

DETERMINAZIONE N° 183 DEL 24/04/2014

Oggetto:

AFFIDAMENTO ALLA CGP S.r.l. DEI LAVORI COMPLEMENTARI NECESSARI PER IL COMPLETAMENTO DEI NUOVI LOCALI DA DESTINARE AD AMBULATORI DI ECOGRAFIA SITI AL PIANO TERRA DEL PALAZZO CLEMENTE - CIG. 4911727557

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..

DATO ATTO

che con Delibera del Direttore Generale n. 322 del 19/04/2013 sono stati aggiudicati alla impresa C.G.P. Costruzioni e Gestioni Generali srl i “lavori di risanamento conservativo ed adeguamento alle norme di prevenzione incendi, igienico sanitario ed impiantistico di parte di parte del piano terra del Palazzo Clemente”, per la realizzazione dei nuovi ambulatori di Ecografia per un importo, al netto del ribasso d’asta, di € 145.446,97 + Iva (€ 159.991,67 IVA compresa) ;

CONSIDERATO

che durante l’esecuzione dei lavori principali, in seguito alla rimozione delle pavimentazioni esistenti, si è riscontrata la non idoneità di parte dei massetti esistenti alla posa delle nuove pavimentazioni, con conseguente necessità della loro demolizione e successiva nuova realizzazione di massetti adatti per garantire la posa dei pavimenti in PVC durevole nel tempo e con un adeguamento dei livelli al fine di eliminare i dislivelli fra i vri locali evidenziati a seguito della demolizione delle pareti divisorie, particolarmente nelle zona del corridoio interno di accesso dalla sezione TAC;

CONSIDERATO

che è stato riscontrato durante l’esecuzione dei lavori che la centrale di rivelazione incendi della sezione TAC, esistente, di recente installazione alla quale era previsto di collegare le nuove linee di sensori e attuatori dei nuovi ambulatori di ecografia, non consentiva l’implementazione dei suddetti impianti, essendo ormai fuori produzione e quindi non essendo possibile reperire le schede aggiuntive previste nel progetto principale. Per questo motivo è stato necessario provvedere alla sua sostituzione con una nuova centrale;

DATO ATTO

che nella fase realizzazione dei lavori, il Geom. Enrico Canu in qualità di Direttore dei Lavori, previa autorizzazione dell’Ing. Roberto Manca in qualità di Responsabile del Procedimento, e sentita in contraddittorio la ditta C.G.P. Costruzioni e Gestioni Generali appaltatrice dei lavori principali, al fine di non interrompere l’esecuzione dei lavori ha dato incarico per la realizzazione di lavori complementari, non previsti e non prevedibili in fase di progetto, ma imprescindibili per portare a completamento i lavori principali e rendere funzionale l’opera;

DATO ATTO

che per l’affidamento delle lavorazioni complementari ricorrono le condizioni di cui all’art. 57 comma 5 lettera a), a1) e a2) del D.Lgs. 163/2006, ovvero lavori imprevedibili in fase di progettazione e necessari per la funzionalità dell’opera, affidabili all’appaltatore in quanto di importo inferiore al 50 % dell’importo di appalto;

DATO ATTO

che la impresa C.G.P. Costruzioni e Gestioni Generali srl ha accettato di eseguire immediatamente le lavorazioni complementari ordinate dalla Direzione dei lavori e per le quali sono stati definiti appositi prezzi, oltre quelli già previsti in progetto assoggettati allo stesso ribasso offerto in sede di gara, al fine di evitare sospensioni e ritardi nei lavori.

DATO ATTO che l'ammontare delle lavorazioni complementari necessarie per la funzionalità dell'opera e affidate all'appaltatore principale CGP S.r.l. ammonta ad € 7.236,00+iva di legge.

DATO ATTO che il codice **CIG 4911727557** è quello dell'intervento principale;

ATTESTATO che la spesa di cui al presente atto rientra nella disponibilità del Budget assegnato alla struttura, di cui al conto di costo 050 70 10 103 denominato "Manutenzione e riparazione immobili, impianti e pertinenze a richiesta" del Budget Sicurezza 2014

D E T E R M I N A

per i motivi esposti in premessa

DI APPROVARE la spesa aggiuntiva per lavori complementari da affidare all'appaltatore dei lavori principali C.G.P. Costruzioni e Gestioni Generali srl con sede in Viale Poetto n° 32/a – 09126 Cagliari, P.I. 02045200926, ai sensi dell'art. 57 comma 5 lettere a), a1) e a2), per un importo complessivo di € 7.236,00 al netto d'iva (€ 8.827,92 Iva Compresa);

DI LIQUIDARE alla ditta I C.G.P. Costruzioni e Gestioni Generali srl i suddetti lavori complementari per un importo di € 7.236,00 al netto d'iva (€ 8.827,92 Iva Compresa);

DI DARE ATTO che la spesa relativa, graverà sul Conto di costo 050 70 10 103 denominato "Manutenzione e riparazione immobili, impianti e pertinenze a richiesta" del Budget Sicurezza 2014 di € 7.236,00 al netto d'iva (€ 8.827,92 Iva Compresa);

DI COMUNICARE copia del presente atto alla ditta affidataria per la firma in calce da parte del legale rappresentante di essa in luogo del contratto.

DI INFORMARE la ditta aggiudicataria che la sottoscrizione della presente determinazione, 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 indicati il codice **CIG 4911727557** 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		Responsabile del Bilancio in ordine alla relativa copertura finanziaria
Nome Struttura	SERVIZIO TECNICO	
Sigla Responsabile	Ing. Roberto Manca _____	f.to Dott.sa Rosa Maria Bellu
Estensore	Geom. Enrico Canu	_____
Il presente atto è in pubblicazione all'Albo Pretorio di questa Azienda Ospedaliero - Universitaria di Sassari dal 24/04/2014 per la durata di quindici giorni.		