

COMUNE DI VILLANOVA MONFERRATO

PROVINCIA DI ALESSANDRIA

VERBALE DI DELIBERAZIONE DELLA GIUNTA COMUNALE N. 48 DEL 22/08/2011

OGGETTO: Approvazione per quanto di competenza dello stato finale e certificato di regolare esecuzione dei lavori di realizzazione impianto di rilevazione automatica e segnalazione manuale di allarme incendio presso la Casa di Riposo.

L'anno duemilaundici addì ventidue del mese di agosto alle ore 12,00 nella sala delle riunioni.

Esaurite le formalità prescritte dalle vigenti norme in materia vennero per oggi convocati i componenti di questa GIUNTA COMUNALE essendo presenti i signori:

		Presente	Assente
Mauro CABIATI	Sindaco	x	
Renata AVONTO	Vice sindaco	x	
Marcello COPPI	Assessore		x
Angelo MILANI	Assessore	x	
Giuseppe DE GIORGIO	Assessore		x

Presiede il Sindaco Mauro Cabiati

Assiste il Segretario Comunale Dott. Pierangelo Scagliotti.

Il Presidente, riconosciuta legale l'adunanza, dichiara aperta la seduta.

LA GIUNTA COMUNALE

Vista la determina del Responsabile del Servizio Tecnico n° 13 del 28/02/2011 con cui è stato affidato allo studio tecnico associato PROGEST srl, corrente in Casale Monferrato Viale Ottavio Marchino 12, l'incarico professionale per la predisposizione di un progetto comunale a firma del per. ind. Franco Sesia”.

Vista la deliberazione della Giunta Comunale n°24 del 07/04/2011, con la quale veniva approvato il progetto definitivo ed esecutivo relativo ai lavori di realizzazione impianto di rilevazione automatica e segnalazione manuale di allarme incendio presso la Casa di Riposo, per una spesa complessiva pari ad Euro 11.031,60 di cui €7.196,00 quale importo lavori a base d'asta ed €300,00 quali oneri relativi alla sicurezza ed €3.535,60 per somme a disposizione;

Che con la stessa deliberazione della Giunta Comunale n°24 del 07/04/2011 si è autorizzato il responsabile del Servizio Tecnico ad attivare il procedimento di gara mediante procedura di affidamento diretto ai sensi dell'art.125 comma 8 del D.Lgs. 163/2006 e s.m.i.

Vista la determina del Responsabile del Servizio Tecnico n° 40 del 05/05/2011 di individuazione elementi del contratto e dei criteri di selezione per l'affidamento dei lavori di realizzazione impianto di rilevazione automatica e segnalazione manuale di allarme incendio presso la Casa di Riposo nonché approvazione schema lettera di invito ed elenco ditte.

Vista la determinazione del segretario comunale n.22/2011 del 30/05/2011 di approvazione del verbale di aggiudicazione relativo ai lavori di “realizzazione impianto di rilevazione automatica e segnalazione manuale di allarme incendio presso la Casa di Riposo” con la quale venivano affidati i lavori alla ditta SEAB SNC a seguito del ribasso offerto del 26,973% sul prezzo a base d'asta e quindi per l'importo di €5.255,02 + €300,00 per oneri relativi alla sicurezza e per l'importo definitivo di €5.555,02 oltre IVA;

Visto il contratto mediante scrittura privata Rep.n° 1983 in data 11.07.2011 relativo ai lavori di realizzazione impianto di rilevazione automatica e segnalazione manuale di allarme incendio presso la Casa di Riposo.

Vista la Relazione sul conto finale e il Certificato di regolare esecuzione del direttore dei lavori Per.Ind. Franco Sesia in data 12 luglio 2011;

Che dalla Relazione del direttore dei lavori sul conto finale risulta che, previo assenso del responsabile del procedimento, sono stati emessi n.2 ordini di servizio, il primo per risolvere aspetti di dettaglio contenuti entro il 5% e il secondo per la necessità di aggiungere un rilevatore fumi nonché eseguire la sostituzione di tutti i pulsanti di allarme, trovando comunque copertura nelle somme a disposizione dell'Amministrazione.

Visto lo Stato Finale dei Lavori, redatto dal direttore dei Lavori Per.Ind. Franco Sesia in data 12.07.2011;

Che secondo il detto stato finale resta il credito netto dell'impresa in €.7.140,29 (€.5.555,02 oltre €.273,71 ed €.1.311,56 per lavori suppletivi);

Che per le variazioni apportate rientranti nei limiti dei poteri discrezionali della Direzione dei Lavori, previsti dall'art.132 comma 3 Legge 163/2006 e s.m.i. risultano eseguiti lavori in economia per i quali risulta il credito dell'impresa di €.273,71 (al netto del ribasso d'asta del 26,973%)

Che per altre variazioni di €.1.311,56 (le quali trovano copertura nello stesso Quadro economico finale e sempre al netto del ribasso d'asta del 26,973%) trovano applicazione i disposti dell'affidamento diretto di cui all'art. 125, comma 8, del D.Lgs.12 aprile 2006 n.163 e l'art.9, comma 3 del Regolamento Comunale per l'esecuzione dei lavori in economia approvato con C.C. n.14 del 24/07/2007 che testualmente recita: "Per i lavori di importo inferiore a 40.000 Euro, è consentito procedere ad affidamento diretto da parte del responsabile del procedimento".

Che è stato redatto in data 12/07/2011 il certificato di pagamento corrispondente al finale dal quale risulta il credito dell'impresa di €. 5.555,02 oltre IVA;

Che dal Quadro economico finale risulta un'economia sul progetto approvato di complessive €.426,85 così determinata:

	Progetto		Contabilità	Economie
A) A1) Lavori lordi a base d'asta	7.196,00	Lavori lordi -rib.26,973%	9.366,80 6.840,29	
A2) Lavori attinenti al piano di sicurezza	300,00		+300,00	
Importo complessivo A	7.496,00		7.140,29	355,71
B) Somme a disposizione				
B1 I.V.A. 20% su A	1.499,20		1.428,06	71,14
B2 Somme per spese tecniche ((IVA e on.prev. compresi)	1.959,94		1.959,94	
B3 quota spettante ex art.18	76,46		76,46	
Importo complessivo B	3.535,60		3.464,46	71,14
RIEPILOGO	11.031,60		10.604,75	<u>426,85</u>

Che la quota art.92 c.5 D.Lgs.163/2007 (ex art.18 legge 109/94), è determinata in €. 76,46;

Visto i pareri favorevoli del responsabile del servizio tecnico, del servizio amministrativo e del servizio finanziario;

A voti unanimi resi nei modi di legge

DELIBERA

- di esprimere nulla osta all'approvazione dello Stato Finale dei lavori e il certificato di regolare esecuzione dei lavori di "realizzazione impianto di rilevazione automatica e segnalazione manuale di allarme incendio presso la Casa di Riposo" redatto dal direttore dei Lavori Per.Ind. Franco Sesia da cui risulta il credito netto dell'impresa di €5.555,02 oltre €273,71 ed €1.311,56 per variazioni;
- di approvare le variazioni apportate per l'esecuzione di lavori in economia rientranti nei limiti dei poteri discrezionali della Direzione dei Lavori, previsti dall'art.132 comma 3 Legge 163/2006 e s.m.i. per i quali risulta il credito netto dell'impresa di €273,71;
- di approvare le variazioni apportate per l'esecuzione di lavori rientranti nei limiti di cui all'art. 125, comma 8, del D.Lgs.12 aprile 2006 n.163 e l'art.9, comma 3 del Regolamento Comunale per l'esecuzione dei lavori in economia approvato con C.C. n.14 del 24/07/2007 per i quali risulta il credito netto dell'impresa di €1.311,56;
- di esprimere nulla osta al pagamento finale dei lavori per i quali risulta il credito complessivo dell'impresa di €7.140,29 oltre IVA;
- di corrispondere al RUP la quota spettante ex art.18 legge 109/94 di €76,46;
- di prendere atto che dal confronto tra l'importo netto autorizzato per i lavori e l'importo netto dei lavori eseguiti risultante dallo stato finale, si è concretizzata una minore spesa di €426,85.
- di incaricare il Servizio Tecnico dei provvedimenti di competenza di cui alla presente delibera.
- Di dichiarare a voti unanimi favorevoli la presente deliberazione immediatamente eseguibile ai sensi dell'art.134, 4° comma D.Lgs.267/2000

Sulla presente proposta di deliberazione, ai sensi dell'articolo 49 del D. Lgs. 18 agosto 2000 n. 267, si esprime parere favorevole sulla regolarità tecnico-amministrativa.

IL RESPONSABILE DEL SERVIZIO

Sulla presente proposta di deliberazione, ai sensi dell'articolo 49 del D. Lgs. 18 agosto 2000 n. 267, si esprime parere favorevole sulla regolarità tecnico-contabile.

IL RESPONSABILE DEL SERVIZIO

Ai sensi dell'art. 49 del D. Lgs. 18 agosto 2000 n. 267, si attesta la copertura finanziaria dell'impegno di spesa assunto con la presente deliberazione.

IL RESPONSABILE DEL SERVIZIO

Sulla presente proposta di deliberazione, ai sensi dell'articolo 49 del D. Lgs. 18 agosto 2000 n. 267, si esprime parere favorevole sulla regolarità tecnica.

IL RESPONSABILE DEL SERVIZIO

Letto, confermato e sottoscritto.

IL SINDACO
Mauro Cabiati

IL SEGRETARIO
Dott. Pierangelo Scagliotti

RELAZIONE DI PUBBLICAZIONE

La presente deliberazione viene pubblicata all'albo pretorio del Comune di Villanova M.to il _____ per quindici giorni consecutivi

IL SEGRETARIO

COMUNICAZIONE AI CAPIGRUPPO

Si da atto che del presente verbale viene data comunicazioni oggi.....giorno della pubblicazione ai Capo gruppo consiliari ai sensi dell'art. 125 del D. Lgs. 18 agosto 2000 n. 267.

IL SEGRETARIO COMUNALE

ESTREMI DI ESECUTIVITA'

La presente deliberazione è divenuta esecutiva il.....ai sensi dell'art. 134 del D. Lgs. 18 agosto 2000 n. 267.

IL SEGRETARIO

Copia conforme all'originale ad uso amministrativo.

Villanova M.to, lì _____

IL SEGRETARIO COMUNALE