

Città di Seregno

DETERMINAZIONE DEL DIRIGENTE

N. 645

DEL 30/08/2021

OGGETTO: AGGIUDICAZIONE DEFINITIVA A SEGUITO DI RISOLUZIONE CONTRATTUALE, DEI LAVORI DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI E.R.P. IN VIA MACALLE', A FAVORE DELLA RTI DA COSTITUIRSI (SELI MANUTENZIONI GENERALI SRL - GROSSO SRL) CUP B27E14000770004 - CIG 78830903A9

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

OGGETTO: AGGIUDICAZIONE DEFINITIVA A SEGUITO DI RISOLUZIONE CONTRATTUALE, DEI LAVORI DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI E.R.P. IN VIA MACALLE', A FAVORE DELLA RTI DA COSTITUIRSI (SELI MANUTENZIONI GENERALI SRL – GROSSO SRL) CUP B27E14000770004 - CIG 78830903A9

IL DIRIGENTE

Oggetto: AGGIUDICAZIONE DEFINITIVA A SEGUITO DI RISOLUZIONE CONTRATTUALE, DEI LAVORI DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI E.R.P. IN VIA MACALLE', A FAVORE DELLA RTI DA COSTITUIRSI (SELI MANUTENZIONI GENERALI SRL – GROSSO SRL) CUP B27E14000770004 - CIG 78830903A9

IL DIRIGENTE

VISTO il decreto legislativo n. 267/00;

VISTO il decreto legislativo n. 165/01;

VISTA la legge n. 241/90;

VISTO il vigente statuto comunale;

VISTO il decreto legislativo n. 118/11;

VISTA la deliberazione di C.C. n. 19 del 24.03.2021 di "Approvazione della nota di aggiornamento del documento unico di programmazione (DUP 2021-2023) e del bilancio di previsione per il triennio 2021/2023", dichiarata immediatamente eseguibile

TENUTO CONTO che con il piano esecutivo di gestione sono stati definiti gli obiettivi, i responsabili di area assegnatari degli stessi obiettivi e delle risorse, i centri di responsabilità organizzativi e di spesa e le direttive in merito alle determinazioni da assumere;

CONSIDERATO che per la realizzazione degli obiettivi e delle attività dell'area si rende necessario adottare il presente provvedimento;

PREMESSO CHE:

- nel Programma Triennale dei Lavori Pubblici 2019/2021 e nel relativo Elenco Annuale approvato con deliberazione di C.C. n. 31 del 22 marzo 2019 è inserito l'intervento per i lavori di realizzazione edificio ERP via Maccallè,41, per l'importo di **€ 4.692.553,24**
- il Responsabile Unico del Procedimento, ai sensi dell'art. 31 del D.lgs. n. 50/2016 e s.m.i., è il geom. Anna Brioschi del servizio Pianificazione Programmazione progettazione edilizia pubblica individuata nel Elenco Annuale approvato con deliberazione di C.C. n. 31 del 22 marzo 2019;
- con la determinazione n. 286 del 07.05.2019 è stato approvato il progetto esecutivo redatto e sottoscritto dai progettisti incaricati, per i "lavori (a seguito di demolizione) di
AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

ricostruzione con ampliamento di un edificio di edilizia residenziale pubblica in via Macallè - CUP B27E14000770004" e il relativo Quadro Tecnico Economico sotto ripotato:

RICHIAMATA la determinazione a contrarre n. 343 del 23.05.2019 con la quale si è proceduto:

- ad indire, mediante procedura aperta, ai sensi dell'art. 60 del D. Lgs. n. 50/2016, la gara d'appalto per l'affidamento, mediante piattaforma telematica Sintel di Regione Lombardia, dei "lavori (a seguito di demolizione) di ricostruzione con ampliamento di un edificio di edilizia residenziale pubblica in via Macallè, da aggiudicarsi con il criterio del minor prezzo ai sensi dell'art. 36, comma 2, lett. d) e 9 Bis) del Codice, con esclusione automatica delle offerte anomale (art. 97 comma 8 del D.lgs n. 50/2016 e s.m.i.) che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai sensi dell'art. 97, comma 2, del D.lgs. n. 50/2016 e s.m.i);
- a delegare, in applicazione della Convenzione per la gestione delle attività della centrale Unica di Committenza della Provincia di Monza e Brianza firmata in data 07.03.2019, alla Centrale Unica di Committenza (CUC) della Provincia di Monza e Brianza l'esperimento delle procedure di gara per l'affidamento dei lavori in oggetto, trasmettendo alla medesima la determinazione a contrarre unitamente alla determinazione dirigenziale n. 286 del 07.05.2019 con la quale è stato approvato il progetto esecutivo relativo ai lavori;
- ad approvare i documenti allegati alla suddetta Determinazione (343 del 23.05.2019) come parti integranti e sostanziali del provvedimento;
- a prendere atto che il Codice Unico di gara acquisito dalla Centrale Unica di Committenza ed attribuito alla gara è il seguente: CIG 78830903A9.

RILEVATO che la Centrale Unica di Committenza (C.U.C.) della Provincia di Monza e della Brianza ha preso atto dell'indizione della procedura aperta con propria Determinazione Dirigenziale R.G. n. 883 DEL 28.05.2019;

DATO ATTO che:

- la Centrale Unica di Committenza ha trasmesso via PEC in data 04.07.2019 - ns. prot. n. 37073/2019, la Determinazione Dirigenziale R.G. n. 1170 DEL 04.07.2019, ad oggetto: "*procedura aperta, ai sensi dell'art. 60 del d.lgs 50/2016 e s.m.i. per l'affidamento dei lavori di ricostruzione con ampliamento di un edificio di edilizia residenziale pubblica in via Macallè, nel territorio del comune di Seregno, tramite piattaforma SINTEL di ARCA Lombardia, con il criterio del minor prezzo ai sensi dell'art. 36 comma 2 let. d) e 9 bis) del D.lgs. 50/2016 e ss.mm.i... CIG 78830903A9. - CUP B27E14000770004 proposta di aggiudicazione*" nella quale si propone l'aggiudicazione dei lavori in favore della società FRIMAT SPA con sede legale in via Del Corso 117 - ROMA;
- con DT 492 del 23/07/2019 è stata approvata l'aggiudicazione e contestuale presa d'atto dell'efficacia dei lavori (a seguito di demolizione) di ricostruzione con ampliamento di un edificio di E.R.P. in Via Macallè a favore della Soc. FRIMAT SPA;
- che in data 07.11.2019 veniva sottoscritto il contratto Rep. n. 5078 e contestuale sottoscrizione del verbale di inizio lavori;

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

- che con DT 102 del 21.02.2020 si provvedeva ad approvare la richiesta di anticipazione richiesta dalla Soc. FRIMAT SPA con nota protocollo n. 7118/2020 e contestuale deposito agli atti di polizza fidejussoria di garanzia rilasciata dalla compagnia assicuratrice Credendo Excess & Surety S.A. - con sede legale in Milano, 20124 via Vitruvio, 38 - Agenzia Olimpia M.G.A. s.r.l. emessa il 22.01.2020 per un importo di €. 618.838,47, al netto dell'Iva, a totale copertura dell'importo dell'anticipazione richiesta pari al 20% dell'intero appalto compresa maggiorazione dell'interesse legale applicato al periodo necessario al recupero dell'anticipazione (durata lavori 420 giorni);

DATO ATTO che:

- con nota PEC 50009 del 09/12/2020 si provvedeva ad informare la CUC di avvio del procedimento per la risoluzione contrattuale per inadempimento nei confronti della FIRMAT SPA (ora CGF SRL per cambio di denominazione e ragione sociale, con stessa sede legale e CF/PI di FRIMAT SPA), chiedendo contestualmente di procedere con l'applicazione dell'istituto dell'interpello previsto all'art.110 del Codice, di cui la Stazione Appaltante intende avvalersi;
- che con Determinazione del Dirigente Area Lavori Pubblici n. 45 del 28.01.2021 è stata approvata la risoluzione contrattuale stipulato con la Ditta FRIMAT SPA e trasmessa alla CUC con PEC prot n. 5977 del 10.02.2021;
- che la Centrale Unica di Committenza ha trasmesso via PEC in data 01/04/2021 prot n. 18203, la Determinazione Dirigenziale R.G. n. 522 del 31.03.2021, ad oggetto: "*procedura aperta, ai sensi degli artt. 60 e 133 c. 8 del d.lgs n. 50/2016 e ss.mm.ii. per l'affidamento dei lavori di ricostruzione con ampliamento di un edificio di edilizia residenziale pubblica in via Macallè, nel territorio del comune di Seregno, con il criterio del minor prezzo ai sensi dell'art. 36 comma 2 let. d) e 9 bis) del D.lgs. 50/2016 e ss.mm.i... CIG 78830903A9. - CUP B27E14000770004 proposta di aggiudicazione a seguito di recesso contrattuale*" nella quale propone l'aggiudicazione dei lavori in favore della RTI da COSTITUIRSI SELI MANUTENZIONI GENERALI SRL-GROSSO SRL (CF 07610090156 - P.IVA 00865120968) con sede legale in Via G. Donizetti n. 46 - 20090 Monza (MB), ditta risultata seconda classificata nella gara ed avendo effettuato i controlli dell'autocertificazione di cui ha trasmesso i relativi documenti e conservati agli atti d'ufficio;
- che la Centrale Unica di Committenza a successivamente trasmesso via PEC Determina Dirigenziale R.G. n. 555 del 07.04.2021 quale rettifica alla determinazione sopra citata a correzione di errori materiali inseriti nel testo dell'atto di proposta di aggiudicazione;

CONSIDERATO che con Determinazione n.45 del 28.01.2021 è stata approvata la risoluzione contrattuale alla Ditta Frimat spa (ora CGF srl) ai sensi dell'art.108 comma 4 del D.Lgs 50/2016.

RITENUTO possibile procedere all'aggiudicazione definitiva dei "lavori (a seguito di demolizione) di ricostruzione con ampliamento di un edificio di edilizia residenziale pubblica in via Macallè" in favore della RTI da COSTITUIRSI - SELI MANUTENZIONI GENERALI SRL - GROSSO SRL (CF 07610090156 - P.IVA 00865120968) con sede legale in Via G. Donizetti n. 46 - 20090 Monza (MB), con contestuale dichiarazione dell'efficacia della stessa;

CONSIDERATO che, a seguito dell'escussione della citata polizza fideiussoria, risulta accertata l'entrata di €.618.838,46 a copertura dell'intero importo versato a titolo di garanzia dell'anticipazione di €.618.482,63 oltre le maggiorazioni previste, precedentemente liquidata alla ditta FIRMAT SPA (ora CGF SRL per cambio di denominazione e ragione sociale, con stessa sede legale e CF/PI di FRIMAT SPA);

CONSIDERATO che sarà avviata la procedura di recupero dell'IVA, tramite istanza di rimborso, relativa alla fattura emessa dalla ditta FIRMAT SPA (ora CGF SRL per cambio di denominazione e ragione sociale, con stessa sede legale e CF/PI di FRIMAT SPA), pari ad €.61.848,26 e relativa alla fattura del valore dell'anticipazione liquidata all'Agenzia delle Entrate;

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

RICHIAMATO l'art. 32 del D.Lgs. n. 50/2016;

D E T E R M I N A

1. Di assumere le premesse sopraesposte quale parte integrante e motivo determinante per l'adozione del presente provvedimento;
2. Di prendere atto della Determinazione Dirigenziale R.G. n.522 del 31.03.2021, e successiva Determinazione Dirigenziale R.G. n.555 del 07.04.2021, della Centrale Unica di Committenza (allegate e parte integrante del presente provvedimento) ad oggetto: *"procedura aperta, ai sensi degli artt. 60 e 133 c. 8 del d.lgs n. 50/2016 e ss.mm.ii. per l'affidamento dei lavori di ricostruzione con ampliamento di un edificio di edilizia residenziale pubblica in via Macallè, nel territorio del comune di Seregno, con il criterio del minor prezzo ai sensi dell'art. 36 comma 2 let. d) e 9 bis) del D.lgs. 50/2016 e ss.mm.i... CIG 78830903A9. – CUP B27E14000770004 proposta di aggiudicazione a seguito di recesso contrattuale"* nella quale propone l'aggiudicazione dei lavori in favore della RTI da COSTITUIRSI. SELI MANUTENZIONI GENERALI SRL-GROSSO SRL (CF 07610090156 – P.IVA 00865120968) con sede legale in Via G. Donizetti n. 46 – 20090 Monza (MB);
3. Di annullare gli impegni assunti a favore della ditta Frimat Spa di cui alla dt. 492 del 23/07/2019 per le motivazioni sopra espresse a seguito della risoluzione del contratto;
4. Di aggiudicare "i lavori (a seguito di demolizione) di ricostruzione con ampliamento di un edificio di E.R.P. in via Macallè - CIG 78830903A9 – CUP B27E14000770004, alla RTI da COSTITUIRSI SELI MANUTENZIONI GENERALI SRL-GROSSO SRL (CF 07610090156 – P.IVA 00865120968) con sede legale in Via G. Donizetti n. 46 – 20090 Monza (MB) 1^migliore offerente a seguito dello scorrimento della graduatoria per risoluzione contrattuale avvenuto con la ditta FIRMAT SPA (ora CGF SRL per cambio di denominazione e ragione sociale, con stessa sede legale e CF/PI di FRIMAT SPA) precedente aggiudicataria dei lavori in oggetto e che in applicazione all'art. 110 c. 2 del D.lgs n. 50/2016 e ss.mm.ii., ha accettato di subentrare nell'appalto alle stesse condizioni offerte in sede di gara dalla società FRIMAT SPA accettando il ribasso offerto del 19,878% sull'importo posto a base di gara di € 3.758.673,66 oltre oneri per la sicurezza non soggetti a ribasso pari a € 80.888,66, IVA esclusa;
5. Di dare atto che l'importo di aggiudicazione, risultante pari a € 3.092.413,17 (IVA esclusa) e per complessivi € 3.401.654,49 (IVA 10% compresa) come da calcolo seguente:

Importo lavori (oneri per la sicurezza esclusi)	€	3.758.673,66
Ribasso offerto 19,878%	€	<u>747.149,15</u>
Importo al netto dello sconto	€	3.011.524,51
Oneri per la sicurezza	€	<u>80.888,66</u>
Importo contrattuale lavori	€	3.092.413,17
IVA 10%	€	<u>309.241,32</u>
Importo totale lavori	€	3.401.654,49

6. Di dare atto che risulta già accertata l'entrata di €. 618.838,46 al capitolo 40000285 avvenuto mediante versamento effettuato dalla Credendo Excess & Surety S.A. – con sede legale in

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

Milano, 20124 via Vitruvio, 38 – Agenzia Olimpia M.G.A. s.r.l - a seguito di escussione della polizza fidejussoria presentata in data 22.01.2020 n.032684/DE;

7. Di dare atto, altresì, che si procede al recupero dell'importo di €.61.848,26 relativo all'IVA della fattura dell'anticipazione emessa da Frimat SPA e liquidata all'Agenzia delle Entrate, tramite istanza di rimborso;
8. Di ridurre, conseguentemente, l'impegno assunto per €. 121.216,26 quali somme a disposizione previste nel quadro economico per un importo di €. 61.848,26
9. Di approvare il cronoprogramma e il quadro economico di cui agli allegati A e B;
10. Di dare atto che la somma complessiva di **€ 3.401.654,49 (IVA 10% compresa)** precedentemente impegnata con Determinazione n. 343 del 23.05.2019, risulterà impegnata a favore della RTI da COSTITUIRSI – SELI MANUTENZIONI GENERALI SRL – GROSSO SRL (CF. 07610090156 – P,IVA 00865120968) con sede legale in Via G. Donizetti n. 46 – 20900 MONZA (MB) come segue:

- € 1.108.784,46 così distinto per l'anno 2021

Importo €	Miss.	Progr.	Titolo	Macro Aggr.	Bilancio	Capitolo Articolo	Codice
141.249,48	01	05	2	02	2021	01052006 2019AACDQ	U.2.02.01.09.001
134.987,70	01	05	2	02	2021	01052006 2019AACRQ IMP. 21/632	U.2.02.01.09.001
90.012,30	01	05	2	02	2021	01052006 2019AACDQ IMP.21/636	U.2.02.01.09.001
61.848,26	01	05	2	02	2021	01052006 2019AACRQ Sub-imp.21/615	U.2.02.01.09.001
680.686,72	01	05	2	02	2021	01052006 2021RECANTICI	U.2.02.01.09.001

-€.

1.994.920,06 così distinto per l'anno 2022

Importo €	Miss.	Progr.	Titolo	Macro Aggr.	Bilancio	Capitolo Articolo	Codice
315.740,15	01	05	2	02	2022	01052006 2020CDQ	U.2.02.01.09.001
1.679.179,91	01	05	2	02	2022	01052006 2022CDQ	U.2.02.01.09.001

**-€.
297.949,97
così distinto
per l'anno
2023**

Importo €	Mis s.	Progr.	Titolo	Macro Aggr.	Bilancio	Capitolo Articolo	Codice
297.949,97	01	05	2	02	2023	01052006 2023CDQ	U.2.02.01.09.001

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

11. Di mantenere gli impegni precedentemente assunti e reimputati per l'anno 2021 relativi agli importi previsti nel Quadro Economico approvato e coerente con il Piano Triennale Opere Pubbliche e sotto riportato;
12. Di precisare che la suddivisione della spesa di cui al presente provvedimento tra le varie fonti di finanziamento potrà essere modificata con successivi provvedimenti in funzione della modulazione tra l'andamento dei lavori (in termini di esigibilità) e l'esigibilità del contributo regionale;
13. Di dare atto che l'aggiudicazione, ai sensi dell'art. 32 comma 7 del D.Lgs. 50/2016, è altresì efficace in quanto la società RTI da COSTITUIRSI – SELI MANUTENZIONI GENERALI SRL – GROSSO SRL (CF. 07610090156 – P,IVA 00865120968) con sede legale in Via G. Donizetti n. 46 – 20900 MONZA (MB), visto l'esito dei controlli effettuati dalla C.U.C. di Monza e della Brianza e trasmessi via PEC con nota prot. 18203/21, da cui è risultata in possesso di tutti i requisiti richiesti per l'affidamento dei lavori in oggetto;
14. Di dare atto che il contratto verrà sottoscritto in forma di contratto pubblico amministrativo così come previsto dall'art. 32 c. 14 del D. Lgs. n. 50/2016;
15. Di dare atto che per la realizzazione dell'intervento in oggetto, è stato individuato il seguente gruppo di lavoro, dando atto che nella fase esecutiva vi potranno essere inseriti ulteriori operatori a seconda delle attività dell'Area LL.PP.:
 - Responsabile Unico del Procedimento: geom. Anna Brioschi
 - Supporto tecnico al rup: geom Valente Dezza
 - Collaboratore amministrativo: dott.ssa Roberta Mesiano
 - Il personale dell'ufficio contratti
 - Progettista: esterno
 - D.L. e coordinamento sicurezza: esterno
 - Collaudatore: esterno
16. Di aver verificato che l'adozione del presente atto non coinvolge interessi propri ovvero, di propri parenti, affini entro il secondo grado, del coniuge o di conviventi, oppure di persone con le quali abbia rapporti di frequentazione abituale ai sensi dell'art. 42 del D.Lgs. 50/2016 e come dettagliatamente previsto dal Codice di comportamento del Comune di Seregno;
17. Di dare atto che il responsabile del procedimento ha sottoscritto le dichiarazioni previste nel Piano triennale per la prevenzione della corruzione e per la trasparenza – 2019 - 2020 – 2021, approvato con deliberazione di Giunta n. 12 del 29/01/2019, ovvero mod. a) allegato al presente provvedimento;
18. Di trasmettere la presente Determinazione alla Centrale Unica di Committenza (CUC) della Provincia di Monza e Brianza per gli adempimenti relativi alla conclusione della presente

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

procedura di affidamento;

19. Di trasmettere la presente Determinazione all'ufficio contratti per i relativi adempimenti di sottoscrizione del contratto;
20. Di evidenziare che alla liquidazione della spesa impegnata con il presente provvedimento si provvederà ai sensi di quanto stabilito dall'articolo 184 del D.Lgs. 18 Agosto 2000, n. 267 e dal "Principio contabile applicato concernente la contabilità finanziaria", allegato n.
21. Di dare atto che la presente determinazione diverrà esecutiva, ai sensi dell'art. 183, comma 7, del decreto legislativo 18 agosto 2000, n. 267, all'atto dell'apposizione del visto di regolarità contabile attestante la copertura finanziaria.-

f.to Ing. Franco Greco

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

Area: AREA LAVORI PUBBLICI E PATRIMONIO

Servizio: PIANIFICAZIONE – PROGRAMMAZIONE – PROGETTAZIONE EDILIZIA PUBBLICA

Oggetto: AGGIUDICAZIONE DEFINITIVA A SEGUITO DI RISOLUZIONE CONTRATTUALE, DEI LAVORI DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI E.R.P. IN VIA MACALLE', A FAVORE DELLA RTI DA COSTITUIRSI (SELI MANUTENZIONI GENERALI SRL – GROSSO SRL) CUP B27E14000770004 - CIG 78830903A9

1. SERVIZIO PROPONENTE

ADEMPIMENTI DEL RESPONSABILE DEL PROCEDIMENTO

L'istruttoria è conforme alla legge e sono stati valutati tutti gli elementi di fatto e di diritto utili per l'adozione del provvedimento.

Lì, 11/08/2021

IL RESPONSABILE DEL PROCEDIMENTO

f.to Anna Brioschi

2. SERVIZIO FINANZIARIO

ATTIVITÀ DI VERIFICA CONTABILE AI SENSI DELL'ART. 153, COMMA 5, DEL D.LGS. N. 267/00 E DEI REGOLAMENTI DI CONTABILITÀ E DEL SISTEMA DEI CONTROLLI INTERNI

Visto attestante la copertura dell'impegno di spesa.

Note:

Lì, 01/09/2021

**IL DIRIGENTE DELL'AREA
AFFARI ECONOMICO-FINANZIARI**

f.to dott. Pietro Cervadoro

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

VISTO DI REGOLARITÀ CONTABILE

Ai sensi dell'art.183, comma 7, del decreto legislativo 18 agosto 2000, n. 267, si appone alla presente determinazione il visto di regolarità contabile attestante la copertura finanziaria.

Subimpegno

Descrizione: ECONOMIA A SEGUITO AFFIDAM. LAVORI (A SEGUITO DEMOLIZIONE) DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI ERP IN VIA MACALLE' CUPB27E14000770004 CIG78830903A9
CIG:

Piano Finanziario	Missione	Capitolo	Esercizio	
2.02.01.09.001	01.05	1052006	2021	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
0	614	954.470,24	8	141.249,48

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: **07610090156** - P.Iva:

Subimpegno

Descrizione: SPESE TECNICHE -LAVORI (A SEGUITO DI DEMOLIZIONE) DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI ERP IN VIA MACALLE' - CUPB27E14000770004 CIG78830903A9 - DT. A CONTRARRE
CIG:

Piano Finanziario	Missione	Capitolo	Esercizio	
2.02.01.09.001	01.05	1052006	2021	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
0	615	298.961,66	8	61.848,26

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: **07610090156** - P.Iva: **00865120968**

Impegno

Descrizione: AGGIUDICAZIONE DEFINITIVA A SEGUITO DI RISOLUZIONE CONTRATTUALE, DEI LAVORI DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI E.R.P. IN VIA MACALLE', A FAVORE DELLA RTI DA COSTITUIRSI (SELI MANUTENZIONI GENERALI SRL - GROSSO SRL) CUP B27E14000770004 - CIG 78830903A9
CIG:

Piano Finanziario	Missione	Capitolo	Esercizio	
2.02.01.09.001	01.05	1052006	2021	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
289	2003	680.686,72	0	0,00

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: **07610090156** - P.Iva: **00865120968**

Impegno

Descrizione: AGGIUDICAZIONE DEFINITIVA A SEGUITO DI RISOLUZIONE CONTRATTUALE, DEI LAVORI DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI E.R.P. IN VIA MACALLE', A FAVORE DELLA RTI DA COSTITUIRSI (SELI MANUTENZIONI GENERALI SRL - GROSSO SRL) CUP B27E14000770004 - CIG

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

78830903A9 CIG:				
Piano Finanziario	Missione	Capitolo	Esercizio	
2.02.01.09.001	01.05	1052006	2023	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
289	72	297.949,97	0	0,00

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: **07610090156** - P.Iva: **00865120968**

Impegno

Descrizione: AFFIDAM. LAVORI (A SEGUITO DEMOLIZIONE) DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI ERP IN VIA MACALLE' CUPB27E14000770004 CIG78830903A9

CIG:				
Piano Finanziario	Missione	Capitolo	Esercizio	
2.02.01.09.001	1.5	1052006	2021	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
0	636	90.012,30	0	0,00

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: - P.Iva:

Impegno

Descrizione: AFFIDAM.LAVORI (A SEGUITO DEMOLIZIONE) RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI ERP IN VIA MACALLE'

CIG:				
Piano Finanziario	Missione	Capitolo	Esercizio	
2.02.01.09.001	1.5	1052006	2021	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
0	632	134.987,70	0	0,00

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: - P.Iva:

Impegno

Descrizione: AGGIUDICAZIONE DEFINITIVA A SEGUITO DI RISOLUZIONE CONTRATTUALE, DEI LAVORI DI RICOSTRUZIONE CON AMPLIAMENTO DI UN EDIFICIO DI E.R.P. IN VIA MACALLE', A FAVORE DELLA RTI DA COSTITUIRSI (SELI MANUTENZI

CIG:				
Piano Finanziario	Missione	Capitolo	Esercizio	
2.02.01.09.001	1.5	1052006	2022	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
0	344	1.679.179,91	0	0,00

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: - P.Iva:

Impegno

Descrizione: - AFFIDAMENTO LAVORI INTERVENTI CASE VIA MACALLE'

CIG:				
Piano Finanziario	Missione	Capitolo	Esercizio	

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)

2.02.01.09.001	1.5	1052006	2022	
N. Provvisorio	N. Definitivo	Importo	Sub-impegno	Importo sub-impegno
0	216	315.740,15	0	0,00

DESCRIZIONE CREDITORE

Denominazione: SELI MANUTENZIONI GENERALI SRL - GROSSO SRL
Codice Fiscale: - P.Iva:

Lì, 01/09/2021

**IL DIRIGENTE DELL'AREA
AFFARI ECONOMICO-FINANZIARI**
f.to dott. Pietro Cervadoro

REFERTO DI PUBBLICAZIONE

Si attesta che copia della presente determinazione è stata pubblicata all'Albo Pretorio comunale on line in data odierna e vi rimarrà per quindici giorni consecutivi.

Lì, 06/09/2021

Il Segretario Generale
f.to Alfredo Ricciardi

AREA LAVORI PUBBLICI E PATRIMONIO

Firma digitale su originale
(conservato presso il Comune)