02700960582
Nome ufficio	UFFICIO ECONOMATO
Indirizzo ufficio	Piazza Guglielmotti , 7 - CIVITAVECCHIA (RM)
Telefono / FAX ufficio	0766590223 / 076634817
Codice univoco ufficio per Fatturazione Elettronica	UFUQBS
Punto ordinante	D'ANGELO MARICA / CF:DNGMRC76B46C773C
Firmatari del contratto	MARIO BIAGGI / CF:BGGMRA63R17M082H

FORNITORE	
Ragione o Denominazione Sociale	CENTRO ANTINCENDIO VITERBESE S.R.L.
Forma di partecipazione	Singolo operatore economico (D.Lgs. 50/2016, art. 45, comma 2, lett. a)
Codice Identificativo dell'Operatore	01883620567

Economico	
Codice Fiscale Operatore Economico	01883620567
Partita IVA di Fatturazione	
Sede Legale	VIA DELL' AGRICOLTURA N. 8 - VITERBO (VT)
Telefono	0761251123
Posta Elettronica Certificata	GIORGIA.DECARLI@CENTROANTINCENDIO.IT
Tipologia impresa	Società a Responsabilità Limitata
Numero di iscrizione al Registro Imprese/Nome e Nr iscrizione Albo Professionale	136080
Data di iscrizione Registro Imprese/Albo Professionale	05/03/2007
Provincia sede Registro Imprese/Albo Professionale	VT
PEC Ufficio Agenzia Entrate competente al rilascio attestazione regolarità pagamenti imposte e tasse:	
CCNL applicato / Settore	COMMERCIO / VENDITA E MANUTENZIONE MATERIALE ANTINCENDIO E ANTINFORTUNISTICA
Legge 136/2010: dati rilasciati dal Fornitore ai fini della tracciabilità dei flussi finanziari	
IBAN Conto dedicato (L 136/2010) (*)	IT4910200814502000400757474
Soggetti delegati ad operare sul conto (*)	MARIO BIAGGI NATO A VITERBO IL 17/10/1963 RESIDENTE A VITERBO IN VIALE TRIESTE 107 BGGMRA63R17M082HDILETTA BIAGGI NATA A VITERBO IL 16/11/1994 RESIDENTE A TARQUINIA LOC. BANDITA SAN PANTALEO

DATI DELL'OFFERTA	
Identificativo univoco dell'offerta	5920542
Offerta sottoscritta da	BIAGGI MARIO
Email di contatto	GIORGIA.DECARLI@CENTROANTINCENDIO.IT
L'Offerta sarà irrevocabile ed impegnativa fino al	31/12/2019 12:00
Contenuto dell'Offerta - Oggetto di Fornitura (1 di 1)	
Bando	RDO MEPA per l'affidamento per il servizio di manutenzione degli estintori e degli impianti antincendio del Comune di Civitavecchia – Vari Lotti -
Categoria	Servizi agli impianti – manutenzione e riparazione
Descrizione Oggetto di Fornitura	Manutenzione e Riparazione di Impianti Antincendio (Scheda di RdO)
Quantità	1
PARAMETRO RICHIESTO	VALORE OFFERTO
Tipo contratto	Acquisto
Prezzo complessivo della fornitura del servizio*	8841
Offerta economica per il lotto 2	
Formulazione dell'offerta economica	Valore economico (Euro)
Valore dell'offerta per il Lotto 2	8841,00000000 Euro (ottomilaottocentoquarantuno Euro)
Oneri di Sicurezza non oggetto di ribasso e non compresi nell'Offerta: 326,55000000 (Euro)	
Costi di Sicurezza aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro di cui all'art. 95, comma 10, del D. Lgs. n. 50/2016, compresi nell'Offerta: 265,23000000 (Euro)	

INFORMAZIONI DI CONSEGNA E FATTURAZIONE	
Data Limite per Consegna Beni / Decorrenza Servizi	31/12/2019 14:00
Dati di Consegna	Varie scuole comunali - Civitavecchia - 00053 (RM)

Dati e Aliquote di Fatturazione	Codice IPA di Fatturazione Elettronica: UFUQBS . Aliquote: 22%
Termini di Pagamento	60 GG Data Accertamento Conformità Merci / Servizi

SITUAZIONE DI CONTROLLO DI CUI ALL'ART. 2359 C.C.

L'operatore economico non si trova rispetto ad un altro partecipante alla presente procedura di affidamento, in una situazione di controllo di cui all'articolo 2359 del codice civile o in una qualsiasi relazione, anche di fatto, che comporti che le offerte sono imputabili ad un unico centro decisionale

SUBAPPALTO

Il Fornitore dichiara che, in caso di aggiudicazione,
per il lotto "1" non intende affidare alcuna attività oggetto della
presente gara in subappalto
per il lotto "2" non intende affidare alcuna attività oggetto della
presente gara in subappalto

Dichiarazione necessaria per la partecipazione alla Richiesta di Offerta resa ai sensi e per gli effetti degli artt. 46,47 e 76 del d.P.R. n.445/2000

- Il Fornitore è pienamente a conoscenza di quanto previsto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione relativamente alla procedura di acquisto mediante Richiesta di Offerta (artt. 46 e 50).
- Il presente documento costituisce una proposta contrattuale rivolta al Punto Ordicante dell'Amministrazione richiedente ai sensi dell'art. 1329 del codice civile, che rimane pertanto valida, efficace ed irrevocabile sino fino alla data sopra indicata ("L'Offerta è irrevocabile ed impegnativa fino al").
- Il Fornitore dichiara di aver preso piena conoscenza della documentazione predisposta ed inviata dal Punto Ordicante in allegato alla Richiesta di Offerta, prendendo atto e sottoscrivendo per accettazione unitamente al presente documento, ai sensi di quanto previsto dall'art. 53 delle Regole del Sistema di e-Procurement della Pubblica Amministrazione, che il relativo Contratto sarà regolato dalle Condizioni Generali di Contratto applicabili al/ai Bene/i Servizio/i offerto/i, nonché dalle eventuali Condizioni particolari di Contratto predisposte e inviate dal Punto Ordicante, obbligandosi, in caso di aggiudicazione, ad osservarle in ogni loro parte.
- Il Fornitore è consapevole che, qualora fosse accertata la non veridicità del contenuto della presente dichiarazione, l'Impresa verrà esclusa dalla procedura per la quale è rilasciata, o, se risultata aggiudicataria, decadrà dalla aggiudicazione medesima la quale verrà annullata e/o revocata, e l'Amministrazione titolare della presente Richiesta di Offerta escute l'eventuale cauzione provvisoria; inoltre, qualora la non veridicità del contenuto della presente dichiarazione fosse accertata dopo la stipula, questa potrà essere risolta di diritto dalla Amministrazione titolare della presente Richiesta di Offerta ai sensi dell'art. 1456 cod. civ.
- Per quanto non espressamente indicato si rinvia a quanto disposto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione; al Contratto sarà in ogni caso applicabile la disciplina generale e speciale che regola gli acquisti della Pubblica Amministrazione.
- Il Fornitore dichiara che non sussiste la causa interdittiva di cui all'art. 53, comma 16-ter, del D.lgs. n. 165/2001 nei confronti della stazione appaltante e/o della Committente;
- Il Fornitore ha preso piena conoscenza del "Patto di Integrità", eventualmente predisposto dalla Stazione appaltante e/o dalla Committente, allegato alla richiesta di offerta, accettando le clausole ivi contenute e si impegna a rispettarne le prescrizioni;
- Il presente Documento di Offerta è esente da registrazione ai sensi del Testo Unico del 22/12/1986 n. 917, art. 6 e s.m.i., salvo che in caso d'uso ovvero ove diversamente e preventivamente esplicitato dall'Amministrazione nelle Condizioni Particolari di Fornitura della Richiesta di Offerta.

ATTENZIONE: QUESTO DOCUMENTO NON HA VALORE SE PRIVO DELLA SOTTOSCRIZIONE A MEZZO FIRMA DIGITALE

Lotto 2 Annualità 2020					
N° ordine	Servizio	Attività	Quantità	Prezzo unitario offerto	Prezzo totale offerto
1	Scuole comunali	ricarica semestrale estintori	301 x 2 semestri	4,00 €	2.408,00 €
2	Scuole comunali	revisione	60	10,00 €	600,00 €
3	Scuole comunali	collaudo	30	15,00 €	450,00 €
4	Scuole comunali	smaltimento	25	10,00 €	250,00 €
5	Scuole comunali	nuovi estintori P6	19	30,00 €	570,00 €
6	Scuole comunali	nuovi estintori Co2 5 kg	6	60,00 €	360,00 €
Lotto 2 - Totale 2020 Iva esclusa					4.638,00 €
Lotto 2 Annualità 2021					
N° ordine	Servizio	Attività	Quantità	Prezzo unitario offerto	Prezzo totale offerto
1	Scuole comunali	ricarica semestrale estintori	301 x 2 semestri	4,00 €	2.408,00 €
2	Scuole comunali	revisione	114	10,00 €	1.140,00 €
3	Scuole comunali	collaudo	27	15,00 €	405,00 €
4	Scuole comunali	smaltimento	4	10,00 €	40,00 €
5	Scuole comunali	nuovi estintori P6	1	30,00 €	30,00 €
6	Scuole comunali	nuovi estintori Co2 2 kg	3	60,00 €	180,00 €
Lotto 2 - Totale 2021 Iva esclusa					4.203,00 €
Lotto 2 - Totale 2020 + 2021 Iva esclusa					8.841,00 €
Oneri sicurezza non soggetti ribasso					326,55 €
IVA 22%					1.945,02 €
Lotto 2 - Complessivo offerto Iva inclusa					11.112,57 €

15	Biblioteca	centrale rilevazione fumi	1 x 4 trimestri	100	400
16	Biblioteca	maniglioni antipanico	10 x 2 semestri	10	200
17	Biblioteca	porte Rei	5 x 2 semestri	10	100
18	Regina Elena	porte Rei	7 x 2 semestri	10	140
19	Regina Elena	maniglioni antipanico	6 x 2 semestri	10	120
20	Mercato ittico	porte Rei	1 x 2 semestri	10	20
21	Mercato ittico	impianto spegnimento + stazione pompaggio	1 x 4 trimestri	100	400
22	Mercato ittico	centrale rilevazione fumi	1 x 4 trimestri	100	400
23	Varie sedi comunali	ricarica semestrale ordinaria	406 x 2 semestri	5	4060
24	Varie sedi comunali	collaudo	17	20	340
25	Varie sedi comunali	revisione	111	15	1665
26	Varie sedi comunali	smaltimento	1	10	10
27	Varie sedi comunali	nuovi estintori P6	1	30	30
Lotto 1 - Totale 2021 Iva esclusa					12945
Lotto 1 - Totale 2020 + 2021 Iva esclusa					23791
Oneri sicurezza non soggetti ribasso					€ 1.050,00
IVA 22%					5234,02
Lotto 1 - Complessivo offerto Iva inclusa					30075,02