

PROVINCIA DI COMO

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

DETERMINAZIONE N. 914 / 2019

OGGETTO: OPERE DI MANUTENZIONE PER ADEGUAMENTI VARI ALLE NORME D.LGS 81/08 - EDIFICI SCOLASTICI GRUPPI 1 E 2 - ANNO 2019. IMPORTO PROGETTO EURO 650.000,00 CUP G34J19000000001. AFFIDAMENTO INCARICO DI COORDINATORE DELLA SICUREZZA IN ESECUZIONE AL GEOM. SEPRIANO STEFANO DI BELLAGIO (CO) PER EURO 9.642,88 (IVA 22% E ONERI 4% INCLUSI) - CIG Z382A2F26F

IL RESPONSABILE

Premesso che:

- con provvedimento del Consiglio Provinciale n. 13 del 2 aprile 2019 di approvazione del Bilancio di Previsione per il triennio 2019/2021 si approvava altresì il Programma Triennale Opere Pubbliche 2019/2021 – Elenco Annuale 2019 dove veniva ricompreso l'intervento di cui in oggetto per un importo pari ad €. 650.000,00”;

- con provvedimento n. 20 in data 07/03/2019 il Presidente della Provincia ha approvato, ai sensi dell'art. 23 comma 4 del D.Lgs. 50/2019, il progetto definitivo/esecutivo dell'intervento avente ad oggetto "OPERE DI MANUTENZIONE PER ADEGUAMENTI VARI ALLE NORME D.LGS. 81/08 – EDIFICI SCOLASTICI GR. 1,2 – ANNO 2019", per l'importo complessivo di EUR 650.000,00, con il seguente quadro economico:

A. lavori a base d'asta

Opere edili; Opere idrauliche; Opere elettriche

Importo lavori a base d'asta

€ 485.000,00=

Costi della Sicurezza

€ 20.000,00=

Importo totale dei lavori (A)

€ 505.000,00=

B. Somme a disposizione:

- Iva sui lavori (22%)

€ 111.100,00=

- Incentivo Art. 113 D. Lgs. 50/2016

€ 10.100,00=

- Spese tecniche compreso Iva e cassa previdenziale

€ 23.000,00=

- Spese pubblicazione

€ 450,00=

- Imprevisti e arrotondamenti

€ 350,00=

Importo totale somme a disposizione (B)

€ 145.000,00=

IMPORTO TOTALE DEL PROGETTO (A) + (B)

€ 650.000,00 =

Premesso che con determina a contrarre n. 553/2019 in data 21/06/2019 e ss.mm.ii. si stabilivano i criteri per l'aggiudicazione della procedura di che trattasi;

- con determinazione dirigenziale n. 713/2019 in data 07/08/2019 venivano aggiudicati i lavori i lavori relativi a "opere di manutenzione per adeguamenti vari alle norme del D.LGS. 81/2018. Edifici Scolastici gr. 1 - 2. Anno 2019 (CIG 79076406F5)", all'operatore economico TRE M COSTRUZIONI S.R.L. con sede in via Monte Santo n.22, 87100, COSENZA - P.I. 02763820780 - con il ribasso offerto del 25,932% sull'importo posto a base di gara di € 485.000,00= corrispondenti all'importo ribassato di € 359.229,8 a cui vanno aggiunti gli oneri di sicurezza di €20.000,00 e quindi per l'importo netto contrattuale di € 379.229,80 (oltre IVA), con contestuale assestamento del quadro economico di progetto come di seguito evidenziato:

	Q.E PROGETTO	Q.E. ASSESTATO
A- IMPORTO LAVORI		
Importo dei lavori a base d'asta	€ 485.000,00	€ 359.229,80
Oneri della sicurezza	€ 20.000,00	€ 20.000,00
Importo complessivo dei lavori	€ 505.000,00	€ 379.229,80
B – SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE		
Per I.V.A. - 22%	€ 111.100,00	€ 83.430,56
Per Incentivo Art. 113 D. Lgs. 50/2016	€ 10.100,00	€ 10.100,00
Spese tecniche compreso Iva e cassa previdenziale	€ 23.000,00	€ 23.000,00
Spese pubblicazione	€ 450,00	€ 450,00
Imprevisti e arrotondamenti	€ 350,00	€ 350,00
Economie da ribasso	€ 0,00	€ 153.439,64
Totale somme a disposizione	€ 145.000,00	€ 270.770,20
IMPORTO TOTALE DI PROGETTO	€ 650.000,00	€ 650.000,00

Atteso che

- con rapporto in data 30/09/2019 n. 36907 l'Ufficio Tecnico – Settore Edilizia Scolastica e Fabbricati, tenuto conto del personale in possesso dei requisiti necessari e dei carichi di lavori gravanti sull'ufficio, a proposto l'affidamento di incarico professionale esterno per l'espletamento delle prestazione di coordinamento della sicurezza in esecuzione ed ha trasmesso il Report della procedura ID n. 115429321 "Affidamento diretto" espletata tramite Sintel ;

- con il medesimo rapporto quindi ha proposto – ai sensi dell'art. 36 comma 2 lett. a) del Dlgs 50/2016 - l'affidamento del servizio in oggetto al geom. **SEPRIANO STEFANO (C.F. SPRSFN79M14D416F – p.i. 03377860139) con** Studio in Via Provinciale n.68 – Bellagio (CO) che ha presentato l'offerta di **7.600,00** (oltre oneri e IVA) considerata congrua, e quindi, per un importo complessivo di **Euro 9.642,88** (IVA 22% ed oneri 4% inclusi);

Atteso inoltre che il professionista geom. Sepriano Stefano ha trasmesso schema di disciplinare d'incarico inerente il servizio sopra descritto con un onere quantificato in netti Euro 7.600,00 (oltre oneri 4% e iva 22%) pari a lordi Euro 9.642,88 (IVA 22% ed oneri 4% inclusi);

Visti:

- la positiva certificazione CASSA GEOMETRI in data 16/10/2019 relativo alla regolarità contributiva del Geom. Sepriano Stefano;
- che non risultano a carico **dell'impresa/professionista Sepriano Stefano**, alla data **del 15/10/2019** presso il casellario informatico di ANAC, annotazione 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 agli uffici competenti, in data 10.10.2019 i certificati del Casellario Giudiziale;
- nella stessa data del **10/10/2019** sono stati rilasciati i Certificati dei Casellari Giudiziali dal quale non risultano provvedimenti giudiziari incidenti sulla moralità professionale;

Considerato che la documentazione trasmessa è da ritenersi sufficiente ed esaustiva ;

Dato atto che :

- l'importo dell'incarico pari a lordi **Euro 9.642,88** a favore del geom. Sepriano Stefano di Bellagio (CO)- trova:
 - stanziamento alla voce del quadro economico "Spese tecniche compreso Iva e cassa previdenziale ";
 - copertura finanziaria al Cap. 1201/8 Imp. 1189/2019 – sub.imp. /2019 - Codice del Piano dei Conti 1030209 ed è finanziato con fondi di cui alla Legge 145/2018 art. 1 comma 889 e che la stessa sarà esigibile nell'anno 2019;
- l'impegno di spesa di cui al presente provvedimento è stato assunto a seguito di positiva verifica di compatibilità dei pagamenti conseguenti, ai sensi di quanto disposto dall'art. 9 L. 102/09;

Visti:

- l'art. 31 comma 8 del Dlgs 50/06;
- l'art. 36 comma 2 del Dlgs 50/16;
- le Linee Guida ANAC n. 1 approvate dal Consiglio dell'Autorità con delibera n. 973 del 14.09.2016 E SUCCESSIVI AGGIORNAMENTI;

Vista:

- la deliberazione di Consiglio Provinciale n. 13 del 2 aprile 2019 di approvazione del Bilancio di Previsione per il triennio 2019/2021 e successive modifiche;
- la deliberazione del Presidente n. 29 del 09 aprile 2019 di approvazione del Piano esecutivo di Gestione 2019-2021 e successive modifiche;

DETERMINA

in relazione alle OPERE DI MANUTENZIONE PER ADEGUAMENTI VARI ALLE NORME D.LGS 81/08 – EDIFICI SCOLASTICI GRUPPI 1 E 2 – ANNO 2019. IMPORTO PROGETTO EURO 650.000,00 CUP G34J19000000001.

1) di approvare il Report della procedura ID n.115429321 "Affidamento diretto previa richiesta di preventivi" per l'affidamento dell'incarico di coordinamento della sicurezza in esecuzione dei lavori principali - espletata tramite la piattaforma di E-procurement Sintel di ARCA REGIONE LOMBARDIA;

2) di affidare l'incarico di coordinamento della sicurezza in esecuzione al geom.**SEPRIANO STEFANO (C.F. SPRSFN79M14D416F – p.i. 03377860139)** con Studio in Via Provinciale n.68 – Bellagio (CO) che ha presentato l'offerta di **7.600,00** (oltre oneri e IVA) considerata congrua, e quindi, per un importo complessivo di **Euro 9.642,88** (IVA 22% ed oneri 4% inclusi) - **CIG. Z382A2F26F**

3) di approvare il disciplinare di affidamento dell'incarico in argomento, depositato agli atti, per l'importo netto di Euro di **Euro 7.600,00** (oltre oneri e IVA) pari a lordi **Euro Euro 9.642,88** (oneri 4% e IVA 22% inclusi), che verrà sottoscritto con il professionista individuato al punto 2) del presente provvedimento, e che quindi avrà efficacia a seguito dell'approvazione del presente atto;

4) di impegnare l'importo lordo pari a **Euro 9.642,88** (oneri 4% e Iva 22 % inclusa) relativa all'incarico al Cap. 1201/8 Imp. 1189/2019 – sub.imp. /2019 - Codice del Piano dei Conti 1030209 ed è finanziato con fondi di cui alla Legge 145/2018 art. 1 comma 889 dando atto che la stesa sarà esigibile nell'anno 2019;

5) di trasmettere il presente provvedimento al Settore Finanziario per quanto di competenza.

Lì, 18/10/2019

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. 914 / 2019

UNITA' PROPONENTE: S2.13 SERVIZIO AMMINISTRATIVO E GESTIONE CONTRATTI
OGGETTO: OPERE DI MANUTENZIONE PER ADEGUAMENTI VARI ALLE NORME D.LGS
81/08 - EDIFICI SCOLASTICI GRUPPI 1 E 2 - ANNO 2019. IMPORTO PROGETTO EURO
650.000,00 CUP G34J19000000001. AFFIDAMENTO INCARICO DI COORDINATORE DELLA
SICUREZZA IN ESECUZIONE AL GEOM. SEPRIANO STEFANO DI BELLAGIO (CO) PER
EURO 9.642,88 (IVA 22% E ONERI 4% INCLUSI) - CIG Z382A2F26F

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. 1201/8 IMP. 1189/2019 SUB. 402/2019 PER EURO 9.642,88

ESITO: **FAVOREVOLE**

Lì, 18/10/2019

IL DIRIGENTE/IL RESPONSABILE DEI SERVIZI
FINANZIARI
PELLEGRINI SANTINA

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