

PROVINCIA DI COMO

S1.05 SETTORE INFRASTRUTTURE A RETE E PUNTUALI
S2.13 SERVIZIO AMMINISTRATIVO E GESTIONE CONTRATTI

DETERMINAZIONE N. 1262 / 2021

OGGETTO: INTERVENTO DI ADEGUAMENTO NORMATIVO DELLE VETRAZIONI CON SOSTITUZIONE DEI SERRAMENTI E DEGLI OSCURANTI PRESSO ISTITUTO MAGISTRI CUMACINI DI COMO. CUP G17H20002770001 AFFIDAMENTO SERVIZIO PROGETTAZIONE DEFINITIVA/ESECUTIVA, COORDINAMENTO DELLA SICUREZZA IN PROGETTAZIONE DEI LAVORI ALLA BICOS SRL. IMPORTO LORDO EURO 47.580,00 CIG ZA33438308

IL RESPONSABILE

Class. 06.06
fasc. 64/2021

Premesso che:

- Con Decreto Ministeriale n. 217 del 15 luglio 2021, Decreto di approvazione dei piani degli interventi relativi ad edifici scolastici di competenza di Province, Città metropolitane ed enti di decentramento regionale - II Piano, si sono approvati "i piani degli interventi " destinatari di contributi dei fondi del Ministro dell'istruzione

-Nell'allegato A del citato decreto, in particolare, sono individuati gli interventi e i soggetti beneficiari del finanziamento con relativi cronoprogramma di spesa.

- l'intervento di cui all'oggetto, "I.T.I.S. MAGISTRI CUMACINI - Intervento di adeguamento normativo delle vetrazioni con sostituzione dei serramenti e degli oscuranti ", per l'importo complessivo di €. 1.400.000,00 con finanziamento a carico del Ministero dell'Istruzione, è suddiviso nelle diverse annualità, come di seguito riportato: Anno 2021 €. 280.000,00; Anno 2022 €. 1.120.000,00;

- L'intervento in argomento è incluso nella programmazione triennale dei lavori pubblici 2021-2023 - anno 2021;

- Con la Delibera del Presidente della Provincia di Como n. 153 del 09.11.2021, è stato approvato il progetto di fattibilità tecnica economica per il progetto avente ad oggetto INTERVENTI DI MANUTENZIONE STRAORDINARIA SUGLI EDIFICI SCOLASTICI. ISTITUTO MAGISTRI CUMACINI DI COMO. INTERVENTO DI ADEGUAMENTO NORMATIVO DELLE

VETRAZIONI CON SOSTITUZIONE DEI SERRAMENTI E DEGLI OSCURANTI, per un importo complessivo di Euro 1.400.000,00 con il seguente quadro economico:

	DESTINAZIONE SOMME	IMPORTI €
A. 1	<i>Importo lavori a base d'asta</i>	<i>1.000.000,00</i>
A. 2	<i>costi per la sicurezza</i>	<i>40.000,00</i>
ΣA	<i>Importo totale lavori</i>	<i>1.040.000,00</i>
B. 1	<i>I.V.A. sui lavori (22%)</i>	<i>228.800,00</i>
B. 2	<i>Spese pubblicazione</i>	<i>600,00</i>
B. 3	<i>Spese Tecniche compreso IVA e cassa prev</i>	<i>100.000,00</i>
B. 4	<i>Inc. Art.113 D.Lgs 50/2016</i>	<i>20.800,00</i>
B. 5	<i>Imprevisti, indagini sui materiali</i>	<i>9.800,00</i>
ΣB	TOTALE SOMME A DISPOSIZIONE	<i>360.000,00</i>
$\Sigma A+B$	IMPORTO COMPLESSIVO DEL PROGETTO	<i>1.400.000,00</i>

Atteso che:

- si rende necessario procedere all'affidamento alla progettazione in oggetto attivando le procedure necessarie onde conseguire nei tempi e nelle modalità ritenute migliori rispetto agli obiettivi ed obblighi che l'Ente deve rispettare in riferimento alle tempistiche richiamate dal Decreto Ministeriale n. 217 del 15 luglio 2021 e con successive modificazioni;

Considerato che:

- il carico di lavoro che grava sul personale interno e la tipologia delle opere da progettare, si ritiene necessario procedere all'individuazione di idonea figura professionale esterna cui affidare l'incarico di progettazione definitiva ed esecutiva delle opere di argomento;

- trattasi di svolgimento di servizi di cui agli articoli 24 e 31 comma 8 del D.Lgs. 50/2016, ovvero "servizi attinenti all'architettura e all'ingegneria nei settori ordinari", per i quali non è attualmente possibile avvalersi di risorse interne, per le motivazioni sopra esposte;

Atteso che:

- con rapporto prot. n. 47670 in data 29.10.2021 il Dirigente del Settore Infrastrutture a Rete e Puntuali, ha, quindi, trasmesso il report della procedura ID n. 147670471 "Affidamento diretto" espletata tramite la piattaforma telematica Sintel di Regione Lombardia, e ha proposto ai sensi

dell'art. 36 comma 2 lett. a) del Dlgs 50/2016 come derogato dall'art. 1 e 2 lett. a) del 76/2020 convertito con L.120/2020 l'affidamento dell'incarico professionale per progettazione definitiva -esecutiva, coordinamento della sicurezza in progettazione lavori alla società **BICOS SRL (PI 03868910138) con sede in VIA GRASSI, 344 22030 LIPOMO (CO)** che ha presentato offerta per il prezzo Euro **37.500,00** oltre oneri previdenziali (4% ed Iva 22%), considerata congrua, sull'importo negoziabile a base di gara di Euro 37.700,00, e, quindi, per un importo complessivo di Euro **47.580,00** (oneri 4% e IVA 22% inclusi);

Accertato che l'operatore economico ha trasmesso schema di disciplinare d'incarico inerente alla fornitura dei servizi sopradescritti;

Lette le Linee Guida ANAC n. 4 e ss.mm.ii. di attuazione del d.lgs. n. 50/2016 di ANAC;

Letti l'art 192 del d.lgs.n.267/00 e l'art 32, comma 2, del d.lgs n.50/2016;

Dato atto che:

- L'interesse pubblico che si intende soddisfare sono gli INTERVENTO DI ADEGUAMENTO NORMATIVO DELLE VETRAZIONI CON SOSTITUZIONE DEI SERRAMENTI E DEGLI OSCURANTI PRESSO ISTITUTO MAGISTRI CUMACINI DI COMO;
- L'oggetto e le caratteristiche del servizio consistono essenzialmente nell'affidamento dell'incarico professionale per progettazione definitiva-esecutiva, coordinamento della sicurezza in progettazione lavori di argomento;
- La scelta dell'operatore economico è fatta ai sensi dell'art. 36 comma 2 lett. a del D.Lgs 50/2016 ss.mm.ii., così come disciplinato in via transitoria, dall'art.1, comma 2, lett.a) del D.L del 16 luglio 2020,n.76 convertito in legge 11 settembre 2020, n.120 ;
- Di procedere all'aggiudicazione a favore dell'operatore che ha presentato offerta ritenuta idonea ai sensi dell'art. 95 comma 12 D.Lgs. 50/2016;
- Le principali condizioni contrattuali sono quelle inerenti i termini di pagamento che avverrà previa verifica della regolarità della prestazioni in oggetto;
- la spesa complessiva di Euro **47.580,00** (oneri e IVA inclusa) per la progettazione in favore della società **BICOS SRL (PI 03868910138) con sede in VIA GRASSI, 344 22030 LIPOMO (CO)** trova stanziamento alla Missione 04, Programma 02 Codice del Piano dei Conti 2020109 Cap. 23200/19;

Letto l'art. 24 e 31, comma 8, del d.lgs. n. 50/2016;

Visti:

- la dichiarazione ex art 53, comma 16-ter, del D.Lgs n.165/2001 (clausola pantouflage);
- il Durc regolare della società BICOS SRL valido sino al 13.02.2022;
- Visura ordinaria rilasciata dalla Camera di Commercio Industria Artigianato e Agricoltura di Como-Lecco del 30.11.2021 , da cui non risultano procedure concorsuali in corso o pregresse,
- che non risultano a carico della società **BICOS SRL**, alla data del 30.11.2021, presso il casellario informatico di ANAC, annotazioni riservate di provvedimenti adottati in ordine a violazioni accertate;

Atteso, altresì, che:

- l'Amministrazione appaltante a verifica del possesso dei requisiti autocertificati dal professionista, ai sensi dell'art. 71 e ss. D.P.R. 445/2000 e 10, e artt. 80 D.Lgs 50/2016 ha

richiesto all'ufficio competente in data 30.11.2021 prot. n. 48004 il certificato di regolarità fiscale, e in data 01.12.2021 prot. n. 48057 il Certificato del Casellario Giudiziale ad oggi non pervenuti;

- in considerazione dell'urgenza delle attività in oggetto, si ritiene di dover procedere all'affidamento delle medesime, dando atto che, nel caso in cui le verifiche disposte, sulle dichiarazioni prodotte dall'impresa sul possesso dei requisiti generali, abbiano esito negativo si procederà alla revoca dell'affidamento interessato;

Ritenuta la documentazione trasmessa sufficiente ed esaustiva;

Ritenuto opportuno procedere all'accertamento del finanziato assegnato dal Ministero dell'Istruzione DM n. 217 del 15 luglio 2021 come di seguito indicato:

- per euro 280.000,00 anno 2021 cap. 7125/0 acc.,
- per euro 1.120.000,00 anno 2022 cap. 7125/0 acc.;

Visto il principio applicato della contabilità finanziaria (allegato 4/2 del D.Lgs. 118/2011 e ssmmii);

Dato atto che l'intervento in argomento:

- è finanziato con fondi Ministero dell'Istruzione DM n. 217 del 15 luglio 2021, accertati con il presente provvedimento;
- è incluso nella programmazione triennale dei lavori pubblici 2021-2023 – anno 2021;

Ritenuto necessario di impegnare l'importo complessivo del progetto così come indicato:

- per euro 280.000,00 alla Missione 04 Programma 02 al cap. 23200/19, imp./2021;
- per euro 1.120.000,00 alla Missione 04 Programma 02 al cap. 23200/19, imp./2022;

Dato atto che:

- l'importo lordo di affidamento a favore della società **BICOS SRL (PI 03868910138) con sede in VIA GRASSI, 344 22030 LIPOMO (CO)**, pari ad **Euro 47.580,00** (oneri 4% e IVA 22% inclusi), copertura finanziaria alla Missione 04 Programma 02 Cap. 23200/19 imp../2021 subimp../2021 Codice del Piano dei Conti 2020109;

Visti:

- la deliberazione di Consiglio Provinciale n. 15 del 30 marzo 2021 di approvazione del Bilancio di Previsione per il triennio 2021/2023 e successive modificazioni;
- la deliberazione del Presidente n. 44 del 6 aprile 2021 di approvazione del Piano esecutivo di Gestione 2021-2023 e successive modificazioni;

DETERMINA

- in relazione al progetto denominato INTERVENTI DI ADEGUAMENTO NORMATIVO DELLE VETRAZIONI CON SOSTITUZIONE DEI SERRAMENTI E DEGLI OSCURANTI PRESSO ISTITUTO MAGISTRI CUMACINI DI COMO. CUP G17H20002770001;

1. Di accertare la somma finanziata e assegnata dal Ministero dell'Istruzione con DM n. 217 del 15 luglio 2021 relativo al progetto sopracitato come si seguito indicato:

- per euro 280.000,00 anno 2021 cap. 7125/0 acc.;
- per euro 1.120.000,00 anno 2022 cap. 7125/0 acc.;

2. Di impegnare, secondo il principio contabile applicato della contabilità finanziaria all. 4.2 del dlgs 118/2011, la spesa complessiva del progetto così come segue:

- per euro 280.000,00 alla Missione 04 Programma 02 al cap. 23200/19, imp./2021;
- per euro 1.120.000,00 alla Missione 04 Programma 02 al cap. 23200/19, imp./2022;

1. Di approvare il report, della procedura id 147670471 "Affidamento diretto " trasmesso con rapporto prot. n. 47670 del 29.11.2021 per l'affidamento dell'incarico del servizio di progettazione in oggetto espletata tramite la piattaforma di E-procurement Sintel di ARIA Regione Lombardia.
2. Di procedere all'affidamento dell'incarico in argomento ai sensi dell'art. 36 comma 2 lett. a) del Dlgs 50/2016 come derogato dall'art. 1 e 2 lett. a) del 76/2020 convertito con L.120/2020, alla **BICOS SRL (PI 03868910138) con sede in VIA GRASSI, 344 22030 LIPOMO (CO)** che ha presentato offerta per il prezzo Euro **37.500,00** oltre oneri previdenziali (4% ed Iva 22%), considerata congrua, sull'importo negoziabile a base di gara di Euro 37.700,00, e, quindi, per un importo complessivo di Euro **47.580,00** (oneri 4% e IVA 22% inclusi) **CIG ZA33438308**.
3. Di approvare lo schema di disciplinare di affidamento dell'incarico in argomento, depositato agli atti, che verrà sottoscritto con il professionista incaricato, dalla società **BICOS SRL**, e che, quindi, avrà efficacia a seguito dell'approvazione del presente atto.
4. Di dare atto che, nel caso in cui le verifiche disposte sulle autodichiarazioni prodotte dell'operatore, ai sensi artt. 71 e ss. del DPR n. 445/2000, e artt. 80 D.Lgs 50/2016 abbiano esito negativo, si procederà all'attivazione dei rimedi previsti dalla legge.
5. Di Sub impegnare la spesa complessiva di euro **47.580,00** alla Missione 04 Programma 02 codice 2020109 Cap. 23200/19 imp../2021 subimp.../2021 a favore della società di **BICOS SRL (PI 03868910138)**.
6. Di trasmettere il presente provvedimento alla Divisione Finanziaria per quanto di competenza.

Lì, 06/12/2021

IL RESPONSABILE
TARANTOLA BRUNO
(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)

Provincia di Como

VISTO DI REGOLARITA' CONTABILE

DETERMINAZIONE DIRIGENZIALE N. 1262 / 2021

UNITA' PROPONENTE: S2.13 SERVIZIO AMMINISTRATIVO E GESTIONE CONTRATTI
OGGETTO: INTERVENTO DI ADEGUAMENTO NORMATIVO DELLE VETRAZIONI CON
SOSTITUZIONE DEI SERRAMENTI E DEGLI OSCURANTI PRESSO ISTITUTO MAGISTRI
CUMACINI DI COMO. CUP G17H20002770001 AFFIDAMENTO SERVIZIO
PROGETTAZIONE DEFINITIVA/ESECUTIVA, COORDINAMENTO DELLA SICUREZZA IN
PROGETTAZIONE DEI LAVORI ALLA BICOS SRL. IMPORTO LORDO EURO 47.580,00 CIG
ZA33438308

Visto di regolarità contabile attestante la copertura finanziaria ai sensi dell'art. 147 bis del D.Lgs. n. 267 del 18.08.2000 e s.m.i. Cap. 7125 accertamento n. 1382/2021 per € 280.000,00
Cap. 23200/19 impegno n. 2199/2021 per € 280.000,00
Cap. 7125 accertamento n. 24/2022 per € 1.120.000,00
Cap. 23200/19 impegno n. 131/2022 per € 1.120.000,00
Cap. 23200/19 impegno n. 2199/2021 sub impegno n. 610/2021 per € 47.580,00

ESITO: FAVOREVOLE

Lì, 10/12/2021

**IL DIRIGENTE/IL RESPONSABILE DEI SERVIZI
FINANZIARI
GALETTI DARIO**

(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)