

PROVINCIA DI COMO

C O P I A

DETERMINAZIONE DIRIGENZIALE

N° 427 DEL 05/05/2016

SETTORE Edilizia Scolastica e fabbricati

OGGETTO: ISTITUTO MAGISTRALE TERESA CICERI DI COMO. INTERVENTO DI MANUTENZIONE STRAORDINARIA PER LA SOSTITUZIONE DI PAVIMENTI IN LEGNO E SOSTITUZIONE PORTE AULE. CUP G14H14000750005 - IMPORTO DI PROGETTO EURO 225.000,00.

ASSESTAMENTO DEL QUADRO ECONOMICO DI PROGETTO.

AFFIDAMENTO INCARICO PER COORDINATORE DELLA SICUREZZA IN FASE DI ESECUZIONE A FAVORE DELL'ING. DAVIDE GRIGIONI PER L'IMPORTO DI EURO 1.955,20. CIG: ZD719B838C.

IL RESPONSABILE
F.to TARANTOLA BRUNO

Data esecutività:

OGGETTO: Istituto Magistrale Teresa Ciceri di Como. Intervento di manutenzione straordinaria per la sostituzione di pavimenti in legno e sostituzione porte aule. CUP G14H14000750005 – importo di progetto Euro 225.000,00.
Assestamento del quadro economico di progetto.
Affidamento incarico per coordinatore della sicurezza in fase di esecuzione a favore dell'Ing. Davide Grigioni per l'importo di Euro 1.955,20. CIG: ZD719B838C.

**IL DIRIGENTE SETTORE
EDILIZIA SCOLASTICA e FABBRICATI**

Premesso che:

- con provvedimento n. 187/47998 in data 26/11/2013 con il quale il Commissario Straordinario con i poteri della Giunta provinciale approvava lo Schema di Programma Triennale Opere Pubbliche 2014/2016 – Elenco Annuale 2014 dove veniva ricompreso l'intervento avente ad oggetto "Istituto Magistrale T. Ciceri di Como. Intervento di manutenzione straordinaria per la sostituzione di pavimenti in legno e sostituzione porte aule" per un importo complessivo pari ad € 225.000,00;

- con provvedimento n. 17/1228 in data 20/01/2011 la Giunta Provinciale approvava il progetto preliminare dei lavori in argomento per il medesimo importo di € 225.000,00;

- con provvedimento n. 13/14688 in data 21/05/2014 il Consiglio Provinciale approvava il Bilancio Preventivo e Pluriennale 2014/16 il cui allegato parte integrante, Programma Triennale delle Opere Pubbliche 2014/2016 – Elenco Annuale 2014, ricomprende detto progetto avente ad oggetto "Istituto Magistrale T. Ciceri di Como. Intervento di manutenzione straordinaria per la sostituzione di pavimenti in legno e sostituzione porte aule" per un importo di € 225.000,00";

- con deliberazione n. 31/43063 in data 18/11/2014 assunta dal Presidente della Provinciasi stabiliva di approvare il progetto definitivo/esecutivo avente ad oggetto "Istituto Magistrale T. Ciceri di Como. Intervento di manutenzione straordinaria per la sostituzione di pavimenti in legno e sostituzione porte aule" per un importo complessivo di progetto pari ad € 225.000,00, con il seguente quadro economico:

Lavori a base d'asta	€ 102.434,51
Oneri della sicurezza	€ 2.000,00
Costo manodopera	€ 67.565,49
TOTALE LAVORI	€ 172.000,00

Somme a disposizione per:	
- IVA al 22%	€ 37.840,00
- Incentivo art. 92 Decreto Legislativo 163/2006	€ 3.440,00
- Contributo autorità LL.PP.	€ 225,00
- Imprevisti e arrotondamenti	€ 1.495,00
- spese tecniche (DL sicurezza in esec)	€ 10.000,00
Totale somme a disposizione	€ 53.000,00

Importo totale progetto € **225.000,00**

finanziato mediante utilizzo di Fondi Frontalieri ;

- con provvedimento dirigenziale n. 1374 del 12.12.2014, viste le modifiche introdotte agli artt. 92 e 93 del D.Lgs. 163/2006 dal D.L. 90/2014 convertito con Legge n. 114 del

Determina n. 427 del 05/05/2016

11.08.2014 entrata in vigore il 19.08.2014, si rendeva necessario procedere all'asestamento del quadro economico di progetto come di seguito riportato:

Lavori a base d'asta	€ 102.434,51
Oneri della sicurezza	€ 2.000,00
Costo manodopera	€ 67.565,49
TOTALE LAVORI	€ 172.000,00

Somme a disposizione per:

- IVA al 22%	€ 37.840,00
- Contributo autorità LL.PP.	€ 225,00
- Imprevisti e arrotondamenti	€ 4.935,00
- spese tecniche (DL sicurezza in esec)	€ 10.000,00
Totale somme a disposizione	€ 53.000,00

Importo totale progetto € 225.000,00

- con il medesimo provvedimento si procedeva alla determinazione delle modalità d'appalto mediante affidamento dei lavori sopracitati mediante procedura negoziata ai sensi dell'art. 82 del D.Lgs n. 163/2006, con il criterio del prezzo più basso determinato mediante ribasso sull'elenco prezzi posto a base di gara ex art. 82 comma 2 lettera. a) del D.Lgs. 163/06, all'approvazione dell'elenco delle imprese da invitare alla procedura ed all'assunzione dell'impegno di spesa per l'importo complessivo di progetto al Cap. 23200/8 imp. 1365/14 cod. bil. 2020101 cc 9;

- pertanto, si procedeva all'invio della lettera di invito mediante SINTEL in data 09.02.2015 alle seguenti imprese:

- RASO srl con sede legale in Divignano (No) - via Repubblica, 4Ter -;
- GR2 IMPIANTI con sede legale in Albavilla (Co) - via Carcano, 9/b -;
- LIVIO IMPIANTI con sede legale in Bosisio Parini (Lc) - via IV Novembre, 30 -;
- MPM ELETTROTECNICA srl con sede legale in Albavilla (Co) - via Civati, 29/b -;
- ELETTROTECNICA CACCIA con sede legale in Villaguardia (Co) - via Monte Bianco, 8;
- TECNOEDIL srl con sede legale in Milano - via Foro Buonaparte, 59 -;

- con provvedimento dirigenziale n. 206 del 05.03.2016 si procedeva tra l'altro ad aggiudicare i lavori in argomento all'impresa **LIVIO IMPIANTI** con sede in Bosisio Parini (Lc) - via IV Novembre, 60 - con l'offerta ribasso del 35,11%, sull'importo posto a base di gara di €. 102.434,51 e, così ribassato pari a €. 66.469,75, aumentato degli oneri per la sicurezza pari a €. 2.000,00 e del costo della mano d'opera pari ad €. 67.565,49 e, quindi, per un importo netto contrattuale di €. 136.035,24 pari a lordi **€ 165.962,99** (IVA 22% inclusa);

- con medesimo provvedimento dirigenziale n. 206 del 05.03.2016 si procedeva ad asestare il quadro economico di progetto nel modo seguente :

descrizione	q.e. iniziale	variazione	q.e. finale
importo lavori (a seguito ribasso d'asta del 21,77%)	€. 102.434,51	€.35.964,76	€.66.469,75
Oneri sicurezza	€. 2.000,00		€. 2.000,00
Costo mano d'opera non soggetto a ribasso	€. 67.565,49		€.67.565,49
TOTALE LAVORI	€. 172.000,00		€.136.035,24
Somme a disposizione			
IVA al 22%	€. 37.840,00	€.7.912,25	€.29.927,75
Tassa Autorità	€. 225,00		€. 225,00

Imprevisti ed arrotondamenti	€. 4.935,00		€.4.935,00
Spese tecniche (DL sicurezza in esecuzione)	€. 10.000,00		€.10.000,00
ECONOMIE da ribasso d'asta		€.43.877,01	€.43.877,01
TOTALE SOMME A DISPOSIZIONE	€. 53.000,00		€.88.964,76
TOTALE PROGETTO	€. 225.000,00		€. 225.000,00

Atteso che in data 04.04.2016 si procedeva ad inviare richiesta di offerta / preventivo per lo svolgimento dell'incarico di coordinatore della sicurezza in fase di esecuzione rivolta ai seguenti professionisti, con scadenza entro e non oltre il 08.04.2016 :

- Ing. Giacomo Pozzi - COMO;
- Geom. Matteo Pirondini - COMO;
- Ing. Gregorio Patrick - Lezzeno (CO);
- Ing. Davide Grigioni - Olgiate Comasco (CO);
- Geom. Antonio Mai - San Fermo della Battaglia (CO) ;
- Arch. Paolo Fontana - COMO;
- Studio tecnico Lizzeri - COMO ;

Considerato che con rapporto datato 15.04.2016 n. prot. 16411 il Responsabile del Procedimento Geom. Pietro Alfonsetti ha trasmesso l'esito della procedura di selezione dalla quale la migliore proposta è risultata quella presentata dall' **Ing. Davide Grigioni** con studio in Via Tarchini 34 - Olgiate Comasco - Como, con un offerta quantificata in netti Euro 1.880,00 (oneri 4% cassa esclusi - esente IVA ex art. 27 D.L. 98/2011 convertito in L. 15 luglio 2011, n. 111) ;

Atteso che

- il professionista ha trasmesso:

- ° uno schema di disciplinare d'incarico inerente il servizio sopra descritto con un onere quantificato in netti Euro 1.880,00 (oneri 4% cassa esclusi - esente IVA ex art. 27 D.L. 98/2011 convertito in L. 15 luglio 2011, n. 111) pari a lordi **Euro 1.955,20** (oneri 4% cassa inclusi - esente IVA ex art. 27 D.L. 98/2011 convertito in L. 15 luglio 2011, n. 111);
- ° dichiarazione sostitutiva della certificazione relativa alla regolarità contributiva ai sensi del comma 7 dell'articolo 90 del D.lgs. 163/2006 sottoscritta in data 19 aprile 2016.

- la documentazione trasmessa è da ritenersi sufficiente ed esaustiva ;

- il servizio stesso è sottoposto alla condizione risolutiva relativamente all'acquisizione della certificazione di regolarità contributiva del professionista incaricato, che comprovì quanto autocertificato;

Ritenuto inoltre opportuno e necessario procedere alla seguente variazione di quadro economico:

descrizione	q.e. attuale	variazione	q.e. finale
importo lavori (a seguito ribasso d'asta del 21,77%)	€.66.469,75		€.66.469,75
Oneri sicurezza	€. 2.000,00		€. 2.000,00
Costo mano d'opera non soggetto a ribasso	€.67.565,49		€.67.565,49
TOTALE LAVORI	€.136.035,24		€.136.035,24

Somme a disposizione			
IVA al 22%	€.29.927,75		€.29.927,75
Tassa Autorità	€. 225,00		€. 225,00
Imprevisti ed arrotondamenti	€.4.935,00	-3.440,00	€.1.495,00
Spese tecniche (DL sicurezza in esecuzione)	€.10.000,00		€.10.000,00
Incentivo ex art. 92 – 93 Decreto Legislativo 163/2006	0,00	3.440,00	3.440,00
ECONOMIE da ribasso d'asta	€.43.877,01		€.43.877,01
TOTALE SOMME A DISPOSIZIONE	€.88.964,76		€.88.964,76
TOTALE PROGETTO	€. 225.000,00		€. 225.000,00

Dato atto che

- l'importo dell'incarico pari a lordi **Euro 1.955,20** a favore dell' **Ing. Davide Grigioni** trova:

- stanziamento alla voce del quadro economico "Per spese tecniche (D.L. e coordinamento sicurezza in esecuzione)" come contestualmente riassetato ;

- copertura finanziaria al Cap. 23200/8 - imp. 192/16 - sub. Imp. /16 ;

- 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;

- la spesa derivante dal presente atto diverrà esigibile per il creditore entro il 2016 ;

Visti:

- l'art. 125 comma 11 del Dlgs 163 / 06 ;

- la determinazione n. 4/2007 dell'Autorità sulla Vigilanza dei Lavori Pubblici;

- l'art. 12 lett. hh) e ii) del vigente Regolamento per il funzionamento dei servizi economici, approvato dal Consiglio Provinciale nella seduta del 29.01.2008 con atto n. 9/1838, che include i servizi in oggetto tra quelli per i quali è ammesso il ricorso all'acquisizione in economia ;

- la deliberazione di Consiglio Provinciale n. 48 del 26 novembre 2015 all'oggetto: "Approvazione definitiva del bilancio di previsione per l'anno 2015 e contestuale riequilibrio del bilancio stesso ai sensi dell'art. 193 del TUEL";

- la delibera 127 del 3.12.2015 del Presidente della Provincia con la quale veniva approvato il PEG 2015;

- la deliberazione del Presidente n. 1 del 05.01.2016 di proroga del PEG 2015 in fase di esercizio provvisorio.

D E T E R M I N A

in relazione ai lavori Istituto Magistrale Teresa Ciceri di Como. Intervento di manutenzione straordinaria per la sostituzione di pavimenti in legno e sostituzione porte aule Euro 225.000,00 e per le motivazioni espresse in premessa

1) di assestare il quadro economico nel modo esposto in premessa ;

- 2) di prendere atto dell'esito della procedura di selezione per l'individuazione di una figura professionale per svolgere l'incarico di coordinatore della sicurezza in esecuzione, dalla quale la migliore proposta è risultata quella presentata dall' **Ing. Davide Grigioni** con studio in Via Tarchini 34 - Olgiate Comasco - Como, con un offerta quantificata in netti Euro 1.880,00 (oneri 4% cassa esclusi - esente IVA ex art. 27 D.L. 98/2011 convertito in L. 15 luglio 2011, n. 111) ;
- 3) di affidare quindi l'incarico di coordinamento sicurezza in esecuzione all' **Ing. Davide Grigioni**;
- 4) di approvare il disciplinare di affidamento dell'incarico in argomento, depositato agli atti, per l'importo netto di Euro 1.880,00 pari a lordi **Euro 1.955,20** (oneri 4% cassa inclusi - esente IVA ex art. 27 D.L. 98/2011 convertito in L. 15 luglio 2011, n. 111), che verrà sottoscritto con il professionista individuato al punto 3) del presente provvedimento, e che quindi avrà efficacia a seguito dell'approvazione del presente atto;
- 5) di impegnare l'importo lordo dell' incarico pari a lordi **Euro 1.955,20** a favore dell' **Ing. Davide Grigioni** che trova:
- stanziamento alla voce del quadro economico "Per spese tecniche (D.L. e coordinamento sicurezza in esecuzione)" come contestualmente riassetato ;
 - copertura finanziaria al Cap. 23200/8 imp. 192/16 - sub. Imp. /16 ;
- 6) di dare atto che il servizio stesso è sottoposto alla condizione risolutiva relativamente all'acquisizione della certificazione di regolarità contributiva del professionista incaricato, che comprovi quanto autocertificato;
- 7) di dare atto che la spesa derivante dal presente atto diverrà esigibile per il creditore entro il 2016;
- 8) di trasmettere il presente provvedimento al Settore Finanziario per quanto di competenza.

IL RESPONSABILE
F.to TARANTOLA BRUNO