

Comune di Francavilla Marittima

PROVINCIA DI COSENZA

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO SETTORE TECNICO E LAVORI PUBBLICI N.252 DEL 17/08/2020 / REG.GEN. N. 385 DEL 17/08/2020

OGGETTO:

Lavori di demolizione dell'edificio scolastico "Corpo B" - Codice Edificio 0780560042 - Codice Plesso CSMM82401Q e nuova costruzione dell'edificio scolastico per l'infanzia e primaria del Comune di Francavilla Marittima . CUP: E13H19000150001 - CIG:8407965835

Determina a contrarre (Indizione Gara).

Approvazione Documenti di Gara e trasmissione atti alla Centrale Unica di Committenza per attivazione procedura di gara.

IL RESPONSABILE DEL SERVIZIO

PREMESSO:

- che con Deliberazione di Giunta Comunale n. 15 del 11.02.2020, esecutiva a norma di legge, è stato approvato il progetto definitivo/esecutivo dei lavori di **“Demolizione dell'edificio scolastico “Corpo B” – Codice Edificio 0780560042 – Codice Plesso CSMM82401Q e nuova costruzione dell'edificio scolastico per l'infanzia e primaria del Comune di Francavilla Marittima Centro” – CUP: E13H19000150001**, redatto dalla R.T.I. con capogruppo Arch. Mario Pio Longo e mandanti Arch. Antonio Ramundo, Ing. Ruscelli Raffaele e Ing. Alessio Malizia, all'uopo incaricata, per l'importo di € **1.159.240,00**, di cui € 784.860,00 per lavori ed oneri di sicurezza a base d'asta ed € 255.062,93 per somme a disposizione dell'amministrazione;
- che con Determina Dirigenziale n° 44 Reg. Gen. n. 66 del 19/02/2020 si è proceduto ad indire determina a contrarre per l'affidamento dei lavori;
- **che** con Determina n° 8 reg. gen. n. 36 del 28/02/2020 la Centrale Unica di Committenza ha attivato le procedure di gara;
- che con Determina Dirigenziale n. 76 reg. gen. n. 125 del 16/03/2020 è stato disposto l'annullamento della procedura di gara a causa dello stato di emergenza sanitaria per l'epidemia da COVID-19, dando atto che si procederà all'indizione di nuova gara non appena verrà revocato lo stato di emergenza;
- **che** con Delibera di G.M. n. 56 del 15/07/2020 è stato approvato il nuovo quadro economico in quanto con Delibera di G.M. n. 45 del 24/06/2020 si è proceduto all'approvazione diagnosi energetica per richiesta contributo a valere sui fondi del conto termico GSE per l'Edificio Scolastico n. 0780560042 – Codice plesso CSMM82401Q in considerazione della possibilità di cumulare i fondi del Conto Termico 2.0 – GSE richiesto per interventi di efficienza energetica (D.M. del 16/02/2016);

DATO ATTO che si rende necessario riavviare la procedura di affidamento dei lavori di **“Demolizione dell'edificio scolastico “Corpo B” – Codice Edificio 0780560042 – Codice Plesso CSMM82401Q e nuova costruzione dell'edificio scolastico per l'infanzia e primaria del Comune di Francavilla Marittima Centro” – CUP: E13H19000150001** sulla base del progetto rimodulato e

riapprovato al fine di ultimare i lavori quanto prima e garantire il rispetto dei tempi impartiti dal decreto di assegnazione del finanziamento;

RAVVISATA pertanto, la necessità e l'urgenza di avviare la procedura d'appalto dei lavori di cui trattasi, sulla base del progetto suddetto, e quindi stabilire le modalità di scelta del contraente, ai sensi dell'art. 192 del D.lgs. 267/2000;

ATTESO che l'articolo 32, comma 2, del D. L.gvo n. 50/2016, stabilisce 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;

STABILITO che:

- l'oggetto e le finalità del presente provvedimento sono l'affidamento dei lavori di ***“Demolizione dell'edificio scolastico “Corpo B” – Codice Edificio 0780560042 – Codice Plesso CSMM82401Q e nuova costruzione dell'edificio scolastico per l'infanzia e primaria del Comune di Francavilla Marittima Centro”***;
- il contenuto delle prestazioni richieste e gli altri elementi di individuazione degli obblighi contrattuali sono indicati nel progetto esecutivo approvato con la predetta Delibera di Giunta Comunale n. 56 del 15/07/2020;
- il contratto avrà per oggetto tale affidamento e sarà stipulato mediante atto pubblico amministrativo;
- per la maggiore trasparenza che il metodo garantisce e le caratteristiche tecniche dei lavori da affidare, la selezione degli operatori economici e delle offerte sarà effettuata mediante ***“procedura aperta”*** ai sensi degli articoli 3 , comma 1, lett. sss), 60 e 71 del D. L.gvo n. 50/2016, secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art.95 comma 2 del predetto decreto, individuata sulla base del miglior rapporto qualità/prezzo secondo i metodi ed i pesi riportati negli atti di gara (*Bando– Disciplinare*);

DATO ATTO che:

- in relazione alle caratteristiche dell'oggetto del contratto, risulta più conveniente per l'Ente utilizzare il criterio dell'offerta economicamente più vantaggiosa poiché si rende opportuno valutare, oltre al prezzo, anche altri elementi le cui ponderazioni sono riportate nei predetti atti di gara;
- il corrispettivo sarà determinato ***“a misura”***, ai sensi dell'art. 59, comma 5-bis, D.lgs. n. 50/2016 e s.m.i.;
- il termine di esecuzione dell'appalto è pari a 360 giorni naturali e consecutivi decorrenti dalla data riportata nel verbale di inizio lavori;
- ai sensi dell'articolo 35, comma 18 del D. L.gvo n. 50/2016, è prevista l'anticipazione e le rate di acconto saranno emesse ogni qualvolta il credito netto dell'impresa raggiunga i **100.000,00** euro (art. 24 comma 1 del Capitolato Speciale di Appalto);

PRESO ATTO che codesto Ufficio ha predisposto il Bando di Gara, il Disciplinare di gara inerenti l'affidamento dell'appalto di cui all'oggetto che materialmente acclusi alla presente determinazione, ne fanno parte integrante e sostanziale;

RISCONTRATA la conformità dei predetti documenti di gara alla vigente normativa in materia;

RITENUTO, pertanto, di dover procedere all'approvazione dei medesimi;

RITENUTO, altresì, di procedere all'affidamento dei lavori in parola mediante procedura aperta ai sensi dell'art. 60 del D. L.gvo n. 50/2016 interamente telematica ai sensi dell'articolo 58 del D.Lgs. 50/2016 con aggiudicazione secondo il criterio dell'offerta economicamente più vantaggiosa per l'Amministrazione Comunale ai sensi dell'articolo 95, comma 2, del D.Lgs. n. 50/2016;

CONSIDERATO che:

- la presente procedura di gara sarà espletata dalla Centrale Unica di Committenza, istituita a mezzo di convenzione alla quale il Comune di Francavilla Marittima ha aderito;
- per l'anno 2020 il Comune Capofila è il Comune di Nocera;

RITENUTO dover impegnare la somma totale di €. 34.652,76 (compreso IVA e spese eventuali) quale spesa prevista per imprevidi, ANAC. Pubblicazione di gara, istruttoria sismica, scia vigili del fuoco, parere sanitario ed €. 7.878,60 quale spesa per commissione di gara;

ACQUISITO, ai sensi dell'art. 151 del D. L.gvo n. 267/2000, il parere di regolarità contabile, attestante la copertura finanziaria, da parte del Responsabile del Settore Finanziario;

RITENUTA la propria competenza ai sensi degli articoli 107 e 192 del TUEL approvato con D. L.gvo n. 267 del 18.08.2000;

VISTO il decreto sindacale prot. n. 1071 del 19.02.2020, con il quale si è proceduto alla nomina del sottoscritto quale Responsabile del Settore Tecnico nonché di responsabile dei procedimenti e conferiti i poteri di assumere gli atti di gestione ai sensi del D.Lgs. n. 267/2000;

VISTO:

- Il D. L.gvo 18 aprile 2016, n. 50, recante “*Codice dei Contratti Pubblici*”;
- Il D.P.R. 5 ottobre 2010, n. 207, recante “*Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163*” nelle parti transitoriamente in vigore;
- Il D. L.gvo 18 agosto 2000, n. 267, recante “*Testo Unico delle leggi sull'ordinamento degli enti locali*”;
- Il vigente Statuto comunale;
- Il Regolamento per il funzionamento della Centrale Unica di Committenza, approvato con Deliberazione di C.C. n.32/2015;

DETERMINA

1. Le premesse costituiscono parte integrante e sostanziale del presente atto.
2. **DI ASSUMERE**, ai sensi degli articoli 192 del D. L.gvo n. 267/2000 e 32 -comma 2- del D. L.gvo n. 50/2016, Determinazione a contrattare per l'affidamento dei lavori di ***“Demolizione dell'edificio scolastico “Corpo B” – Codice Edificio 0780560042 – Codice Plesso CSMM82401Q e nuova costruzione dell'edificio scolastico per l'infanzia e primaria del Comune di Francavilla Marittima Centro” – CUP: E13H19000150001*** dell'importo complessivo a base di appalto di €. **787.860,00** di cui: € **765.000,00** per lavori a base d'asta ed € **22.860,00** per oneri e costi di sicurezza non soggetti a ribasso, precisando che:
 - l'oggetto e le finalità del presente provvedimento sono l'affidamento dei lavori di ***“Demolizione dell'edificio scolastico “Corpo B” – Codice Edificio 0780560042 – Codice Plesso CSMM82401Q e nuova costruzione dell'edificio scolastico per l'infanzia e primaria del Comune di Francavilla Marittima Centro” – CUP: E13H19000150001***;
 - il contenuto delle prestazioni richieste e gli altri elementi di individuazione degli obblighi contrattuali sono indicati nel progetto esecutivo approvato con la predetta Delibera di Giunta Comunale n. 56 del 15.07.2020;
 - il contratto avrà per oggetto tale affidamento e sarà stipulato mediante atto pubblico amministrativo;
 - per la maggiore trasparenza che il metodo garantisce e le caratteristiche tecniche dei lavori da affidare, la selezione degli operatori economici e delle offerte sarà effettuata mediante ***“procedura aperta”*** ai sensi degli articoli 3, comma 1, lett. sss), 60 e 71 del D. L.gvo n. 50/2016, secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95 comma 2 del predetto decreto, individuata sulla base del miglior rapporto qualità/prezzo secondo i metodi ed i pesi riportati negli atti di gara (*Bando–Disciplinare*);

3. **DI DARE ATTO** che:

- il corrispettivo sarà determinato “**a misura**”, ai sensi dell’art. 59, comma 5-bis, D.lgs. n. 50/2016 e s.m.i.;
- il termine di esecuzione dell’appalto è pari a 360 giorni naturali e consecutivi decorrenti dalla data riportata nel verbale di inizio lavori;
- ai sensi dell’articolo 35, comma 18 del D. L.gvo n. 50/2016, è prevista l’anticipazione e le rate di acconto saranno emesse ogni qualvolta il credito netto dell’impresa raggiunga i **100.000,00** euro (art. 24 comma 1 del Capitolato Speciale di Appalto);

4. **DI APPROVARE** il Bando di Gara, il Disciplinare di gara che materialmente acclusi alla presente determinazione ne fanno parte integrante e sostanziale;

5. **DI PRECISARE** che:

- la presente procedura di gara sarà espletata dalla Centrale Unica di Committenza, istituita a mezzo di convenzione alla quale il Comune di Francavilla Marittima ha aderito;
- per l’anno 2020 il Comune Capofila è il Comune di Nocera;
- le spese di pubblicità della gara nonché le spese da versare alla Centrale Unica di Committenza (1% dell’importo a base d’asta come da Regolamento per il funzionamento della C.U.C.) e quella per il versamento del contributo a favore A.N.A.C. trovano copertura nel Quadro Economico del progetto esecutivo rimodulato approvato con Delibera di G.M. m. 56/2020;

6. **DI DARE ATTO** che l’intervento in parola risulta inserito nel programma triennale delle opere pubbliche 2020 – 2022, è finanziato per l’intero importo, pari ad €. 1.159.240,00 a carico del fondo di cui all’art. 1 comma 140 Legge n. 232/2016 – DM (MIUR) n. 1007/2017 ed è imputato ai Cap. 7130/20 e 7130/22 del redigendo Bilancio 2020;

7. **DI STABILIRE** che la presente determinazione venga pubblicata nei modi e termini di legge all’Albo Pretorio informatico comunale e che in copia venga rimessa:

- Al Responsabile del Servizio finanziario per l’annotazione dell’impegno assunto ed emettere i relativi mandati di pagamento a favore della CUC e dell’ANAC;
- All’Amministrazione Comunale per opportuna conoscenza ed eventuale presa d’atto;
- All’Ufficio di Segreteria per la registrazione di legge e la conservazione nella raccolta annuale delle determinazioni;
- Al Responsabile della Centrale Unica di Committenza cui il Comune di Francavilla Marittima ha aderito, unitamente agli atti di gara approvati ed al progetto esecutivo dei lavori di che trattasi, quale richiesta di attivazione della procedura di gara ai sensi del vigente Regolamento per il funzionamento della stessa Centrale;

8. **DI RENDERE NOTO** che, ai sensi del 4° comma dell’art. 3 della legge 7 agosto 1990, n. 241 (*Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi*), avverso il presente provvedimento è ammesso ricorso giurisdizionale al T.A.R. di Catanzaro e straordinario al Presidente della Repubblica per i motivi di legittimità, nei modi e termini di legge.

La presente determinazione n. 385/252 del 17/08/2020:

Anche ai fini della pubblicità degli atti e della trasparenza amministrativa, sarà pubblicata all'albo pretorio comunale da oggi per 15 giorni consecutivi;

comportando impegno di spesa sarà trasmessa al responsabile del servizio finanziario per la prescritta attestazione di regolarità contabile e copertura finanziaria di cui all'art.147 bis del D.Lgs. 18-8-2000 N.267 e diverrà esecutiva con l'apposizione della predetta attestazione;

non comportando impegno di spesa non sarà trasmessa al responsabile del servizio finanziario;

Il Responsabile del Servizio
F.to: Arch. Marcello MARTINO

Il Responsabile del Servizio Finanziario

Vista la suesposta determinazione n. 385/252 del 17/08/2020

In relazione al disposto dell'art. 147 bis del D.Lgs 18-08-2000 n. 267,

APPONE

Il visto di regolarità contabile attestante la copertura finanziaria.

Il Responsabile del Servizio Finanziario
F.to: Dott. Giovanni SANTO

Per copia conforme all'originale esistente agli atti del Servizio

Fracavilla Marittima, li _____

Il Responsabile del Servizio
F.to: Arch. Marcello MARTINO

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione, è stata pubblicata all'Albo Pretorio in data _____ - Reg. Pubbl. N. _____ .

Prot. N. _____ e vi rimarrà per la durata di 15 giorni.

Il Responsabile
F.to: Antonia CAPRARI

Trasmessa copia al Sindaco ed ai Capi Gruppo Consiliari in data _____ prot. N. _____

Il Responsabile
F.to: Antonia CAPRARI