

Area Manutenzione
Servizio Tecnico Scuole

DETERMINAZIONE

n. 008 del 28 aprile 2022

OGGETTO: *Piano Sviluppo e Coesione Città di Napoli. Settore: Infrastrutture. Riqualificazione degli edifici pubblici: interventi per la sicurezza, anche sismica, e per il risparmio energetico di immobili pubblici - SCUOLE. Interventi per la messa in sicurezza, anche strutturale, e adeguamento impiantistico in materia di prevenzione incendi degli edifici scolastici di proprietà comunale ricadenti nel territorio della Municipalità 10 ai fini dell'ottenimento dei Certificati Prevenzioni Incendi, in esecuzione della Delibera di Giunta Comunale n. 347 del 22 luglio 2021.*

Approvazione ed affidamento del primo gruppo di interventi alla ditta CARLA 80 Società Cooperativa con sede legale in Quarto (NA) alla Trefole n 9 - P.IVA 03330450630 per l'importo complessivo, al netto del ribasso offerto del 50,1310 %, di € 302.288,00 (di cui € 12.105,57 per oneri della sicurezza non soggetti a ribasso) oltre IVA al 22% e somme a disposizione da realizzarsi nell'ambito dell'Accordo Quadro con un unico operatore economico, ex art.54 – c.3 del D.Lgs.50/2016 per l'esecuzione degli interventi in oggetto repertorio n. 4273 del 21.03.2022.

CUP: B65I17000050001

CIG: 8917272DA2 (CIG ACCORDO QUADRO)

CIG: 9200907CA4 (CIG DERIVATO PRIMO INTERVENTO)

Impegno della spesa complessiva pari ad € 302.288,00.

**Area Manutenzione
Servizio Tecnico Scuole**

Il Dirigente del Servizio Tecnico Scuole arch. Alfonso Ghezzi

Premesso che:

con deliberazione di Giunta comunale n. 284 del 1° giugno 2017 si è preso atto del Patto per Napoli, sottoscritto tra il Sindaco della Città Metropolitana e il Presidente del Consiglio dei Ministri, contenente le azioni e gli interventi concernenti i settori prioritari delle Infrastrutture, dello Sviluppo economico, dell'Ambiente, della Valorizzazione culturale e del Rafforzamento della PA per un importo di 308 milioni di euro a valere sulle risorse FSC 2014-2020 così come individuate e ripartite dal CIPE con delibera 26/2016;

le risorse FSC 2014-2020 con cui è finanziato il Patto per la città di Napoli sono state iscritte nel bilancio 2017-2019 approvato con deliberazione di Consiglio comunale n.26 del 20 aprile 2017 e annotate per le annualità 2020-2021 per un valore complessivo di 308 milioni di euro;

il Patto per la città di Napoli, allo stato denominato *Piano Sviluppo e Coesione Città di Napoli* si compone di interventi singoli e di interventi complessi, intesi come "raggruppamenti di interventi" tra i quali risulta nel settore Infrastrutture: "riqualificazione degli edifici pubblici: interventi per la sicurezza, anche sismica, e per il risparmio energetico di immobili pubblici (sedi istituzionali, scuole, strutture monumentali)" finanziato per un importo complessivo di 75 milioni di euro;

con deliberazione di Giunta Comunale n. 435 del 10.08.2017 è stato approvato un ampio programma operativo finalizzato alla realizzazione di interventi per la sicurezza, anche sismica, e di risparmio energetico degli edifici scolastici, articolato per singole fasi, la prima delle quali è quella relativa all'acquisizione delle certificazioni antincendio;

a seguito di affidamento di servizi tecnici professionali sono state effettuate le verifiche di prevenzione incendi sugli edifici scolastici di proprietà comunale;

sulla scorta dei dati acquisiti all'espletamento dei predetti servizi professionali, l'Amministrazione ha avviato un programma di interventi per gli edifici scolastici di ambito municipale di cui all'elenco "C" allegato al regolamento delle municipalità, che necessitano di lavori di adeguamento alla normativa vigente e di messa in sicurezza anche strutturale, ai fini dell'ottenimento del rinnovo dei Certificati Prevenzioni Incendi;

da una valutazione congiunta con i tecnici delle municipalità si è ritenuto che lo strumento normativo più adatto, rispetto alla proposta in oggetto, sia l'accordo quadro di cui all'art. 54 del D.Lgs. 50/2016, la cui durata è stimata in un anno con eventuale proroga.

Considerato che:

recependo la disciplina dell'art.44 del D.L.34/2019, (c.d. Decreto Crescita), convertito, con modificazioni, dalla legge 28 giugno 2019, n.58 e s.m.i., il Comitato Interministeriale per la Programmazione Economica e lo Sviluppo Sostenibile (CIPESS), ha adottato la Delibera n.2 del 29

**Area Manutenzione
Servizio Tecnico Scuole**

aprile 2021, “Fondo Sviluppo e Coesione. Disposizioni quadro per il Piano Sviluppo e Coesione” al fine di armonizzare le regole vigenti in sinossi unitaria, stabilendo la disciplina ordinamentale dei PSC;

conseguentemente, il CIPESS ha adottato la Delibera n. 51 del 27 luglio 2021, “Fondo sviluppo e coesione - Approvazione del Piano Sviluppo e Coesione della Città Metropolitana di Napoli” la quale ne attesta il valore complessivo di 311 milioni di euro, confermando integralmente le risorse contenute nel Patto per lo Sviluppo della città Metropolitana di Napoli, a valere sul Fondo sviluppo e coesione, di provenienza contabile 2014-2020 e, contestualmente, sancisce la cessazione del Patto per lo Sviluppo della Città Metropolitana di Napoli FSC 2014-2020;

ai sensi dell’art. 2 della citata convenzione tra il Comune di Napoli e la Città Metropolitana per l’attuazione del Patto, repertoriata con progressivo n. 661 del 20 marzo 2017, è demandata “all’Autorità Urbana del Comune di Napoli l’attuazione, in piena autonomia, degli interventi [...] finanziati con le risorse a valere sul Fondo Sviluppo e Coesione riferite al periodo di programmazione 2014 - 2020, ivi compresi quelli previsti in eventuali modifiche al Patto”;

la Giunta Comunale di Napoli, con propria Deliberazione n. 494 del 18/11/2021 ha preso atto della Delibera CIPESS n. 51/2021 che approva il Piano Sviluppo e Coesione della Città Metropolitana di Napoli in sostituzione del Patto per lo Sviluppo della Città Metropolitana di Napoli FSC 2014-2020 in esso integralmente riclassificato; che, con la citata DGC n. 494/2021 si è ulteriormente preso atto che tutti i progetti del Patto per lo sviluppo della Città Metropolitana di Napoli hanno superato l’istruttoria condotta ai sensi dell’art. 44 del D.L. 34/2019, dal Dipartimento per le politiche di coesione, della Presidenza del Consiglio dei ministri e dell’Agenzia per la coesione territoriale confluendo nel Piano Sviluppo e Coesione il cui valore resta immutato;

con Disposizione Dirigenziale I1133/2022/67 l’Autorità Responsabile ha ammesso a finanziamento l’operazione 11.C4 denominata “Lavori finalizzati all’adeguamento impiantistico e strutturale degli edifici scolastici funzionali all’ottenimento dei Certificati di Prevenzione Incendi” per un importo di € 7.967.067,60 diviso in 6 Lotti all’interno della quale si inserisce l’intervento in oggetto relativo alla IX Municipalità;

con Delibera di Giunta Comunale n. 347 del 22 luglio 2021 è stata approvata la documentazione tecnica per l’affidamento, mediante accordo quadro per l’esecuzione di *“Interventi per la messa in sicurezza, anche strutturale, e adeguamento impiantistico in materia di prevenzione incendi degli edifici scolastici di proprietà comunale ricadenti nel territorio della Municipalità 10 ai fini dell’ottenimento dei Certificati Prevenzione Incendi”*, costituito dai seguenti elaborati:

1. relazione generale e quadro economico;
2. capitolato speciale d’appalto;

**Area Manutenzione
Servizio Tecnico Scuole**

3. elenco prezzi unitari costituito integralmente dal “Prezzario regione Campania dei Lavori Pubblici anno 2021” approvato con Delibera della Giunta Regionale n. 102 del 16.03.2021;

gli interventi che formano oggetto dell'appalto possono essere sinteticamente così riassunti:

1. opere di adeguamento strutturale;
2. opere edili di manutenzione straordinaria in genere;
3. impianti tecnologici e impiantistici - riparazione, manutenzione e fornitura e posa in opera di impianti ex novo;
4. manutenzione edile ed impiantistica dei beni immobili sottoposti a tutela ai sensi delle disposizioni in materia di beni culturali e ambientali;
5. attività preordinate all'ottenimento dei CPI;
6. acquisizione certificazioni.

gli interventi di adeguamento e/o realizzazione di scale d'emergenza saranno oggetto di apposito appalto, in considerazione della specificità della tipologia di lavoro;

il RUP individuato, di concerto con il Dirigente del Servizio Tecnico Scuole, è l'ing. Fabio Di Giovanni (matricola 56494) assegnato al Servizio Tecnico Scuole;

la spesa complessiva di € **1.327.844,60**, sarà ripartita, per la durata dell'appalto stabilita in un anno, secondo il seguente quadro economico:

QUADRO ECONOMICO DI PROGETTO			
A	LAVORI		
A.1)	Importo lavori da computo metrico estimativo	€ 980 000,00	
<i>A.1.a)</i>	Di cui Oneri diretti della sicurezza, non soggetti a ribasso d'asta (O.D.)	€ 9800,00	
A.2)	Importo dei Lavori a base d'asta		€ 970 200,00
A.3)	Oneri indiretti della sicurezza, non soggetti a ribasso d'asta (O.S.)	€ 19 600,00	
A.4)	Totale oneri della sicurezza non soggetti a ribasso d'asta (O.D. + O.S.)		€ 29 400,00
A.5)	Oneri della manodopera	€ 392 000,00	
	TOTALE A) LAVORI (A.2+A.4)		€ 999 600,00
B	SOMME A DISPOSIZIONE		
<i>B.1.a)</i>	Fondo per progettazione (ex art. 113, comma 3, D.Lgs. 50/2016) 80% fondo per progettazione e innovazione (B.2), compreso oneri contributivi e IRAP	€ 15 993,60	
<i>B.1.b)</i>	Spese di pubblicazione bandi e avvisi	€ 1 000,00	
<i>B.1.c)</i>	Spese di cartellonistica iva compreso	€ 1 000,00	

**Area Manutenzione
Servizio Tecnico Scuole**

B.1)	Altre spese tecniche		€ 17 993,60
B.2.a)	Imprevisti sui lavori compreso IVA	€ 14 994,00	
B.2.b)	Lavori in economia compreso IVA	€ 24 990,00	
B.2.c)	Oneri aggiuntivi discarica autorizzata rifiuti speciali compreso IVA	€ 19 992,00	
B.2)	Imprevisti ed altro		€ 59 976,00
B.3.a)	IVA su A) lavori al 22%	€ 219 912,00	
B.3)	Imposte e tasse		€ 219 912,00
B.4.a)	Oneri per allacciamenti compreso IVA	€ 9 996,00	
B.4.b)	Oneri per conseguimento pareri e autorizzazioni e VVF compreso IVA	€ 19 992,00	
B.4.c)	Contributo Autorità di Vigilanza LLPP	€ 375,00	
B.4)	Altri oneri		€ 30 363,00
TOTALE B) IMPORTO SOMME A DISPOSIZIONE (B.1+B.2+B.3+B.4)			€ 328 244,60
TOTALE INTERVENTO (A + B)			€ 1 327 844,60

Letta:

la circolare PG/2012/647856 del 10/08/2012 a firma del Coordinatore del servizio Autonomo Centro Unico Acquisti e Gare, in virtù della quale i Dirigenti responsabili della spesa non sono tenuti a sottoporre al CUAG la valutazione delle procedure di acquisti tramite Consip e MEPA e pertanto, non è necessario acquisire il preventivo parere del Coordinatore CUAG;

la circolare PG/2021/541347 del 12/07/2021 a firma del Coordinatore dell'Area Centro Unico Acquisti e Gare, che invita i Dirigenti responsabili della spesa ad utilizzare in maniera autonoma gli elenchi degli operatori economici abilitati dall'ente al fine di velocizzare le procedure di affidamento ex art.36 del D.Lgs. 50/2016 nel rispetto dei principi di concorrenza, imparzialità e trasparenza;

con Determinazione Dirigenziale di indizione gara n. 11 del 29.09.2021 – DETDI/2021/340 del 06.10.2021, è stata indetta una gara mediante procedura negoziata (ai sensi dell'art. 63 del D.Lgs. 50/2016 come stabilito dall'art.1, co.2 lett.b) della Legge 11 settembre 2020, n. 120 di conversione in legge, con modificazioni, del decreto-legge 16 luglio 2020, n. 76, così modificato dall'art. 51, comma 1, lettera a), sub. 2.2) del decreto legge n. 77 del 2021, convertito in legge n.108 del 2021, recante «Misure urgenti per la semplificazione e l'innovazione digitali» (Decreto Semplificazioni)), con ricorso al Mercato Elettronico (MEPA) attraverso il sistema della Richiesta di Offerta (R.D.O.) per la conclusione di un accordo quadro con un unico operatore economico, ex art. 54 – c. 3 del D. Lgs. 50/2016, finalizzato all'affidamento dei lavori in oggetto;

le ditte invitate in numero di undici sono state individuate a cura del RUP nell'ambito dell'elenco

**Area Manutenzione
Servizio Tecnico Scuole**

degli operatori economici accreditati negli elenchi dei fornitori del Comune di Napoli;

all'esito della gara, espletata interamente attraverso il MEPA tramite la R.D.O. n.ro 2882345 del 12.10.2021, nelle sedute del 19 e 20.10.2021, veniva formulata dal RUP la proposta di aggiudicazione in favore della ditta CARLA 80 soc. coop. con sede legale in Quarto (NA) alla Trefole n. 9 - P.IVA 03330450630 che ha offerto un ribasso pari al 50,1310 % sull'elenco prezzi posto a base di gara, al netto degli oneri di sicurezza non soggetti a ribasso, oltre I.V.A.;

con Determinazione Dirigenziale n. 22 del 29.11.2021 – DETDI/2021/437 del 02.12.2021 il Dirigente del Servizio Tecnico Scuole dell'Area Manutenzione, ha approvato la proposta di aggiudicazione in favore della ditta CARLA 80 Società Cooperativa con sede legale in Quarto (NA) alla Trefole n 9 - P.IVA 03330450630 per l'Accordo quadro con un unico operatore economico, ex art.54 – c.3 del D. Lgs.50/2016 per l'esecuzione degli Interventi per la messa in sicurezza, anche strutturale, e adeguamento impiantistico in materia di prevenzione incendi degli edifici scolastici di proprietà comunale ricadenti nel territorio della Municipalità 10 ai fini dell'ottenimento dei Certificati Prevenzioni Incendi;

il contratto di Accordo Quadro è stato sottoscritto, nella forma della scrittura privata semplice ed è stato registrato in data 21/03/2022 con n.ro di rep. 4273.

Rilevato che:

il valore massimo stimato dei lavori che possono essere affidati con l'accordo quadro è pari all'importo a base di gara pari ad € 999.600,00 comprensivi di € 29.400,00 per oneri della sicurezza non soggetti a ribasso oltre IVA e somme a disposizione;

il tempo di validità dell'accordo quadro è stabilito in 12 (dodici) mesi, prorogabile per ulteriori 6 (sei) mesi alle medesime condizioni economiche, a decorrere dalla data di sottoscrizione del contratto di Accordo Quadro, comunque condizionata al raggiungimento dell'importo complessivo massimo consentito di € 999.600,00;

l'accordo quadro prevede che gli impegni a favore dell'impresa aggiudicataria siano formalizzati con successivi atti in occasione dell'affidamento dei contratti attuativi il cui importo sarà determinato applicando il ribasso offerto in sede di gara ai singoli prezzi unitari del contratto applicativo.

Dato atto che:

con Deliberazione di Consiglio Comunale n. 28 del 16.09.2021 è stato approvato il Bilancio di previsione 2021/2023;

**Area Manutenzione
Servizio Tecnico Scuole**

ai sensi dell'art. 163, comma 1, del d.lgs. 267/2000 laddove il bilancio di previsione non venga approvato dal Consiglio entro il 31 dicembre dell'anno precedente, la gestione finanziaria dell'Entesi svolge nel rispetto dei principi applicati della contabilità finanziaria riguardanti l'esercizio provvisorio o la gestione provvisoria;

ai sensi dell'art. 163, comma 3, del d.lgs. 267/2000, l'esercizio provvisorio è autorizzato con legge o con decreto del Ministro dell'Interno che differisce il termine di approvazione del bilancio di previsione degli enti locali;

con la Legge del 25 febbraio 2022 n. 15 di conversione del Decreto legge del 30/12/2021 n. 228, è stato ulteriormente differito al 31 maggio 2022 il termine ultimo per la deliberazione del Bilancio di Previsione 2021/2023 ed è stato autorizzato fino a quel termine l'esercizio provvisorio di cui all'articolo 163 del d.lgs. 267/2000;

Preso atto che:

l'U.O. Attività Tecniche della Municipalità 10, in sinergia con il Servizio Tecnico Scuole, ha avviato negli anni 2020/2021 una ricognizione documentale di tutti gli edifici scolastici con particolare riferimento all'aspetto antincendio, stilando in sintesi un elenco di interventi prioritari da mettere in campo. Nello specifico sono stati prioritariamente individuati gli edifici scolastici il cui Certificato Prevenzione Incendi risultava scaduto e/o in fase di imminente scadenza con l'intento di provvedere tempestivamente al rinnovo previa verifica impiantistica;

ai sensi l'art. 3 bis della Legge 159/2020, tutte le proroghe in materia di sicurezza antincendio in scadenza tra il 31 gennaio 2020 e la data di cessazione dello stato di emergenza, comprese le scadenze dei quinquenni di riferimento, conservano la loro validità per i novanta giorni successivi alla data di cessazione dello stato di emergenza.

Visto:

che per gli interventi in oggetto è stato richiesto il CIG n.ro 9200907CA4 derivato dal CIG n.ro 8917272DA2 relativo alla procedura di accordo quadro;

che la quantificazione economica degli interventi individuati, così come riportato nel computo metrico allegato al presente provvedimento ammonta ad un importo al netto del ribasso offerto in sede di gara del 50,1310% pari ad € **241.644,82** di cui € **12.105,84** per oneri della sicurezza non soggetti a ribasso oltre IVA secondo il seguente quadro economico:

**Area Manutenzione
Servizio Tecnico Scuole**

QUADRO ECONOMICO DI AFFIDAMENTO PRIMO INTERVENTO			
A		LAVORI	
A.1)		Importo lavori da computo metrico estimativo	€ 463.127,20
	A.1.a)	di cui Oneri diretti della sicurezza, non soggetti a ribasso d'asta (O.D.)	€ 2.843,30
A.2)		Importo dei Lavori al netto del ribasso offerto del 50,1310%	€ 229.538,98
A.3)		Oneri indiretti della sicurezza, non soggetti a ribasso d'asta (O.S.)	€ 9.262,54
A.4)		Totale oneri della sicurezza non soggetti a ribasso d'asta (O.D. + O.S.)	€ 12.105,84
A.5)		Oneri della manodopera	€ 110.473,86
		TOTALE A) LAVORI (A.2+A.4)	€ 241.644,82
B		SOMME A DISPOSIZIONE	
	B.1.a)	Fondo per progettazione (ex art. 113, comma 3, D.Lgs. 50/2016) 80% fondo per progettazione e innovazione (B.2), compreso oneri contributivi e IRAP	€ 3.866,32
	B.1.b)	Spese di pubblicazione bandi e avvisi	
	B.1.c)	Spese di cartellonistica iva compreso	
B.1)		Altre spese tecniche	€ 3.866,32
	B.2.a)	Imprevisti sui lavori compreso IVA	
	B.2.b)	Lavori in economia compreso IVA	
	B.2.c)	Oneri aggiuntivi discarica autorizzata rifiuti speciali compreso IVA	
B.2)		Imprevisti ed altro	€ -
	B.3.a)	IVA su A) lavori al 22%	€ 53.161,86
B.3)		Imposte e tasse	€ 53.161,86
	B.4.a)	Oneri per allacciamenti compreso IVA	€ -
	B.4.b)	Oneri per conseguimento pareri e autorizzazioni e VVF	€ 3.240,00
	B.4.c)	Contributo ANAC	€ 375,00
B.4)		Altri oneri	€ 3.615,00
		TOTALE B) IMPORTO SOMME A DISPOSIZIONE (B.1+B.2+B.3+B.4)	€ 60.643,18
		TOTALE INTERVENTO (A + B)	€ 302.288,00

la spesa complessiva di € **302.288,00** trova copertura finanziaria sul Capitolo 256150/12 codice bilancio 01.05-2.02.01.09.019 del redigendo Bilancio Previsionale 2022/2024 – Esercizio Provvisorio 2022 - vincolo entrata capitolo 452300 “Piano Sviluppo e Coesione Città di Napoli”.

che la ditta aggiudicataria, ha accettato di effettuare, i lavori relativi al primo gruppo di interventi, agli stessi prezzi, patti e condizioni dell’Accordo Quadro fino alla concorrenza di € **241.644,82 di cui € 12.105,84** per oneri della sicurezza non soggetti a ribasso, al netto del ribasso offerto in sede di gara del 50,1310% oltre IVA, sottoscrivendo in data 11.03.2022 l’atto di sottomissione e verbale di concordamento nuovi prezzi allegato al presente atto;

Ritenuto di procedere all’approvazione del computo metrico inerente il primo gruppo di interventi individuati nell’ambito dell’Accordo quadro per l’esecuzione degli Interventi per la messa in sicurezza, anche strutturale, e adeguamento impiantistico in materia di prevenzione incendi degli edifici scolastici di proprietà comunale ricadenti nel territorio della Municipalità 10 ai fini dell’ottenimento dei Certificati Prevenzioni Incendi affidato alla ditta CARLA 80 Società Cooperativa con sede legale in Quarto (NA) alla Trefole n 9 - P.IVA 03330450630, e procedere ad impegnare la somma di € **302.288,00** sul Capitolo 256150/12 codice bilancio 01.05-2.02.01.09.019 del redigendo Bilancio Previsionale 2022/2024 – Esercizio Provvisorio 2022 - vincolo entrata capitolo 452300 “Piano Sviluppo e Coesione Città di Napoli”.

**Area Manutenzione
Servizio Tecnico Scuole**

Dato atto che:

in capo alla ditta affidataria dell'accordo quadro sono state effettuate con esito positivo le verifiche dell'art. 80 del D.Lgs. n.50/2016 e che le stesse sono in corso di validità come attestato dal RUP;

Letti:

gli art.107 e 183 del D.Lgs. n.267/2000;

il D.Lgs. n.50/2016 e s.m.s.;

Attestato

da parte del Dirigente del Servizio Tecnico Scuole che sottoscrive l'atto, in ordine alla regolarità e correttezza dell'attività amministrativa e contabile ai sensi dell'art.147 bis del D.Lgs n.267/2000 e degli artt. 13, co.1, lett. "b" e 17, co.2, lett. "a" del Regolamento del Sistema dei Controlli Interni, attesa la funzione di controllo di regolarità assegnata alla dirigenza stessa nella fase della formazione preventiva dell'atto;

l'assenza di conflitto di interessi ai sensi dell'art. 6 bis della Legge n.241/1990, degli artt. 6 e 7 del D.P.R. n.62/2013 e degli artt.7 e 9 del Codice di Comportamento dei dipendenti del Comune di Napoli approvato con Deliberazione di G.C. n.254/2014, come modificato con Deliberazione di G.C. n.n.217/2017;

che nel presente documento contiene dati personali trattati in conformità alle condizioni di liceità di cui all'art.6 del Regolamento UE 2016/679 e opportunamente nascosti e oscurati.

Per i motivi esposti in narrativa:

D E T E R M I N A

Di dare atto che la motivazione per cui si redige tale atto sono espresse nella parte narrativa e formano parte integrante e sostanziale.

Di dare atto dell'accertamento preventivo di cui al comma 8 dell'art.183 del D.Lgs. 267/2000 così come coordinato con il D.Lgs. n. 118/2011 coordinato e integrato dal D.Lgs. n. 126/2014 disposto sul capitolo di entrata 452300 relativo al Piano Sviluppo e Coesione Città di Napoli, il presente impegno viene assunto nel rispetto dell'art. 163 commi n. 1, 3 e 5;

Di approvare il computo metrico allegato al presente provvedimento il cui importo lavori è pari ad € 463.127,20.

**Area Manutenzione
Servizio Tecnico Scuole**

Di approvare il seguente quadro economico il cui importo lavori al netto del ribasso offerto in sede di gara del 50,1310 % ammonta ad € 241.644,82 di cui € 12.105,84 per oneri della sicurezza non soggetti a ribasso:

QUADRO ECONOMICO DI AFFIDAMENTO PRIMO INTERVENTO			
A		LAVORI	
A.1)		Importo lavori da computo metrico estimativo	€ 463.127,20
	A.1.a)	di cui Oneri diretti della sicurezza, non soggetti a ribasso d'asta (O.D.)	€ 2.843,30
A.2)		Importo dei Lavori al netto del ribasso offerto del 50,1310%	€ 229.538,98
A.3)		Oneri indiretti della sicurezza, non soggetti a ribasso d'asta (O.S.)	€ 9.262,54
A.4)		Totale oneri della sicurezza non soggetti a ribasso d'asta (O.D. + O.S.)	€ 12.105,84
A.5)		Oneri della manodopera	€ 110.473,86
		TOTALE A) LAVORI (A.2+A.4)	€ 241.644,82
B		SOMME A DISPOSIZIONE	
	B.1.a)	Fondo per progettazione (ex art. 113, comma 3, D.Lgs. 50/2016) 80% fondo per progettazione e innovazione (B.2), compreso oneri contributivi e IRAP	€ 3.866,32
	B.1.b)	Spese di pubblicazione bandi e avvisi	
	B.1.c)	Spese di cartellonistica iva compreso	
B.1)		Altre spese tecniche	€ 3.866,32
	B.2.a)	Imprevisti sui lavori compreso IVA	
	B.2.b)	Lavori in economia compreso IVA	
	B.2.c)	Oneri aggiuntivi discarica autorizzata rifiuti speciali compreso IVA	
B.2)		Imprevisti ed altro	€ -
	B.3.a)	IVA su A) lavori al 22%	€ 53.161,86
B.3)		Imposte e tasse	€ 53.161,86
	B.4.a)	Oneri per allacciamenti compreso IVA	€ -
	B.4.b)	Oneri per conseguimento pareri e autorizzazioni e VVF	€ 3.240,00
	B.4.c)	Contributo ANAC	€ 375,00
B.4)		Altri oneri	€ 3.615,00
		TOTALE B) IMPORTO SOMME A DISPOSIZIONE (B.1+B.2+B.3+B.4)	€ 60.643,18
		TOTALE INTERVENTO (A + B)	€ 302.288,00

Di dare atto che lo stanziamento di cassa sul capitolo di spesa corrispondente è capiente per la registrazione dell'impegno.

Di dare atto che la ditta aggiudicataria dell'accordo quadro (giusto contratto registrato in data 21/03/2022 al n.ro di rep. 4273), ha accettato di effettuare, nell'ambito dell'accordo quadro, agli stessi prezzi, patti e condizioni i lavori del primo gruppo di interventi al netto del ribasso offerto del 50,1310% oltre IVA, sottoscrivendo in data 11.03.2022 l'atto di sottomissione e verbale di concordamento nuovi prezzi allegato al presente atto.

Di affidare i lavori inerente il primo gruppo di interventi individuati nell'ambito dell'Accordo quadro per l'esecuzione degli Interventi per la messa in sicurezza, anche strutturale, e adeguamento impiantistico in materia di prevenzione incendi degli edifici scolastici di proprietà comunale ricadenti nel territorio della Municipalità 10 ai fini dell'ottenimento dei Certificati Prevenzioni

**Area Manutenzione
Servizio Tecnico Scuole**

Incendi (giusto contratto registrato in data 21/03/2022 al n.ro di rep. 4273) per l'importo di € 241.644,82 di cui € 12.105,84 per oneri della sicurezza non soggetti a ribasso oltre IVA al 22% alla ditta CARLA 80 Società Cooperativa con sede legale in Quarto (NA) alla Trefole n 9 - P.IVA 03330450630;

Di affidare la somma complessiva di € **3.240,00** per il rimborso degli oneri da corrispondere ai VV.F per la presentazione delle attestazioni di rinnovo periodico di conformità antincendio o SCIA alla ditta CARLA 80 Società Cooperativa con sede legale in Quarto (NA) alla Trefole n 9 - P.IVA 03330450630;

Di impegnare ai sensi dell'art.183 del D.Lgs. n.267/00 la somma complessiva di € **302.288,00** per l'esecuzione del primo gruppo di interventi individuati nell'ambito dell'Accordo quadro per l'esecuzione degli Interventi per la messa in sicurezza, anche strutturale, e adeguamento impiantistico in materia di prevenzione incendi degli edifici scolastici di proprietà comunale ricadenti nel territorio della Municipalità 10 ai fini dell'ottenimento dei Certificati Prevenzioni Incendi sul Capitolo 256150/12 codice bilancio 01.05-2.02.01.09.019 del Bilancio Previsionale 2022/2024 – Esercizio Provvisorio 2022 - vincolo entrata capitolo 452300 Piano Sviluppo e Coesione Città di Napoli

Di dare atto che i pagamenti relativi agli oneri da corrispondere ai VV.F in favore della ditta CARLA 80 Società Cooperativa avverranno mediante rimborso previa presentazione della documentazione dell'avvenuta spesa.

Di dare atto che gli impegni di cui sopra sono assunti ai sensi dell'art. 163 comma 1 e comma 3 del D.Lgs. 267/2000.

Di dare atto altresì che la durata per l'esecuzione dei suddetti lavori è pari a 120 giorni a decorrere dalla data del verbale di consegna.

Di stabilire ai sensi dell'art. 32 comma 8 del D.Lgs. 50 del 18 aprile 2016, stante l'urgenza dell'esecuzione dei lavori in oggetto, la facoltà di procedere ad una consegna dei lavori sotto le riserve di legge, nelle more della stipula del contratto applicativo.

Di confermare l'incarico di RUP, per il presente procedimento, all'ing. Fabio Di Giovanni, in servizio presso il Servizio Tecnico Scuole.

**Area Manutenzione
Servizio Tecnico Scuole**

Di confermare l'incarico di Direttore dei Lavori per il presente procedimento, all'ing. Valerio Manzi, in servizio presso la Municipalità 10.

Di dare atto che saranno osservate le disposizioni di cui al programma 100 nonché le disposizioni di cui all'art. 80 del D.Lgs. 50/16.

Di dare atto che lo scrivente Servizio provvederà alla successiva stipula del contratto applicativo mediante sottoscrizione di scrittura privata semplice ai sensi delle vigenti Linee guida per la stipula dei contratti pubblici approvate con Delibera di G.C. n.146 del 10.03.2016.

Di demandare al Servizio Autonomo CUAG gli adempimenti scaturenti dal presente provvedimento e la repertoriatura del contratto di Accordo Quadro e dei successivi contratti applicativi.

Gli allegati costituenti parte integrante del presente atto, composti dai seguenti documenti, per complessive pagg. **81**, firmati digitalmente dal Dirigente del Servizio Tecnico Scuole, sono conservati nell'archivio informatico dell'Ente, repertoriati con il n.ro:

All_1082_008_01 - File unico: Deliberazione di Giunta Comunale n. 347 del 22.07.2021; Determinazione Dirigenziale n. 22 del 29.11.2021; Contratto Accordo Quadro; Frontespizio contratto; Computo metrico primo gruppo di interventi; Atto di Sottomissione e Concordamento Nuovi Prezzi del 11-03-2022; Dura in corso di validità.

-1082_Modello_Ragioneria

Sottoscritta digitalmente da
IL Dirigente del Servizio Tecnico Scuole
arch. Alfonso GHEZZI

La firma, in formato digitale, è stata apposta sull'originale del presente atto ai sensi dell'art.24 del D.Lgs 7/3/2005, n 82 e s.m.i. (CAD). Il presente atto è conservata in originale negli archivi informatici del Comune di Napoli, ai sensi dell'art. 22 del D.Lgs. 82/2005.