

PROVINCIA DI COMO

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

DETERMINAZIONE N. 933 / 2020

OGGETTO: INTERVENTI RELATIVI A PROGRAMMI STRAORDINARI DI MANUTENZIONE RETE VIARIA DELLA PROVINCIA DI COMO PER GLI ANNI 2020-2021 (FONDI M.I.T. D.M. 16.02.2018 N.49). EURO 3.200.000,00. CUP. G37H19000120001. FINANZIA-MENTO MIT CODICE 04636.19.CO.. VERIFICA DELLA PROGETTAZIONE DA POR-RE A BASE DI GARA AFFIDAMENTO A "LA MERCURIO SRL" PER EURO 11.590,00 (IVA INCLUSA) CIG Z002EC7720

IL RESPONSABILE

Premesso che:

- in data 02.05.2018 è stato pubblicato sulla Gazzetta Ufficiale il decreto n. 49 del Ministero Infrastrutture e trasporti con il quale sono assegnati alle province e città metropolitane fondi destinati "al finanziamento degli interventi relativi a programmi straordinari di manutenzione della rete viaria di province e di città metropolitane delle Regioni a Statuto ordinario e delle Regioni Sardegna e Sicilia";

- con deliberazione n. 36 del 29.04.2020 il Presidente ha approvato il progetto preliminare di fattibilità tecnica ed economica di un intervento finanziato con i fondi di cui al D.M. 49/2018 e denominato "**INTERVENTI RELATIVI A PROGRAMMI STRAORDINARI DI MANUTENZIONE RETE VIARIA DELLA PROVINCIA DI COMO PER GLI ANNI 2020-2021 (FONDI M.I.T. D.M. 16.02.2018 N.49)**" di cui in oggetto dell'importo complessivo di Euro 3.200.000,00 con il seguente quadro economico:

	DESTINAZIONE SOMME	IMPORTI €
A. 1	Importo lavori a base d'asta	2.390.000,00
A. 2	Costo per la sicurezza	90.000,00
Σ A	Importo totale lavori comprensivo del costo per la sicurezza	2.480.000,00

B. 1	I.V.A. sui lavori (22%)	545.600,00
B. 2	Incentivi funzioni tecniche (art. 113 D. Lvo n. 50/2016).	49.600,00
B. 3	Contributo ANAC per la stazione appaltante	600,00
B. 4	Spese tecniche per indagini geologiche, di laboratorio e sui materiali posti in opera (IVA ed oneri inclusi)	10.000,00
B. 5	Spese per pubblicazione, avvisi ed esiti di gara.	3.000,00
B. 6	Spese per opere connesse allo spostamento o protezione servizi tecnologici – piccoli lavori in economia o forniture a piè d'opera con pagamento diretto a fattura (IVA compresa)	5.000,00
B. 7	Per occupazioni temporanee o definitive	2.000,00
B. 8	Spese tecniche per incarichi professionali per progettazione opere specialistiche, verifica del progetto, alla sicurezza in fase di esecuzione dell'opera ed eventuali collaudi (IVA ed oneri inclusi)	104.200,00
Σ B	TOTALE SOMME A DISPOSIZIONE	720.000,00
Σ A+B	IMPORTO COMPLESSIVO DEL PROGETTO	3.200.000,00

- con determinazione dirigenziale n. 406 del 16.06.2020 si stabiliva, in relazione al finanziamento del progetto, di accertare in entrata la somma di Euro 3.200.000,00 al capitolo 7117 come segue:

per Euro 2.443.895,80 acc. 939/2020

per Euro 756.104,20 acc. 7/2021

e di impegnare la somma complessiva di Euro 3.200.000,00 in uscita alla alla Missione 10 programma 5 capitolo 24850/12

per Euro 2.443.895,80 prenotaz. imp. 1361/2020

per Euro 756.104,20 prenotaz. imp. 36/2021 ;

- con determinazione dirigenziale n. 406 del 16.06.2020, si stabiliva altresì di affidare alla società S.In.Ge.A. s.r.l. con sede in Montichiari (BS) – Via Mantova 307, c.f. e p.i. 02323360988, l'esecuzione delle indagini geologiche e geotecniche al fine di acquisire i dati necessari all'elaborazione dei successivi livelli di progettazione per l'importo di Euro Euro 10.345,00 - oltre oneri di sicurezza di Euro 500,00 per un totale di Euro 10.375,75 (oltre IVA 22%), e quindi, per un importo complessivo di **Euro 12.599,85** (IVA 22% inclusa);

- con determinazione dirigenziale nr. 439 del 25.06.2020, dato atto della necessità di conferire incarico esterno per le attività di progettazione esecutiva dei lavori di riqualificazione degli impianti di illuminazione delle gallerie della PROVINCIA DI COMO – nei comuni di BLEVIO, TORNO, PONTE LAMBRO e ASSO, si affidava l'incarico di progettazione impianti elettrici allo studio di ingegneria Mauro Pozzi con sede in Via Rossini 17, 23876 MONTICELLO BRIANZA – C.F.: PZZMRA79T31E507S- partita I.V.A. 02869660130 che presentava un'offerta pari ad Euro

29.000,00 (oltre oneri 4% ed IVA 22%) considerata congrua, e quindi, per un importo complessivo di Euro 36.795,20 (oneri 4% e IVA 22% inclusi); - CIG. Z742D5105A

- con il medesimo provvedimento inoltre si modificava il quadro economico di progetto come di seguito riportato:

	DESTINAZIONE SOMME	IMPORTI €	NUOVI IMPORTI €
A. 1	Importo lavori a base d'asta	2.390.000,00	2.390.000,00
A. 2	Costo per la sicurezza	90.000,00	90.000,00
A	Importo totale lavori comprensivo del costo per la sicurezza	2.480.000,00	2.480.000,00
B. 1	I.V.A. sui lavori (22%)	545.600,00	545.600,00
B. 2	Incentivi funzioni tecniche (art. 113 D. Lvo n. 50/2016).	49.600,00	49.600,00
B. 3	Contributo ANAC per la stazione appaltante	600,00	600,00
B. 4	Spese tecniche per indagini geologiche, di laboratorio e sui materiali posti in opera (IVA ed oneri inclusi)	<u>10.000,00</u>	<u>12.599,86</u>
B. 5	Spese per pubblicazione, avvisi ed esiti di gara.	3.000,00	3.000,00
B. 6	<i>Spese per opere connesse allo spostamento o protezione servizi tecnologici - piccoli lavori in economia o forniture a piè d'opera con pagamento diretto a fattura (IVA compresa)</i>	5.000,00	5.000,00
B. 7	<i>Per occupazioni temporanee o definitive</i>	2.000,00	2.000,00
B. 8	<i>Spese tecniche per incarichi professionali per progettazione opere specialistiche, verifica del progetto, alla sicurezza in fase di esecuzione dell'opera ed eventuali collaudi (IVA ed oneri inclusi)</i>	<u>104.200,00</u>	<u>101.600,14</u>
B	TOTALE SOMME A DISPOSIZIONE	720.000,00	720.000,00
A+ B	IMPORTO COMPLESSIVO DEL PROGETTO	3.200.000,00	3.200.000,00

Atteso che

- con rapporto prot.34134 in data 8 ottobre 2020, il RUP geom. Sergio Galli, considerato che per i lavori di cui all'oggetto, si rende necessario provvedere all'affidamento dell'attività di verifica del progetto da porre a base di gara ad operatore economico dotato di idonea qualificazione, ha segnalato la necessità di procedere alla designazione di idonea figura professionale esterna all'Ente cui conferire l'incarico per l'attività di verifica della progettazione da porre a base di gara;

- con medesimo rapporto ha trasmesso il Report della procedura ID n. 129388019 "Affidamento diretto previa richiesta di preventivi", espletata tramite la piattaforma telematica Sintel di Regione Lombardia, da cui risulta che sono stati invitati i seguenti operatori economici

Normatempo Italia srl con sede a Torino in via Corso Trapani 25

La mercurio srl con sede a Olgiate Comasco via delle vecchie scuderie 34

e che hanno presentato offerta

Normatempo Italia srl con sede a Torino in via Corso Trapani 25 per € 16.000,00 (iva esclusa)

La mercurio srl con sede a Olgiate Comasco via delle vecchie scuderie 34 per € 9.500,00 (iva esclusa)

- 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 società "La mercurio srl" - partita I.V.A. 03645510136 che ha presentato offerta per Euro 9.500,00 (oltre IVA 22%) considerata congrua e, quindi, per un importo complessivo di Euro 11.590,00;

Atteso inoltre che il professionista ha trasmesso:

- disciplinare d'incarico inerente il servizio sopra descritto per l'importo offerto di netti Euro 9.500,00 (oltre IVA) pari a lordi Euro 11.590,00 (IVA 22% inclusa);

Letto l'art. 31 comma 8 del D.Lgs. 50/2016 e le Linee Guida Anac n. 1 "Indirizzi generali sull'affidamento dei servizi attinenti all'architettura e all'ingegneria" in particolare l'art. 1.3;

Letto l'art. 36 comma 2 lett. a) del D.Lgs. 50/2016;

Lette le Linee Guida n. 4 di attuazione del D. Lgs. 50/2016 di ANAC e successive modifiche;

Visto l'art. 1 comma 450 della Legge 296/2006 e succ. modifiche ed integrazioni;

Visti:

- il certificato n. 1792403 del 19.10.2020 che attesta la regolarità della società con gli adempimenti contributivi

- il casellario informatico anac che, alla data del 15.10.2020, non presenta annotazione riservate di provvedimenti adottati in ordine a violazioni accertate;

- i Certificati del Casellario Giudiziale rilasciati in data 23.10.2020: 4354647/2020/r-4354649/2020/r- 4354650/2020/r, dai quali non risultano provvedimenti giudiziari incidenti sulla moralità professionale dei soggetti indicati nell'autocertificazione prodotta dall'impresa sul possesso dei requisiti generali di cui all'art. 80 del D.Lgs 50/2016 ed il certificato nr.4354648/2020/R nel quale si dà atto dell'intervenuta riabilitazione;

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 dell'Agenzia delle Entrate il certificato di regolarità fiscale riscontrando che a carico del soggetto indicato non risultano violazioni definitivamente accertate superiori a € 5.000,00;

Dato atto che :

- l'importo lordo di affidamento a favore "La mercurio srl" **con sede in Olgiate via delle vecchie scuderie 34- partita I.V.A. 03645510136** – per l'importo complessivo di Euro 11.590,00 trova:

- stanziamento alla voce "*Spese tecniche per incarichi professionali per progettazione opere specialistiche, verifica del progetto, alla sicurezza in fase di esecuzione dell'opera ed eventuali collaudi (IVA ed oneri inclusi)*" del quadro economico di progetto;

- copertura economica alla missione 10 programma 5 cap. 24850/12 codice piano dei conti 2020109 imp. 1361/2020 sub imp. 2020;

Vista:

- la deliberazione di Consiglio Provinciale n. 4 del 29 aprile 2020 di approvazione del Bilancio di Previsione per il triennio 2020/2022 e successive modifiche;

- la deliberazione del Presidente n. 37 del 07 maggio 2020 di approvazione del Piano esecutivo di Gestione 2020-2022 e successive modifiche;

DETERMINA

in relazione ai Progetto denominato "D.M. 49 del 16.02.2018. Interventi relativi a programmi straordinari di manutenzione rete viaria della Provincia di Como per gli anni 2020-2021" - CUP. G37H19000120001

1) di dare atto della necessità di conferire incarico esterno per le attività di verifica della progettazione da porre a base di gara ;

2) di approvare il Report della procedura ID n. 129388019 "Affidamento diretto previa richiesta di preventivi" per l'affidamento dell'incarico di verifica di progettazione dei lavori indicati al punto 1) espletata tramite la piattaforma di E-procurement Sintel di ARiA Regione Lombardia;

3) di affidare l'incarico di verifica della progettazione da porre a base di gara alla società "La mercurio srl" **con sede in Olgiate via delle vecchie scuderie 34- partita I.V.A. 03645510136** che ha presentato offerta per Euro 9.500,00 (oltre IVA 22%) considerata congrua e, quindi, per un importo complessivo di **Euro 11.590,00; – CIG. Z002EC7720**

4) di approvare il disciplinare di affidamento dell'incarico in argomento, depositato agli atti che verrà sottoscritto con il professionista individuato al punto precedente del presente provvedimento, e che quindi avrà efficacia a seguito dell'approvazione del presente atto;

5) di impegnare l'importo lordo pari a **Euro 11.590,00** (IVA 22% inclusa), alla missione 10 programma 5 cap. 24850/12 codice piano dei conti 2020109 imp. 1361/2020 sub imp. 2020 dando atto che lo stesso sarà esigibile nell'anno 2020;

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

Lì, 20/11/2020

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. 933 / 2020

UNITA' PROPONENTE: S2.13 SERVIZIO AMMINISTRATIVO E GESTIONE CONTRATTI
OGGETTO: INTERVENTI RELATIVI A PROGRAMMI STRAORDINARI DI
MANUTENZIONE RETE VIARIA DELLA PROVINCIA DI COMO PER GLI ANNI 2020-2021 (FONDI M.I.T. D.M. 16.02.2018 N.49). EURO 3.200.000,00. CUP. G37H19000120001.
FINANZIA-MENTO MIT CODICE 04636.19.CO.. VERIFICA DELLA PROGETTAZIONE DA POR-RE A BASE DI GARA AFFIDAMENTO A "LA MERCURIO SRL" PER EURO 11.590,00 (IVA INCLUSA) CIG Z002EC7720

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. 24850/12 imp. 1361/2020 sub. 427/2020 per euro 11.590,00

finanziamento ministeriale capitolo 7117 acc- 939/2020 incassato codice 4020101

ESITO: **FAVOREVOLE**

Lì, 23/11/2020

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.)