

REGIONE ABRUZZO

Giunta Regionale

DPE - DIPARTIMENTO INFRASTRUTTURE E TRASPORTI

DETERMINAZIONE N. DPE016/ 202

del 10.12.2021

SERVIZIO: GENIO CIVILE L'AQUILA

UFFICIO: TECNICO E SISMICA

OGGETTO: Lavori di riapertura della sezione idraulica del Fiume Sangro Località Adiacente Centro Residenziale Montano Vallechiara – Comune Pescasseroli (AQ).

Importo Complessivo € =60.000,00=

Determinazione Affidamento Provvisorio Lavori, Incarico Coordinatore Sicurezza in Fase di Progettazione e di Esecuzione Lavori, Incarico Consulenza Paesaggistico – Ambientale, Approvazione Nuovo Quadro Economico e Cronoprogramma Finanziario e Conversione della Prenotazione di Impegno disposta con Determinazione DPE016/188 del 29/11/2021 in Impegno di spesa.

CIG: 8996321EEE - CUP: C27H21005710002

RIFERIMENTI E PROPOSTA R.U.P.

VISTE la L.R. n. 1 del 20/01/2021, “Disposizioni finanziarie per la redazione del bilancio di previsione finanziario 2021-2023 della Regione Abruzzo (Legge di Stabilità Regionale 2021) e la L.R. n. 2 del 20 Gennaio 2021, “Bilancio di previsione finanziario 2021 – 2023;”

VISTO il Decreto Legislativo 18 aprile 2016, n. 50 e s.m.i., di riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture;

VISTA la L. 241/1990 e s.m.i;

VISTO il D.P.R. n. 207/10, per la parte ancora in vigore;

VISTO il Decreto Legislativo 23 giugno 2011, n. 118, disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle regioni, degli enti locali e dei loro organismi;

VISTO l'art.33 della Legge Regionale 25/03/2002, n°3 e s.m.i.;

VISTO l'art. 36 comma 2 del D.lgs. 50/2016;

VISTO l'art. 1 del Decreto Legge n. 76 del 16/07/2020 (c.d. “Decreto Semplificazioni”), come convertito dalla Legge n. 120 dell'11/09/2020, che, in deroga alla disciplina fissata dall'art. 36 comma 2 del D.lgs. 50/2016, ed in seguito alla modifica stabilita dall'art. 51 del Decreto Legge n. 77/2021 dispone che “*le stazioni appaltanti procedono all'affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché dei servizi di ingegneria e architettura, inclusa l'attività di progettazione, di importo inferiore alle soglie di cui all'art 35 d. lgs. 50/2016 secondo le seguenti modalità: **affidamento diretto per lavori di importo inferiore a 150.000 euro** e per **servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 139.000 euro**.....omissis.....”;*

CONSIDERATO che, a seguito di segnalazione del condominio “Vallechiara” sono stati svolti appositi sopralluoghi nel territorio del Comune di Pescasseroli (AQ), sul Fiume Sangro nei pressi della strada S.R. n. 83 “Marsicana”, nella località “Vallechiara”, ed è stato riscontrato quanto segue:

-importante riduzione della sezione idraulica a causa della presenza in alveo di notevoli quantità di materiale detritico, vegetazione spontanea ed alberature di vario fusto;

-la problematica rilevata, interessante un tratto sia a monte che a valle del ponte che permette l'accesso alla struttura residenziale dalla S.R. n. 83 “Marsicana” e particolarmente nella zona circostante l'attraversamento, è tale che l'unica campata risulta per gran parte ostruita;

-durante la visita è stato riscontrato l'effettivo peggioramento della situazione in essere rispetto a quanto rilevato nel precedente sopralluogo effettuato nel novembre 2018;

CONSIDERATO che:

-con note n. RA/309298 del 26/07/2021 e n. RA/378838/21 del 24/09/2021, lo scrivente Servizio ha richiesto al Dipartimento di appartenenza, i fondi occorrenti ad eseguire un intervento di manutenzione del corso d'acqua, sia per la località “Vallechiara” che per l'area posta nel centro abitato, località “Prato della Corte”, ipotizzando un intervento complessivo pari ad € =150.000,00=;

-con successiva nota del 17/11/2021 prot. RA/519268/21, è stato precisato che il costo dell'intervento da realizzare nella sola zona adiacente il centro residenziale montano “Vallechiara” ammonta a circa €

=60.000,00= ed è stata ribadita la necessità di effettuare con urgenza i lavori di manutenzione del tratto di fiume in oggetto;

CONSIDERATO che, a seguito delle suddette richieste il Servizio Difesa del Suolo – DPE013, con nota n. RA/520190/21 del 17/11/2021, ha autorizzato l'intervento di che trattasi per un importo complessivo di € =60.000,00=, da attuare sul capitolo di spesa n. 152108.2/S del bilancio regionale corrente;

DATO ATTO che la predetta somma è stata accertata con Determinazione DPC017/216 dell'1.03.2021, come rettificata con Determinazione DPC017/229 del 4/03/2021 e con Determinazione DPC017/805 del 23/09/2021;

VISTA la Determinazione DPE016/188 del 29/11/2021 con la quale è stata approvata la Perizia dei Lavori redatta in data 25/11/2021 che prevede un importo complessivo dell'iniziativa pari ad €. 60.000,00 (sessantamila/00), come dal seguente Quadro Economico:

QUADRO ECONOMICO - PERIZIA LAVORI		
A) SOMMANO I LAVORI A MISURA	€	40.000,00
B.1) Costi straordinari per la sicurezza comprensivi di adempimenti atti a fronteggiare l'emergenza COVID-19, Coronavirus 7% (non soggetti a ribasso)	€	2.800,00
Sommano lavori e Costi straordinari per la sicurezza	€	42.800,00
B.1) Costi straordinari per la sicurezza comprensivi di adempimenti atti a fronteggiare l'emergenza COVID-19, Coronavirus 7% (non soggetti a ribasso)	€	- 2.800,00
B.2) Oneri ordinari per la sicurezza 5,00%	€ 2.000,00	
C) Incidenza media della Manodopera 15,00%	€ 6.000,00	
Importo dei Lavori a base d'asta	€	40.000,00
Ribasso del -----%	€	
Restano i lavori al netto	€	40.000,00
a sommare i Costi straordinari per la sicurezza (non soggetti a ribasso)	€	2.800,00
Sommano i Lavori a netto e Costi Straordinari	€	42.800,00
D) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE:		
I.V.A. per i Lavori in Appalto 22%	€	9.416,00
Coordinamento Sicurezza Fase di Esecuzione	€	2.600,00
Consulenza Paesaggistico-Ambientale	€	2.800,00
CNPIA 5% su onorario Coordinatore Sicurezza	€	130,00
CNPIA 4% su onorario Consulenza Ambientale	€	112,00
I.V.A. per Consulenza Sicurezza e CNPAIA 22%	€	600,60
I.V.A. per Consulenza Ambientale e CNPAIA 22%	€	640,64
Contributo Autorità di Vigilanza	€	30,00
Incentivi per funzioni tecniche art.113, c.2, D.Lgs 50/2016	€	856,00
Imprevisti/arrotondamenti	€	14,76
In uno le somme a disposizione dell'Amministrazione	€	17.200,00
TOTALE PERIZIA LAVORI	€	60.000,00

CONSIDERATO il disposto dell'art. 1 del Decreto Legge n. 76 del 16/07/2020 (c.d. "Decreto Semplificazioni"), come convertito dalla Legge n. 120 dell'11/09/2020, che, in deroga alla disciplina fissata dall'art. 36 comma 2 del D.lgs. 50/2016 ed in seguito alle modifiche introdotte dall'art. 51 del Decreto Legge 77/2021, stabilisce che "le stazioni appaltanti procedono all'affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché dei servizi di ingegneria e architettura, inclusa l'attività di progettazione, di importo inferiore alle soglie di cui all'art 35 d. lgs. 50/2016 secondo le seguenti modalità: affidamento diretto per lavori di importo inferiore a 150.000,00 euro e per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 139.000,00 euro.....omissis.....", tale da poter procedere mediante affidamento diretto dei previsti lavori previa consultazione di tre preventivi ai fini del rispetto del principio di economicità;

RITENUTO opportuno, in ogni caso, di procedere mediante affidamento diretto dei lavori previsti previa valutazione di tre preventivi di operatori economici ricompresi nell'elenco degli O.E. approvato dalla

Regione Abruzzo, il tutto secondo le modalità stabilite dall'art. 36, comma 2 lett. b) del D.lgs. 50/2016, nel testo vigente;

VISTO l'Elenco degli Operatori Economici, approvato con Determinazione DPE016/16 del 02.03.2021;

CONSIDERATO nel rispetto del principio di trasparenza, rotazione, economicità, efficacia, tempestività e correttezza e, tenendo conto dell'importo stabilito per le attività richieste e dei contenuti dell'art. 36 comma 2 lett. b) del D.Lgs. n. 50/2016, nel testo vigente, in merito all'affidamento di lavori da parte delle Stazioni Appaltanti, così come stabilito con la citata Determinazione n. DPE016/ 188 del 29.11.2021, si è ritenuto di effettuare un sorteggio tra gli Operatori Economici ricompresi nell'elenco delle Imprese formato dalla Regione Abruzzo, approvato con Determinazione DPE016/16 del 02.03.2021, aventi i requisiti necessari per lo svolgimento delle lavorazioni richieste (cat. OG8 e art. 90-OG8) escludendo le Ditte che sono state interessate in altri analoghi procedimenti nell'anno in corso, come da Verbale di Sorteggio prot. RA/536651 del 01.12.2021;

CONSIDERATO che con nota prot. RA/536699 del 01.12.2021, trasmessa a mezzo pec, gli Operatori Economici sorteggiati, di cui al sotto riportato elenco, sono stati invitati a dichiarare la propria disponibilità all'esecuzione delle previste opere nonché a formulare, secondo le modalità riportate nella nota stessa, un'offerta di ribasso dei prezzi contenuti nella stima Perizia Lavori – Quadro Economico approvata con la più volte citata Determinazione n. DPE016/ 188 del 29.11.2021:

n.ro	id_scheda	impresa	sede_legale	pec
7	448	EDILSTRADE DI CASALE MICHELE	PESCASSEROLI	edilstrade.mc@legalmail.it
8	356	PAVONE INFRASTRUTTURE SRL	PENNE	pavoneinfrastrutture.srl@pec.it
9	1094	CONSORZIO ARTEK	ROMA	consorzio-artek@pec.it

CONSIDERATO che entro la scadenza stabilita, **ore 9:00 di lunedì 06 dicembre 2021**, sono pervenute, così come dovuto, all'indirizzo di posta elettronica del R.U.P. gilberto.digiorgio@regione.abruzzo.it ed all'indirizzo di posta elettronica certificata del Servizio dpe016@pec.regione.abruzzo.it le seguenti offerte di ribasso:

n.ro	id_scheda	impresa	sede_legale	pec	Ribasso %
7	448	EDILSTRADE DI CASALE MICHELE	PESCASSEROLI	edilstrade.mc@legalmail.it	24,150
8	356	PAVONE INFRASTRUTTURE SRL	PENNE	pavoneinfrastrutture.srl@pec.it	22,700
9	1094	CONSORZIO ARTEK	ROMA	consorzio-artek@pec.it	Non pervenuta

CONSIDERATO che, viste le offerte di ribasso formulate, sulla base della Perizia Lavori - Quadro Economico, datata 25.11.2021, risulta economicamente più vantaggiosa quella presentata dall'Operatore Economico **EDILSTRADE DI CASALE MICHELE** con sede operativa in PESCASSEROLI (AQ) con ribasso del 24,150% (Ventiquattro/150);

RITENUTO, per quanto sopra, che i predetti lavori possano essere affidati provvisoriamente all'Impresa **EDILSTRADE DI CASALE MICHELE** con sede operativa in PESCASSEROLI (AQ), via della Cabinovia, 19 tel. 0863-910750 - cap 67032 - C.F. e P.I.: 01294930662 - pec: edilstrade.mc@legalmail.it, email: edilstradecasalemichele@gmail.com, resasi disponibile ad eseguire le opere previste, alle seguenti condizioni contrattuali:

- Offerta di ribasso del **24,150%** sull'importo dei lavori previsti nella Perizia Lavori - Quadro Economico;
- Tempo di esecuzione gg. **60=**;

- Penale pecuniaria pari ad €=50,00= (Cinquanta/00) per ogni giorno di ritardo del termine per l'ultimazione dei lavori;
- Il pagamento, dopo l'avvenuto impegno dei fondi ed il perfezionamento degli atti contrattuali, verrà effettuato mediante Certificato di Pagamento predisposto ogni volta che l'importo dei lavori contabilizzato, al netto del ribasso e delle prescritte ritenute di garanzia, ammonti ad €. 30.000,00.

CONSIDERATO che, pertanto, le somme relative all'affidamento dei lavori di che trattasi risultano le seguenti:

SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE:		
Sommano Lavori Oggetto di Ribasso	€.	40.000,00
Ribasso 24,15%	€.	-9.660,00
Lavori al netto del ribasso offerto	€.	30.340,00
Costi sicurezza non sogg. Ribasso	€.	2.800,00
Sommano i Lavori a netto e Costi Straordinari	€.	33.140,00
I.V.A. 22%	€.	7.290,80
Totale	€.	40.430,80

CONSIDERATO che, prima e durante l'esecuzione dei lavori di cui in oggetto, occorre adempiere agli obblighi stabiliti dalla vigente normativa in materia di sicurezza sul lavoro (D.Lgs. 81/08 e smi);

VALUTATO che ricorrono gli estremi di cui all'art. 36, comma 2 lett. a) del D.Lgs. n. 50/2016 nel testo così come modificato dall'art. 51 del D.L. n. 77/2021, per poter procedere mediante affidamento diretto dei previsti servizi senza previa consultazione di due o più Operatori Economici;

VISTO l'elenco dei professionisti approvato con Determinazione n. DPE016/177 del 18.11.2021;

RICHIAMATO il predetto art. 1 del Decreto Legge n. 76 del 16/07/2020 (c.d. "Decreto Semplificazioni"), come convertito dalla Legge n. 120 dell'11/09/2020, che, in deroga alla disciplina fissata dall'art. 36 comma 2 del D.lgs. 50/2016, ed in seguito alla modifica stabilita dall'art. 51 del Decreto Legge n. 77/2021 dispone che "le stazioni appaltanti procedono all'affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché dei servizi di ingegneria e architettura, inclusa l'attività di progettazione, di importo inferiore alle soglie di cui all'art 35 d. lgs. 50/2016 secondo le seguenti modalità: affidamento diretto per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 139.000 euro.....omissis.....";

CONSIDERATO che con nota prot. RA/536547 del 01.12.2021 è stato invitato, tramite pec, l'Ing. Vincenzo DEL PRINCIPE, ricompreso nel suddetto Elenco di Professionisti, a comunicare la disponibilità a svolgere l'incarico in questione e a presentare l'offerta di ribasso sulla base della Perizia Lavori - Quadro Economico, con le modalità riportate nella nota d'invito;

CONSIDERATO che entro la scadenza prefissata, **ore 9:00 del giorno 06/12/2021** è pervenuta all'indirizzo di posta elettronica del R.U.P. gilberto.digiorgio@regione.abruzzo.it ed all'indirizzo di posta elettronica certificata del Servizio dpe016@pec.regione.abruzzo.it la seguente offerta di ribasso:

n. prog. El.	Professionista	Titolo	COMUNE	Ribasso
168	Del Principe Vincenzo	Ingegnere	Pescasseroli	3,85%

VISTA l'offerta di ribasso formulata sulla base della Perizia Lavori - Quadro Economico -, così come sopra riportata, con ribasso del **3,85%** (Tre/85%) sull'onorario previsto in perizia (2.600,00€) pervenuta il 02.12.2021 e acquisita al prot. RA/539807 del 03-12-2021;

RITENUTO che l'incarico può essere affidato al Professionista, Ing. VINCENZO DEL PRINCIPE, con sede operativa in Pescasseroli (AQ), via IV Traversa Sangro, 5, C.F. DLPVCN81H10G484B e P.I.: 01901840668, tel. 339-8968169, email: vincenzo@proteassociati.it pec: vincenzo.delprincipe@ingpec.eu, resosi disponibile ad eseguire la seguente prestazione professionale: **Coordinatore della Sicurezza in Fase di Progettazione e di Esecuzione dei Lavori**, alle seguenti condizioni contrattuali:

- Offerta di ribasso del **3,85%** (Tre/85%) sull'importo previsto nella Perizia Lavori - Quadro Economico;
- Tempo di esecuzione:
 - pari a **10 (dieci)** giorni, decorrenti da specifica comunicazione del R.U.P., per la produzione e invio della notifica preliminare alla ASL competente e la Consegna del Piano di Sicurezza e Coordinamento, completo di ogni altro elaborato occorrente per gli adempimenti di cui al D. Lgs. 81/08 e smi;
 - pari ai tempi di esecuzione delle opere, che saranno stabiliti nel verbale di consegna lavori all'impresa, e ulteriori **10 gg. per la fornitura della Relazione finale sui lavori**;
- Penale pecuniaria pari ad €=**30,00**= (euro Trenta/00) per ogni giorno di ritardo del termine succitato;
- Pagamento in unica soluzione successivamente alla redazione della certificazione di regolarità della prestazione svolta oltre alla certificazione, a cura del R.U.P., di regolarità della prestazione svolta.

CONSIDERATO che, pertanto, il Quadro Economico relativo alla prestazione di che trattasi risulta il seguente:

SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE:		
Consulenza per Coordinamento sicurezza	€.	2.600,00
Ribasso 3,85%	€.	-100,00
Onorario netto	€.	2.500,00
Cassa Previdenziale 4%	€.	100,00
Totale parziale 1	€.	2.600,00
I.V.A. 22% su totale parziale	€.	572,00
Totale parziale 2	€.	3.172,00

CONSIDERATO che per l'esecuzione dei lavori in oggetto, stante le particolari condizioni del sito, sia di natura strettamente geomorfologiche che di natura ambientale, è necessario redigere la Relazione di Valutazione d'Incidenza Ambientale (VINCA) al fine di poter acquisire i nulla osta di competenza di più Enti ed Uffici preposti alla tutela dei vincoli ricadenti nell'area d'intervento e in corso d'opera occorre sovrintendere alle lavorazioni previste in perizia;

VALUTATO che ricorrono gli estremi di cui all'art. 36, comma 2 lett. a) del D.Lgs. n. 50/2016 nel testo così come modificato dall'art. 51 del D.L. n. 77/2021, per poter procedere mediante affidamento diretto dei previsti servizi senza previa consultazione di due o più Operatori Economici;

VISTO l'elenco dei professionisti approvato con Determinazione n. DPE016/177 del 18.11.2021;

VISTO il sopra menzionato art. 1 del Decreto Legge n. 76 del 16/07/2020 (c.d. "Decreto Semplificazioni"), come convertito dalla Legge n. 120 dell'11/09/2020, che, in deroga alla disciplina fissata dall'art. 36 comma 2 del D.lgs. 50/2016, ed in seguito alla modifica stabilita dall'art. 51 del Decreto Legge n. 77/2021 dispone che "le stazioni appaltanti procedono all'affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché dei servizi di ingegneria e architettura, inclusa l'attività di progettazione, di importo inferiore alle soglie di cui all'art 35 d. lgs. 50/2016 secondo le seguenti modalità: affidamento diretto per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 139.000 euro.....omissis.....";

CONSIDERATO che con nota prot. RA/536397 del 01.12.2021 è stata invitata, tramite pec, la dott.ssa Valeria MANNA, ricompresa nel suddetto Elenco di Professionisti, a presentare l'offerta di ribasso sulla base della Perizia Lavori - Quadro Economico -, con le modalità riportate nella nota d'invito;

CONSIDERATO che entro la scadenza prefissata, **ore 9:00 del giorno 06/12/2021** è pervenuta all'indirizzo di posta elettronica del R.U.P. gilberto.digiorgio@regione.abruzzo.it ed all'indirizzo di posta elettronica certificata del Servizio dpe016@pec.regione.abruzzo.it la seguente offerta di ribasso:

n. prog. El.	Professionista	Titolo	COMUNE	Ribasso
473	Manna Valeria	Agronomo	Sulmona	1,00 %

VISTA l'offerta di ribasso formulata sulla base della Perizia Lavori - Quadro Economico -, così come sopra riportata, con ribasso del 1,00% (Uno/00%) sull'onorario previsto in perizia (2.800,00€) pervenuta il 03.12.2021 e acquisita al prot. RA/541248 del 06-12-2021;

RITENUTO che l'incarico può essere affidato alla Professionista, Dott.ssa **MANNA VALERIA**, con sede operativa in Sulmona, viale S. Antonio, 1, C.F. MNNVLR64R41I804E e P.I.: 01465880662, tel. 328-9238984, email: valeria.manna@gmail.com pec: valeria.manna@pec.it, resasi disponibile ad eseguire la seguente prestazione professionale: **Consulenza Specialistica Ambientale in Fase di Progettazione e di Esecuzione dei Lavori (Relazione di Valutazione di Incidenza Ambientale – VINC -), Assistenza in Fase di Esecuzione dei Lavori, Consulenza per ulteriori nulla-osta di natura Ambientale)** alle seguenti condizioni contrattuali:

- Offerta di ribasso del **1,00%** sull'importo previsto nella Perizia Lavori - Quadro Economico;
- Tempo di esecuzione:
 - **gg. 60 (sessanta) per la presentazione della Relazione di Valutazione di Incidenza Ambientale (VINCA) decorrenti dalla sottoscrizione del presente affidamento;**
 - **60 gg. per l'assistenza in fase di esecuzione dei lavori, decorrenti dal verbale di consegna lavori all'impresa e, comunque, fino alla conclusione delle opere;**
 - **tempi previsti e necessari per eventuali integrazioni documentali occorrenti e per ulteriori possibili nulla-osta di natura ambientale;**
- Penale pecuniaria pari ad €=**30,00**= (euroTrenta/00) per ogni giorno di ritardo del termine succitato;
- Pagamento in unica soluzione successivamente alla redazione della certificazione di regolarità della prestazione svolta oltre alla certificazione, a cura del R.U.P., di regolarità della prestazione svolta.

CONSIDERATO che, pertanto, il quadro economico relativo alla prestazione di che trattasi risulta il seguente:

D.1) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE:		
<i>Consulenza Specialistica Ambientale in Fase di Progettazione e di Esecuzione dei Lavori e Responsabile Lavori</i>	€.	2.800,00
Ribasso 1,00%	€.	-28,00
Onorario netto	€.	2.772,00
Cassa Previdenziale 2%	€.	55,44
Totale parziale 1	€.	2.827,44
I.V.A. 22% su totale parziale (esente – regime forfettario)	€.	0
Totale	€.	2.827,44

CONSIDERATO che il Nuovo Quadro Economico aggiornato a seguito delle offerte di ribasso sopra indicate risulta il seguente:

QUADRO ECONOMICO - PERIZIA LAVORI -		
A) SOMMANO I LAVORI A MISURA	€	40.000,00
B.1) Costi straordinari per la sicurezza comprensivi di adempimenti atti a fronteggiare l'emergenza COVID-19, Coronavirus 7% (non soggetti a ribasso)	€	2.800,00
Sommano lavori e Costi straordinari per la sicurezza	€	42.800,00
B.1) Costi straordinari per la sicurezza comprensivi di adempimenti atti a fronteggiare l'emergenza COVID-19, Coronavirus 7% (non soggetti a ribasso)	€	- 2.800,00
B.2) Oneri ordinari per la sicurezza 5,00%	€ 2.000,00	
C) Incidenza media della Manodopera 15,00%	€ 6.000,00	
Importo dei Lavori a base d'asta	€	40.000,00
Ribasso del 24,15%	€	- 9.660,00
Restano i lavori al netto	€	30.340,00
a sommare i Costi straordinari per la sicurezza (non soggetti a ribasso)	€	2.800,00
Sommano i Lavori a netto e Costi Straordinari	€	33.140,00
D) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE:		
I.V.A. per i Lavori in Appalto 22%	€	7.290,80
Coordinamento Sicurezza Fase di Esecuzione al netto del ribasso offerto del 3,85%	€	2.500,00

Consulenza Paesaggistico-Ambientale al netto del ribasso offerto dell'1%	€	2.772,00
CNPIA 4% su onorario Coord. Sicurezza	€	100,00
CNPIA 2% su onorario Consulenza Ambientale	€	55,44
I.V.A. per Consulenza Sicurezza e CNPAIA 22%	€	572,00
I.V.A. per Consulenza Ambientale e CNPAIA 22% - esente -	€	-
Contributo Autorità di Vigilanza	€	30,00
Incentivi per funzioni tecniche art.113, c.2, D.Lgs 50/2016	€	856,00
Economie/Imprevisti/arrotondamenti	€	12.683,76
In uno le somme a disposizione dell'Amministrazione	€	26.860,00
TOTALE PERIZIA LAVORI	€	60.000,00

VISTI:

- il Verbale di Affidamento Provvisorio, Prot. RA/0542771/21 del 07/12/2021, sottoscritto dall'Impresa **EDILSTRADE DI CASALE MICHELE** con sede operativa in PESCIASSEROLI (AQ), via della Cabinovia,19 tel. 0863-910750 - cap 67032 - C.F. e P.I.: 01294930662 - pec: edilstrade.mc@legalmail.it, email: edilstradecasalemichele@gmail.com, legalmente rappresentata dal Geom. Michele CASALE Codice Fiscale CSLMHL69T21A515E;

- il Verbale di Affidamento Provvisorio, Prot. RA/0542006/21 del 6/12/2021, sottoscritto dall'Ing. **VINCENZO DEL PRINCIPE**, con sede operativa in Pescasseroli (AQ), via IV Traversa Sangro, 5, C.F. DLPVCN81H10G484B e P.I.: 01901840668, tel. 339-8968169, email: vincenzo@proteassociati.it pec: vincenzo.delprincipe@ingpec.eu;

- il Verbale di Affidamento Provvisorio, Prot. RA/0544643/21 del 9/12/2021, sottoscritto dalla Dott.ssa **MANNA VALERIA**, con sede operativa in Sulmona, viale S. Antonio, 1, C.F. MNNVLR64R41I804E e P.I.: 01465880662, tel. 328-9238984, email: valeria.manna@gmail.com pec: valeria.manna@pec.it;

RITENUTO, pertanto, di affidare provvisoriamente, nelle more della conclusione del sub – procedimento di verifica del possesso dei requisiti di carattere generale stabiliti dall'art. 80 del Dgs. 50/2016 nella formulazione del testo attuale, l'esecuzione dell'intervento in oggetto all'O.E. **EDILSTRADE DI CASALE MICHELE** con sede operativa in PESCIASSEROLI (AQ), via della Cabinovia,19 tel. 0863-910750 - cap 67032 - C.F. e P.I.: 01294930662 - pec: edilstrade.mc@legalmail.it, email: edilstradecasalemichele@gmail.com, legalmente rappresentato dal Geom. Michele CASALE Codice Fiscale CSLMHL69T21A515E, alle condizioni di cui in premessa, e per un importo complessivo di €. =**33.140,00**= al netto del ribasso del **24,15%**, compreso i Costi Straordinari per la Sicurezza pari ad €. =**2.800,00**= escluso l'I.V.A. al 22%;

RITENUTO, pertanto, di affidare provvisoriamente, nelle more della conclusione del sub – procedimento di verifica del possesso dei requisiti di carattere generale stabiliti dall'art. 80 del Dgs. 50/2016 nella formulazione del testo attuale all'Ing. **VINCENZO DEL PRINCIPE**, con sede operativa in Pescasseroli (AQ), via IV Traversa Sangro, 5, C.F. DLPVCN81H10G484B e P.I.: 01901840668, tel. 339-8968169, email: vincenzo@proteassociati.it pec: vincenzo.delprincipe@ingpec.eu, l'Incarico di *Coordinatore della Sicurezza in Fase di Progettazione e di Esecuzione dei Lavori*, relativamente all'Intervento in oggetto, alle condizioni di cui in premessa, e per un importo di €= **2.500,00**= al netto del ribasso del **3,85%**, esclusi gli oneri previdenziali e l'I.V.A. al 22%;

RITENUTO, pertanto, di affidare provvisoriamente, nelle more della conclusione del sub – procedimento di verifica del possesso dei requisiti di carattere generale stabiliti dall'art. 80 del Dgs. 50/2016 nella formulazione del testo attuale, alla Dott.ssa **MANNA VALERIA**, con sede operativa in Sulmona, viale S. Antonio, 1, C.F. MNNVLR64R41I804E e P.I.: 01465880662, tel. 328-9238984, email: valeria.manna@gmail.com pec: valeria.manna@pec.it, l'Incarico inerente la *Consulenza Specialistica Ambientale in Fase di Progettazione e di Esecuzione dei Lavori (Relazione di Valutazione di Incidenza Ambientale – VINC -)*, *Assistenza in Fase di Esecuzione dei Lavori*, *Consulenza per ulteriori nulla-osta di natura Ambientale*, relativamente all'Intervento in oggetto, alle condizioni di cui in premessa, e per un importo di €= **2.772,00**= al netto del ribasso del **1,00%**, esclusi gli oneri previdenziali e l'I.V.A. al 22% se dovuta;

CONSIDERATO che:

- con la sopra citata Determinazione Dirigenziale DPE016/188 del 29/11/2021 si è proceduto alla prenotazione sul capitolo 152108.2/S degli impegni di spesa, relativi all'esecuzione dell'Intervento di che trattasi, per i seguenti importi:

- €. 42.800,00 per i Lavori al netto e Costi Straordinari Sicurezza;

- €. 9.416,00 IVA al 22% per i Lavori al netto e Costi Straordinari Sicurezza;

- €. 2.600,00 per Incarico Coordinatore Sicurezza in Fase di Progettazione e di Esecuzione dei Lavori;

- €. 130,00 per Contributo Cassa Previdenziale 5% sull'Incarico di Coordinatore Sicurezza;
- €. 600,60 IVA al 22% per Incarico Coordinatore Sicurezza in Fase di Progettazione e di Esecuzione dei Lavori;
- €. 2.800,00 per Incarico Consulenza Paesaggistico – Ambientale;
- €. 112,00 per Contributo Cassa Previdenziale 4% sulla consulenza Paesaggistico – Ambientale;
- €. 640,64 IVA al 22% per Incarico Consulenza Paesaggistico – Ambientale;
- €. 30,00 per Contributo Autorità Vigilanza;
- €. 856,00 per Incentivi per Funzioni Tecniche ex art. 113, c.2, D.Lgs 50/2016.

-si rende necessario con il presente atto, avendo lo scrivente Servizio con lo stesso proceduto agli affidamenti provvisori dei lavori di che trattasi e degli Incarichi di Coordinatore della Sicurezza e di Consulenza Paesaggistico - Ambientale sopra menzionati ed essendosi, dunque, perfezionate le obbligazioni giuridicamente rilevanti ai fini dell'assunzione dei relativi impegni di spesa, dover autorizzare il Servizio Bilancio - Ragioneria a convertire la suddetta prenotazione disposta con la sopra cita Determinazione DPE016/188 del 29/11/2021 in Impegno di Spesa sul capitolo 152108.2/S per un importo complessivo di €. **47.316,24**, derivante dai ribassi applicati in seguito alle offerte su indicate presentate dall'Impresa interessata e dai Professionisti, come risultante dal cronoprogramma finanziario allegato al presente atto;

RITENUTO, pertanto, di approvare il Nuovo Quadro Economico, come sopra indicato;

RITENUTO, pertanto, di approvare il Cronoprogramma Finanziario allegato al presente atto;

RITENUTO corretto l'iter tecnico-amministrativo seguito dall'Ufficio in relazione all'intervento in oggetto;

VISTO che le somme previste per l'iniziativa in oggetto sono state autorizzate sul capitolo 152108.2/S del bilancio regionale corrente dalla sopra citata nota del Servizio Difesa del Suolo n. RA/520190/21 del 17/11/2021;

VISTA la Determinazione DPC017/216 dell'1.03.2021, come rettificata con Determinazione DPC017/229 del 4/03/2021 e con Determinazione DPC017/805 del 23/09/2021, con la quale è stato disposto l'accertamento delle somme inerenti il predetto capitolo di spesa 152108.2/S sul correlato capitolo di entrata 32107/1/E;

CONSIDERATO che il Responsabile del Procedimento provvederà a richiamare gli obblighi di tracciabilità dei flussi finanziari secondo le disposizioni normative vigenti;

per tutto quanto sopra espresso **SI PROPONE** di procedere all'Affidamento Provvisorio dei Lavori e degli Incarichi di Coordinatore della Sicurezza in fase di Progettazione e di Esecuzione dei Lavori sopra riportato e di Consulenza Paesaggistico - Ambientale, all'approvazione del Nuovo Quadro Economico, del relativo Cronoprogramma Finanziario ed alla Conversione della Prenotazione dell'Impegno disposta con la più volte citata Determinazione DPE016/188 del 29/11/2021 in Impegno di Spesa sul capitolo 152108.2/S per un importo di €. **47.316,24** derivante dai ribassi applicati in seguito alle offerte su indicate presentate dall'Impresa interessata e dai Professionisti, come risultante dal Cronoprogramma Finanziario allegato al presente atto

Il Responsabile Unico del Procedimento
Arch. Gilberto Di Giorgio
(Firmato elettronicamente)

IL DIRIGENTE DEL SERVIZIO

VISTI i riferimenti e la proposta del Responsabile Unico del Procedimento;

VISTO che la conclusione dell'iniziativa in oggetto rispetta i principi di efficacia ed efficienza dell'azione amministrativa improntata alla tempestività ed all'economicità;

VISTO il D.lgs. 50/2016;

VISTO l'art. 1 del Decreto Legge n. 76 del 16/07/2020 (c.d. "Decreto Semplificazioni"), come convertito dalla Legge n. 120 dell'11/09/2020 e come modificato dall'art. 51 del Decreto Legge n. 77/2021;

VISTA la L.R. 14/09/1999, n. 77 e s.m.i concernente norme in materia di organizzazione e rapporti di lavoro della Regione Abruzzo;

VISTO in particolare l'art. 5 comma 2, lett. a) della L.R. 77/99 e s.m.i che prevede l'adozione da parte dei Dirigenti dei Servizi degli atti e dei provvedimenti compresi quelli che impegnano l'amministrazione verso l'esterno;

VISTA la nota del Servizio Difesa del Suolo n. RA/520190/21 del 17/11/2021, con la quale sono state autorizzate le somme previste per l'Intervento di che trattasi sul capitolo di spesa n. 152108.2/S del corrente bilancio regionale;

VISTA la Determinazione DPC017/216 dell'1.03.2021, come rettificata con Determinazione DPC017/229 del 4/03/2021 e con Determinazione DPC017/805 del 23/09/2021, con la quale è stato disposto l'accertamento delle somme inerenti il predetto capitolo di spesa 152108.2/S sul correlato capitolo di entrata 32107/1/E;

DATO ATTO della legittimità e regolarità tecnico-amministrativa del presente provvedimento;

DETERMINA

per le motivazioni e le finalità espresse in narrativa, che integralmente si richiamano, quanto segue:

1. **DI APPROVARE**, il Nuovo Quadro Economico, relativo all'intervento in oggetto indicato, come di seguito riportato:

QUADRO ECONOMICO - PERIZIA LAVORI -		
A) SOMMANO I LAVORI A MISURA	€	40.000,00
B.1) Costi straordinari per la sicurezza comprensivi di adempimenti atti a fronteggiare l'emergenza COVID-19, Coronavirus 7% (non soggetti a ribasso)	€	2.800,00
Somano lavori e Costi straordinari per la sicurezza	€	42.800,00
B.1) Costi straordinari per la sicurezza comprensivi di adempimenti atti a fronteggiare l'emergenza COVID-19, Coronavirus 7% (non soggetti a ribasso)	€	- 2.800,00
B.2) Oneri ordinari per la sicurezza 5,00%	€ 2.000,00	
C) Incidenza media della Manodopera 15,00%	€ 6.000,00	
Importo dei Lavori a base d'asta	€	40.000,00
Ribasso del 24,15%	€	- 9.660,00
Restano i lavori al netto	€	30.340,00
a sommare i Costi straordinari per la sicurezza (non soggetti a ribasso)	€	2.800,00
Sommano i Lavori a netto e Costi Straordinari	€	33.140,00
D) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE:		
I.V.A. per i Lavori in Appalto 22%	€	7.290,80
Coordinamento Sicurezza Fase di Esecuzione al netto del ribasso offerto del 3,85%	€	2.500,00
Consulenza Paesaggistico-Ambientale al netto del ribasso offerto dell'1%	€	2.772,00
CNPIA 4% su onorario Coord. Sicurezza	€	100,00
CNPIA 2% su onorario Consulenza Ambientale	€	55,44
I.V.A. per Consulenza Sicurezza e CNPAIA 22%	€	572,00
I.V.A. per Consulenza Ambientale e CNPAIA 22% - esente -	€	-
Contributo Autorità di Vigilanza	€	30,00
Incentivi per funzioni tecniche art.113, c.2, D.Lgs 50/2016	€	856,00
Economie/Imprevisti/arrotondamenti	€	12.683,76
In uno le somme a disposizione dell'Amministrazione	€	26.860,00
TOTALE PERIZIA LAVORI	€	60.000,00

2. **DI AFFIDARE** provvisoriamente, nelle more della conclusione del sub – procedimento di verifica del possesso dei requisiti di carattere generale stabiliti dall'art. 80 del Dgs. 50/2016 nella formulazione del testo attuale, l'esecuzione dei lavori in oggetto all'Impresa **EDILSTRADE DI CASALE MICHELE** con sede operativa in PESCIASSEROLI (AQ), via della Cabinovia,19 tel. 0863-910750 - cap 67032 - C.F. e P.I.: 01294930662 - pec: edilstrade.mc@legalmail.it, email: edilstradecasalemichele@gmail.com, legalmente rappresentata dal Geom. Michele CASALE Codice Fiscale CSLMHL69T21A515E, alle condizioni di cui in premessa, e per un importo complessivo di €.

=**33.140,00**= al netto del ribasso del **24,15%**, compreso i Costi Straordinari per la Sicurezza pari ad €.
=**2.800,00**= escluso l'I.V.A. al 22%;

3. **DI AFFIDARE** provvisoriamente, nelle more della conclusione del sub – procedimento di verifica del possesso dei requisiti di carattere generale stabiliti dall'art. 80 del Dgs. 50/2016 nella formulazione del testo attuale, all'Ing. **VINCENZO DEL PRINCIPE**, con sede operativa in Pescasseroli (AQ), via IV Traversa Sangro, 5, C.F. DLPVCN81H10G484B e P.I.: 01901840668, tel. 339-8968169, email: vincenzo@proteassociati.it pec: vincenzo.delprincipe@ingpec.eu, l'Incarico di *Coordinatore della Sicurezza in Fase di Progettazione e di Esecuzione dei Lavori*, relativamente all'Intervento in oggetto, alle condizioni di cui in premessa, per un importo di €=**2.500,00**= al netto del ribasso del **3,85%**, esclusi gli oneri previdenziali e l'I.V.A. al **22%**;
4. **DI AFFIDARE** provvisoriamente, nelle more della conclusione del sub – procedimento di verifica del possesso dei requisiti di carattere generale stabiliti dall'art. 80 del Dgs. 50/2016 nella formulazione del testo attuale, alla Dott.ssa **MANNA VALERIA**, con sede operativa in Sulmona, viale S. Antonio, 1, C.F. MNNVLR64R41I804E e P.I.: 01465880662, tel. 328-9238984, email: valeria.manna@gmail.com pec: valeria.manna@pec.it, l'Incarico inerente la *Consulenza Specialistica Ambientale in Fase di Progettazione e di Esecuzione dei Lavori (Relazione di Valutazione di Incidenza Ambientale – VINC -)*, *Assistenza in Fase di Esecuzione dei Lavori*, *Consulenza per ulteriori nulla-osta di natura Ambientale*, relativamente all'Intervento in oggetto, alle condizioni di cui in premessa, e per un importo di €=**2.772,00**= al netto del ribasso del **1,00%**, esclusi gli oneri previdenziali e l'I.V.A. al **22%** se dovuta;
5. **DI APPROVARE** il Cronoprogramma Finanziario allegato al presente atto;
6. **DI AUTORIZZARE** il Servizio Bilancio - Ragioneria a convertire la prenotazione dell'impegno di spesa disposta con Determinazione DPE016/188 del 29/11/2021 in Impegno per un importo di €. **47.316,24**, come da Cronoprogramma Finanziario allegato, sul Capitolo di Spesa 152108.2/S, a valere sull'accertamento disposto sul correlato capitolo di entrata 32107/1/E con Determinazione DPC017/216 del 1.03.2021, come rettificata dalla Determinazione DPC017/229 del 04.03.2021 e con Determinazione DPC017/805 del 23/09/2021;
7. **DI DARE ATTO** che la somma complessiva prevista in progetto è stata autorizzata dalla sopra citata nota del Servizio Difesa del Suolo n. RA/520190/21 del 17/11/2021 sul capitolo di spesa n. 152108.2/S del bilancio regionale corrente;
8. **DI DARE ATTO** che con Determinazione DPC017/216 dell'1.03.2021, come rettificata con Determinazione DPC017/229 del 4/03/2021 e con Determinazione DPC017/805 del 23/09/2021, è stato disposto l'accertamento delle somme inerenti il predetto capitolo di spesa 152108.2/S sul correlato capitolo di entrata 32107/1/E;
9. **DI NOTIFICARE** il presente atto al Servizio Bilancio - Ragioneria al fine di consentire allo stesso la conversione della sopra citata prenotazione e l'assunzione del summenzionato impegno di spesa;
10. **DI DISPORRE** la pubblicazione del presente atto sul sito regionale nella sezione Amministrazione aperta in attuazione degli obblighi di pubblicità, trasparenza e diffusione di informazioni della P.A. dettati dall'art. 23 del D. Lgs 14 marzo 2013, n. 33 e s.m.i, a cura del Responsabile dell'Ufficio.

Il Dirigente del Servizio
(Ing. Carlo GIOVANI)
Firmato digitalmente

_____ O _____

L'Estensore

Dott.ssa Antonella Di Stefano

(firmato elettronicamente)

Il Responsabile dell'Ufficio

Architetto Gilberto Di Giorgio

(firmato elettronicamente)