

CITTÀ METROPOLITANA
DI FIRENZE

Determinazione Dirigenziale

N. 1546 del 01/10/2018

Classifica: 005.06.02.18

Anno 2018

(6907858)

<i>Oggetto</i>	APPROVAZIONE VERBALE DI SOMMA URGENZA PER LAVORI DI MESSA IN SICUREZZA PRESSO L'I.T.G.C. "SALVEMINI - DUCA D'AOSTA", VIA GIUSTINI,27, FIRENZE. AFFIDAMENTO ALL'IMPRESA LA DUE BC SRL PER COMPLESSIVI EURO 48.675,26. CIG 7639879398 - CUP B15B18009490003
----------------	--

<i>Ufficio Redattore</i>	DIREZIONE EDILIZIA
<i>Riferimento PEG</i>	44
<i>Centro di Costo</i>	
<i>Resp. del Proc.</i>	Geom. Giorgio Stellini
<i>Dirigente/Titolare P.O.</i>	CIANCHI GIAN PAOLO - DIREZIONE EDILIZIA

galmar00

Riferimento Contabilità Finanziaria:

IMPEGNO	ANNO	CAPITOLO	ARTICOLO	IMPORTO
sub	2018	17943	.	€ 48.675,26
.	2018	18772	.	€ 30,00
.	2018	17943	.	€ 50.675,26

Il Dirigente / Titolare P.O.

PREMESSO CHE:

- L'edificio all'interno del quale ha sede l'I.T.G.C. "Salvemini – Duca D'Aosta" è un edificio storico sottoposto a vincolo, ai sensi del D.Lgs 42/2004 e rientra nelle competenze di manutenzione della Città Metropolitana di Firenze.
- Con nota mail del 27/09/2018, l'Arch. Lorenzo Di Bilio, Funzionario Tecnico referente per l'immobile dell'I.T.G.C. "Salvemini- Duca D'Aosta, Via Giusti 27, Firenze, ha trasmesso all'Ufficio Supporto Amministrativo il verbale di somma urgenza, redatto dallo stesso Di Bilio in data 13/09/2018, a seguito di sopralluogo, ed allegato alla presente Determina come sua parte integrante.
- Con il sopraddetto verbale di somma urgenza, l'Arch. Lorenzo Di Bilio:
 - a) individuava due fonti di pericolo per la pubblica incolumità, presso l'immobile in oggetto, costituite da:
 - una fessurazione, presente nella volta a crociera del corridoio al pian terreno, venuta ad aggravarsi;
 - caduta di materiale dalla canna fumaria, in stato di grave degrado.
 - b) dichiarava il carattere di somma urgenza, ex art. 163, D.Lgs. 50/2016, dei lavori da mettere in campo per la rimozione del pericolo, come descritto nel verbale di somma urgenza stesso;
 - c) disponeva l'affidamento dell'esecuzione dei lavori all'Impresa qualificata ad operare su immobili sottoposti a vincolo, **La Due B.C. Srl, P.I. e C.F. 01198310540**, con sede legale in Via Elio Vittorini, 19 B, Città di Castello, 06012, Frazione Cerbara, già presente all'interno dell'edificio per lavori di manutenzione commissionati dalla scuola, e resasi immediatamente disponibile ad eseguire i lavori, con un ribasso pari al 26,63% sui prezzi desunti dal prezzario della Regione Toscana 2018 e in mancanza di voci per le lavorazioni, dal prezzario Opere Pubbliche Toscana e Umbria anno 2016.

VISTO l'art. 163 del D. Lgs. 50/2016" il quale stabilisce, tra l'altro che *"In circostanze di somma urgenza che non consentono alcun indugio, il soggetto fra il responsabile del procedimento e il tecnico che si reca prima sul luogo, può disporre, contemporaneamente alla redazione del verbale di cui all'articolo 175 la immediata*

esecuzione dei lavori entro il limite di 200.000 euro o comunque di quanto indispensabile per rimuovere lo stato di pregiudizio alla pubblica incolumità” e che “L'esecuzione dei lavori di somma urgenza può essere affidata in forma diretta ad uno o più operatori economici individuati dal responsabile del procedimento o dal tecnico”.....omissis;

ATTESO che:

- con nota del 01/10/2018 il Responsabile P.O. Gestione Immobili Zona B, Geom. Giorgio Stellini ha trasmesso all'ufficio Supporto Amministrativo, la seguente documentazione, redatta dal Funzionario Tecnico Arch, L. Di Bilio a norma del sopraccitato art. 163 del D. Lgs. 50/2016, ed allegata alla presente determina come sua parte integrante:
 - Verbale di somma urgenza (Allegato A);
 - Assunzione di affidamento da parte dell'Impresa La Due B.C. Srl (Allegato B);
 - Perizia Estimativa (Allegato D)
 - Quadro Economico (Allegato E);

ATTESO ALTRESI' CHE:

- come risulta dalla perizia estimativa, i lavori affidati alla Impresa **La Due B.C.** ammontano ad **euro 44.250,24**, oltre Iva 10%, al netto del ribasso offerto, pari al 26,63%;
- il prezzo delle prestazioni ordinate, in ottemperanza a quanto disposto dal comma 3 dell'art. 163 del D.Lgs 50/2016, è stato definito consensualmente con l'affidatario dal Funzionario Tecnico Arch. Di Bilio;

RILEVATO CHE l'importo complessivo dell'intervento ammonta ad euro **50.675,26** (Iva 10% compresa) ripartito come di seguito specificato:

QUADRO ECONOMICO - SOMMA URGENZA			
Verifica e messa in sicurezza volta a crociera corridoio al piano terra, intervento urgente su canna fumaria per caduta frammenti murari e ripristino controsoffitto aula 15			
I.T.G. Salvemini Duca D'Aosta - Via Giusti, 27 Firenze			
NATURA	VOCI		PROGETTO
Somme a base d'appalto	Importo Lavori		
		Totale	€ 56.441,08
		Oneri di sicurezza non soggetti a ribasso	€ 3.548,70
		Lavori in economia ed altri importi non soggetti a ribasso	€ 7.113,80
		Importo lavori soggetto a ribasso	€ 45.778,58
		TOTALE A BASE D'APPALTO	€ 56.441,08
		a dedurre ribasso offerto (26,63%)	€ 12.190,84
	IMPORTO DI CONTRATTO	€ 44.250,24	
Somme a disposizione			
	- Imprevisti		
		Totale	€ 2.000,00
		IVA 10% sui lavori	€ 4.425,02
	B) TOTALE SOMME A DISPOSIZIONE	€ 6.425,02	
TOTALE PROGETTO (A+B)			€ 50.675,26

VERIFICATO CHE la spesa totale trova finanziamento sul cap. 17943 del Bilancio 2018;

RICORDATO INOLTRE CHE:

- in attuazione dell'art. 1, commi 65 e 67, della legge 23 dicembre 2005, n. 266, l'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture, in breve AVCP, con deliberazione del 09/12/2014 ha stabilito l'entità e le modalità del contributo da versare da parte delle stazioni appaltanti, di cui all'articolo 32 del D.Lgs. 163/2006 e s.m., per l'attivazione delle procedure di selezione del contraente per lavori, forniture e servizi;

RILEVATO DUNQUE CHE, per il presente intervento è dovuto il contributo ANAC, nella misura di euro 30,00;

ATTESO che;

- l'Amministrazione scrivente ai sensi dell'art. 163 co. 7 del D.Lgs. 50/2017 ha acquisto in data 01/10/2018, dall'Impresa **La Due B.C. Srl**, l'autocertificazione resa ai sensi del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, circa il possesso dei requisiti richiesti per l'affidamento di contratti di uguale importo mediante procedura ordinaria;
- l'amministrazione aggiudicatrice è tenuta a controllare l'autocertificazione rilasciata, in termine congruo, compatibile con la gestione della situazione di emergenza in atto, comunque non superiore a sessanta giorni dall'affidamento;

ATTESO ALTRESI' CHE l'Ufficio Supporto Amministrativo ha acquisito:

- la visura del Casellario Informatico della predetta Autorità di Vigilanza, da cui non risultano annotazioni ostative a carico dell'Impresa, alla data del 01/10/2018;
- l'iscrizione alla C.C.I.A.A. e l'inesistenza di procedure concorsuali in corso o pregresse, tramite accesso al sito verifichepa.infocamere.it, in data 01/10/2018;
- l'attestazione in merito all'assunzione da parte dell'affidatario, di tutti gli obblighi di tracciabilità dei pagamenti di cui alla legge 136/2010;
- il D.U.R.C. on line (Documento Unico Regolarità Contributiva) con n. protocollo INPS_11093842 valido fino al 17/10/2018, dal quale la posizione contributiva dell'impresa risulta regolare;

ATTESTATO CHE il suddetto ufficio provvederà quanto prima e comunque non oltre i termini di legge, ad inoltrare i controlli necessari alla verifica delle attestazioni della Ditta, per quanto riguarda il possesso dei requisiti a contrarre, richiedendo:

- i Certificati Generali del Casellario Giudiziale delle persone interessate all'Impresa;

- il Certificato dell'Anagrafe delle sanzioni amministrative dipendenti da reato riguardante la ditta aggiudicataria;

- la regolarità fiscale dei carichi pendenti risultanti al sistema informatico dell'Anagrafe Tributaria;

DATO COMUNQUE ATTO CHE, nel caso i predetti controlli o taluno di essi, dovessero dare esito negativo, l'Amministrazione provvederà al recesso contrattuale;

DATO ATTO ALTRESI' che per il procedimento di cui trattasi non sussistono in capo al Responsabile Unico del procedimento stesso ed in capo al sottoscritto Dirigente elementi riconducibili alla fattispecie del conflitto di interessi, neppure potenziale, come contemplato dal DPR n. 62/2013 (Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'articolo 54 del decreto legislativo 30 marzo 2001, n. 165) e dal Codice di Comportamento dei dipendenti adottato da questa Amministrazione

PRECISATO che il progetto ha le seguenti codifiche:

- **CODICE CIG: 7639879398**

- **CODICE CUP: B15B18009490003**

VISTI:

- la deliberazione del Consiglio Metropolitan n. 103 del 20/12/2017 con la quale è stato approvato il bilancio di previsione 2018/2020;

- il Decreto del Sindaco Metropolitan n. 26 del 29/12/2017 che ha conferito al sottoscritto Ing. Gianni Paolo Cianchi l'incarico della Direzione "Edilizia" con decorrenza dal 1° gennaio 2018, per la durata del mandato amministrativo;

- il Decreto del Sindaco Metropolitan n. 21 del 29/12/2017 che conferisce alla Dott.ssa Maria Cecilia Tosi l'incarico di Coordinatore Dipartimento Territoriale, a cui fanno capo tra l'altro le Attività amministrative di supporto alle Direzioni tecniche;

- il Regolamento di contabilità della Città Metropolitana ed il Regolamento degli Uffici e Servizi dell'Ente;

RAVVISATA, sulla base delle predette norme e atti, la propria competenza in merito;

DETERMINA

Per le motivazioni espresse in premessa:

1. **di approvare** il verbale di somma urgenza, redatto in data 13/09/2018 dall'Arch. Lorenzo Di Bilio e gli elaborati allegati, trasmessi il 01/10/2018, inerenti l'esecuzione degli interventi da effettuare per ripristinare in sicurezza la viabilità richiamata in premessa, per un importo di euro **50.675,26** (compresa Iva 10%);
2. **di dare atto che** ai sensi dell'art. 163 del D.Lgs 50/2016, i lavori sono stati affidati all'Impresa **La Due B.C. Srl, P.I. e C.F. 01198310540**, con sede legale in Via Elio Vittorini, 19 B, Città di Castello, 06012, Frazione Cerbara, ad euro 44.250,24 (esclusa IVA 10%);
3. **di impegnare** la somma complessiva di euro **50.675,26** al cap. 17943 del bilancio 2018, sub-impegnando contestualmente euro **48.675,26** (IVA 10% inclusa) **sul cap. 17943** a favore dell'Impresa La Due B.C. Srl;
4. **di impegnare la somma di euro 30,00 sul cap. 18772** a titolo di contributo ANAC;
5. **di dare atto** che la spesa è esigibile nell'anno 2018;
6. **di stabilire** che la stipula del contratto avverrà tramite scrittura privata;
7. **di nominare** Responsabile Unico del Procedimento il Geom. Giorgio Stellini e Direttore dei Lavori l'Arch. Lorenzo di Bilio;
8. **di dare atto, altresì**, che il presente affidamento è soggetto ai seguenti obblighi di pubblicità:
 - pubblicità successiva sul sito web istituzionale ai sensi del combinato disposto dall'art 1 c. 16 lett. b) e c. 32 della legge n. 190/2012;
 - pubblicità successiva delle informazioni relative al presente affidamento, ai sensi degli artt. 23 lettera b) del D.Lgs 33/2013 nella sezione "*Amministrazione trasparente*" sul sito web dell'Ente;
 - l'esito del presente affidamento è pubblicato sul sito Web del Committente e sul sito informatico presso l'Osservatorio Regionale dei Contratti pubblici, anche ai sensi di quanto previsto dall'art 10 c. 3 lett. C della L. R. Toscana n. 38/2007;
9. **di inoltrare** il presente alla Segreteria Generale per la relativa pubblicazione e raccolta.

“Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento informatico e' memorizzato digitalmente ed e' rintracciabile sul sito internet per il periodo della pubblicazione: <http://attionline.cittametropolitana.fi.it/>.

L'accesso agli atti viene garantito tramite l'Ufficio URP ed i singoli responsabili del procedimento al quale l'atto si riferisce, ai sensi e con le modalità di cui alla L. 241/90 e s.m.i., nonché al regolamento per l'accesso agli atti della Città Metropolitana di Firenze”