

SETTORE

A3 - LAVORI PUBBLICI, INFRASTRUTTURE, PATRIMONIO

SERVIZIO PROGETTAZIONE, DIREZIONE LAVORI E MANUTENZIONE INFRASTRUTTURE E FABBRICATI

Determinazione dirigenziale

Registro Generale
N. 1014 del 30/12/2019

Registro del Settore

N. 302 del 27/12/2019

Oggetto: Approvazione Progetto Esecutivo A3 n. 111/2019
"Intervento relativo all'installazione di due

tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi". Variazione di Bilancio per adeguamento del cronoprogramma. Determinazione a contrattare e contestuale affidamento lavori alla ditta RED IRON SRL.

Impegno della spesa

Approvazione Progetto Esecutivo A3 n. 111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi". Variazione di Bilancio per adeguamento del cronoprogramma. Determinazione a contrattare e contestuale affidamento lavori alla ditta RED IRON SRL. Impegno della spesa

IL DIRIGENTE RESPONSABILE DEL SETTORE A3 LAVORI PUBBLICI INFRASTRUTTURE E PATRIMONIO ING. NORBERTO CARBONI

Richiamati i seguenti atti:

- la Delibera di Consiglio comunale n. 19 del 28/02/2019 ad oggetto: "APPROVAZIONE DELLA NOTA DI AGGIORNAMENTO AL DOCUMENTO UNICO DI PROGRAMMAZIONE 2019":
- la Delibera di Consiglio comunale n. 23 del 28/02/2019 ad oggetto: "Approvazione del Bilancio di Previsione 2019 2021" e successive modifiche ed integrazioni;
- la Delibera di Giunta comunale n. 32 del 05/03/2019 ad oggetto: Approvazione del Piano Esecutivo di Gestione anni 2019 2021 e successive modifiche ed integrazioni;

Considerato che:

- si rende necessario realizzare nel parcheggio pubblico esistente, con accesso da via Lago di Bracciano, due tettoie coperte per auto (totale n. 4 posti auto). La soluzione proposta vuole rispondere alle esigenze dell'Amministrazione e costituire allo stesso tempo un modello realizzativo pratico e di modesto impatto in termini di opere e tempi richiesti per la sua realizzazione;
- per una più approfondita conoscenza del progetto si rimanda alle tavole ed elaborati allegati al presente atto;

Visto il progetto Esecutivo A3 n. A3 n. 111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi", così come redatto dal Settore A3 "Lavori pubblici, infrastrutture e patrimonio" dal tecnico progettista e Direttore dei lavori Ing. Antonio Morini e validato dal Responsabile del Procedimento Arch. Davide Prandini, per una spesa complessiva di euro 25.000,00= così suddivisa:

A) Lavori a base d'appalto	
Lavori	€ 16.000,00
Oneri per la sicurezza non soggetti a ribasso	€ 1.100,00
TOTALE A BASE D'APPALTO	€ 17.100,00
B) Somme a disposizione	
Amministrazione:	
1. imprevisti	€ 900,00
Incarichi esterni	€ 1.700,00
Prove di laboratorio	€ 500,00
Spese tecniche interne	€ 342,00
5. Iva 22% su A – B1 – B2 – B3 e arrot.	€4.458,00
Totale somme a disposizione	€ 7.900,00
IMPORTO COMPLESSIVO	€ 25.000,00

Tenuto conto che:

- l'incentivo è stato previsto nel quadro economico ai sensi dell'articolo 113 del D.lgs 50/2016 con finalità contabile e di accantonamento per gli adempimenti connessi alla costituzione del fondo ivi previsto;
- si rimanda, per la percentuale effettiva applicabile all'intervento in discorso e per le modalità e i criteri di ripartizione tra i soggetti e per le finalità indicate dall'articolo 113 citato, alla contrattazione decentrata integrativa del personale e al regolamento dall'Amministrazione Comunale;

Vista la relazione tecnica illustrativa a firma dei tecnici succitati ed il Verbale di Validazione del progetto esecutivo, agli atti del Prot. Gen.le n. 71781 del 20/12/2019, redatto dal Responsabile Unico del Procedimento Arch. Davide Prandini, trattenuto agli atti del Servizio Lavori Pubblici;

Dato atto:

- che la spesa di progetto di € 25.000,00, trova copertura finanziaria alla Voce di Bilancio 5110.00.05 "Acquisizione di beni immobili – Manutenzione straordinaria fabbricati comunali diversi":
- che il nuovo cronoprogramma della spesa di progetto è il seguente:

Investimento	2019	2020	Totale Progetto
111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi".	0,00	25.000,00	25.000,00

Visto l'art. 175 c. 5-quater lett. b) del d. lgs. 267/2000 che stabilisce che, nel rispetto di quanto previsto dal regolamento di contabilità, i responsabili della spesa possono, per ciascuno degli esercizi di bilancio, effettuare "le variazioni di bilancio fra gli stanziamenti riguardanti il fondo pluriennale vincolato e gli stanziamenti correlati, in termini di competenza e di cassa, escluse quelle previste dall'art. 3, comma 5, del d. lgs. 23 giugno 2011, n. 118. Le variazioni di bilancio riguardanti le variazioni del fondo pluriennale vincolato sono comunicate trimestralmente alla giunta";

Visto inoltre l'art. 19, del vigente regolamento di contabilità, che attribuisce ai dirigenti/responsabili dei servizi la succitata competenza, di cui all'art. 175 c. 5-quater lett. b) del D.Lgs. 267/2000

Dato atto che si rende necessario procedere alle seguenti variazioni di bilancio 2019-2021, di competenza e di cassa, per adeguare il cronoprogramma della spesa, di cui in dettaglio all'**Allegato 1** del presente atto:

ANNUALITÀ 2019

A. Variazioni di competenza:

- Storno da competenza a fondo pluriennale vincolato di spesa dell'importo di Euro 25.000,00 previsto alla Missione 1 "Servizi istituzionali, generali e di gestione", Programma 6 "Ufficio Tecnico", Titolo 2 "Spese in conto capitale", Macroaggregato 2 "Investimenti fissi lordi e acquisto di terreni", Voce di bilancio n. 5110.00.05 "Acquisizione di beni immobili – Manutenzione straordinaria fabbricati comunali diversi";

- B. Variazioni di cassa:
- 1. riduzione di euro 25.000,00 in spesa alla voce di bilancio 5110.00.05 "Acquisizione di beni immobili Manutenzione straordinaria fabbricati comunali diversi"

ANNUALITÀ 2020

- -Variazioni di competenza:1
- 1. reiscrizione dell'importo di euro 25.000,00 previsto alla Missione 1 "Servizi istituzionali, generali e di gestione", Programma 6 "Ufficio Tecnico", Titolo 2 "Spese in conto capitale", Macroaggregato 2 "Investimenti fissi lordi e acquisto di terreni", Voce di bilancio n. 5110.00.05 "Acquisizione di beni immobili Manutenzione straordinaria fabbricati comunali diversi" e con conseguente aumento, di pari importo, del fondo pluriennale vincolato di entrata:

Dato atto che ai lavori oggetto del presente atto è stato assegnato un Codice Unico di Progetto **C93J19000560004** ai sensi della Legge n.144/1999 e successive deliberazioni del CIPE;

Visti i seguenti elaborati allegati al presente atto:

A Relazione tecnica

B Relazione del RUP modalità di assegnazione dei beni e delle prestazioni

C Capitolato speciale d'appalto e cronoprogramma

D Computo metrico estimativo

E Elenco prezzi unitari

F Quadro incidenza della manodopera

G Relazione di calcolo delle strutture

H Elaborati grafici:

H1 Strumenti urbanistici

H2 Stato di fatto

H3 Planimetria, sezione, prospetto di progetto

I Asseverazione di intervento privo di rilevanza pubblica incolumità ai fini sismici

J Manuale d'uso e manutenzione

K Piano di sicurezza e coordinamento

L Fascicolo con le caratteristiche dell'opera

Richiamati:

- l'art. 192 del D. Lgs. n. 267 del 18 agosto 2000, "Testo unico delle leggi sull'ordinamento degli enti locali" che prescrive l'adozione di apposita determinazione a contrattare per definire il fine, l'oggetto, la forma, le clausole ritenute essenziali del contratto che si intende stipulare, le modalità di scelta del contraente e le ragioni che ne sono alla base;
- l'art. 32 del D.Lgs. 50/2016 il quale prevede che "Nella procedura di cui all'art. 36, comma 2, lettere a) e b), la stazione appaltante può procedere ad affidamento diretto tramite determina a contrattare, o atto equivalente, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso dei requisiti tecnico-professionali, ove richiesti";

Considerato:

- che essendo i lavori in oggetto di importo inferiore a 40.000,00 euro, è possibile procedere ad assegnazione con affidamento diretto, anche senza consultazione di

- due o più operatori economici, ai sensi dell'art. 36 comma 2 lettera a) del D.Lgs. n. 50 del 18/04/2016 e s.m.i.;
- che si utilizza il criterio di aggiudicazione del minor prezzo, ai sensi dell'art. 95 comma 4 del D.Lgs 50/2016 e s.m.i., a motivazione del fatto che si tratta di lavori di pratico e di modesto impatto in termini di opere e tempi richiesti per la realizzazione;
- che in data 19/12/2019, con Prot. 71328 del 19/12/2019, si è provveduto a richiedere un preventivo offerta alla ditta RED IRON SRL, con sede in via Ponte Alto n. 1 41011 Campogalliano (Mo);

Vista l'offerta della ditta RED IRON SRL, con sede in via Ponte Alto n. 1 – 41011 Campogalliano (Mo) (C.F. e P.I. 03467270363), acquisita agli atti del prot. Gen.le n. 72482 del 24/12/2019, per l'importo netto complessivo di € 17.097,43 (comprensivi di € 1.100,00 per oneri sicurezza non soggetti a ribasso) + € 3.761,43 per IVA 22% così per complessivi € 20.858,86;

Ritenuto congruo l'importo sopraindicato, data la qualità e la quantità delle opere da assegnare ed i prezzi di mercato;

Dato atto:

- che il **CIG** attribuito dall'Autorità Nazionale Anticorruzione, per l'affidamento in oggetto, è il sequente: **Z7A2B5DB26**;
- che con la stipula del relativo contratto le parti contraenti dichiarano di assumersi tutti gli obblighi relativi alla tracciabilità dei pagamenti e dei flussi finanziari connessi, così come stabilito all'art. 3 della legge 13.08.2010 n. 136 e la sua inottemperanza alle norme suddette, sarà causa di risoluzione del contratto;

Visti:

- il Documento Unico di Regolarità Contributiva (DURC) rilasciato con Numero di Protocollo INAIL n. 17902537 del 30/08/2019 (scadenza validità 28/12/2019) dal quale risulta la regolarità contributiva della ditta RED IRON SRL;
- l'allegata Relazione per affidamento lavori a firma del Responsabile del Procedimento Arch. Davide Prandini in data 24/12/2019;

Accertato che il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'art. 183, comma 8, del D. Lgs. n. 267/2000, così modificato dall'art.74 del D. Lgs. n. 118/2011, introdotto dal D. Lgs. n. 126/2014;

Richiamati:

- Testo unico delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. del 18-08-2000 n. 267 art. 107 "Funzioni e responsabilità della dirigenza" e art. 183 "impegno di spesa";
- Codice dei Contratti approvato con D.Lgs. del 18 aprile 2016, n. 50 e ss.mm.ii., art. 36 c. 2 lettera a);
- Regolamento generale di esecuzione approvato con D.P.R. del 05-10-2010, n. 207 per le norme ancora applicabili;
- la Legge n.136/2010 ad oggetto: "Piano straordinario contro le mafie, nonché delega al Governo in materia di normativa antimafia" così come modificata dal D.L. n. 187/2010 ad oggetto: "Misure urgenti in materia di sicurezza", con particolare riferimento all'art. 3 "Tracciabilità dei flussi finanziari" e art. 6 "Sanzioni";
- il D.Lgs n. 33/2013 così come modificato dal D.Lgs. n. 97/2016 avente ad oggetto:

"Revisione e semplificazione delle disposizioni in materia di prevenzione della corruzione, pubblicità e trasparenza", ai sensi dell'art. 37 c.1 lett. b) e dell'art. 23;

Visto il regolamento comunale di contabilità approvato con Delibera del Consiglio comunale di Carpi n. 165 del 14/12/2017, art. 25 "Impegno di spesa":

Tutto ciò premesso

DETERMINA

<u>di approvare</u> il progetto Esecutivo A3 n. 111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi", così come redatto dal Settore A3 "Lavori pubblici, infrastrutture e patrimonio" dal tecnico progettista Ing. Antonio Morini e validato dal Responsabile del Procedimento e Direttore dei lavori Arch. Davide Prandini, per una spesa complessiva di euro 25.000,00= suddivisa così come descritto nel quadro economico citato in premessa;

<u>di dare atto</u> che il presente progetto esecutivo consta dei seguenti elaborati, allegati al presente atto:

- A Relazione tecnica
- B Relazione del RUP modalità di assegnazione dei beni e delle prestazioni
- C Capitolato speciale d'appalto e cronoprogramma
- D Computo metrico estimativo
- E Elenco prezzi unitari
- F Quadro incidenza della manodopera
- G Relazione di calcolo delle strutture
- H Elaborati grafici:
 - H1 Strumenti urbanistici
 - H2 Stato di fatto
 - H3 Planimetria, sezione, prospetto di progetto
- I Asseverazione di intervento privo di rilevanza pubblica incolumità ai fini sismici
- J Manuale d'uso e manutenzione
- K Piano di sicurezza e coordinamento
- L Fascicolo con le caratteristiche dell'opera

di dare atto:

- che la spesa di progetto di € 25.000,00, trova copertura finanziaria alla Voce di Bilancio 5110.00.05 "Acquisizione di beni immobili – Manutenzione straordinaria fabbricati comunali diversi";
- che il nuovo cronoprogramma della spesa di progetto è il seguente:

Investimento	2019	2020	Totale Progetto
111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi".	0,00	25.000,00	25.000,00

- di approvare le variazioni di bilancio 2019-2021, di competenza, per adeguare il cronoprogramma della spesa, di cui in dettagli allegato 1 del presente atto;
- di approvare le conseguenti variazioni al piano esecutivo di gestione 2019-2021 come

risulta dall'Allegato 2 del presente atto;

- di dare atto che la presente variazione al bilancio di previsione: garantisce un fondo di cassa finale presunto non negativo; - non altera il pareggio finanziario e tutti gli equilibri stabiliti in bilancio; - non comporta variazioni ai saldi di finanza pubblica degli esercizi 2019 e 2020;
- di trasmettere, ai sensi dell'art 175 c. 9-bis del D.Lgs. n. 267 del 18/08/2000, al tesoriere le variazioni al bilancio di previsione secondo il prospetto di cui all'art. 10, comma 4, del decreto legislativo 23 giugno2011 n. 118 (allegato n. 3).

di affidare per le motivazioni citate in premessa, l'esecuzione dei lavori di cui al Progetto A3 n. 111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi" mediante affidamento diretto ai sensi dell'art. 36 c. 2 lettera a) del D. Lgs. 50/2016 e s.m.i., alla ditta RED IRON SRL, con sede in via Ponte Alto n. 1 − 41011 Campogalliano (Mo) (C.F. e P.I. 03467270363), per l'importo netto complessivo di € 17.097,43 (comprensivi di € 1.100,00 per oneri sicurezza non soggetti a ribasso) + € 3.761,43 per IVA 22% così per complessivi € 20.858,86, come da sua offerta acquisita agli atti del Prot. Gen.le n. 72482 del 24/12/2019

<u>di subordinare</u> l'efficacia dell' affidamento disposto all'esito positivo della verifica dei requisiti dell' affidatario ai sensi dell'art. 32 comma 7 del D. Lgs. 50/2016 e ss.mm.ii.;

<u>di dare atto</u> che a seguito della suddetta aggiudicazione, il nuovo Quadro Economico rideterminato risulta il seguente:

A) Lavori a base d'appalto	
Lavori	€ 15.997,43
Oneri per la sicurezza non soggetti a ribasso	€ 1.100,00
TOTALE A BASE D'APPALTO	€ 17.097,43
B) Somme a disposizione Amministrazione:	
1. imprevisti	€ 900,00
Incarichi esterni	€ 1.700,00
Prove di laboratorio	€ 500,00
Spese tecniche interne	€ 342,00
5. Iva 22% su A.	€ 3.761,43
6. Iva 22% su B1 – B2 – B3 e arrot	€ 696,00
7. Ribasso (Iva compresa)	€ 3,14
Totale somme a disposizione	€ 7.902,57
IMPORTO COMPLESSIVO	€ 25.000,00

<u>di impegnare</u> la spesa complessiva di progetto <u>pari ad € 25.000,00</u> alla Voce di Bilancio 5110.00.05 "Acquisizione di beni immobili – Manutenzione straordinaria fabbricati comunali diversi" <u>nell'annualità 2020</u>, subimpegnando:

- € 20.858,86 (Iva 22% compresa) per lavori, affidati alla ditta RED IRON SRL
- € 342,00 quale quota incentivi funzioni tecniche;

di dare atto:

- che è demandata al Responsabile Unico del Procedimento ogni valutazione in merito alla

necessità di procedere alla consegna in via d'urgenza dei lavori in oggetto in pendenza della stipula del contratto di cui ai commi 8 e 9 del D. Lgs 50/2016;

- che l'esecuzione dei lavori è prevista nell'anno 2020, pertanto l'esigibilità della spesa, in base a quanto disposto dall'art. 183 TUEL, è nell'anno 2020;
- che in base a quanto previsto dal D.Lgs. 09-11-2012, n. 192, la decorrenza dei 30 giorni quale termine di pagamento delle fatture sarà subordinata agli adempimenti e alle verifiche concernenti l'idoneità soggettiva del contraente a riscuotere somme da parte della P.A., come prescritte dalla normativa vigente, ed alla sussistenza in generale dei presupposti condizionanti l'esigibilità del pagamento, ivi compreso l'assolvimento degli obblighi in materia di tracciabilità;
- che conseguentemente, le fatture potranno essere accettate dall'Amministrazione solo ad avvenuto perfezionamento delle procedure di verifica della conformità ovvero di approvazione della regolare esecuzione, ai sensi delle disposizioni contenute nel DPR n. 207/2010";
- che si ottempera a quanto disposto dall'art. 25 del d. l. 66/2014 relativamente all'obbligo della fatturazione elettronica;
- che si assolve agli obblighi di pubblicazione previsti dal D.Lgs. 33/13, così come modificato dal D.Lgs. 97/2016, ed dalle linee guida di ANAC, pubblicate con delibera n. 1310 del 28/12/2016, mediante la pubblicazione sul sito internet dell'Ente, sezione "Amministrazione trasparente":

ai sensi dell'art. 23 dei dati in formato tabellare nella sottosezione "provvedimenti";

ai sensi dell'art. 37 che prevede gli obblighi di pubblicazione previsti dall'art. 1 co. 32 L. 190/2012 e ai sensi dell'art. 29 D.Lgs. 50/2016 nella sottosezione "bandi di gara e contratti;

<u>di nominare</u>, relativamente al Progetto Esecutivo n. 111/2019 in oggetto, approvato con il presente atto:

- l'Arch. Davide Prandini, dipendente del Settore A3 del Comune di Carpi, in qualità di Responsabile del Procedimento;
- l'Ing. Antonio Morini, dipendente del Settore A3 del Comune di Carpi, in qualità di Progettista e Direttore dei lavori.

<u>di formalizzare</u> il rapporto contrattuale mediante scambio di corrispondenza commerciale, ai sensi dell'art. 32 comma 14 del D.Lgs. 50/2016, ai patti e condizioni previsti nel capitolato speciale d'appalto approvato con il presente atto.

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Approvazione Progetto Esecutivo A3 n. 111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi". Variazione di Bilancio per adeguamento del cronoprogramma. Determinazione a contrattare e contestuale affidamento lavori alla ditta RED IRON SRL. Impegno della spesa

N	Esercizio		Importo		Voce di bilancio		
1	2020		20858.86	05110.00.05			
	Anno Sub		SubImpegno	Sub	Sub sub	Cassa economale	Siope
	2020	U	317	1			
	Descrizione		ACQUISIZIONE DI BENI IMMOBILI manutenzione				
				straordinaria fabbricati comunali diversi			
	Codice Creditore						
	CIG	Z7A2B5DB26		CUP C93J19000560004		50004	
	Centro di LL PP INFRASTRUTTURE PATRIM:INVESTIMENTI		Natur: spes				
	Note			Esecutivo A3 n. 111/2019 "Intervento relativo all'installazione d			
			•	ettoie per auto nel parcheggio di via Lago di Bracciano a Carpi"-			
	assegnazione lavori alla ditta Red Iron srl.						

N	Esercizio		Importo		Voce di bilancio			
2	2020	2020 342			05110.00.05			
	Anno		SubImpegno		Sub sub	Cassa economale	Siope	
_	2020	U	317	2				
	Descrizione Codice Creditore		ACQUISIZIONE DI BENI IMMOBILI manutenzione straordinaria fabbricati comunali diversi					
	CIG			CUI	2	C93J1900056	00004	
	Centro di costo		NFRASTRUTTURE M:INVESTIMENTI	Natur spes				
	Note			r auto nel	parcheggio d	Intervento relativo al li via Lago di Braccia		

Note del Responsabile del Settore Ragioneria:

Ai sensi e per gli effetti dell'art. 151, comma 4, del T.U. delle leggi sull'ordinamento degli enti locali, D.Lgs 267/2000, si attestano la regolarità contabile e la copertura finanziaria relativamente alla determinazione n° 1014 DEL 30/12/2019 (REGISTRO GENERALE).

Carpi, 30/12/2019

Il Responsabile del Settore Ragioneria Antonio Castelli Il Dirigente di Settore Norberto Carboni ha sottoscritto l'atto ad oggetto "Approvazione Progetto Esecutivo A3 n. 111/2019 "Intervento relativo all'installazione di due tettoie per auto nel parcheggio di via Lago di Bracciano a Carpi". Variazione di Bilancio per adeguamento del cronoprogramma. Determinazione a contrattare e contestuale affidamento lavori alla ditta RED IRON SRL. Impegno della spesa ", n° 302 del registro di Settore in data 27/12/2019

Norberto Carboni

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata all'Albo Pretorio on line del Comune di Carpi consecutivamente dal giorno 15/01/2020 al giorno 30/01/2020.

Si attesta, ai sensi dell'art. 23 del Decreto Legislativo 7 marzo 2005, n. 82, che la presente copia analogica è conforme al documento informatico originale in tutte le sue componenti.