

Copia

COMUNE DI SARDARA

Provincia del Medio Campidano

Piazza Gramsci, 1 – C.A.P. 09030 - Tel. 070/934501 – P.I. 00570460923
www.comune.sardara.vs.it

**DETERMINAZIONE n. 130 del 27/12/2016
del Registro Determinazioni di Settore
n. 655 del Registro Generale**

Oggetto:	PIANO STRAORDINARIO EDILIZIA SCOLASTICA ISCOL - ASSE II - INCARICO PROFESSIONALE LAVORI DI MANUTENZIONE STRAORDINARIA E ACQUISTO ARREDI - EDIFICIO SCOLASTICO DI VIA CAMPANIA - AGGIUDICAZIONE E IMPEGNO DI SESA - CUP E14H15000330006 - CIG ZAE1BA842D
-----------------	--

Settore Lavori Pubblici, Espropri, Patrimonio e Demanio, Manutenzioni, Urbanistica

COMUNE DI SARDARA

Provincia del Medio Campidano

Oggetto: **PIANO STRAORDINARIO EDILIZIA SCOLASTICA ISCOL@ - ASSE II - INCARICO PROFESSIONALE LAVORI DI MANUTENZIONE STRAORDINARIA E ACQUISTO ARREDI - EDIFICIO SCOLASTICO DI VIA CAMPANIA - AGGIUDICAZIONE E IMPEGNO DI SESA - CUP E14H15000330006 - CIG ZAE1BA842D**

Il sottoscritto Dr. Ing. Pierpaolo Corrias, nominato Responsabile del Settore Tecnico, con provvedimento del Sindaco n. 7 del 30/06/2016 col quale sono state attribuite le funzioni di cui all'art. 107 del D.Lgs. n° 267 del 18/08/2000;

PREMESSO che

- con Deliberazione G.R. n. 52/39 del 23.12.2014 la Regione Sardegna ha fornito disposizioni in merito al piano straordinario di edilizia scolastica "Iscol@", riconducendo ad un'unica cornice programmatica tutte le risorse che intervengono sulla edilizia scolastica;
- in seguito ad incontro tenutosi presso la Presidenza della Giunta Regionale in viale Trento, 69 tra i funzionari Regionali incaricati del programma "Iscol@", in data 31.03.2015, sono state definite le strategie d'intervento finalizzate all'erogazione dei finanziamenti e alla realizzazione degli interventi manutentivi e strutturali relativi al compendio scolastico di Sardara. La riunione è stata formalizzata mediante apposito "verbale di incontro" depositato agli atti d'ufficio;
- con comunicazione pervenuta per mail il medesimo giorno 31.03.2015, si definivano le modalità di emissione degli atti propedeutici e conseguenti alla valutazione, da parte degli uffici Regionali preposti, degli interventi proposti dal Comune;

RICHIAMATA la Deliberazione del G.C. n. 41 del 15.04.2015, dichiarata Immediatamente eseguibile, con la quale si approva la ricognizione sul fabbisogno di interventi riguardanti l'edilizia scolastica in ambito comunale e si aderisce all'iniziativa "Iscol@" relativamente ad interventi da realizzare a valere sull'Asse I (Scuole del nuovo millennio) e Asse II (messa in sicurezza e manutenzione programmata edifici scolastici) in attuazione della già citata Deliberazione G.R. n. 52/39 del 23.12.2014 e degli accordi presi in data 31.03.2015;

DATO ATTO che i finanziamenti previsti per il Comune di Sardara sono i seguenti:

- Edificio via Campania (scuola dell'infanzia e secondaria di primo grado) - Asse II - Manutenzione straordinaria ed acquisto attrezzature ed arredi - € 300.000,00 con spese generali a carico del Comune;
- Edificio via Calabria (scuola primaria) - Asse I - Scuola del III millennio - € 1.500.000,00 di cui cofinanziamento Comunale variabile tra il 25% e il 5% dell'importo di progetto;

CONSIDERATO che:

- in data 25.06.2015, si è tenuta una riunione presso la Presidenza della Giunta Regionale alla presenza del Direttore Generale della Pubblica Istruzione e dei Funzionari Responsabili del Procedimento, nella quale si è comunicata l'imminente emissione del Decreto Ministeriale per l'attribuzione del finanziamento relativo all'Asse II, rimarcando le impellenti scadenze per la spesa e la conseguente esigenza di procedere alla redazione dei progetti e alla realizzazione delle opere;
- in seguito alla Deliberazione G.R. n. 50/17 del 16.10.2015 e successiva Determinazione del Direttore del Servizio Istruzione n. 492, prot. n. 11476 del 28.10.2015, trasmessa con nota prot. n. 12487 del 10.11.2015, è stata disposta la delega a favore degli Enti beneficiari;
- per l'attuazione degli obiettivi di cui al presente finanziamento è stato attuato un primo intervento consistente nella sostituzione di parte degli infissi dell'edificio scolastico in oggetto, per la spesa complessiva di € 48.740,22 IVA compresa;

CONSIDERATO che il Comune di Sardara intende utilizzare i fondi residuali assegnati, pari a € 250.000,00 escluse spese

Determinazione del Responsabile

www.comune.sardara.vs.it

COMUNE DI SARDARA

Provincia del Medio Campidano

tecniche, per la Manutenzione straordinaria complessiva dell'edificio scolastico di via Campania ospitante la scuola secondaria di primo grado e la scuola dell'Infanzia, comprendente interventi edili, impiantistici, eliminazione barriere architettoniche, riordino ai fini, acustici, energetici, antincendio e verifica complessiva delle condizioni di agibilità, nonché adeguamento degli arredi;

VISTO l'avviso pubblico prot. 6472 del 29/07/2016 col quale è stata indetta indagine di mercato inerente l'affidamento di incarichi professionali diversi, ivi compreso il presente incarico professionale;

RICHIAMATA la propria determinazione n. 86 del 19/10/2016, con la quale veniva indetta apposita procedura di gara per l'affidamento dell'incarico professionale riguardante il progetto PIANO STRAORDINARIO DI EDILIZIA SCOLASTICA ISCOL@ - ASSE II - LAVORI DI MANUTENZIONE STRAORDINARIA E ACQUISTO ARREDI - EDIFICIO SCOLASTICO DI VIA CAMPANIA;

DATO ATTO che con la medesima determinazione si è stabilito:

- di avvalersi, per l'aggiudicazione del contratto, della procedura negoziata di cui all'art. 36, comma 2, lettera b, del D.Lgs. n. 50/2016;
- che i servizi saranno aggiudicati con il criterio del prezzo più basso, ai sensi dell'articolo 95, comma 4, del D.Lgs. 50/2016, dando atto che l'importo di aggiudicazione sarà comunque inferiore a € 40.000,00 al netto del contributo integrativo di cassa e IVA di Legge;
- che, a causa dell'urgenza imposta dall'imminente scadenza dei tempi dettati dal finanziamento in corso, il termine per la ricezione delle offerte è fissato in gg. 10 (dieci) dall'invio delle lettere d'invito, ai sensi del combinato disposto dell'art. 36 comma 9 e dell'art. 61 comma 6 lett. b) del D.Lgs. 50/2016;

VISTA la lettera di invito prot. n. 9116 del 24/10/2016, con la quale sono stati invitati a partecipare alla procedura di gara, undici professionisti;

RICHIAMATO il Verbale di gara del 07/11/2016, dal quale risultano pervenute n. 10 offerte economiche, è risultato aggiudicatario il professionista Ing. Maurizio Manias, con studio professionale in Via Cesare Battisti, 13 ad Ales (OR), iscritto all'Ordine degli Ingegneri di Oristano, che ha offerto € 19.728,16 oltre al contributo integrativo di cassa e IVA di Legge;

VERIFICATI i requisiti di capacità economico finanziaria e tecnico organizzativa, ai sensi dell'articolo 36, comma 4 del D.Lgs. 50/2016, nonché ai controlli propedeutici all'aggiudicazione;

VISTE

- la Deliberazione C.C. n. 15 del 23.03.2016 di approvazione del bilancio di previsione 2016-2018 e relativi allegati contabili;
- la Deliberazione di G.C. n° 41 del 30.03.2016, esecutiva ai sensi di legge, con la quale si assegnano le risorse finanziarie ai responsabili di settore per l'esercizio 2016;
- la Deliberazione G.C. n. 78 del 30.05.2016, con la quale si procede al riaccertamento dei residui contabili;
- le successive variazioni al bilancio di previsione 2016-2018;

ACCERTATO, ai sensi dell'art. 9 c. 1 lett. a), n. 2, del D.L. 01.07.2009 n. 78, convertito con modificazioni dalla L. 03.08.2009 n. 102, che il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica;

DATO ATTO che sulla presente si acquisiscono pareri favorevoli, ai sensi dell'articolo 147bis del D.Lgs. n. 267/2000, introdotto dal D.L. 174/2012 convertito in Legge 213/2012;

VISTO il programma triennale delle opere pubbliche 2016-2018, approvato con Deliberazione CC n. 12 del 23.03.2016, nel quale è inserito l'intervento in oggetto;

VISTE le disponibilità finanziarie iscritte nel bilancio 2016-2018;

CONSIDERATA la necessità di utilizzare le somme stanziare nei capitoli di spesa, come risultano dal Suddetto Bilancio 2016-2018 per € 25.031,09 al Macr. 4.01.2.0202 Cap. 2021;

VERIFICATI il DURC e la dichiarazione di tracciabilità dei flussi finanziari della Ditta affidataria;

VISTO il CUP di progetto: E14H15000330006;

Determinazione del Responsabile

www.comune.sardara.vs.it

VISTO il CIG assegnato: ZAE1BA842D;

VISTO il D.Lgs. n. 267/2000;

VISTO il D.Lgs. n° 118/2011 come integrato dal D.Lgs. 126/2014 inerente i nuovi principi contabili;

VISTO il D. Lgs. 18 aprile 2016, n. 50 (Nuovo Codice degli Appalti);

VISTO il vigente Regolamento di contabilità;

VISTO il vigente regolamento dei contratti approvato con Delibera CC n. 91 del 23.11.94;

VISTO il Regolamento Comunale per l'acquisizione di lavori, servizi e forniture in economia, approvato con Deliberazione C.C. n. 64 del 14.12.2006;

DETERMINA

- DI AFFIDARE**, per le motivazioni suesposte, ai sensi dell'art. 36, comma 2, punto a) del D.Lgs. 50/2016, l'incarico professionale per i servizi di progettazione, direzione lavori, sicurezza e complementari, relativi al progetto PIANO STRAORDINARIO DI EDILIZIA SCOLASTICA ISCOL@ - ASSE II - LAVORI DI MANUTENZIONE STRAORDINARIA E ACQUISTO ARREDI - EDIFICIO SCOLASTICO DI VIA CAMPANIA, al professionista Ing. Maurizio Manias, con studio professionale in Via Cesare Battisti, 13 ad Ales (OR), iscritto all'Ordine degli Ingegneri di Oristano, per l'importo complessivo di € 25.031,09 (contributo integrativo 4% ed Iva 22% compresi);
- DI IMPEGNARE**, per le motivazioni suesposte, ai sensi dell'art. 183 del D.Lgs. 267\2000 e ss.mm.ii. e del principio contabile all.4\2 al D.Lgs. n. 118\2011, la seguente spesa corrispondente ad obbligazioni giuridicamente perfezionate con imputazione al Bilancio 2016/2018:

codifica bilancio (missione/programma/titolo/macro aggregato)	4.01.2.0202	per € 25.031,09
capitolo	2021	
Creditore (Ragione Sociale, P.IVA, C.F.)	Ing. Maurizio Manias - c.f. MNSMRZ65S09A180U	
Causale della spesa	Incarico professionale di progettazione, direzione lavori, sicurezza e complementari, relativo al progetto PIANO STRAORDINARIO DI EDILIZIA SCOLASTICA ISCOL@ - ASSE II - LAVORI DI MANUTENZIONE STRAORDINARIA E ACQUISTO ARREDI - EDIFICIO SCOLASTICO DI VIA CAMPANIA	
Modalità finanziamento	Avanzo vincolato	
Spesa complessiva	€ 25.031,09	
CUP	E14H15000330006	
CIG	ZAE1BA842D	

- DI DARE ATTO CHE** la spesa complessiva pari a € 25.031,09 è da imputarsi, previa variazione di esigibilità, con costituzione del FPV, nel seguente modo:

capitolo	Importo (€)	Anno
2021	25.031,09	2017

La presente determinazione è esecutiva ai sensi dell'art. 151 del D.Lgs.vo n° 267 del 18.08.2000, con effetto dalla data del visto di regolarità contabile.

*Il Responsabile del Settore
Pierpaolo Corrias*

COMUNE DI SARDARA

Provincia del Medio Campidano

Visto Tecnico

Proposta Nr. 908	
Settore Proponente:	Settore Lavori Pubblici, Espropri, Patrimonio e Demanio, Manutenzioni, Urbanistica
Ufficio Proponente	Ufficio Lavori Pubblici
Oggetto:	PIANO STRAORDINARIO EDILIZIA SCOLASTICA ISCOL - ASSE II - INCARICO PROFESSIONALE LAVORI DI MANUTENZIONE STRAORDINARIA E ACQUISTO ARREDI - EDIFICIO SCOLASTICO DI VIA CAMPANIA - AGGIUDICAZIONE E IMPEGNO DI SESA - CUP E14H15000330006 - CIG ZAE1BA842D
Nr. Adozione Generale: 655	Nr. Adozione Settore: 130
Data Adozione: 27/12/2016	
<i>In ordine alla regolarità tecnica e alla correttezza dell'azione amministrativa condotta come previsto dal comma 1 dell'art. 147 bis del D.Lgs. n. 267/2000, introdotto dal D.L. 174/2012, convertito in Legge 213/2012 si esprime parere FAVOREVOLE.</i>	
Data: 27/12/2016	Il Responsabile del Settore Lavori Pubblici, Espropri, Patrimonio e Demanio, Manutenzioni, Urbanistica Pierpaolo Corrias

PUBBLICAZIONE

La presente determinazione è stata pubblicata in copia all'Albo dell'Ente e vi rimarrà per 15 giorni.

Il Responsabile del Settore
F.to Pierpaolo Corrias

Copia Analogica di Documento Informatico per Uso Amministrativo.

Sardara Li, ___/___/____

Il Responsabile del Settore
Pierpaolo Corrias
