


Città di Minerbio

Provincia di Bologna

2° SETTORE PIANIFICAZIONE GESTIONE E SVILUPPO DEL TERRITORIO

C O P I A

Determinazione n. 80 del 18/06/2013

Oggetto: COSTRUZIONE DI UNA NUOVA SCUOLA MATERNA A CÀ DE FABBRI. INTEGRAZIONE DELL'AFFIDAMENTO DEI SERVIZI TECNICI DI PROGETTAZIONE PRELIMINARE, DEFINITIVA ED ESECUTIVA E DIREZIONE LAVORI DELLE OPERE COMPLEMENTARI DELL'APPALTO. IMPEGNO DI SPESA.

L'anno DUEMILATREDICI il giorno DICIOOTTO del mese di GIUGNO

IL RESPONSABILE DEL SETTORE

Visto:

- la deliberazione della Giunta Comunale n. 28 del 24/04/2013 di approvazione del Piano Esecutivo di Gestione 2013 con la quale i Responsabili Titolari di Posizione Organizzativa e Responsabili di Servizio sono stati autorizzati ad adottare gli atti di gestione finanziaria relativi alle spese connesse all'oggetto, oltre che a procedere all'esecuzione delle spese con le modalità previste dai vigenti regolamenti dei contratti;
- il provvedimento sindacale prot. n. 2968 del 01/03/2012 con il quale sono state attribuite le funzioni di cui all'art. 107 del D.Lgs. 267/2000;

Premesso che:

- con determinazione del Dirigente del 2° Settore n. 22 del 06/02/2009 è stato approvato il progetto esecutivo dei lavori in oggetto per un importo complessivo di € 2.304.024,00 di cui € 1.902.066,57 per lavori a base d'asta e € 401.957,43 per somme a disposizione;
- con determinazione del Responsabile del Servizio Lavori Pubblici e Manutentivi n. 161 del 27/08/2009 sono stati affidati i lavori in oggetto alla impresa I.C.E.A. Costruzioni Edili ed Affini S.p.A. di Imola (BO) che ha offerto un ribasso del 21% e quindi per un importo contrattuale di € 1.509.666,31;
- in data 16/10/2009 è stato stipulato il contratto d'appalto registrato all'Agenzia delle Entrate ufficio di Bologna 1 il 30/10/2009 n. 134 Vol. 1;
- in data 19/10/2009 sono stati consegnati i lavori di cui trattasi ai sensi e per gli effetti degli artt. 129 e 130 del D.P.R. 554/1999, come risulta dal verbale in pari data;
- con deliberazione della Giunta n. 58 del 01/06/2011 è stato approvato il progetto definitivo - esecutivo dei lavori complementari all'appalto;
- con propria precedente determinazione n. 92 del 22/06/2011 si è provveduto ad affidare le opere complementari all'impresa I.C.E.A. Costruzioni Edili ed Affini S.p.A di Imola (BO) che ha offerto un ribasso del 4,14% sull'elenco prezzi a base di gara e quindi per un importo complessiva di € 219.405,71 di cui 1.179,05 per oneri per la sicurezza non soggetto a ribasso d'asta;
- con determinazione del Responsabile del 2° Settore n. 124 del 12/09/2011 è stata approvata una perizia di variante e suppletiva, con la quale sono stati affidati

ulteriori lavori alla medesima impresa appaltatrice di cui sopra per un importo aggiuntivo di € 69.125,44 (I.V.A. esclusa);

- i lavori di cui trattasi sono stati ultimati in data 10/09/2011 e sono stati presi in consegna anticipata in data 12/09/2011 come risulta dai rispettivi verbali agli atti;
- il collaudo statico dell'opera è avvenuto in data 02/09/2011, in atti al prot. 12859 del 02/09/2011;
- il collaudo specialistico funzionale degli impianti meccanici ed elettrici nonché ausiliari è avvenuto in data 25/10/2012, in atti al prot. 15561 del 08/11/2012;
- il collaudo tecnico – amministrativo dell'opera è avvenuto in data 18/12/2012, in atti al prot. 17442 del 19/12/2012, e che il relativo certificato è stato sottoscritto senza domande né riserva dall'impresa I.C.E.A. Costruzioni Edili ed Affini S.p.A. di Imola (BO) nella persona del Presidente del C.d.A. Arch. Giancarlo Zini;

Considerato che le opere complementari costituiscono a tutti gli effetti un contratto d'appalto distinto da quello principale e che quindi il collaudo tecnico – amministrativo sopra citato riguarda appunto esclusivamente le opere oggetto di quest'ultimo;

Atteso che occorre accertare la regolare esecuzione delle opere complementari;

Dato atto che l'importo dei lavori complementari è largamente inferiore a € 500.000,00 e che quindi il collaudo di tali opere ha luogo mediante accertamento della regolare esecuzione da parte del direttore lavori ai sensi dell'art. 141, comma 3 del D.Lgs. 163/2006 e dell'art. 237 del D.P.R. 207/2010;

Richiamata integralmente la precedente determinazione n. 191 del 18/11/2010 con cui sono stati affidati i servizi tecnici di progettazione preliminare, definitiva ed esecutiva e direzione lavori delle opere complementari all'appalto in oggetto all'Arch. Micaela Ponti Sgargi iscritta all'ordine degli Architetti pianificatori, paesaggisti e conservatori di Bologna, con studio a Molinella (BO);

Visto il disciplinare per l'affidamento dei servizi tecnici suddetti stipulato in data 16/11/2012 tra l'Amministrazione e la professionista affidataria e preso atto della mancanza tra le prestazioni da espletare della certificazione della regolare esecuzione;

Valutata quindi la necessità al fine di collaudare i lavori complementari della nuova costruzione di affidare l'accertamento della regolare esecuzione di tali opere;

Visto in particolare l'art. 7 del disciplinare suddetto concernente eventuali altre prestazioni da eseguirsi solo su ordine scritto necessarie al prosieguo della esecuzione dell'opera;

Ritenuto che la redazione del certificato di regolare esecuzione rientri tra le prestazioni che possono essere affidate ai sensi dell'art. 7 del contratto disciplinare dell'incarico professionale sottoscritto con l'Arch. Micaela Ponti Sgargi;

Visto il preventivo di spesa trasmesso dall'Arch. Micaela Ponti Sgargi di Molinella (BO) ed acquisito al P.G. n. 6966 del 25/05/2013 da cui si evince una spesa per la redazione del certificato di regolare esecuzione delle opere complementari pari ad € 466,81, al netto di oneri previdenziali (4%) ed I.V.A. (21%);

Accertato che il prezzo è congruo alla prestazione da espletare;

Ritenuto pertanto opportuno integrare l'affidamento dei servizi tecnici di progettazione preliminare, definitiva ed esecutiva e direzione lavori delle opere complementari all'appalto con la redazione del certificato di regolare esecuzione dei medesimi lavori

ai sensi dell'art. 7 del disciplinare stipulato tra l'Amministrazione e l'Arch. Micaela Ponti Sgargi di Molinella (BO) per un corrispettivo pari a € 446,81 oltre oneri previdenziali pari a € 17,87 ed I.V.A. pari a € 97,58 per complessivi € 562,26;

Accertato che il bilancio all'intervento cod. 2010806 "Incarichi professionali esterni", cap. 9916 "Incarichi per progettazioni" presenta la necessaria capienza oltre che la copertura finanziaria per l'affidamento del servizio in questione;

Vista la L. 183/2011, ed in particolare l'art. 31, come risultante dalla modifiche apportate dalla L. 228/2012 e dato atto che il Comune di Minerbio è soggetto ai vincoli sul Patto di Stabilità;

Visto altresì l'art. 9 della L. 102/2009;

Considerate le disposizioni vigenti sul patto di stabilità per le annualità 2013, 2014 e 2015 nonché il modico valore dell'affidamento in questione;

Ritenuta quindi compatibile la liquidazione dell'affidamento di cui trattasi con i predetti vincoli;

Visto:

- il D.Lgs. 267/2000;
- il D.Lgs. 163/2006;
- il D.P.R. 207/2010;
- lo Statuto comunale;
- il Regolamento comunale di contabilità;

DETERMINA

Per quanto espresso in premessa che qui si intende integralmente riportato di:

- 1) Integrare l'affidamento dei servizi tecnici di progettazione preliminare, definitiva ed esecutiva e direzione lavori delle opere complementari all'appalto con la redazione del certificato di regolare esecuzione dei medesimi lavori ai sensi dell'art. 7 del disciplinare stipulato tra l'Amministrazione e l'Arch. Micaela Ponti Scargi (C.F. PNTMCL70M45A393D) di Molinella (BO) per un corrispettivo pari a € 446,81 oltre oneri previdenziali pari a € 17,87 ed I.V.A. pari a € 97,58 per complessivi € 562,26;
- 2) Impegnare per l'integrazione dei servizi tecnici a favore dell'Arch. Micaela Ponti Sgargi di Molinella (BO), l'importo di € 562,26 imputandolo all'intervento 2010806 "Incarichi professionali esterni", cap. 9916 "Incarichi per progettazioni" i.s. 1050/2010, sub. i.s. 16 del bilancio, cod. SIOPE 2601;
- 3) Concludere il presente affidamento in forma commerciale mediante conferma d'ordine ai sensi dell'art. 7 del disciplinare;
- 4) Liquidare a presentazione di regolare nota di debito e/o fattura vistate dal Responsabile del Settore per la regolarità del servizio tecnico eseguito nell'ambito dell'impegno assunto;
- 5) Dare atto di quanto espresso in premessa in merito al patto di stabilità;
- 6) Dare atto che il presente provvedimento sarà pubblicato alla sezione trasparenza del sito internet del Comune di Minerbio ai sensi dell'art. 23 e ss del D.Lgs. 33/2013;

7) Trasmettere il presente provvedimento al Responsabile del servizio finanziario per l'apposizione del visto di cui all'art. 151, comma 4 del D.Lgs. 267/2000.

Il Responsabile del Settore
f.to Mario Colombo

3° SETTORE ECONOMICO FINANZIARIO E CONTROLLO

Visto per la regolarità contabile si attesta la copertura finanziaria, ai sensi e per gli effetti dell'art. 151, comma 4, del D.Lgs. n. 267/2000.

Minerbio lì, 22/06/2013

F.to Il Responsabile del Settore