

PROVINCIA DI IMPERIA

DETERMINAZIONE DIRIGENZIALE N. 257 DEL 13/04/2022

SETTORE INFRASTRUTTURE - SCUOLE - AMBIENTE SERVIZIO EDILIZIA SCOLASTICA UFFICIO EDILIZIA SCOLASTICA

ATTO N. **ES/ 73** DEL 13/04/2022

OGGETTO: Lavori di manutenzione ordinaria per rimozione di parti pericolanti, ripristino piccole parti di facciate e cornicioni e riparazioni di canali di discesa acque pluviali e converse su fabbricati scolastici di proprietà o in uso alla Provincia di Imperia- zona di Levante - Anno 2022- Approvazione progetto esecutivo e quadro economico - Affidamento diretto, ai sensi dell'art. 36, comma 2, lett. a) D.Lgs. 50/2016 e s.m.i - alla ditta BRT Snc di Imperia. Impegno di spesa. CUP non previsto - CIG: Z0A35B5E50.

IL DIRIGENTE

PREMESSO che occorre provvedere alla realizzazione di una serie di interventi di manutenzione ordinaria presso gli edifici scolastici di proprietà ed in uso alla Provincia di competenza di questa Amministrazione Provinciale;

VISTI gli elaborati progettuali definitivi - esecutivi all'uopo predisposti dai geom. Massimo Romano, Giuseppe Corradi, tecnici del Settore inerenti i "Lavori di manutenzione ordinaria per rimozione di parti pericolanti, ripristino piccole parti di facciate e cornicioni e riparazioni di canali di discesa acque pluviali e converse su fabbricati scolastici di proprietà o in uso alla Provincia di Imperia- zona di Levante - Anno 2022" ammontante a complessivi € **3.660,00** così suddivisi:

€ 2.850,00 per lavori soggetti a ribasso,
€ 150,00 oneri per la sicurezza,
€ 660,00 per IVA 22%;

DATO ATTO che la validazione del progetto è stata regolarmente effettuata, ai sensi dell'art 23, comma 9 e dell'art. 26, commi 3, 4 e 8 del D.Lgs. 50/2016 e s.m.i., dal sottoscritto Dirigente Ing. Michele Russo ed è depositata agli atti dell'Ufficio;

ATTESO CHE

- detti lavori trovano copertura finanziaria nel Bilancio di Previsione 2022/2024 annualità 2022 per € 3.660,00 alla missione 04, programma 02, titolo 1 macroaggregato 03 cap. 0101;
- per la gara d'appalto degli stessi è stato assunto il seguente C.I.G.: Z0A35B5E50;

DATO ATTO che:

- trattandosi di lavori di manutenzione non è stata redatta progettazione di fattibilità;
- il progetto esecutivo contiene gli elaborati necessari per l'appalto di manutenzione in oggetto, e che lo stesso è appaltabile e non si ravvisano rischi di introduzioni di varianti sostanziali o contenzioso;
- il progettista ha attestato che i lavori non rientrano nell'obbligo di nomina del C.S.P. ai sensi dell'art. 90 ex D. Lgs. 81/2008 e s.m.i.;

CONSIDERATO che gli interventi in questione:

- sono necessari a garantire la sicurezza degli edifici scolastici e dei fabbricati di competenza
- non sono soggetti ad autorizzazioni, non sono necessari occupazioni di aree private e che sono immediatamente cantierabili;

RITENUTO di procedere all'approvazione del progetto esecutivo e all'affidamento dei lavori in questione al di fuori delle procedure informatiche ai sensi dell'articolo 1 comma 450 della Legge n. 296 del 27/12/2006;

RICHIAMATI:

- l'art. 32, comma 2, del D. Lgs. 50/2016 e s.m.i, il quale dispone che *“prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretano o determinano di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte;*
- l'art. 192 del D. Lgs. 267/2000, il quale dispone che la stipulazione dei contratti deve essere preceduta da apposita determinazione a contrarre indicante:
 - il fine che con il contratto si intende perseguire;
 - l'oggetto del contratto, la sua forma e le clausole ritenute essenziali;
 - le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle - pubbliche amministrazioni e le ragioni che ne sono alla base;
- l'art. 36, comma 3, lett. a) del D. Lgs. n. 50/2016, che consente alle Stazioni Appaltanti di procedere all'affidamento di lavori, servizi e forniture di importo inferiore a € 40.000,00, mediante affidamento diretto, anche senza previa consultazione di due o più operatori economici o, per i lavori, in amministrazione diretta;

DATO ATTO che:

- questo Ente risulta impossibilitato ad eseguire in amministrazione diretta i lavori in oggetto in quanto privo di personale e mezzi meccanici idonei all'esecuzione dello stesso;
- si rende, pertanto, necessario attivare una procedura di scelta dei contraenti per l'aggiudicazione degli interventi di che trattasi attraverso il criterio del minor prezzo ai sensi

dell'articolo 95, comma 4, del D. Lgs. n. 50/2016 e s.m.i., ritenuto metodo più adeguato rispetto all'importo dei lavori;

RITENUTO di procedere, per l'esecuzione dei lavori sopra riportati, ai sensi degli art. 30, comma 1, del D.Lgs. 50/2016 e s.m.i., nel rispetto dei principi di economicità, efficacia, tempestività, correttezza, libera concorrenza, non discriminazione, trasparenza, proporzionalità, pubblicità e rotazione e in modo da assicurare l'effettiva possibilità di partecipazione delle microimprese, piccole e medie imprese;

VALUTATA le finalità dell' appalto in argomento, l'entità esigua della spesa stimata e la necessità di dare esecuzione allo stesso al fine di garantire la pubblica incolumità presso gli edifici scolastici e non scolastici in questione;

DATO ATTO CHE, a seguito di una indagine di mercato, effettuata nell'ambito di operatori economici in possesso dei requisiti e capacità previste dalla vigente normativa nonché di attrezzature e personale idonei e prontamente disponibili sul luogo, è stata individuata la ditta BRT di Alessio Danilo e C. Snc di Imperia (P.IVA 01339310086) che, all'uopo interpellata ha presentato un'offerta del ribasso pari 3,00%;

VISTA la documentazione contestualmente trasmessa dal Titolari della succitata Impresa e depositata agli atti dell'Ufficio:

- Dichiarazione sostitutiva a norma del D.P.R. 445/2000 attestante il possesso dei requisiti di ordine generale previsti dalla vigente normativa, la non sussistenza di motivi di esclusione e/o cause di impedimento a contrarre con la P.A. e il possesso di conto corrente dedicato ai fini della tracciabilità finanziaria;
- Patto di integrità, debitamente sottoscritto;

VERIFICATA la **regolarità contributiva** dell'Impresa in parola, come si evince dal D.U.R.C. agli atti dell'Ufficio;

DATO ATTO che il costo dei lavori, al netto del ribasso offerto del 3,00 % viene a determinarsi come segue:

- Importo netto lavori	€ 2.764,50
- Oneri sicurezza	€ 150,00
- I.V.A 22%	€ 641,19
Totale	€ 3.555,69

RITENUTO di procedere, ai sensi dell'art. 36, comma 2, lettera a) del D. Lgs 50/2016 e s.m.i. all'affidamento diretto dei lavori in questione nonché all'assunzione dei rispettivi impegni di spesa;

VISTA la legge 6 novembre 2012 n. 190 art. 1 comma 17 recante "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione";

ATTESO che il RUP nonché i dipendenti che hanno curato l'istruttoria tecnica del presente atto confermano di non trovarsi, con riferimento all'assetto di interessi determinato con l'atto in parola, in condizioni di incompatibilità o di conflitto di interessi, neanche potenziale, sulla base della

vigente normativa in materia di prevenzione della corruzione e di garanzia di trasparenza e di agire nel pieno rispetto del Codice di Comportamento dei dipendenti delle pubbliche amministrazioni di cui al D.P.R. 16 aprile 2013, n. 62 e in particolare nel rispetto del vigente Codice Speciale di Comportamento dei dipendenti della Provincia di Imperia”.

DATO ATTO che la suddetta spesa:

- è improrogabile e indispensabile al fine di consentire le normali funzioni e attività presso gli edifici di competenza provinciale da parte dei dipendenti dell’Ufficio Edilizia Scolastica Gestione Tecnica Patrimonio

DATO ATTO che:

- è stato esercitato il controllo preventivo di regolarità e correttezza amministrativa ai sensi dell’art.147 bis del D.Lgs. 267/2000 s.m.i.;
- sarà esercitato il controllo preventivo di regolarità contabile ai sensi dell’art.147 bis del D.Lgs. 267/2000 s.m.i.;
- il Servizio Finanziario attesterà la regolare copertura finanziaria ai sensi dell’articolo 183, comma 7, del D. Lgs. 267/2000 s.m.i.;

VERIFICATA ai sensi dell’art. 9, comma 1, lettera a) del D.L. 78/2009 convertito in L. 102/2009, la compatibilità del programma dei pagamenti conseguenti all’assunzione del presente impegno di spesa con i relativi stanziamenti di bilancio e con le regole di finanza pubblica;

VISTI:

- la deliberazione del Consiglio Provinciale n 13 del 14-03-2022 con la quale è stato approvato il Bilancio di Previsione per il triennio 2022/2024
- D.Lgs 267/2000 e s.m.i.;
- gli artt. da 1 a 18 del D.Lgs. 118/2011 e s.m.i.;
- il D. Lgs. n. 50 del 18.4.2016 e ss.mm.ii. “Codice dei Contratti Pubblici”;
- il vigente Statuto Provinciale;
- il Regolamento sull’Assetto Dirigenziale della Provincia allegato al vigente Regolamento sull’Ordinamento degli Uffici e dei 227Servizi;

DETERMINA

- richiamate le premesse, parte integrante e sostanziale del presente atto -

1) DI APPROVARE il progetto esecutivo, regolarmente validato, ai sensi dell’art 23, comma 9 e dell’art. 26, commi 3, 4 e 8 del D.Lgs. 50/2016 e s.m.i. inerente i “Lavori di manutenzione ordinaria per rimozione di parti pericolanti, ripristino piccole parti di facciate e cornicioni e riparazioni di canali di discesa acque pluviali e converse su fabbricati scolastici di proprietà o in uso alla Provincia di Imperia- zona di Levante - Anno 2022” nei seguenti importi:

- € 2.850,00 per lavori soggetti a ribasso,
- € 150,00 oneri per la sicurezza,
- € 660,00 per IVA 22%;

Totale € 3.660,00

2) **DI AFFIDARE** gli stessi, ai sensi dell'art. 36, comma 2, lett. a) del D. Lgs. 50/2016 e s.m.i., alla ditta BRT di Alessio Danilo e C. Snc di Imperia (P.IVA 01339310086) nei seguenti importi:

- Importo netto lavori	€ 2.764,50
- Oneri sicurezza	€ 150,00
- I.V.A 22%	€ 641,19

Totale € **3.555,69**

3) **DI IMPEGNARE** la spesa di complessivi € 3.555,69 nel Bilancio di Previsione 2022/2024 con imputazione all'annualità 2022, in quanto esigibile, nei seguenti termini:

- € 3.555,69 alla missione 04, programma 02, titolo1 macroaggregato 03 cap. 0101

4) DI DARE ATTO CHE:

- per il presente procedimento di appalto è stato assunto il C.I.G. Z0A35B5E50 mentre non necessita l'assunzione del CUP;
- dalle dichiarazioni rese in sede di offerta, agli atti dell'Ufficio, la Ditta sopra citata è in possesso dei requisiti di ordine generale previsti dalla vigente normativa, non rientrano nei casi di esclusione e/o di impedimento a contrarre con la P.A. di cui all'art. 80 del D. Lgs. 50/2016 e s.m.i., risultano in possesso di conto corrente dedicato ai fini della tracciabilità finanziaria nonché in regola con gli adempimenti contributivi di legge;
- l'affidamento verrà formalizzato mediante corrispondenza secondo l'uso del commercio consistente in un apposito scambio di lettere, anche tramite posta elettronica certificata o strumenti analoghi negli altri Stati membri;
- l'efficacia dell'aggiudicazione definitiva dei lavori è subordinata all'esito positivo della verifica degli ulteriori requisiti previsti dalla vigente normativa, e che, qualora dovessero emergere esiti non conformi, si provvederà alla revoca dell'affidamento;
- ai sensi del vigente Regolamento di Contabilità, il pagamento avverrà con il ricorso al sistema commerciale, previa redazione di contabilità semplificata e ricezione di regolare fattura elettronica, nei termini e con le modalità descritte all'art. 16 del Capitolato d'Appalto;
- verrà ottemperato a quanto disposto dalla vigente normativa in materia di obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni ai sensi del D.Lgs n. 33/2013 e s.m.i. apportate dal D. Lgs. 25.5.2016 n. 97;
- **il R.U.P.** è il sottoscritto Dirigente Ing. Michele Russo.

IL DIRIGENTE

(Ing. Michele RUSSO)

MR/pc/ds