

Determinazione del Dirigente del Servizio Edilizia Scolastica 2

N.77 -28224 /2018

**OGGETTO: ISTITUTO GALILEI, VIA LAVAGNA 8 TORINO. AFFIDAMENTO INCARICO DI VERIFICA DEL GRADO DI VULNERABILITA' SISMICA ALLO STUDIO SI.ME.TE S.R.L. (CIG ZDA25C8DF1)
(U.I. EURO 45.676,80 =)**

Il Dirigente del Servizio Edilizia Scolastica 2

Premesso che:

- la gestione dell'edilizia scolastica media superiore rientra fra le funzioni delle Città Metropolitane (combinato disposto dei commi 44 e segg. e 85 e segg. della l. 56/2014), le quali provvedono alla realizzazione e alla manutenzione ordinaria e straordinaria degli edifici da destinare o destinati a sede di istituti e scuole di istruzione secondaria;
- nell'ambito di tale competenza l'Ente è tenuto, in virtù dell'art. 18 - comma 3 - del d. lgs. n. 81/2008, a provvedere agli "interventi strutturali e di manutenzione necessari" per assicurare la sicurezza dei locali e degli edifici per le istituzioni scolastiche ed educative;

Visto il decreto legge 12 settembre 2013, n. 104, convertito, con modificazioni, dalla legge 8 novembre 2013, n. 128, recante misure urgenti in materia di istruzione, università e ricerca e in particolare l'articolo 10 che prevede, al fine di favorire interventi straordinari di ristrutturazione, miglioramento, messa in sicurezza, adeguamento sismico, efficientamento energetico di immobili di proprietà pubblica adibiti all'istruzione scolastica ed immobili adibiti ad alloggi e residenze per studenti universitari, di proprietà degli enti locali (...), che le Regioni interessate possano essere autorizzate dal Ministero dell'economia e delle finanze, d'intesa con il Ministero dell'istruzione, dell'università e della ricerca e con il Ministero delle infrastrutture e dei trasporti, a stipulare appositi mutui trentennali con oneri di ammortamento a totale carico dello Stato, con la Banca europea per gli investimenti, con la Banca di sviluppo del Consiglio d'Europa, con la società Cassa Depositi e Prestiti Spa e con i soggetti autorizzati all'esercizio dell'attività bancaria ai sensi del decreto legislativo 1° settembre 1993, n. 385;

Visto il Decreto Interministeriale MEF-MIUR-MIT n. 47 del 03-01-2018, predisposto ai sensi dell'articolo 10 del decreto legge 104/2013 suddetto, convertito, con modificazioni, dalla legge 8 novembre 2013, n. 128, che definisce le modalità di attuazione della norma per l'attivazione dei mutui e per la definizione della programmazione triennale;

Vista la Deliberazione della Giunta Regionale 4 maggio 2018, n. 12-6815 di approvazione dei criteri generali per la redazione della Programmazione triennale e dei piani annuali di edilizia scolastica 2018-19-20, in attuazione dell'art 10 del D.L. n. 104/2013;

Vista la determinazione del Dirigente del Settore Programmazione e monitoraggio strutture

scolastiche della Regione Piemonte n. 376 del 9 maggio 2018, che approva l'Avviso pubblico finalizzato alla redazione della Programmazione triennale 2018 – 2020 di interventi in materia di edilizia scolastica, la cui finalità consiste nella redazione di una graduatoria che verrà utilizzata dallo Stato e dalla Regione per la concessione di finanziamenti relativi all'edilizia scolastica.

Visto:

- il decreto n. 243-13630/2018 del 05/06/2018 con il quale è stato approvato il progetto di fattibilità tecnico – economica per l' "Ist. Galileo Galilei- Interventi di adeguamento normativo e sismico, di miglioramento energetico e di manutenzione straordinaria" che l'Ente ha candidato all'inserimento nella Programmazione triennale suddetta;

Dato atto che l'accertamento di entrata e l'impegno di spesa verranno assunti subordinatamente alla dichiarazione di ammissibilità e conseguente inserimento in graduatoria, e all'avvenuto finanziamento ed impegno di spesa da parte della Regione Piemonte successivamente al riparto, con determinazione regionale, delle risorse disponibili per le Amministrazioni provinciali e le Città Metropolitane;

Visto che:

- è stata presentata domanda di finanziamento per il progetto; "Ist. Galilei Ferrari di Via Lavagna, 8 Torino- Interventi di adeguamento normativo e sismico, di miglioramento energetico e di manutenzione straordinaria", nell'ambito del bando regionale di Programmazione Triennale Edilizia Scolastica 2018-2020 per l'annualità 2018 (prot. n. 70273 del 08/06/2018);
- il progetto prevede l'adeguamento strutturale e sismico delle strutture ed interventi di manutenzione straordinaria dell'intero istituto;
- la Regione Piemonte, nell'ambito della valutazione dell'ammissibilità della domanda di finanziamento per l'istituto, richiede, tra la documentazione necessaria al finanziamento, la verifica sismica complessiva; tale adempimento richiede la realizzazione di un modello sismico tridimensionale del complesso, ai sensi della vigente normativa tecnica, suddiviso nelle porzioni aventi caratteristiche strutturali omogenee, a cura di professionista abilitato; inoltre, devono essere appurate le caratteristiche dei materiali strutturali e degli elementi costruttivi portanti mediante l'acquisizione dei progetti esecutivi strutturali originali e/o mediante sondaggi e prove sui materiali;

Atteso che nel presente caso sussiste la necessità di affidare l'incarico ad un tecnico esterno in quanto:

- il personale in servizio presso i Servizi Edilizia scolastica 1 e Edilizia scolastica 2 non possiede la competenza necessaria per lo svolgimento dell'incarico in oggetto;

- il Servizio scrivente ha provveduto, per l'incarico in oggetto, in data 31/10/2018 a dare pubblicità della necessità di acquisire tale professionalità all'interno all'Ente e che alla data della scadenza, fissata per il 07/11/2018, non sono pervenute candidature utili;

Tenuto conto che gli Uffici Tecnici del Servizio Edilizia Scolastica 2 hanno condotto un'indagine informale richiedendo a tre professionisti di formulare offerta per le prestazioni sopra annoverate;

PROFESSIONISTA	INDIRIZZO
<i>Studio associato CONSULTECNA</i>	<i>Corso Vittorio Emanuele II, 96 Torino</i>
<i>Studio SLIME.TE. srl</i>	<i>Via Treviso, 12 Torino</i>
<i>Ing. CUDA Fedele Roberto</i>	<i>Via Spalato, 94 Torino</i>

Tenuto conto che i professionisti invitati hanno presentato le seguenti offerte:

- *Studio associato CONSULTECNA* – offerta formulata in data 14/11/2018, pervenuta al protocollo di questa Amministrazione in data 14/11/2018 (prot. n. 129159HE5), per la valutazione sismica del complesso scolastico, per complessivi Euro 38.592,00 oltre oneri ed I.V.A.;
- *Studio SLIME.TE. srl* – offerta formulata in data 15/11/2018, pervenuta al protocollo di questa Amministrazione in data 15/11/2018 (prot. n. 129770/HE5), per la valutazione sismica del complesso scolastico, per complessivi Euro 36.000,00 oltre oneri ed I.V.A.;
- *Ing. CUDA Fedele Roberto* offerta formulata in data 14/11/2018, pervenuta al protocollo di questa Amministrazione in data 15/11/2018 (prot. n. 130608/HE5), per la valutazione sismica del complesso scolastico, per complessivi Euro 37.500,00 oltre oneri ed I.V.A.;

Dato atto che:

- l'art. 1 comma 450 della L. 296/2006 e s.m.i. prevede che le amministrazioni pubbliche di cui all'articolo 1 del decreto legislativo 30 marzo 2001, n. 165, per gli acquisti di beni e servizi di importo pari o superiore a 1.000,00 euro e inferiore alla soglia di rilievo comunitario sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione ovvero ad altri mercati elettronici istituiti ai sensi di legge;
- l'art. 1 comma 1 del D.L. 95/2012 espressamente prevede che "i contratti stipulati in violazione degli obblighi di approvvigionamento attraverso strumenti telematici di acquisto messi a disposizione da Consip s.p.a. sono nulli, costituiscono illecito disciplinare e sono causa di responsabilità amministrativa";

Rilevato che il servizio professionale è presente sul Mercato Elettronico della Pubblica Amministrazione (di seguito Me.PA) messo a disposizione da Consip s.p.a. al bando "SERVIZI" all'iniziativa "Servizi Professionali – Architettonici, di costruzione, ingegneria, ispezioni e catasto stradale" – Sottocategoria "Servizi Professionali – Architettonici, di costruzione, ingegneria, ispezioni";

Considerato che ai sensi dell'art. 36 comma 2 lett. a) del D.Lgs. n. 50 del 18/04/2016 le stazioni appaltanti possono procedere direttamente all'affidamento di lavori, servizi e forniture di importo inferiore a 40.000,00 euro;

Dato atto che, come si evince dall'esame comparato dei preventivi pervenuti, l'offerta più vantaggiosa per l'Amministrazione è risultata essere quella presentata dallo Studio SE.ME.TE.srl, con studio in Torino, Via Treviso, 12 per un onorario netto di Euro 36.000,00 oltre Euro 1.440,00 per oneri previdenziali 4% ed Euro 8.236,80 per IVA 22%, per complessivi Euro 45.676,80;

Preso atto che :

- in data 15/11/2018 è stata avviata sul sistema informatico di negoziazione del Mercato Elettronico della pubblica amministrazione realizzato dal Ministero dell'economia e delle finanze, la trattativa allo Studio SE.ME.TE.srl, ;
- in sede di Trattativa Diretta sono state definite le modalità di presentazione dell'offerta ed il criterio di aggiudicazione "con il criterio del minor prezzo" rispetto all'importo a base di gara espresso in termini di valore ed allegato il Foglio patti e condizioni a disciplina degli elementi essenziali del contratto;
- il termine per la presentazione dell'offerta è stato fissato per il giorno 16/11/2018 entro tale termine lo studio dell' SE.ME.TE.srl ha fatto pervenire la propria offerta pari ad Euro 36.000,00 oltre Euro 1.440,00 per oneri previdenziali 4% ed Euro 8.236,80 per IVA 22%, per complessivi Euro 45.676,80;

Rilevato che l'offerta prodotta dallo Studio SI.ME.TE srl in data 16/11/2018 identificativo univoco dell'offerta n.694534/2018 (ns prot. n. 130599/2018) per un importo netto di Euro 36.000,00 oltre Euro 1.440,00 per oneri previdenziali 4% ed Euro 8.236,80 per IVA 22%, per complessivi Euro 45.676,80; è da ritenersi congrua ed accettabile;

Dato atto che:

- lo Studio SI.ME.TE srl risulta in possesso dei requisiti di cui all'art. 80 del D. Lgs 50/2016 per l'affidamento del servizio in oggetto come risulta dalla dichiarazione sottoscritta dal fornitore per l'abilitazione al MEPA, prevista dalle Regole di Accesso ed Utilizzo del Mercato Elettronico della P.A. e che sono in corso di acquisizione le verifiche per il controllo della veridicità delle

dichiarazioni rese;

- nell'ipotesi di mancanza anche solo di uno dei requisiti richiesti dall'articolo appena indicato, l'affidamento sarà oggetto di recesso previa comunicazione dell'avvio del procedimento ai sensi dell'art. 7 della L.241/90 e s.m.i.;
- la regolarità contributiva del contraente è stata accertata con esito favorevole, ai sensi del D.M. del lavoro e delle politiche sociali 30 gennaio 2015, come risulta dalla documentazione agli atti del Servizio;
- al presente contratto si applicano i disposti di cui all'art. 3 della L.136/2010 e s.m.i. in materia di tracciabilità dei flussi finanziari;
- preventivamente all'inoltro dell'ordine/alla stipula del contratto il RUP, Dirigente del Servizio Edilizia Scolastica 2, verificherà il rispetto del disposto di cui all'art. 26 comma 3 L. 488/1999 s.m.i.;
- il contratto sarà risolto di pieno diritto ai sensi del comma 13 D.L. 95/2012 del 06.07.2012, convertito in L. 135/2012 del 07.08.2012, qualora in corso di esecuzione intervengano convenzioni Consip più favorevoli";
- le condizioni della Trattativa Diretta, implicitamente accettate dallo Studio SIME.TE srl al momento del caricamento a sistema dell'offerta, prevedevano il pagamento delle fatture entro 30 giorni dal ricevimento delle stesse;

Ritenuto opportuno affidare il servizio di cui trattasi allo Studio SIME.TE srl per un importo netto di Euro 36.000,00 oltre Euro 1.440,00 per oneri previdenziali 4% ed Euro 8.236,80 per IVA 22%, per complessivi Euro 45.676,80;

Dato atto che il Responsabile del Procedimento ai sensi dell'art. 31 del D.Lgs. 50/2016 e s.m.i., è l'arch. Claudio Schiari Dirigente del Servizio Edilizia Scolastica 2;

Dato atto che il contratto verrà generato automaticamente dalla piattaforma acquistinretepa.it, sulla quale opera il Mercato Elettronico della Pubblica Amministrazione di Consip s.p.a. e sarà sottoscritto digitalmente dal Responsabile del Procedimento;

Viste le seguenti autocertificazioni sottoscritte dallo studio SIME.TE.srl in data 16/11/2018, pervenute al protocollo di questa Amministrazione in data 19/11/2018 - prot. n. 130599/2018:

- autocertificazione concernente l'insussistenza di situazioni, anche potenziali, di conflitto di interesse;
- autocertificazione, ai sensi dell'art. 15, comma 1, lett. c) del D.Lgs. n. 33/13;

Dato atto che la spesa complessiva di Euro 45.676,80 trova applicazione mediante impegno nel seguente modo:

- Missione/Programma: 04/02
- Titolo: 1 del bilancio di previsione annuale 2018

- Capitolo 17212
- Macroaggregato 1030000 Acquisto di beni e servizi
- COFOG 09.2 Istruzione secondaria
- Transazione europea: 8
- Codice V livello U. 1.03.02.11.999 del PEG 2018

Dato atto che ai sensi del D.Lgs. 118/2011 in relazione ai lavori in oggetto si prevede il seguente cronoprogramma della spesa:

FASE	DATA PRESUNTA	IMPORTO PRESUNTIVAMENTE MATURABILE
Presunta affidamento servizio	Novembre2018	
Inizio servizio	Novembre 2018	
Durata servizio	30gg.	
Ultimazione servizio	Dicembre 2018	
Importo servizio	2018	Euro 45,676,80

Dato atto che il cronoprogramma sopra indicato risulta coerente con la documentazione allegata al presente provvedimento;

Accertato che il programma dei pagamenti conseguente al presente provvedimento è compatibile con gli stanziamenti di cassa 2018 e con le regole dei vincoli di finanza pubblica, già patto di stabilità, di cui alla Deliberazione consiliare di approvazione del bilancio 2018/2020 n. 3198/2018, come da comunicazione del Direttore dell'Area Risorse Finanziarie n. 40322 del 29/3/2018;

Visto il D.Lgs. 18 aprile 2016 n. 50 recante "Attuazione delle direttive 2014/23/UE, 2014/24/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture";

Visto l'art. 36 c. 2 lett (a) del D.Lgs. 50/2016;

Visto l'art. 216 del D.Lgs. 50/2016

Visto l'art. 3 della Legge 136/2010 e s.m.i.;

Vista la Legge 7 aprile 2014 n. 56 recante “Disposizioni sulle Città Metropolitane, sulle Province, sulle Unioni e fusioni dei Comuni”, così come modificata dalla Legge 11 agosto 2014, di n. 114, di conversione del decreto-legge 24 giugno 2014, n. 90;

Visto l’art. 1 comma 50 Legge 7 aprile 2014 n. 56, in forza del quale alle Città Metropolitane si applicano, per quanto compatibili, le disposizioni in materia di comuni di cui al testo unico, nonché le norme di cui all’art. 4 Legge 5 giugno 2003, n. 131;

Visto l’art. 183, comma 7, del Testo Unico delle leggi sull’Ordinamento degli Enti Locali approvato con D.Lgs. 18.08.2000 n 267, in forza del quale i provvedimenti dei Responsabili dei Servizi che comportano impegni di spesa sono trasmessi al Direttore Area Risorse Finanziarie e sono esecutivi con l’apposizione del visto di regolarità contabile attestante la copertura finanziaria;

Atteso che la competenza all'adozione del presente provvedimento spetta al Dirigente ai sensi dell'articolo 107 del Testo Unico delle leggi sull'Ordinamento degli Enti Locali approvato con D.Lgs 18/08/2000 n. 267 e dell'articolo 45 dello Statuto Metropolitano;

Visto l’articolo 48 dello Statuto Metropolitano, in materia di giusto procedimento.

DETERMINA

1. di conferire, ai sensi dell’art. 36 comma 2 lett a) del D.lgs 50/2016 allo Studio SI.ME.TE (codice fornitore 63784) con studio in Via Treviso, 12 Torino –PIVA 05060100012 l’incarico professionale relativo alla valutazione sismica del complesso scolastico GALILEI-FERRARI di Torino, mediante Trattativa Diretta di Acquisto sul MePA, al bando “SERVIZI” all’iniziativa “Servizi Professionali – Architettonici, di costruzione, ingegneria, ispezioni e catasto stradale” – Sottocategoria “Servizi Professionali – Architettonici, di costruzione, ingegneria, ispezioni” con il prezzo offerto ammontante ad Euro Euro 36.000,00 oltre Euro 1.440,00 per oneri previdenziali 4% ed Euro 8.236,80 per IVA 22%, per complessivi Euro 45.676,80;
2. di dare atto che l’affidatario, a pena di nullità assoluta del contratto, si obbliga alla tracciabilità dei flussi finanziari di cui all’art. 3 della L. 136/2010 come modificata dal D.L. 12/11/2010 n. 187, convertito in L. 217/2010; a tal fine le parti danno atto che il contratto verrà immediatamente risolto qualora le transazioni finanziarie non siano eseguite con le modalità di cui alla sopraccitata normativa;
3. di dare atto che preventivamente all’emissione dell’ordine e/o stipula del contratto il RUP verificherà il rispetto del disposto di cui all’art. 26 c 3 L 488/1999 e s.m.i.;

4. che il contratto sarà risolto di pieno diritto ai sensi dell'art.1 comma 13 D.L. 95/2012 del 06.07.2012, convertito in L. 135/2012 del 07.08.2012, qualora in corso di esecuzione intervengano convenzioni Consip più favorevoli;
5. di dare atto che il contratto verrà generato automaticamente dalla piattaforma Acquistinretepa.it, sulla quale opera il Mercato Elettronico della Pubblica Amministrazione di Consip s.p.a e sarà sottoscritto digitalmente dal Dirigente del Servizio Edilizia Scolastica 2, in qualità di Responsabile Unico del Procedimento;
6. di dare atto che dall'esame del curriculum del Professionista, allegato alla presente per farne parte integrante e sostanziale, risulta che lo stesso possiede i requisiti necessari all'espletamento dell'incarico in parola (Allegato 1);
7. di dare atto che il professionista in parola non versa in alcuna situazione di conflitto di interesse, anche potenziale, come da attestazione dello scrivente costituente parte integrante del presente provvedimento (Allegato 2);
8. di dare atto che è stata acquisita l'autocertificazione sottoscritta dal professionista incaricato in data 01/10/2018, ai sensi e per gli effetti dell'art. 15, comma 1 lett c), pervenuta al protocollo in data 19/11/2018 (prot. n. 130599/2018), costituente parte integrante e sostanziale del presente atto (Allegato 3);
9. di registrare sulle scritture contabili dell'esercizio 2018 la spesa di Euro 45.676,80=, ai sensi del D.Lgs. 118/2011 (progetto n. 2018/4004);

di impegnare l'importo complessivo contrattuale di Euro 45.676,80 al lordo dell'IVA nel seguente modo:

- Missione/Programma: 04/02
- Titolo: 1 del bilancio di previsione annuale 2018
- Capitolo 17212
- Macroaggregato 1030000 Acquisto di beni e servizi
- COFOG 09.2 Istruzione secondaria
- Transazione europea: 8
- Codice V livello U. 1.03.02.11.999 del PEG 2018

di dare atto che sono ancora in corso di acquisizione gli esiti dei controlli, ai sensi dell'art. 71 del D.P.R. n. 445 del 2000, sulla veridicità delle dichiarazioni rese dall'incaricando nel corso del procedimento di affidamento di cui in premessa, relativamente al possesso dei requisiti di legge per l'affidamento stesso;

di dare atto che sono in corso di acquisizione le verifiche per il controllo della veridicità delle dichiarazioni rese e nell'ipotesi di mancanza anche solo di uno dei requisiti

richiesti dall'articolo appena indicato, l'affidamento sarà oggetto di recesso previa comunicazione dell'avvio del procedimento ai sensi dell'art. 7 della L.241/90 e s.m.i.;

di dare atto che per il servizio in argomento è stato rispettato l'art. 26, comma 3, della legge 488/1999 e s.m.i. in quanto ad oggi non sono in corso convenzioni Consip a cui fare riferimento, e che il contratto è da ritenersi risolto di pieno diritto ai sensi dell'art. 1, c. 13, del D.L. 95/2012, convertito in L. 135/2012, qualora in corso di esecuzione intervengano convenzioni Consip

Torino, 26. 11.2018

Il Dirigente del Servizio
Edilizia Scolastica 2
Arch. Claudio Schiari