

COMUNE DI CUNEO

**DETERMINAZIONE DEL DIRIGENTE DEL SETTORE
AMBIENTE E TERRITORIO**

N. Proposta 449 del 11/04/2014

OGGETTO: MOBILITÀ INTERVENTO DI RIFACIMENTO DELLA SEGNALETICA ORIZZONTALE E COLLEGAMENTO DEI TRATTI ESISTENTI DI RETE CICLABILE CITTADINA-VARIANTE AL QTE N,3 ED AFFIDAMENTO INCARICO COORDINAMENTO SICUREZZA AL GEOM. GIOVANNI ODASSO DI CEVA (CN). CUP B27H12002090004.

IL DIRIGENTE

Premesso che:

- l'Amministrazione Comunale da parecchi anni è molto sensibile alle tematiche inerenti la promozione della mobilità ciclistica e per tale motivo sono già stati intrapresi parecchi interventi in tal senso (Bicincittà, eventi di sensibilizzazione all'uso della bicicletta tra i bambini, ecc.);
- in quest'ottica è stata effettuata un'analisi della rete ciclabile esistente redigendo uno studio di fattibilità per il rifacimento della segnaletica, considerando di dare continuità alle piste ciclabili esistenti (attraverso la realizzazione di attraversamenti ciclabili a norma del Codice della Strada), ed al tempo stesso valutando l'opportunità di effettuare, oltre ad alcuni interventi puntuali anche 5 interventi di collegamento tra alcune piste ciclabili esistenti così individuati:
 1. collegamento della pista ciclabile bidirezionale di corso Giolitti nel tratto compreso tra via XX Settembre e corso Nizza lato monte;
 2. realizzazione della pista ciclabile in corso Dante lato valle;
 3. modifica della pista ciclabile di corso Nizza nel tratto in corrispondenza di Corso Dante;
 4. intervento di realizzazione del collegamento della pista ciclabile di via Vecchia di Borgo San Dalmazzo nel tratto di via Bongiovanni (tra via Riberi e corso Gramsci);
 5. Completamento del tratto di pista ciclabile compreso tra via Pertini e corso Gramsci.
- con deliberazione della Giunta Comunale n. 138 del 29 maggio 2013, venne approvato il progetto esecutivo dei lavori di rifacimento della segnaletica orizzontale e collegamento dei tratti esistenti di rete ciclabile cittadina, dell'importo complessivo di € 60.000,00 (CUP B27H12002090004) il cui QTE risulta essere:

a) Importo lavori a base d'asta		
a.1) Per segnaletica ed interventi di collegamento	Euro	40'000,00
b) Somme a disposizione dell'Amministrazione		
b.1) Incentivo di progettazione	Euro	600,00
b.1) Lavori in economia	Euro	4'825,00
b.2) Spese tecniche per progettazione definitiva, esecutiva e DL (CNPAIA 4% e IVA 21% comprese)	Euro	5'159,44

Copia di originale informatico firmato digitalmente

b.2) IVA 21%	Euro	9'413,25
b.3) arrotondamenti		2,31
TOTALE b1) + b2)	Euro	20'000,00
IMPORTO TOTALE DEL PROGETTO	Euro	<u>60'000,00</u>

- con determinazione dirigenziale n. 100/ATR del 5 luglio 2013 venne indetta una procedura negoziata per l'affidamento dei lavori in parola per la quale risultò aggiudicataria l'impresa «Pisano Service s.r.l.» con sede in Bernezzo [CN], via Borgo San Dalmazzo n. 32 [codice fiscale 02406900049]
- a seguito dello svolgimento delle procedure preliminari alla stipula del contratto di appalto si sono verificate delle irregolarità da parte dell'impresa Pisano Service s.r.l. tali da revocare l'aggiudicazione definitiva a suo tempo disposta a favore dell'impresa con determinazione dirigenziale numero 122/ATR del 7 agosto 2013;
- alla luce di quanto sopra si è pertanto proceduto ad affidare i lavori alla seconda impresa classificata e con Determinazione del Dirigente n. 5 del 16.01.2014 è risultata affidataria l'impresa «SEP s.r.l.» con sede in Racconigi [CN], via Caramagna Piemonte n. 53 [Codice fiscale e partita Iva 01876020049], per un importo contrattuale [IVA esclusa] di €36.916,03 [comprensivo di €1.500,00 per oneri relativi alla sicurezza] al netto del ribasso di gara dell'8,0703 %;

Considerato che:

- occorre rendere disponibili le somme derivanti dal ribasso d'asta al fine di consentire lo svolgimento di alcuni eventuali lavori in economia che si rendessero necessari in corso di svolgimento delle opere;
- la variazione di affidamento dei lavori al secondo classificato in base alla richiesta di subappalto di parte dei lavori ad una terza ditta ha determinato rispetto all'affidamento originario la necessità di procedere alla redazione del piano di sicurezza e al coordinamento della sicurezza in fase di esecuzione;

Si ritiene pertanto necessario alla luce del nuovo affidamento di procedere ad una revisione del QTE che risulta essere:

a) Importo lavori a base d'asta		
a.1) Per segnaletica ed interventi di collegamento	Euro	36'916,03
b) Somme a disposizione dell'Amministrazione		
b.1) Incentivo di progettazione	Euro	600,00
b.2) Lavori in economia	Euro	7'178,69
b.3) Spese tecniche per progettazione definitiva, esecutiva e DL (CNPAIA 4% e IVA compresa)	Euro	5'159,44
b.4) Coordinamento per la sicurezza (CNG 4% e IVA compresa)	Euro	445,00
b.5) IVA 22%	Euro	9'700,84
TOTALE b1) + b2)	Euro	23'083,97
IMPORTO TOTALE DEL PROGETTO	Euro	<u>60'000,00</u>

Considerato altresì che:

- per lo svolgimento delle attività relative alla redazione del piano e al coordinamento della sicurezza in fase di esecuzione (non necessarie per il primo affidamento in quanto la ditta non aveva previsto di subappaltare opere mentre con la nuova ditta incaricata occorre prevederlo) occorre affidare ad una professionalità esterna l'affidamento sopra specificato non avendo professionalità interne al settore in grado di svolgere l'incarico;
- il taglio proposto, l'esperienza specifica e recente, il limite della spesa giustificano l'affidamento diretto di un incarico professionale, che riveste molti aspetti di fiduciarità;
- è stato contattato a tale riguardo il geom. Giovanni Odasso con studio in via Marengo 76 - Ceva (P. IVA 02252320045 - C.F. DSSGNN66T22F351F) abilitato all'effettuazione della prestazione richiesta e che si è reso disponibile ad effettuare la prestazione nei tempi richiesti, per l'importo di Euro 445,00#, al lordo dell'IVA e dei contributi di legge;

Copia di originale informatico firmato digitalmente

Accertata la sussistenza delle condizioni di ammissibilità della variante del QTE, ai sensi dell'art. 132 comma 3 secondo periodo del D.Lgs. 163/2006;

Atteso che la variante al QTE è motivata dalla presenza di eventi intervenuti a causa dell'iter di affidamento dei lavori che ha costretto l'Amministrazione Comunale a dover escludere la prima classificata della gara d'appalto;

Atteso inoltre che le somme integrative di cui alla variante del QTE in oggetto trovano copertura finanziaria nell'ambito del quadro tecnico economico del progetto approvato con deliberazione della Giunta Comunale n. 138 del 29 maggio 2013;

Considerato pertanto che occorre provvedere al conferimento dell'incarico di cui sopra, approvando nel contempo lo schema di convenzione che disciplinerà modalità e tempi di attuazione dell'incarico stesso;

Dato atto che è stata predisposta una bozza di Convenzione tra il Comune di Cuneo e il geom. Giovanni Odasso con studio in via Marengo 76 - Ceva, per definire e regolamentare i rapporti tra le parti;

Rilevato pertanto di dover approvare detto schema di Convenzione, depositata agli atti del Comune;

Visto il Decreto del Ministero dell'Interno del 13 febbraio 2014, con il quale il termine per la deliberazione del bilancio di previsione degli enti locali per l'anno 2014 è stato differito al 30 aprile 2014;

Preso atto del combinato disposto dell'art. 163, comma 1 e 3, del T.U. 18 agosto 2000, n. 267;

Visto il vigente Regolamento di Contabilità;

Visto l'art. 183 del T.U. 18 agosto 2000, n. 267;

Ritenuto di attestare la regolarità e la correttezza di quanto disposto con questa determinazione, ai sensi dell'articolo 49 del decreto legislativo 18 agosto 2000, n. 267 s.m.i. <<Testo unico delle leggi sull'ordinamento degli enti locali>>;

Constatato che l'adozione del presente provvedimento compete al dirigente del settore per il combinato disposto dell'articolo 107 del decreto legislativo 18 agosto 2000, n. 267 s.m.i. «Testo unico delle leggi sull'ordinamento degli enti locali», degli articoli 4,16 e 17 del decreto legislativo 30 marzo 2001, n. 165 s.m.i. «Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche», dell'articolo 54 dello Statuto comunale e dall'articolo 30 del «Regolamento per l'ordinamento degli uffici e dei servizi» - Parte I - Assetto organizzativo

DETERMINA

1. Di approvare la variante n. 3 dei lavori relativi approvato il progetto esecutivo dei lavori di rifacimento della segnaletica orizzontale e collegamento dei tratti esistenti di rete ciclabile cittadina, dell'importo complessivo di €60.000,00 (CUP B27H12002090004) il cui QTE risulta essere:

a) Importo lavori a base d'asta		
a.1) Per segnaletica ed interventi di collegamento	Euro	36'916,03
b) Somme a disposizione dell'Amministrazione		
b.1) Incentivo di progettazione	Euro	600,00

b.2) Lavori in economia	Euro	7'178,69
b.3) Spese tecniche per progettazione definitiva, esecutiva e DL (CNPAIA 4% e IVA compresa)	Euro	5'159,44
b.4) Coordinamento per la sicurezza (CNG 4% e IVA compresa)	Euro	445,00
b.5) IVA 22%	Euro	9'700,84
TOTALE b1) + b2)	Euro	23'083,97
IMPORTO TOTALE DEL PROGETTO	Euro	60'000,00

2. Di dare atto che la spesa complessiva di Euro 60'000,00# è già impegnata al al Tit. II, Fz. 08, Serv. 01, Int. 01, Capitolo 6250000 □Piste ciclabili □ Manutenzione e messa in sicurezza piste ciclabili cittadine□ del Bilancio di Previsione 2012 ora a R.P. del Bilancio di Previsione 2014 in corso di formazione, centro di costo 08101;
3. Di affidare l'incarico per la predisposizione del Piano di sicurezza e coordinamento della sicurezza in fase di esecuzione, al geom. Giovanni Odasso con studio in via Marengo 76 □Ceva (P. IVA 02252320045 □C.F. DSSGNN66T22F351F) abilitato all'effettuazione della prestazione richiesta e che si è reso disponibile ad effettuare la prestazione nei tempi richiesti, per l'importo di Euro 445,00#, al lordo dell'IVA e dei contributi di legge;
4. Di impegnare la spesa complessiva di Euro 445,00# al Tit. II, Fz. 08, Serv. 01, Int. 01, Capitolo 6250000 □Piste ciclabili □ Manutenzione e messa in sicurezza piste ciclabili cittadine□ del Bilancio di Previsione 2012 ora a R.P. del Bilancio di Previsione 2014 in corso di formazione, centro di costo 08101 (cod. imp. 2012/6541) Codice SIOPE 2108 (CIG X8A08401C1);
5. Di provvedere alla pubblicazione sul sito internet del Comune di Cuneo la notizia della stipula della Convenzione in questione;
6. Di subordinare l'affidamento in oggetto all'impegno dell'impresa affidataria ad assumersi tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'articolo 3 della legge 13 agosto 2010, n.136 e successive modificazioni e integrazioni;
7. Di dare atto che il compenso verrà liquidato ad avvenuta presentazione di regolari fatture, autorizzando il relativo pagamento con attestazione del Responsabile del Settore competente ai sensi degli artt. 32 e 33 del vigente Regolamento di Contabilità, nei limiti dell'importo impegnato, dando atto che potranno essere concessi acconti e che i pagamenti avverranno entro 30 giorni dalla presentazione delle fatture;
8. Di inviare copia della presente determinazione al Sindaco, ai sensi dell'art. 30 del regolamento per l'ordinamento degli uffici e dei servizi, al Settore Ragioneria e Tributi.

IL DIRIGENTE
Dott. Ing. Luca GAUTERO

VISTO DI REGOLARITÀ CONTABILE SU DETERMINA

N. proposta 449 del 2014

N. 391 del 14-04-2014 del Registro Generale

OGGETTO: MOBILITÀ INTERVENTO DI RIFACIMENTO DELLA SEGNALETICA ORIZZONTALE E COLLEGAMENTO DEI TRATTI ESISTENTI DI RETE CICLABILE CITTADINA-VARIANTE AL QTE N,3 ED AFFIDAMENTO INCARICO COORDINAMENTO SICUREZZA AL GEOM. GIOVANNI ODASSO DI CEVA (CN). CUP B27H12002090004.

Visto favorevole di regolarità contabile attestante la copertura finanziaria della spesa e/o la registrazione dell'entrata, rilasciato ai sensi degli articoli 151, comma 4 e 179, comma 3 del Testo Unico 18 agosto 2000, n. 267.

Effettuata la registrazione contabile

Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/11, Importo: 445,00,
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/2, Importo: 600,00,
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/6, Importo: 5.758,02
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/1, Importo: -3.362,44,
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/2
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/2
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/3, Importo: -2,31,
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/6, Importo: 2.919,75,
Anno: 2012, Capitolo: 06250000, Impegno: 20120006541/11

Cuneo, 15-04-2014

IL RESPONSABILE DEL SERVIZIO FINANZIARIO

(Dott. Carlo Tirelli)

Copia di originale informatico firmato digitalmente