


Provincia di Modena

Area Lavori Pubblici
Amministrativo lavori pubblici
Appalti e amministrativo 2

Determinazione numero 418 del 24/03/2021

OGGETTO: S.P. 23 KM. 10+800 - RIPRISTINO E CONSOLIDAMENTO DI UN MURO DI SOSTEGNO IN LOCALITA' GOMBOLA IN COMUNE DI POLINAGO. LAVORI COMPLEMENTARI DI RIPRISTINO DEL PERCORSO NATURALISTICO TRATTO DI GOMBOLA. APPROVAZIONE ELABORATI PROGETTUALI E MODALITA' DI AFFIDAMENTO..

CUP G97H18002350003

Il Dirigente ROSSI LUCA

Con determinazione dirigenziale n. 84 del 08/04/2019 il Dirigente del Servizio Lavori Speciali e Manutenzione opere pubbliche, ha approvato il progetto esecutivo e il quadro economico relativo ai lavori in oggetto per dell'importo complessivo di euro 200.005,46 di cui € 133.616,43 per lavori comprensivi degli oneri di sicurezza, € 29.395,61 per IVA al 22% e € 36.993,42 per somme a disposizione.

La succitata somma di €. 200.005,46 e' stata finanziata con Fondi propri dell'Ente.

Con determinazione dirigenziale n° 113 del 14/05/2019, i lavori sono stati affidati all'Impresa Canovi Costruzioni S.r.l. via Cimone 3 - 41023 Lama Mocogno P.IVA 00260550363 con il ribasso del 7,75% per un importo contrattuale di € 123.938,60 di cui € 115.197,34 per lavori e € 8.741,26 per oneri di sicurezza, come da contratto rep. 28847 del 27/09/2019.

Con determina n. 274 del 14/10/2019 è stata approvata una perizia di variante con un nuovo quadro economico dell'importo complessivo di €. 227.848,95 aumentato di €. 27.843,49 finanziati con fondi di cui L.R. 3/2019. L'importo contrattuale risulta aumentato di €. 57.261,90 IVA compresa a cui viene fatto fronte in parte con il nuovo finanziamento e in parte con l'utilizzo delle somme a disposizione risultanti dal ribasso d'asta.

I nuovi e maggiori lavori sono stati affidati alla stessa impresa Canovi costruzioni srl con atto aggiuntivo rep. 28873 del 22/01/2020.

Il nuovo quadro economico aggiornato con l'approvazione della perizia succitata risulta così suddiviso:

		Euro	Euro
a)	Totale al lordo del ribasso d'asta		€ 184.217,49
	Totale oneri di sicurezza		€ 12.051,61
	Lavori al netto oneri di sicurezza		€ 172.165,88
	Ribasso d'asta 7,75% su € 172.165,88		- € 13.342,86
	Oneri sicurezza		+ € 12.051,61

	Importo complessivo contrattuale		€ 170.874,63
b)	IVA al 22% su € 170.874,63	€ 37.592,42	
c)	Somme a disposizione:		
c1	Autorità lavori pubblici	€ 30,00	
c2	Espropri e decreti	€ 3.271,25	
c3	Prove di laboratorio	€ 1.858,24	
c4	Analisi delle terre	€ 964,38	
c5	Ripristino stradello comunale	€ 9.840,54	
c6	Incentivi art.113 D.Lgs. 50/2016	€ 2.672,33	
c7	Incentivi perizia di variante	€ 745,16	
	Sommano b) + c)		€ 56.974,32

	IMPORTO COMPLESSIVO		€ 227.848,95

La maggiore spesa di euro 27.843,49 e' stata finanziato con le risorse presenti al cap. 4178 "Risagomature, tappeti bituminosi e opere complementari" del Peg 2019 finanziamento con fondi di cui alla L.R. 3/2019 (minore spesa proveniente dalla prenot. 1367/19).

Per la realizzazione del progetto PRINCIPALE sono state impegnate le seguenti spese:

- € 889,38 - (dels 285/2018) Analisi terreni di scavo – liquidati al cap 2448 imp. 2506/18 sub 678/18 P.E.G. 2018;
- € 75,00 - (dels 309/2018) spese istruttoria vincolo idrogeologico - liquidati al cap 2448 imp. 2506/18 sub 725/18 del P.E.G. 2018;
- € 90,00 - (deal 51/19) indennità di esproprio impegnati al cap 2448 imp. 596/19 sub 291/19 del P.E.G. 2019;
- € 981,25 - (deal 51/19) indennità di esproprio impegnati al cap 2448 imp. 596/19 sub 292/19 del P.E.G. 2019;
- €. 30,00 al capitolo n. 2448 prenot. 596/19 del P.E.G. 2019 quale contributo a favore dell'A.N.AC.– NUMERO GARA 7395981.
- €. 2.200,00 – decreto n. 6 rep. 28833/19 e decreto n. 7 rep. 28834/19 - al capitolo n. 2448 prenot. 569/19 – sub 484/19 del P.E.G.
- €. 146,97 - (det. n. 372/2021) per indennita' di occupazione temporanea non preordinata all'esproprio – cap. 4178/1- prenot. 922/21 – imp. 373/21 e 374/21 – P.E.G. 2021.

Con determinazione n. 200 del 26/07/2019 sono stati affidate le prove sui materiali al LABORATORIO TECNOLOGICO EMILIANO s.r.l., Via dei Carpentieri, n. 44, 41122 modena (mo) c.f. 01632910343, per un importo complessivo di € 1.858,24 e successivamente liquidate fatture per un importo complessivo a saldo di € 1.313,31 i.v.a. compresa con una minore spesa pertanto di €. 544,93 che si libera con il presente atto dal sub 112/21 alla prenot. 790/21 – cap. 2448 del p.e.g. 2021.

Durante i lavori a seguito degli assestamenti delle scarpate e i ripristini è crollato il piccolo sentiero naturalistico di collegamento fra frazioni sulla vecchia strada comunale; occorre pertanto ripristinare un percorso minimo pedonale di tipo naturalistico tale ripristino si rende necessario anche a seguito delle disposizioni autorizzative del comune di Polinago in sede di approvazione del progetto. La somma e' stata prevista in parte nel quadro economico teste' citato alla voce c)5 delle somme a disposizione e in parte trova copertura finanziaria con la minore spesa sopra liberata.

E' stato pertanto redatto il computo metrico dei lavori complementari di ripristino del percorso naturalistico dell'importo complessivo di €. 10.091,53 suddiviso come segue:

Importo lavori:	euro	euro
Base d'asta	8.029,05	
Oneri di sicurezza	240,87	

Sommano per lavori		8.269,92
Somme a disposizione:		
I.V.A.22%	1.819,38	
Arrotondamenti	2,23	
Totale somme a disposizione		1.821,62

Importo complessivo		10.091,53

Gli elaborati relativi ai succitati lavori complementari consistenti nel computo metrico e nel capitolato speciale d'appalto sono stati assunti agli atti con prot. n. del 7823/11-15-03 F739 del 11/03/2021.

La spesa per quanto sopra esposto trova la seguente copertura finanziaria:

- quanto a €. 544,93 alla prenot. 790/21 – cap. 2448 – P.E.G. 2021 (fondi ente)

- quanto a €. 9.546,60 alla prenot.922/21 – cap 4178/1 – P.E.G. 2021 (L.R. 3/2019).

Trattandosi di lavori di importo inferiore a € 40.000,00, si ritiene di provvedere all'affidamento diretto come previsto dall'art. 36 comma a) del d.lgs. n.50/2016, a ditta di fiducia dell'amministrazione.

Il codice CIG. e' il n. Z983108CE4 mentre il codice CUP e' il n. G97H18002350003.

In conseguenza di quanto sopra citato il nuovo quadro economico dell'opera principale che si viene a determinare e' il seguente:

a)	Lavori al netto oneri di sicurezza		€ 158.823,02	
	Oneri sicurezza		€ 12.051,61	

			--	
	Importo complessivo contrattuale			€ 170.874,63
b)	IVA al 22% su € 170.846,45		€ 37.592,42	
c)	Somme a disposizione:			
	Autorità lavori pubblici+ vincolo idrogeologico	€ 105,00		
	Espropri e decreti	€ 3.418,22		
	Prove di laboratorio	€ 1.313,31		
	Analisi delle terre e vincolo idrogeologico	€ 889,38		
	Incentivi art.113 D.Lgs. 50/2016	€ 2.672,33		
	Incentivi perizia di variante	€ 745,16		
	Lavori complementari per sentiero naturalistico	€ 10.091,53		
	Arrotondamenti	€ 146,97		
	Sommano b) + c)			
	Totale iva e somme a disposizione			€ 56.974,32
	Totale complessivo progetto			€ 227.848,95

L'opera è codificata nel programma di gestione dei contratti pubblici di lavori, servizi e forniture al n. 11-15-02 F739 (rif archivio 206).

Il responsabile del procedimento è il Dott. Luca Rossi Dirigente del Servizio Manutenzione Opere Pubbliche.

Si informa che il titolare del trattamento dei dati personali forniti dall'interessato è la Provincia di Modena, con sede in Modena, viale Martiri della Libertà 34, e che il Responsabile del trattamento dei medesimi dati è il Direttore dell'Area Lavori Pubblici.

Le informazioni che la Provincia deve rendere ai sensi dell'art. 13 del Reg. UE 679/2016 (RGPD-Regolamento Generale Protezione Dati) ed ex. D.lgs 10 Agosto 2018 n°101 che integra e modifica il D.Lgs. 196/2003 sono contenute nel "Documento Privacy", di cui l'interessato potrà prendere visione presso la Segreteria dell'Area Amministrativa della Provincia di Modena e nel sito internet dell'Ente: www.provincia.modena.it.

Il Responsabile della protezione dei dati (RPD) potrà essere contattato all'indirizzo di posta elettronica responsabileprotezionedati@provincia.modena.it o al numero 059/2032975.

Per quanto precede,

D E T E R M I N A

- 1) richiamate le premesse al presente atto quale parte integrante e sostanziale dello stesso di approvare i lavori lavori complementari di ripristino del percorso naturalistico in oggetto indicati;
- 2) di approvare il computo metrico estimativo e il capitolato speciale d'appalto, dell'importo complessivo di €. 10.091,53 come in premessa suddiviso, acquisiti agli atti con prot. n 7823/11-15-03 F739 del 11/03/2021 regolarmente firmati e con contestuale apposizione del timbro dell'Ente;
- 3) di approvare le modalità di affidamento trattandosi di lavori di importo inferiore a € 40.000,00, mediante affidamento diretto ai sensi del D.Lgs. n.50/2016, art. 36, comma 2, lett. a, a ditta di fiducia dell'Amministrazione;
- 4) di dare atto che rispetto alla somma impegnata con determinazione n. 200 del 26/07/2019 per prove sui materiali di € 1.858,24 e' stato liquidato al LABORATORIO TECNOLOGICO EMILIANO s.r.l., Via dei Carpentieri, n. 44, 41122 Modena (MO) C.F. 01632910343, un importo complessivo a saldo di € 1.313,31 I.V.A. compresa con una minore spesa di €. 544,93 che si libera dal sub 112/21 alla prenot. 790/21 – cap. 2448 del P.E.G.2021;
- 5) di dare atto spesa di €. 10.091,53 e' compresa nel quadro economico del lavoro principale pertanto rientra nella prenotazione effettuata con determinazioni n. 84/2019 e 274/2019 e trova la seguente copertura finanziaria:
 - quanto a €. 544,93 alla prenot. 790/21 – cap. 2448 – P.E.G. 2021 (fondi ente)
 - quanto a €. 9.546,60 alla prenot. 922/21 – cap 4178/1 – P.E.G. 2021 (L.R. 3/2019)
- 6) di dare atto che la spesa e' esigibile nell'anno 2021;
- 7) di approvare il nuovo quadro economico dell'opera principale dell'importo complessivo di €€ 227.848,95 come in premessa specificato;
- 8) di dare atto che l'opera è codificata nel programma di gestione dei contratti pubblici di lavori, servizi e forniture al n. al n. 11-15-02 F739 (rif archivio 206);
- 9) di dare atto che il codice il codice CIG. reativo ai lavori complementari di ripristino del percorso naturalistico e' il n. Z983108CE4 mentre il codice CUP e' il n. G97H18002350003;di dare atto che il responsabile unico del procedimento e' il Dott. Luca Rossi Dirigente del Servizio Manutenzione Opere Pubbliche;
- 10)di dare atto che il direttore dei lavori e' stato individuato nell'ing. Eugenio Santi;
- 11)di dare atto che ai sensi dell'art. 90 del D.Lgs 81/2008 non si procede alla nomina del coordinatore della sicurezza in fase di progettazione ed esecuzione non ricorrendo i presupposti di cui alla predetta norma;
- 12)di trasmettere la presente determinazione all'U.O. Gestione straordinaria dell'Area Amministrativa per gli adempimenti di competenza, dando atto che la stessa diviene esecutiva con l'apposizione del visto di regolarità contabile attestante la copertura finanziaria.

Il Dirigente
ROSSI LUCA

(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)