
2021/57/0853

 Comune di Padova

Settore Lavori Pubblici

Determinazione n. 2021/57/0853 del 26/10/2021

Oggetto: LLPP MTM 2021/003 PROCEDURA APERTA PER APPALTO LAVORI DI
MANUTENZIONE ORDINARIA PER LA CONSERVAZIONE E
RIQUALIFICAZIONE DELLE INFRASTRUTTURE DEL CENTRO STORICO.
AGGIUDICAZIONE ALL’IMPRESA L. R. SCAVI SRL PER COMPLESSIVI €
169.986,76 (CIG: 8890743937).

IL RESPONSABILE MANUTENZIONI INFRASTRUTTURE
Lavori Pubblici

RICHIAMATE:

- la deliberazione di G.C. n. 416 del 03/08/2021 con la quale è stato approvato il proget-
to esecutivo denominato “Manutenzione ordinaria per la conservazione e riqualifica-
zione delle infrastrutture del Centro Storico”, dell’importo complessivo di €
200.000,00, di cui € 161.108,87 per lavori, da finanziarsi con fondi propri;

- la propria precedente determinazione a contrattare 2021/57/0725 del 03/09/2021 con la
quale sono state approvate le condizioni essenziali del contratto e le modalità di scel-
ta del contraente stabilendo di procedere:

• con “procedura procedura aperta (l’art. 60 del D. Lgs. 50/2016) con il criterio del
minor prezzo determinato mediante ribasso sull’elenco prezzi posto a base di
gara. Ai sensi dell’art 97 comma 8 del D.lgs. 50/2016 le offerte che presentano una
percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai sensi
del comma 2 o 2 bis del medesimo articolo saranno escluse automaticamente”;

• con la cosiddetta “inversione procedimentale” prevista dall’art. 133, c.8 del D.
Lgs. 50/2016, così come modificato dal D.L. 32/2019;

VISTI i verbali di gara in data 05/10/2021 e 07/10/2021 del Settore Contratti, Appalti e
Provveditorato dai quali risulta che la miglior offerta è quella dell’impresa L. R. Scavi Srl con
sede a Vigonza (PD), con il ribasso del 13,900%, atteso che, calcolata la soglia di anomalia ai
sensi dell’art. 97 del D.Lgs. 50/2016, è stato applicato il sistema dell’esclusione automatica dalla
gara delle offerte che presentano una percentuale di ribasso pari o superiore alla soglia di
anomalia individuata come stabilito dall’art. 97, c. 8, D.Lgs. 50/2016 e dal disciplinare di gara;

DATO atto che il responsabile del procedimento ha concluso con esito positivo la verifica sul
rispetto di quanto stabilito dall’art. 97, c. 5, lettera d) D.Lgs. 50/2016 relativamente al costo della
manodopera dichiarando congrua l’offerta (cfr. nota agli atti prot. n. 0469087 del 19/10/2021);

VISTO quanto sopra si ritiene di affidare i lavori in oggetto all’impresa L. R. Scavi Srl per
l’importo di € 139.333,41 (oneri per la sicurezza compresi) oltre ad I.V.A. 22%, atteso che il
ribasso offerto può considerarsi congruo;

RITENUTO di assestare, a seguito dell’affidamento, il quadro economico
di progetto così come di seguito riportato:

 G.C. n. 416/2021 differenza Affidamento

A) Lavori € 156.657,97 € 21.775,46 € 134.882,51

 Oneri € 4.450,90 € 0,00 € 4.450,90

 Totale € 161.108,87 € 21.775,46 € 139.333,41

2021/57/0853

B) Somme a disposizione

 IVA 22% € 35.443,95 € 4.790,60 € 30.653,35

Incentivo art. 113 D.Lgs.
50/2016

€ 3.222,18 € 0,00 € 3.222,18

 Contributo ANAC € 225,00 € 0,00 € 225,00

 Opere accessorie € 0,00 -€ 26.566,06 € 26.566,06

 Totale € 38.891,13 -€ 21.775,46 € 60.666,59

 Economie da ribasso € 0,00 € 0,00 € 0,00

 Totale complessivo € 200.000,00 € 0,00 € 200.000,00

PRESO ATTO:

- della dichiarazione di subappalto;

- che in tal modo è stata determinata la spesa dell'intervento ed individuato il creditore
ai sensi e per gli effetti di cui all'art. 183 del Decreto Legislativo 18 agosto 2000 n.
267;

- che la spesa trova copertura su un capitolo finanziato con proventi derivanti da sanzioni
amministrative pecuniarie per infrazione al Codice della Strada [art. 208, comma 4, lett. c)
del Dlgs 285/1992] atteso che trattasi di intervento con finalità connesse al miglioramento
della sicurezza stradale;

RICHIAMATE le Deliberazioni del Consiglio Comunale n. 86 e n. 87 del 18 dicembre 2020,
dichiarate immediatamente eseguibili, con le quali sono stati approvati, rispettivamente, il
D.U.P. e il Bilancio di Previsione Finanziario 2021-2023 nonché la deliberazione della Giunta
Comunale n. 689 del 29 dicembre 2020, immediatamente eseguibile, con la quale è stato
approvato il P.E.G. per gli esercizi 2021-2023;

VISTO

- l’art. 107 del D. Lgs. n. 267/2000;

- l’art. 64 dello Statuto Comunale;

- l’art. 35 del Regolamento di Contabilità del Comune di Padova;

D E T E R M I N A

1. di approvare i verbali di gara in data in data 05/10/2021 e 07/10/2021 di cui alle premesse,
allegati al presente atto;

2. di assestare il quadro economico di progetto a seguito affidamento così come sopra
riportato;

3. di aggiudicare l’appalto dei lavori in oggetto all’Impresa L. R. Scavi Srl con sede a Vigonza
(PD) in via Germania, 16/3 – Codice Fiscale e P.IVA 05079420286 (cod. fornitore 56931)
che ha offerto il ribasso del 13,900% e, quindi, per l’importo complessivo di € 169.986,76,
oneri e IVA 22% compresi;

4. di dare atto che tra le spese tecniche previste nella deliberazione di G.C. n. 416/2021, le
somme a disposizione ex 113 del D.lgs 50/2016 ammontano a € 3.222,18;

5. di impegnare la spesa complessiva di € 169.986,76 a favore dell’Impresa L. R. Scavi Srl, sul
cap. 13061100 “Manutenzione ordinaria e riparazioni” del Bilancio di previsione 2021 –
classificazione di bilancio U.10.05.1.03 conto P.F. U.1.03.02.09.011 prenotazione n.
2021/11525/0 (deliberazione di G.C. n. 416 del 03/08/2021) (Vincolo 2021PM03);

6. di impegnare la somma di € 3.222,18 per l’accantonamento delle spese tecniche, sul cap.
13061100 13061100 “Manutenzione ordinaria e riparazioni” del Bilancio di previsione 2021
– classificazione di bilancio U.10.05.1.03 conto P.F. U.1.03.02.09.011 prenotazione n.
2021/11525/0 (deliberazione di G.C. n. 416 del 03/08/2021) (Vincolo 2021PM03);

7. che i lavori si concluderanno entro il 31/12/2021.

2021/57/0853

26/10/2021
Il Responsabile Manutenzioni Infrastrutture

Roberto Piccolo

Visto generato automaticamente dal sistema informatico del Comune di Padova
ai sensi dell'art. 3 del D. Lgs. 39/93 – firma autografa omessa

C/F Classificazione Capitolo Piano dei Conti Importo Fornitore Num. Provv. Num. Defin.

C U.10.05.1.03 13061100 U.1.03.02.09.011 169.986,76 L.R. SCAVI S.R.L. 202102276 2021001152502

C U.10.05.1.03 13061100 U.1.03.02.09.011 3.222,18 GIRO CONTABILE TESORIERE
COM.LE INTESA SAN PAOLO

202102277 2021001152503

Visto di regolarità contabile. Si attesta la copertura finanziaria sul Capitolo/i / R.P. indicato/i nella
determina.

26/10/2021
Il Funzionario con A.S.

Antonio Mario Montanini

Visto generato automaticamente dal sistema informatico del Comune di
Padova ai sensi dell'art. 3 del D. Lgs. 39/93 – firma autografa omessa

 COMUNE DI PADOVA

SETTORE CONTRATTI, APPALTI E PROVVEDITORATO

Procedura aperta per i lavori di manutenzione ordinaria per la

conservazione e riqualificazione delle infrastrutture del Centro Storico

- anno 2021.

Codice Opera: LLPP MTM 2021/003 - C.I.G.: 8890743937

VERBALE DI GARA

Il giorno 5 ottobre 2021, presso gli uffici del Settore Contratti, Appalti e

Provveditorato in Via N. Tommaseo n. 60.

Alle ore 08:34 presiede la seduta il sottoscritto dott. Andrea Ferrari,

funzionario amm.vo Alta specializzazione delegato con determinazione n.

2021/86/0330 in data 15 giugno 2021 del Capo Settore Contratti Appalti e

Provveditorato, con l’assistenza di Claudia Visintin, istruttore amministrativo.

Il Presidente dichiara aperta la gara e prende atto che hanno fatto pervenire

la propria offerta, attraverso la piattaforma telematica di negoziazione

SINTEL, entro il termine perentorio prescritto, gli operatori economici di cui

all’elenco allegato sub “A”

Il bando di gara prevede la c.d. “inversione procedimentale” ai sensi dell’art.

133, comma 8, D.Lgs. 50/16, pertanto, il Presidente procede all’apertura

delle buste telematiche relative alle offerte economiche.

Si procede al calcolo della soglia di anomalia ai sensi dell’art. 97 D.lgs.

50/16 e viene applicato il sistema dell’esclusione automatica dalla gara delle

offerte che presentano una percentuale di ribasso pari o superiore alla

soglia di anomalia.

1

Il Presidente procede alla verifica sulla regolarità della documentazione

amministrativa presentata dal migliore offerente, così come previsto dal

disciplinare di gara al punto “H - Procedura di aggiudicazione”.

Viene dato atto che il concorrente, a dimostrazione dell’avvenuto

assolvimento dell’imposta di bollo sull’istanza di partecipazione, ha allegato

la scansione della copia di un modello F24 (“Copia per il soggetto che

effettua il versamento”), da cui non risulta possibile acquisire certezza circa

l’effettivo pagamento dell’imposta dovuta. Infatti, il citato modello non reca

l’indicazione del soggetto destinatario della delega irrevocabile né è stata

compilata la parte in cui la Banca, le Poste o l’Agente della riscossione,

riportano gli estremi del versamento effettuato.

Il legale rappresentante dell’impresa sarà dunque invitato ad integrare via

pec, entro 5 giorni dal ricevimento della richiesta, per esigenze di celerità

del procedimento, la documentazione prodotta con i sopra indicati dati

mancanti, al fine di fornire dimostrazione circa l’effettivo assolvimento

dell’imposta di bollo, effettuato in occasione della presentazione dell’istanza

di partecipazione alla procedura in oggetto; ciò sia ai fini dell’accertamento

della regolarità fiscale dell’istanza sia, in modo particolare, ai fini della

conferma circa la veridicità di quanto attestato, ai sensi del DPR 445/00,

nell’istanza di partecipazione alla gara. Si rammenta, infatti, che nell’istanza

di partecipazione, il legale rappresentante dell’impresa, ha attestato, ai

sensi del DPR 445/00, “di aver provveduto all’assolvimento dell’imposta di

bollo dovuta con riferimento alla presente istanza, come da documentazione

allegata”.

2

Alle ore 12.37 è dichiarata la chiusura dei lavori

Il prospetto risultanze della gara allegato sub “B”, in adempimento di

quanto prescritto dall’art. 53 D.lgs. 50/16, potrà essere divulgato solo dopo

l’adozione del provvedimento di aggiudicazione.

Il Presidente di gara

(Dr. Andrea Ferrari)

firmato digitalmente

3

COMUNE DI PADOVA - SETTORE CONTRATTI APPALTI E PROVVEDITORATO

n. Ditta CF / P.IVA Prov. Sede

1 F.LLI VETRO S.R.L SEMPLIFICATA 02881400846 AG AGRIGENTO

2 SELVA MERCURIO SRL 01721450136 CO COMO

3 SD COSTRUZIONI SRL 02760930608 FR CASSINO

4 C.I.MO.TER. S.R.L. 00594070294 RO ROVIGO

5 Ma. Mi. Srl - Impresa Sociale 08029180968 MI LAINATE

6 patavina srl 01486600297 PD ABANO TERME

7 DONA' SCAVI SRL 04946160282 PD ALBIGNASEGO

8 CM INFRASTRUTTURE SRL 00285960209 VE CAMPOLONGO MAGGIORE

9 Costruzioni Stradali Martini Silvestro srl 03274590284 PD VO

10 VALSENSI MICHELE VLSMHL81A28C964X PD CONSELVE

11 L.R. SCAVI S.R.L. 05079420286 PD VIGONZA

ALLEGATO SUB “A” AL VERBALE

Elenco operatori partecipanti alla procedura aperta per i lavori di manutenzione ordinaria per la
conservazione e riqualificazione delle infrastrutture del Centro Storico - anno 2021.

Codice Opera: LLPP MTM 2021/003 - C.I.G.: 8890743937

12 TOLOMIO SRL 02509140287 PD BORGORICCO

13 TECNICA S.R.L. 05254520280 PD PERNUMIA

14 sanvido ilario SNVLRI47C04G224K PD TEOLO

15 PRE.FER. SRL 00997940291 RO BADIA POLESINE

COMUNE DI PADOVA
ALLEGATO SUB “B”

AL VERBALE

CALCOLO ANOMALIA

Oggetto della gara: MANUTENZIONE ORDINARIA PER LA CONSERVAZIONE E RIQUALIFICAZIONE DELLE
INFRASTRUTTURE DEL CENTRO STORICO ANNO 2021

Importo soggetto a ribasso: 156.657,97 €

Esclusione automatica: Si

Norma applicata:

Sorteggio del metodo:

Metodo di calcolo:

Coefficiente sorteggiato:

Data del calcolo: 05/10/2021

Tipo di calcolo: Nazionale

Numero cifre decimali: 3

Numero concorrenti: 15

Numero ribassi: 15

Escludi 10% offerte: Si

Somma ribassi:

Media ribassi: -13,327000%

Variazione media ribassi:

Escludi 10% scarti sopra la media: Si

Media scarti: -1,373000%

Media scarti ricalcolata:

Soglia dell'anomalia: -14,082000%

Offerta max ribasso: -22,317000%

Offerta min ribasso: -1,000000%

Nr. offerte che superano soglia anomalia: 6

Nr. offerte escluse automaticamente: 6

Limite anomalia:

Ditta aggiudicataria

Ditta Ribasso

L.R. SCAVI S.R.L. -13,900000%

Opere correlate

Nr. opera

LLPP MTM 2021/003

Elenco ribassi

Ditta Ribasso

F.LLI VETRO S.R.L SEMPLIFICATA -22,317000%

Ma. Mi. Srl - Impresa Sociale -17,230000%

SELVA MERCURIO SRL -15,777000%

DONA' SCAVI SRL -15,064000%

Impresa C.I.Mo.Ter. S.R.L. -14,850000%

SANVIDO ILARIO -14,800000%

L.R. SCAVI S.R.L. -13,900000%

VALSENSI MICHELE -13,810000%

SD COSTRUZIONI SRL -13,180000%

CM INFRASTRUTTURE SRL -12,242000%

TECNICA S.R.L. -11,163000%

PATAVINA S.r.l. -11,158000%

Costruzioni Stradali Martini Silvestro S.R.L. -10,650000%

TOLOMIO SRL Lavori Stradali -10,111000%

PRE.FER. S.r.l. -1,000000%

Data: 05/10/2021 Pagina 1 di 2

Elenco ditte escluse dal calcolo della soglia - Taglio delle ali 10%

Ditta Ribasso

F.LLI VETRO S.R.L SEMPLIFICATA -22,317000%

Ma. Mi. Srl - Impresa Sociale -17,230000%

TOLOMIO SRL Lavori Stradali -10,111000%

PRE.FER. S.r.l. -1,000000%

Elenco dei ribassi che superano la media

Ditta Ribasso

SELVA MERCURIO SRL -15,777000%

DONA' SCAVI SRL -15,064000%

Impresa C.I.Mo.Ter. S.R.L. -14,850000%

SANVIDO ILARIO -14,800000%

L.R. SCAVI S.R.L. -13,900000%

VALSENSI MICHELE -13,810000%

Elenco delle ditte escluse

Ditta Ribasso

F.LLI VETRO S.R.L SEMPLIFICATA -22,317000%

Ma. Mi. Srl - Impresa Sociale -17,230000%

SELVA MERCURIO SRL -15,777000%

DONA' SCAVI SRL -15,064000%

Impresa C.I.Mo.Ter. S.R.L. -14,850000%

SANVIDO ILARIO -14,800000%

Graduatoria

Posiz. Ditta Ribasso

1 L.R. SCAVI S.R.L. -13,900000%

2 VALSENSI MICHELE -13,810000%

3 SD COSTRUZIONI SRL -13,180000%

4 CM INFRASTRUTTURE SRL -12,242000%

5 TECNICA S.R.L. -11,163000%

6 PATAVINA S.r.l. -11,158000%

7 Costruzioni Stradali Martini Silvestro S.R.L. -10,650000%

8 TOLOMIO SRL Lavori Stradali -10,111000%

9 PRE.FER. S.r.l. -1,000000%

Data: 05/10/2021 Pagina 2 di 2

��������	�
�����

���������������	���

���	���
������	������

�������� � ������ � ��� � � � ������ � �� � ������� ���� � ��������� � ��� � ��

���!���� ���������"����#��� �������������#��!��������������������
������

$������%&%'(

������������)����

�����%&%'*&&+�$��((,()�--.&/0+.+/

���1�����	�,����

�� � ������ �	 ��

���� �
�
� ������� ���� � ������ � ��� ���

��� ����
��

�� ������
� ��

��������
���
������������ �!!��������"��

���� � ��� �#$%� � �������� � �� � ����
� � �� � ��

�����

� ���

� � ������ � &�������

���'���������!!������
����������''�'�����������
��������
��!���'�������

�
�()"(�**�������
���%��������
�
�������������

�������
��

�������
���

��������
���
��������+�����
��'������������������
������
��

�����!!����
��
����

�����������
�����,���������
������������'����������������'�������������

��������
���

���,���+�����
���������!����,���������!��
�����!���
������

���,���
����������������
��

�����������
��
����������!!���������������

�����������
����!�

�����������
�����������������������������
��%��

�����
�
�

�� � -����������� � ��� � �������!��
� � ��� � �+������'�� � ����� � ���'���� � ��

��������!��
����������
��*�.���
��%�
/

����,0�������������������������������!��
������������������
��!���'����

������������'���������� �!���������������� ��������������
���,�����������

����+��
� � #%� � �� � ��� � 1����� � %�(�"� � ���!� � ����+���������'����� � �� � �
����

-�����������������������!��
������2����������������������������������

����

3���
���
�����
������+��
��#	�����%����

���/��1������%�(�"������
���!��
��������
�

�

������!����������

�����������$�%�4����,����
������,������������������

�����������
���������

.1����������&������/

��������	�
������
��

�� � ��

�����

� � ���� � -����
� � �������� � -����������� � ��� � �������!��
��

����+������'������������'������� ���������!��
�������
�������� ���� ������ �����

������������������*�.���
��%�
/�����
����������������
����
��

���������������

������
����������������������������%��

�����
�
��

���-������������5������������!��
�

.�����-����
���������/

��������	�
������
��

�

