

Comune di Cattolica

Provincia di Rimini

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO Settore 2 Area P.O.

N. **29** DEL 25/01/2016

LAVORI DI RIFACIMENTO COPERTURA E IMPIANTO RISCALDAMENTO PALESTRA SCUOLA MEDIA "E. FILIPPINI" - AFFIDAMENTO DIRETTO DELLA FORNITURA E POSA LINEA VITA

CENTRO DI RESPONSABILITA'

AREA P.O. SETTORE 2

SERVIZIO

COORDINAMENTO UFFICIO MOBILITA' E TOPONOMASTICA

IL RESPONSABILE DEL SERVIZIO

Mario Sala

IL RESPONSABILE DEL SERVIZIO

Premesso che:

- con propria Determinazione n. 642 del 15/09/2015, alla quale si rimanda, è stato approvato il progetto esecutivo per i lavori inerenti il "Rifacimento della copertura e dell'impianto di riscaldamento della palestra della Scuola Media "E. Filippini" in Via del Partigiano" dell'importo complessivo di € 138.000,00 di cui € 76.780,00 a base d'appalto (oneri sicurezza esclusi) (CUP: G64H15000050001), totalmente finanziato con specifico mutuo "BEI" sottoscritto dalla Regione Emilia Romagna ai sensi dell'art. 10 D.L. n. 104/2013, convertito in legge n. 128/2013, recante misure urgenti per interventi di edilizia scolastica e messa in sicurezza delle scuole;
- tali lavori venivano affidati mediante procedura negoziata, senza previa pubblicazione bando, ai sensi del combinato disposto degli artt. 57, comma 6 e 122, comma 7, del D.Lgs. 163/2006, con offerta a prezzi unitari e criterio del prezzo più basso, alla ditta "ELLE EMME S.r.l.", Via E. Giustozzi n. 27/29, 06034 Foligno (PG) − P.IVA 02859630549 con un ribasso del 6,753% offerto sull'importo dei lavori in appalto soggetti a ribasso d'asta (€ 76.780,00), quindi per un importo pari ad Euro 71.594,40 più oneri per la sicurezza di Euro 5.000,00 = Euro 76.594,40 + IVA 10% = € 84.253,84, giusta propria Determinazione n. 840 del 30/11/2015 e successivo contratto Rep. n. 20.438 del 23/12/2015, entrambi depositati agli atti del sottoscritto RUP;

Preso atto che il tecnico progettista, geom. Antonella Villa del settore 2, con relazione del 18 gennaio c.a., in atti depositata ed alla quale integralmente si rimanda, in conseguenza e per effetto degli adempimenti normativi in materia di salute e sicurezza sul lavoro ex dlgs n. 81/2008, come ultimamente recepiti dalla Deliberazione della Giunta Regionale 15 giugno 2015 n. 699 "Tutela e sicurezza del lavoro nei cantieri edili e di ingegneria civile", entrata in vigore dal 01/07/2015, ritiene di dover installare nell'ambito del sopracitato intervento generale di rifacimento copertura, specifici dispositivi permanenti di protezione per la prevenzione delle cadute dall'alto sia in relazione agli eseguendi lavori di cantiere in quota, sia in previsione di accesso, transito, esecuzione di futuri lavori sull'immobile in questione;

Preso altresì atto e verificato che la specialità e particolarità dell'intervento, le sue caratteristiche tecniche, nonchè in particolare, la necessità e l'opportunità di realizzarlo in stretta connessione e contemporaneità con gli attuali lavori di rifacimento della copertura, determina la concreta possibilità di potersi avvalere del disposto ex art. 125 comma 8, del D.Lgs. 163/2006, nonchè art. 13, comma 4, lett. a), del Regolamento Comunale per i lavori in economia, affidando direttamente alla sopracitata ditta esecutrice "ELLE EMME" S.r.l. la fornitura e posa di detti dispositivi di sicurezza che dovranno avere tutte le le caratteristiche tecniche di riferimento debitamente certificate secondo la normativa "UNI EN 795-2002";

Verificato che, come emerge dalla citata "Relazione tecnica", l'importo stimato per quanto sopra è di €. 5.559,73 + IVA 10% = € 6.115,70 e trova debita copertura nelle "Somme a disposizione" del progetto con imputazione a carico del capitolo 6742000 "MANUTENZIONE STRAORDINARIA DELLA SCUOLA MEDIA: RIFACIMENTO SOLAIO E IMPIANTO RICAMBIO ARIA (CTR. REG. E. CAP. 905000)" del bilancio pluriennale annualità 2016 – Codice Siope 2109;

Verificato inoltre e dato atto che ai sensi dell'art. 2, comma 5, del Decreto Interministeriale del 23/01/2015, disciplinante le modalità di attuazione legislativa relativa alle operazioni di mutuo da stipularsi da parte delle Regioni nell'ambito degli interventi di edilizia scolastica ai sensi del già citato art. 10 D.L. n. 104/2013, le eventuali economie di spesa derivanti dalle espletate procedure di gara non possono essere utilizzate ma accertate in sede di monitoraggio dal "MIUR" e successivamente riassegnate dallo stesso secondo criteri e modalità da stabilirsi con apposito decreto;

Ritenuto quindi, in conformità a quanto sopra, di procedere ad un necessario assestamento del complessivo quadro economico progettuale, come segue:

A) – <u>LAVORI IN APPALTO</u>

LAVORI A MISURA

- Copertura palestra	=	€.	71.594,40
- oneri per la sicurezza (Non soggetti a ribasso)	=	€.	5.000,00
TOTALE LAVORI IN APPALTO	=	€.	76.594,40
<u>B) - SOMME A DISPOSIZIONE</u>			
I.V.A. 10 % sui lavori in appalto	=	€.	7.659,44
Quota Art. 92 D.Lgs. 163/06 (incentivi)	=	€.	1.635,00
Fornitura e posa di termoventilante e di n. 2 generatori di aria calda con rifacimento dei canali di distribuzione			
(IVA inclusa)	=	€.	24.585,00
Fornitura e posa guaina poliuretanica (IVA inclusa)	=	€.	15.675,00
Fornitura e posa in opera linee vita (IVA inclusa)	=	€.	6.115,70
Quota AVCP	=	€.	31,30
TOTALE SOMME A DISPOSIZIONE	=	€.	55.701,44
C)- SOMME INDISPONIBILI			
Quota ribasso d'asta	=	€	5.704,16
TOTALE PROGETTO	_=	€.	138.000,00

CONSIDERATO, altresì, che la sopracitata ditta affidataria 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, precisando, a tal proposito, che la fornitura in questione è identificata con il seguente codice C.I.G.: Z8A181A83D;

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;

Visto:

- la L. n. 241/90 e ss.mm.ii.;
- il D.Lgs. n. 163/2006 e ss.mm.ii. ed in particolare l'art. 125;
- il Regolamento di attuazione dei LL.PP. ex D.P.R. n. 207/2010;
- il Regolamento Comunale per i lavori in economia ed in particolare l'art. 13;
- il T.U. Enti Locali ex Decreto Legislativo n. 267/2000;
- il D.Lgs. n. 165/2001;
- lo Statuto Comunale;
- il Regolamento sull'ordinamento generale degli uffici e dei servizi;

tanto premesso,

DETERMINA

- 1)- di dare atto che la premessa è parte integrale e sostanziale del presente atto;
- 2)- di approvare la perizia tecnica redatta dalla geom. Antonella Villa del settore 2, in atti depositata, relativa alla fornitura e posa in opera di dispositivi permanenti di protezione per la prevenzione delle cadute dall'alto in materia di tutela e sicurezza del lavoro nei cantieri edili, di cui al dlgs n. 81/2008, come ultimamente recepito dalla Deliberazione della Giunta Regionale 15 giugno 2015 n. 699, da installare nell'ambito dell'eseguendo appalto dei lavori di "Rifacimento della copertura e dell'impianto di della della palestra Scuola Media "E. Filippini" riscaldamento (CUP: G64H15000050001);
- 3)- di affidare detta fornitura e posa in regime di economia avvalendosi, per i motivi esposti in premessa, del disposto ex art. 125 comma 8, del D.Lgs. 163/2006, nonchè art. 13, comma 4, lett. a), del "Regolamento Comunale per i lavori e forniture in economia", quindi direttamente alla ditta esecutrice "ELLE EMME" S.r.l. di Foligno (PG) P.IVA 02859630549, per l'importo di €. 5.559,73 + IVA 10% = € 6.115,70 precisando che detti dispositivi di sicurezza dovranno avere tutte le le caratteristiche tecniche di riferimento debitamente certificate secondo la normativa "UNI EN 795-2002";
- 4)- di ribadire che la sopracitata ditta appaltatrice, 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, dando atto, a tal proposito, che la medesima ha presentato, ai sensi del comma 7 di detto articolo, la dichiarazione di attivazione del conto corrente dedicato come da moduli in atti depositati e che la fornitura in questione è identificata con il seguente codice C.I.G.: Z8A181A83D;
- 5)- di demandare l'Ufficio Ragioneria ad assumere l'impegno di spesa in merito al sopracitato affidamento per l'anzidetto importo lordo di € 6.115,70 a carico del capitolo 6742000 "MANUTENZIONE STRAORDINARIA DELLA SCUOLA MEDIA: RIFACIMENTO SOLAIO E IMPIANTO RICAMBIO ARIA (CTR. REG. E. CAP. 905000)" del bilancio pluriennale annualità 2016 (Codice Siope 2109;
- 6)- di dare atto quindi che per i lavori di cui trattasi è previsto il seguente nuovo cronoprogramma:

CRONOPROGRAMMA LAVORI				
capitolo	6742000			
descrizione capitolo	MANUTENZIONE STRAORDINARIA DELLA SCUOLA MEDIA: RIFACIMENTO SOLAIO E IMPIANTO RICAMBIO ARIA (CTR. REG. E. CAP. 905000)			
descrizione intervento	Rifacimento della copertura e dell'impianto di riscaldamento della palestra della Scuola Media "E. Filippini			
Importo di progetto	€ 138.000,00 (comp. IVA)			
descrizione SAL o fasi	Importo (€)	Esigibilità (data fatt.)		
Appalto principale - Unico SAL	€ 83.832,57 (comp. IVA)	Febbraio 2016		
SAL Finale	€ 421,27 (comp. IVA)	Aprile 2016		
Fornitura linee vita – Unico pagamento	€ 6.115,70 (comp. IVA)	Febbraio 2016		
Fornitura guaina e termoventilante – Unico pagamento	€ 40.260,00 (comp. IVA)	Aprile 2016		
Quota ANAC	€ 31,30	Marzo 2016		
Quota incentivi	€ 1.635,00	Ottobre 2016		

- 7)- di approvare, altresì, l'assestamento del quadro economico progettuale così come risulta riportato in premessa sulla base di quanto proposto dal tecnico progettista, nonché dall'attuale disposizione dell'art. 2, comma 5, del Decreto Interministeriale del 23/01/2015, disciplinante le modalità di attuazione legislativa relativa alle operazioni di mutuo da stipularsi da parte delle Regioni nell'ambito degli interventi di edilizia scolastica ai sensi dell'art. 10 D.L. n. 104/2013, in base alla quale le eventuali economie di spesa derivanti dalle espletate procedure di gara non possono essere utilizzate ma accertate in sede di monitoraggio dal "MIUR" e successivamente riassegnate dallo stesso secondo criteri e modalità da stabilirsi con apposito decreto;
- 8)- di confermare il sottoscritto Dott. For. Mario Sala, quale responsabile del procedimento per gli atti di adempimento della presente determinazione.
- 9)- 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

ESECUTIVITA'

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

Cattolica lì, 25/01/2016

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.)