

DETERMINAZIONE N° 170 DEL 22/03/2016

Oggetto: Lavori urgenti di demolizione e ripristino per motivi di sicurezza dello scivolo dell'ingresso principale del Palazzo Materno Infantile - CIG ZD818B506F

Il Responsabile del Servizio Tecnico

- VISTO** il D.Lgs n. 502/92 così come modificato ed integrato dal D.L.vo n. 229/99;
- VISTO** il D.Lgs. 517/99;
- VISTA** la Legge Regionale n. 10/06, la L.R. n. 10/97 e la L.R. n. 5/2007;
- VISTO** il D. Lgs. 163/2006 e, in particolare l'art. 125;
- VISTA** la deliberazione n. 142 del 05.03.2009 del Direttore Generale con la quale sono stati fissati i criteri ed i limiti di delega ai Responsabili dei Servizi Acquisti e Tecnico per l'affidamento di contratti entro il limite di valore di € 20.000,00 oltre IVA;
- VISTA** la deliberazione del Direttore Generale n. 259 del 15/04/2009 con la quale viene approvato il testo vigente Regolamento dei "Lavori, Beni e Servizi in Economia" e la successiva delibera del Commissario n. 161 del 30/03/2011 di rettifica e integrazione del medesimo regolamento.
- CONSIDERATO** l'art. 8 del vigente regolamento aziendale adottato con delibera n. 417 del 08/08/ 2011 che statuisce che per garantire la fornitura in oggetto l'acquisto può essere legittimamente esperito in economia mediante affidamento diretto per l' acquisizione di beni nei limiti dei 40.000,00 €;
- DATO ATTO** che con Delibera del Direttore Generale n. 213 del 04/05/2011 il Responsabile del Servizio Tecnico Ing. Roberto Gino Manca è stato nominato Responsabile Unico dei Procedimenti del Servizio Tecnico ai sensi e per gli effetti dell'Art. 10 del D. Lgs 163/2006 e s.m.i..
- CONSTATATO** che lo scivolo di ingresso del Palazzo Materno Infantile con il passare degli anni ha perso completamente la ruvidità tipica del materiale con il quale è costruito, che i solchi effettuati a suo tempo per accentuarne la ruvidità con l'usura hanno perso il potere di abrasione in particolar modo nelle stagioni piovose;
- CONSIDERATO** che a seguito di numerosi incidenti denunciati dai pazienti che vi transitano per accedere al Palazzo, che nell'ultimo periodo sono aumentati notevolmente di numero vista la presenza del CUP al piano terra, risulta necessario ed urgente provvedere alla sua sistemazione;

CONSIDERATO che è necessaria la demolizione totale dello scivolo esistente, anche in considerazione del fatto che la pendenza è superiore all'otto per cento, prescritta per legge per il transito dei disabili, ed il completo ripristino compresa la realizzazione di una fondazione che sia in grado di sostenere il passaggio degli automezzi e delle ambulanze;

DATO ATTO che per la realizzazione dell'intervento sono stati prodotti i seguenti elaborati, necessari per la progettazione, valutazione economica ed elaborati per l'esecuzione dei lavori stessi :

- Planimetrie di Progetto
- Computo Metrico e Stima dei lavori;
- Capitolato tecnico
- Relazione generale
- Quadro economico
- Elaborati di gara

DATO ATTO che il Responsabile Unico del Procedimento è il Dirigente dell'Ufficio Tecnico, Ing. Roberto Manca;

DATO ATTO che la direzione dei lavori sarà effettuata dal Geom. Enrico Canu;

CONSIDERATO che il procedimento tecnico – amministrativo rientra fra quelli per i quali è prevista l'incentivazione ai sensi dell'art. 93, comma 7 bis, 7 ter e 7 quater del D.Lgs. 163/2006 e s.m.i. e del vigente " Regolamento per la costituzione e la ripartizione del fondo incentivante di cui all'art. 92, comma 5 del D.Lgs n° 163/2006 e s.m.i. " istituito con delibera n° 163 del 31/03/2011;

CONSIDERATO che l'importo a base d'asta è di € 4.763,01 oltre l'importo di € 2.722,88 per manodopera ed € 500,00 di oneri per la sicurezza non soggetti a ribasso d'asta, pertanto i lavori possono essere affidati tramite espletamento di una procedura di gara informale tramite lo strumento del cottimo fiduciario, ai sensi dell'art.125 del D.Lgs. 163/2006 e s.m.i.;

DATO ATTO che il Dirigente dell'Ufficio Tecnico, ing. Roberto Manca ha approvato gli elaborati di gara per l'affidamento dei lavori ed il relativo quadro economico che prevede un onere complessivo di spesa di € 9.902,51, così suddiviso:

A	Importo dei lavori (compresi oneri diretti per la sicurezza) soggetti a ribasso d'asta	7.485,89
B	Oneri speciali per l'attuazione dei piani della sicurezza, non soggetto a ribasso d'asta	500,00
C	Totale lavori e oneri sicurezza a base di gara	7.985,89
	Costo della manodopera (Non soggetto a ribasso d'asta)	2.722,88
	Importo soggetto a ribasso d'asta al netto degli oneri della manodopera e della sicurezza	4.763,01
D	Oneri art 93, comma 7 bis, 7 ter e 7 quater del D.Lgs. 163/2006 - 2% di C	159,72
E	IVA sui lavori 22%	1.756,90
F	TOTALE COMPLESSIVO (C+D+E)	9.902,51

- DATO ATTO** che in data 25/02/2016 con nota prot. PG/2016/5019 il Servizio Tecnico Aziendale ha indetto una procedura negoziata, tramite cottimo fiduciario per l'affidamento dei succitati lavori, col criterio del maggior ribasso percentuale di cui all'art. 82 del D. Lgs 163/2006, invitando a presentare offerta entro le ore 12:00 del giorno 09/03/2016, le seguenti ditte:
- PISANO BRUNO COSTRUZIONI S.R.L. - Via Fleming N° 13 - 07100 Sassari
- S.N.A.D. SISTEM S.R.L. - Z. I. Predda Niedda Str. N° 29 - 07100 Sassari
- NORD EDIL COSTRUZIONI SRL - Via Fratelli Vivaldi n° 9 - 07100 Sassari
- EDIL BARACCA S.R.L. - Via P. Jolanda N° 23 - 07100 Sassari
- FABER COSTRUZIONI S.R.L. - Via Civitavecchia N° 1 - 07100 Sassari
- PROCART S.R.L. - Viale Porto Torres N° 42 - 07100 Sassari
- PRESO ATTO** che l'Impresa Edil Baracca Srl ha presentato una offerta, prot. PG/2016/5910 del 08/03/2016, per i lavori in oggetto con un ribasso pari al 25,500%;
- PRESO ATTO** che l'Impresa SNAD Sistemi Srl ha presentato una offerta, prot. PG/2016/6029 del 08/03/2016, per i lavori in oggetto con un ribasso pari al 18,400%;
- PRESO ATTO** che l'Impresa Nord Edil Costruzioni Srl ha presentato una offerta, prot. PG/2016/6146 del 08/03/2016, per i lavori in oggetto con un ribasso pari al 25,154%;
- PRESO ATTO** che l'Impresa Faber Costruzioni Srl ha presentato una offerta, prot. PG/2016/6182 del 09/03/2016, per i lavori in oggetto con un ribasso pari al 24,340%;
- PRESO ATTO** che l'Impresa Procart Srl ha presentato una offerta, prot. PG/2016/6209 del 09/03/2016, per i lavori in oggetto con un ribasso pari al 25,300%;
- PRESO ATTO** che l'Impresa Pisano Bruno Costruzioni non ha presentato offerta;
- DATO ATTO** che come da verbale di gara del 10/03/2016, la migliore offerta risulta essere quella effettuata dalla ditta Edil Baracca Srl avendo praticato un ribasso pari al 25,500 % per un importo dei lavori pari ad € 3.548,44 oltre agli oneri per la sicurezza ed agli oneri per la manodopera per un totale pari ad € 6.771,32 + Iva di legge;
- CONSIDERATO** congruo il prezzo dell'offerta ed in linea con i prezzi correnti di mercato;
- DATO ATTO** che per i suddetti lavori programmati, è stato acquisito il CIG ZD818B506F e che, stante l'importo del lavoro non è dovuto, da parte dell'amministrazione, il versamento a favore dell'Autorità di Vigilanza sui contratti pubblici;
- ATTESTATO** che la spesa di cui al presente atto rientra nella disponibilità del Budget assegnato alla struttura, di cui al conto di spesa A507010103 denominato "Manutenzioni e riparazioni fabbricati e pertinenze a richiesta" (BDG_S_03 4) 2016;

D E T E R M I N A
per i motivi esposti in premessa

- DI AFFIDARE** alla Impresa **Edil Baracca Srl**, con sede in Sassari Via P. Jolanda n° 73 - P.I. 02549200901, i lavori urgenti di demolizione e ripristino per motivi di sicurezza dello scivolo di ingresso del Palazzo Materno Infantile per un importo di € 6.771,32 oltre IVA (€ 8.261,01 IVA compresa)
- DI DARE ATTO** che la spesa relativa, che dovrà gravare sul conto di spesa n° **A507010103** denominato **“Manutenzioni e riparazioni fabbricati e pertinenze a richiesta” (BDG_S_03 4) 2016** è pari a un importo complessivo di **€ 8.261,01** comprensivo d'iva di legge al 22%;
- DI DESTINARE** la quota del 2% dell'importo dei lavori comprensivi della Sicurezza, pari ad € 159,72 al fondo incentivante istituito con delibera n. 163 del 31/03/2011 quale compenso da riconoscere, con apposito atto, alle figure individuate ai sensi dell'art. 93 comma 7 bis del D. Lgs 163/2006 e s.m.i. che hanno contribuito all'esecuzione del lavoro, secondo le percentuali parziali stabilite nel “Regolamento per la costituzione e la ripartizione del fondo incentivante” approvato con Delibera del Commissario n. 163 del 31/03/2011
- DI INFORMARE** la ditta aggiudicataria che la sottoscrizione dell'apposito contratto, vale anche da informativa obbligatoria in merito al rispetto della vigente normativa sulla tracciabilità dei flussi finanziari ai sensi dell'art. 3 della L. 136/2010 e s.m.i. ovvero al fatto che su tutti i documenti contabili (fatture, bolle, ecc...) e negli eventuali contratti con subappaltatori e subfornitori dovranno essere riportati il **CIG Z261811C88** e le clausole previste dalle suddette normative.

IL RESPONSABILE DEL SERVIZIO TECNICO
f.to Ing. Roberto Manca

Responsabile Struttura Proponente nel rispetto al budget di spesa annua assegnata Nome Struttura: SERVIZIO TECNICO Sigla Responsabile: Ing. Roberto Manca _____ Estensore: Geom. Enrico Canu	Responsabile del Bilancio in ordine alla relativa copertura finanziaria f.to Dott.ssa Bellu Rosa Maria _____
La presente determinazione è in pubblicazione all'Albo Pretorio di questa Azienda Ospedaliero - Universitaria di Sassari dal 22.03.2016 per la durata di quindici giorni.	