

Comune di Limone Piemonte

PROVINCIA DI CN

SERVIZIO TECNICO - LAVORI PUBBLICI

DETERMINAZIONE N. 168 DEL 19/05/2022

OGGETTO:

DETERMINAZIONE A CONTRARRE PER PROCEDURA NEGOZIATA DEMANDATA A S.U.A. PROVINCIA DI CUNEO PER L'AFFIDAMENTO DEI LAVORI DI "Ricostruzione del tratto lastricato di Via Roma concentrico; predisposizione, realizzazione e sostituzione delle reti tecnologiche e dei sotto servizi." CUP I79J21015800002-MISSIONE 2 CLUSTER "ENERGIE RINNOVABILI, IDROGENO E MOBILITA' LOCALE SOSTENIBILE" DEL PIANO "NEXT GENERATION PIEMONTE" CONFLUITO NEL P.N.R.R. - CONTRIBUTI AI COMUNI EX ART. 1 COMMA 134 E SS. DELLA LEGGE N. 145/2018 E S.M.I. E D.G.R PIEMONTE N. 41-4023 DEL 29 OTTOBRE 2021 - IMPEGNO DI SPESA

IL RESPONSABILE DEL Servizio Tecnico - Lavori Pubblici

Premesso che:

la Legge 30 dicembre 2018 n. 145, come modificata dalla Legge del 30 dicembre 2020 n. 178 "Bilancio di previsione dello Stato per l'anno finanziario 2021 e bilancio pluriennale per il triennio 2021 – 2023, pubblicata nella Gazzetta Ufficiale n. 322 del 30/12/2020 – Suppl. Ordinario n. 46, all'articolo 1, sancisce, in particolare al comma 134, l'assegnazione di contributi ai Comuni finalizzati a investimenti per:

- a) la messa in sicurezza del territorio a rischio idrogeologico;
- b) la messa in sicurezza di strade, ponti e viadotti nonché per interventi sulla viabilità e sui trasporti anche con la finalità di ridurre l'inquinamento ambientale;
- c) la messa in sicurezza degli edifici, con precedenza per gli edifici scolastici, e di altre strutture di proprietà dei Comuni;
- c-bis) la messa in sicurezza e lo sviluppo di sistemi di trasporto pubblico di massa finalizzati al trasferimento modale verso forme di mobilità maggiormente sostenibili e alla riduzione delle emissioni climalteranti;
- c-ter) progetti di rigenerazione urbana, riconversione energetica e utilizzo fonti rinnovabili;
- c-quater) infrastrutture sociali;
- c-quinques) le bonifiche ambientali dei siti inquinati;
- c-sexies) l'acquisto di impianti, macchinari, attrezzature tecnico – scientifiche, mezzi di trasporto e altri beni mobili a utilizzo pluriennale;

con D.G.R. n. 1-3059 del 3 aprile 2021, così come modificata dalla D.G.R. n. 1-3174 del 7 maggio 2021, la Regione Piemonte ha approvato il documento "Next Generation Piemonte – censimento dei progetti del territorio";

a seguito della decisione di esecuzione del Consiglio UE – ECOFIN, del 13 luglio 2021, recante l'Approvazione della Valutazione del Piano Nazionale di Ripresa e Resilienza dell'Italia, in data 31

luglio 2021 è entrata in vigore la Legge n. 108/2021 di conversione del decreto-legge n. 77/2021, che ha individuato le misure di applicazione del Piano Nazionale di Ripresa e Resilienza; successivamente, il Ministero dell'Economia delle Finanze ha emanato, in data 6 agosto 2021 (pubblicato sulla G.U. n. 229 del 24 settembre 2021), il Decreto Ministeriale con il quale sono state assegnate le risorse finanziarie previste per l'attuazione dei singoli interventi del PNRR; nell'ambito delle risorse del PNRR assegnate alla Regione Piemonte, quest'ultima ha individuato con D.G.R. 41-4023 del 29 ottobre 2021 gli Enti i cui progetti risultano assegnatari del finanziamento, sulla base del suddetto documento "Next Generation Piemonte – censimento dei progetti del territorio"; con nota della Regione Piemonte – Direzione Opere Pubbliche, Difesa del Suolo, Protezione Civile, Trasporti e Logistica del 16.11.2021 prot. n. 54186/2021 e registrata al protocollo generale del Comune al nr. 8288/2021 del 17.11.2021 si comunicava che con determinazione dirigenziale n. 3313 del 15.11.2021 è stato concesso il contributo di cui al punto precedente; tale intervento risulta pertanto "Finanziato dall'Unione Europea - NextGenerationEU"; con Determinazione LL.PP. n. 459 del 31.12.2021 è stato affidato un incarico professionale per la *progettazione definitiva/esecutiva, D.L. e coordinamento della sicurezza in fase di esecuzione* relativamente al progetto di "Ricostruzione del tratto lastricato di Via Roma concentrico; predisposizione, realizzazione e sostituzione delle reti tecnologiche e dei sotto servizi" allo Studio Arch. Soave Luca con sede in Limone Piemonte, Via Roma n.72, (P.IVA 02425230048 per un importo complessivo di Euro 16.494,40 oneri fiscali e previdenziali inclusi (CIG 9172174D6B); con Delibera di Giunta n. 72 del 13.05.2022 è stato approvato il progetto definitivo ed esecutivo dell'intervento in oggetto, per un importo complessivo di Euro 547.850,71 di cui € 449.003,14 a base di gara (compresi oneri per la sicurezza pari a € 4.699,19 ed € 98.847,58 a disposizione dell'Amministrazione, finanziato nell'ambito del comma 139 dell'articolo 1 della legge 30 dicembre 2018, n. 145, così come sostituito dall'art. 1, comma 38, lett. a) della legge 27 dicembre 2019, n. 160, e successivamente modificato dall'art. 46, comma 1, lett. a) del D.L. 14 agosto 2020, n. 104, convertito, con modificazioni, dalla L. 13 ottobre 2020, n. 126, confluito nel PNRR alla Missione 2 Componente 4 Investimento 2.2, secondo il seguente Quadro Tecnico Economico: visto il Verbale di Validazione del Progetto Definitivo ed Esecutivo in data 13.05.2022;

Comune di Limone Piemonte		
Ricostruzione del tratto lastricato di Via Roma concentrico; predisposizione, realizzazione e sostituzione delle reti tecnologiche e dei sotto servizi.		
Quadro economico di progetto		
A	IMPORTO LAVORI	
A.1	Importo lavori	€ 444 303,95
A.2	Oneri per la sicurezza (non soggetti a ribasso)	€ 4 699,19
A	TOTALE IMPORTO DEI LAVORI IN APPALTO	€ 449 003,14
	di cui totale importo manodopera	€ 219 946,98
B	SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE	
B.1	IVA sui lavori (10% di A)	€ 44 900,31
B.2	Incentivo Funzioni tecniche ai sensi art. 113 D.Lgs 50/2016 (2% di A)	€ 8 980,06
B.3	<i>Spese tecniche</i> : Progettazione esecutiva	€ 13 000,00
B.4	<i>Spese tecniche in fase di realizzazione dell'opera</i> : Direzione dei lavori, rendicontazione PNRR	€ 15 000,00
B.5	<i>Spese tecniche in fase di realizzazione dell'opera</i> : Coordinamento della sicurezza in fase di progettazione (C.S.P.) ed esecuzione (C.S.E.)	€ 3 500,00
B.6	Cassa previdenziale su spese tecniche - 4% su B.3 e B.4	€ 1 260,00
B.7	IVA su spese tecniche e cassa previdenziale - 22% su B.3, B.4 e B.5	€ 7 207,20
B.8	Quota da versare alla SUA per il servizio di esecuzione gara appalto lavori come da Convenzione pari al 0,044 % di A	€ 1 975,61

B.10	Imprevisti e lavori in economia - Versamento contributo ANAC	€	3 024,39
B	TOTALE SOMME A DISPOSIZIONE	€	98 847,58
A+B	TOTALE QUADRO ECONOMICO	€	547 850,71

Composto dai seguenti elaborati:

- DOC.0 Elenco elaborati
DOCUMENTI
- DOC.1 Relazione tecnica
- DOC.2 Documentazione fotografica
- DOC.3 Disciplinare descrittivo e prestazionale degli elementi tecnici
- DOC.4 Piano di manutenzione dell'opera e delle sue parti
- DOC.5 Cronoprogramma dei lavori
- DOC.6 Capitolato speciale d'appalto
- DOC.7 Schema di contratto
ECONOMICI
- EC.1 Computo metrico estimativo
- EC.2 Elenco prezzi unitari
- EC.3 Analisi prezzi
- EC.4 Quadro economico
ELABORATI GRAFICI
- TAV.1 Inquadramento
- TAV.2 Stato di fatto - Planimetria generale e dettagli
- TAV.3 Stato di fatto - Planimetria quotata
- TAV.4 Progetto - Planimetria generale
- TAV.5 Progetto - Planimetria degli interventi e dettagli
- TAV.6 Comparativa - Demolizioni
- TAV.7 Comparativa - Nuove costruzioni
SICUREZZA
- SIC.1 Piano di sicurezza e coordinamento
-

Preso atto che

tale intervento è stato inserito nell'Elenco Triennale 2022-2024 dei lavori Pubblici Annualità 2022 secondo il disposto dell'art. 21 del D.Lgs. n. 50/2016 e s.m.i. (CUI 8000377004920220007);

occorre pertanto procedere ad indire idonea procedura di gara per i lavori di cui in oggetto.

Considerato che

per le procedure afferenti alle opere PNRR e PNC, i comuni non capoluogo di provincia sono tenuti a procedere fino al 30 giugno 2023 all'acquisizione di forniture, servizi e lavori secondo le modalità di cui all'art. 37 comma 4 del Codice Appalti attraverso le unioni di comuni, le province, le città metropolitane e i comuni capoluogo di provincia (art. 1 comma 1 D.L. 32/2019 convertito in L. 55/2019 così come modificato dall'art. 52 D.L. 77/2021 convertito in L. 108/2021);

il Codice Appalti prevede che sia possibile procedere direttamente e in via autonoma all'acquisizione di forniture e servizi di importo inferiore a 40.000 Euro e di lavori di importo inferiore a 150.000 Euro mentre per le acquisizioni di importo superiore occorre ricorrere ad una forma di aggregazione, tra le quali sono ricomprese le stazioni uniche appaltanti costituite presso le province (art. 37 comma 4 D.Lgs. 50/2016);

fino al 30 giugno 2023 l'affidamento delle attività di esecuzione di lavori, servizi e forniture, di importo inferiore alle soglie di cui all'articolo 35 del d.lgs. 50/2016 avviene secondo le seguenti modalità: a) 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; b) procedura negoziata, senza bando, di cui all'articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione di almeno cinque operatori economici, ove esistentiper l'affidamento di servizi e forniture di importo pari o superiore a 139.000 euro e fino alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016 e di lavori di importo pari o superiore a 150.000 euro e inferiore a un milione di euro, ovvero di almeno dieci operatori per lavori di importo pari o superiore a un milione di euro e fino alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016 (l'art. 1 D.L. 76/2020 convertito in L. 120/2020, così come modificato dal D.L. 77/2021 convertito in L. 108/2021).

Dato atto che questo Comune, previa approvazione con Delibera di Consiglio Comunale n. 19 del 30.04.2022, ha sottoscritto con la Provincia di Cuneo la "Convenzione relativa al conferimento delle funzioni di Stazione Unica Appaltante (S.U.A.) ai sensi e per gli effetti dell'art. 37 del D.Lgs. 18/04/2016, n. 50";

Ritenuto pertanto di demandare alla Stazione Unica Appaltante (S.U.A.) della Provincia di Cuneo lo svolgimento della procedura di gara per l'affidamento dei lavori in oggetto sino alla fase relativa alla proposta di aggiudicazione;

Considerati l'art. 32 comma 2 del D.Lgs. n. 50/2016 e le "Linee Guida n. 4" ANAC, i quali stabiliscono che prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretano o determinano di contrarre, individuando gli elementi essenziali del contratto i e criteri di selezione degli operatori economici e delle offerte.

Ritenuto di

procedere ai sensi del Decreto Legge 76/2020 art. 1 comma 2 lettera b), poi convertito in Legge 120/2020, come modificato dal D.L. 77/2021 convertito in L. 108/2021, tramite attivazione di Richiesta di Offerta (RDO) sulla piattaforma MEPA nel rispetto dei principi enunciati dall'art. 30 c. 1 del D.Lgs. 50/2016, nei confronti di tanti operatori quanti previsti dalla Legge e che saranno selezionati dal R.U.P. fra gli operatori economici iscritti a portale MEPA, che risultino abilitati nella categoria dell'opera prevalente OG3 alla data dell'invito alla procedura negoziata, nel rispetto del principio di rotazione degli inviti, tenendo anche conto della diversa dislocazione territoriale delle imprese, previa pubblicazione per la durata di 5 giorni nell'apposita sezione "Bandi di gara e contratti" di "Amministrazione trasparente" del presente provvedimento quale avviso ai sensi dell'art. 1 comma 2 lett. b) del citato D.L. 76/2020;

Dato atto che:

L'elenco degli operatori economici da invitare alla procedura negoziata verrà consegnato alla SUA Provincia di Cuneo con modalità che ne garantiscano la segretezza dei dati e conservato agli atti del fascicolo istruttorio, di cui si ometterà la pubblicazione fino alla scadenza del termine per la presentazione delle offerte ai sensi dell'art. 53 comma 2 lettera b del d.lgs 50/2016 e s.m.i.;

gli elaborati progettuali, compreso il Capitolato Speciale d'Appalto, verranno messi a disposizione della SUA Provincia di Cuneo, mediante apposito link protetto da password.

le opere previste ricadono nella categoria OG3 (prevalente)

il subappalto è ammesso alle condizioni contenute nell'art. 105 D.Lgs. 50/2016 e nel Capitolato Speciale d'Appalto nel limite del 50 (cinquanta per cento) dell'importo del contratto;

Dato inoltre atto che:

in merito alle disposizioni del D.L. 77/2021 convertito in legge 108/2021 in materia di appalti finanziati in tutto o in parte con risorse del PNRR, ci si avvale delle deroghe di cui all'art. 47 c. 7 del

medesimo Decreto-legge in relazione all'oggetto, alla tipologia, alla natura e alla durata dei lavori di cui al presente provvedimento tenuto conto delle seguenti motivazioni:

- Urgenza nell'esecuzione dei lavori
- Settore e tipologia lavorazioni specifico su cui insiste basso tasso di occupazione femminile ed inserimento disabili;
- Strutture societarie aziendali già organizzate e strutturate.

Dato atto che:

che l'art. 34 del Codice, rubricato - *Criteri di sostenibilità energetica e ambientale* dispone: "1. Le stazioni appaltanti contribuiscono al conseguimento degli obiettivi ambientali previsti dal Piano d'azione per la sostenibilità ambientale dei consumi nel settore della pubblica amministrazione attraverso l'inserimento, nella documentazione progettuale e di gara, almeno delle specifiche tecniche e delle clausole contrattuali contenute nei [criteri ambientali minimi adottati con decreto del Ministro dell'ambiente e della tutela del territorio e del mare](#) e conformemente, in riferimento all'acquisto di prodotti e servizi nei settori della ristorazione collettiva e fornitura di derrate alimentari, anche a quanto specificamente previsto nell'[articolo 144](#). 2. I criteri ambientali minimi definiti dal decreto di cui al comma 1, in particolare i criteri premianti, sono tenuti in considerazione anche ai fini della stesura dei documenti di gara per l'applicazione del criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'[articolo 95, comma 6](#). Nel caso dei contratti relativi alle categorie di appalto riferite agli interventi di ristrutturazione, inclusi quelli comportanti demolizione e ricostruzione, i criteri ambientali minimi di cui al comma 1, sono tenuti in considerazione, per quanto possibile, in funzione della tipologia di intervento e della localizzazione delle opere da realizzare, sulla base di adeguati criteri definiti dal Ministero dell'ambiente e della tutela del territorio e del mare";

che dalla pagina web del competente Ministero (<https://www.minambiente.it/pagina/i-criteri-ambientali-minimi>) si evidenzia che per i lavori in oggetto non sono stati ancora adottati i relativi Criteri Minimi Ambientali (CAM);

Dato atto:

di nominare in qualità di R.U.P. ai sensi dell'art. 31, comma 1 del Codice Appalti per i lavori di che trattasi l'Arch. Tosello Nadir Danil

di nominare in qualità di Direttore dei Lavori, nel rispetto dell'art. 24 e secondo le modalità dell'art. 31 del Codice Appalti per i lavori di che trattasi l'Arch. Oberto Silvia con sede in Cuneo, Via Meucci n.17 P.iva 03781760040

che, così come previsto all'art. 10 della convenzione e nel rispetto dell'art 113, comma 5 del Codice degli Appalti, i costi di gestione della procedura di gara da parte della S.U.A., rappresentati dalla quota variabile, ammontano ad € 1.975,61, imputati nel Quadro Tecnico Economico alla voce "B.8";

la quota spettante alla S.U.A. per l'incentivo per funzioni tecniche ex art. 113 comma 5 del d.lgs 50/2016 ammonta ad € 2.245,02 e risulta inserita nella voce "B.2" del Quadro Tecnico Economico;

Entrambe le sopra indicate quote sono da versare alla Provincia di Cuneo e sono prenotate sul Capitolo di spesa n. 8230/1 del Bilancio di Previsione 2022/2024;

Dato atto che il Codice Identificativo Gara (C.I.G.) verrà richiesto in qualità di soggetto delegato dalla Stazione Unica Appaltante (S.U.A.) Provincia di Cuneo prima dell'avvio della procedura di gara;

Preso atto:

della delibera dell'Autorità Nazionale Anticorruzione – A.N.A.C. – n. 830 del 21/12/2021 contenente indicazioni sulle modalità attuative dell'art. 1 commi 65 e 67 della Legge 23/12/2005 n. 266, per l'anno 2022, nonché l'entità della contribuzione dovuta dalle stazioni appaltanti.

Preso atto che in relazione all'importo di cui sopra questo Ente provvederà a rimborsare la Stazione Appaltante del versamento di **€ 225,00 (duecentoventicinque/00)** a favore dell'Autorità Nazionale Anticorruzione - A.N.A.C. e che tale spesa risulta inserita nella voce B.10 del Quadro Tecnico Economico ed è prenotata sul Capitolo n. 8230/1 del Bilancio di Previsione 2022/2024;

Considerate:

- la Deliberazione del Consiglio comunale n. 56 del 29.12.2021 che approva il Bilancio di Previsione per gli esercizi finanziari 2022/2024 ed i suoi allegati.
- la deliberazione di Giunta comunale n. 4 del 12.01.2022 che approva il Piano Esecutivo di Gestione per gli esercizi finanziari 2022/2024.

Visto l'art 183 del d.lgs 267/2000;

Atteso che ai fini del presente atto i dati personali saranno trattati nel rispetto dei principi di cui al regolamento UE n. 2016/679 e alla normativa nazionale vigente in materia;

Dato atto che è stato valutato con esito negativo ogni potenziale conflitto di interessi e conseguente obbligo di astensione ai sensi degli artt.7 del D.P.R 16/04/2013 n. 62, 6 bis della L. n. 241/1990;

Atteso il rispetto degli adempimenti previsti dalla normativa in materia di trasparenza di cui all'art 23 del D.Lgs n. 33/2013;

Vista la legge n. 190/2012 recante "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione" e relativo PTPC;

Visto il D. Lgs. n. 267 del 18.08.2000 e s.m.i. "Testo Unico degli Enti Locali";

Visto il D.Lgs. n. 50 del 18.04.2016 e s.m.i. "Codice dei Contratti Pubblici";

Visto il Regolamento di esecuzione ed attuazione approvato con D.P.R. n. 207 del 05.10.2010 per la parte in vigore

Visto il Decreto Legge 76/2020, convertito in L. 120/2020;

Visto il Decreto Legge n. 77/2021, convertito in L. 108/2021;

Visto l'art. 29 del D.L. n. 4 del 27/01/2022 convertito con modificazioni in L. 25 del 28/03/2022 *Misure urgenti in materia di sostegno alle imprese e agli operatori economici, di lavoro, salute e servizi territoriali, connesse all'emergenza da COVID-19, nonché per il contenimento degli effetti degli aumenti dei prezzi nel settore elettrico;*

Vista la Legge n. 238/2021 *"Disposizioni per l'adempimento degli obblighi derivanti dall'appartenenza dell'Italia all'Unione europea - Legge europea 2019-2020"*

Visto l'art. 9 del D.L. n. 78/2009 convertito con modificazioni nella Legge n. 102/2009.

Visto il Regolamento di Contabilità

Rilevato che il presente provvedimento è conforme alle norme vigenti in materia, secondo quanto previsto dall'art. 147 bis del D.Lgs. 267/2000

Atteso che tutta la documentazione è depositata agli atti.

DETERMINA

1. **di dare atto** che le premesse costituiscono parte integrante e sostanziale del presente provvedimento;
2. **di dare atto** che i lavori in oggetto verranno affidati mediante procedura negoziata senza previa indizione di bando di gara ai sensi dell'art. 1 comma 2 lettera b) del D.L 76/2020

convertito in legge 120/2020 così come modificato dal D.L. 77/2021 convertito in L. 108/2021 tramite attivazione di Richiesta di Offerta (RDO) sulla piattaforma MEPA, nei confronti degli operatori che saranno selezionati dal R.U.P. fra gli operatori economici iscritti a MEPA, che risultino abilitati nella categoria dell'opera prevalente OG3 alla data dell'invito alla procedura negoziata, nel rispetto del principio di rotazione degli inviti, tenendo anche conto della diversa dislocazione territoriale delle imprese, previa pubblicazione per la durata di 5 giorni nell'apposita sezione "Bandi di gara e contratti" di "Amministrazione trasparente" del presente provvedimento quale avviso ai sensi dell'art. 1 comma 2 lett. b) del citato D.L. 76/2020

3. **di dare atto** che il Codice Identificativo Gara (C.I.G.) verrà richiesto in qualità di soggetto delegato dalla Stazione Unica Appaltante (S.U.A.) Provincia di Cuneo prima dell'avvio della procedura di gara;
4. **di dare atto** che per l'esecuzione dell'intervento ad oggetto: Ricostruzione del tratto lastricato di Via Roma concentrico; predisposizione, realizzazione e sostituzione delle reti tecnologiche e dei sottoservizi CUP I79J21015800002 si individuando i seguenti elementi essenziali della procedura:

Fine da perseguire	Intervento di messa in sicurezza e lo sviluppo di sistemi di trasporto pubblico di massa finalizzati al trasferimento modale verso forme di mobilità maggiormente sostenibili e alla riduzione delle emissioni climalteranti; progetti di rigenerazione urbana, riconversione energetica e utilizzo fonti rinnovabili).
Dati identificativi del finanziamento	MISSIONE 2 CLUSTER "ENERGIE RINNOVABILI, IDROGENO E MOBILITA' LOCALE SOSTENIBILE" DEL PIANO "NEXT GENERATION PIEMONTE" CONFLUITO NEL P.N.R.R. – CONTRIBUTI AI COMUNI EX ART. 1 COMMA 134 E SS. DELLA LEGGE N. 145/2018 E S.M.I. E D.G.R PIEMONTE N. 41-4023 DEL 29 OTTOBRE 2021
Forma del contratto	Scrittura privata in modalità elettronica secondo le norme vigenti, da registrarsi in caso d'uso /atto pubblico amministrativo
Clausole ritenute essenziali	Lettera invito / capitolato speciale d'appalto, indicazioni in tema di tracciabilità flussi finanziari L. 136/2010 e Codice Comportamento dipendenti DPR 62/2013
Procedura di gara	Procedura telematica mediante RDO MEPA
Criterio di selezione delle offerte	Art. 1 comma 2, lettera b) del D.Lgs. 76/2020 convertito in Legge 120/2020 come modificato dal D.L. 77/2021 convertito in L. 108/2021 tramite attivazione di RDO sulla piattaforma MEPA e che il criterio di aggiudicazione sarà quello di cui all'art. 36 comma 9 bis, con applicazione di quanto previsto dall'art. 97 ricorrendo nei presupposti

5. **di demandare** alla Stazione Unica Appaltante (S.U.A.) della Provincia di Cuneo lo svolgimento della procedura di gara per l'affidamento dei lavori in oggetto sino alla fase relativa alla proposta di aggiudicazione secondo quanto previsto dalla convenzione approvata e sottoscritta con deliberazione di consiglio numero 19 del 30.04.2022;
6. **di procedere**, per le motivazioni indicate in premessa, al collocamento dei lavori principali per un importo a base di gara di € 449.003,14 (compresi € 4.699,19 per oneri sicurezza non soggetti a ribasso) oltre IVA al 10% per € 44.900,31 per complessivi € 493.903,45 tra i soggetti di cui all'elenco conservato agli atti nel fascicolo istruttorio;
7. **di prendere atto** che ai sensi del D.Lgs. 118/2011 la spesa di € 493.903,45 (lavori principali, IVA compresa) trova copertura all'interno del quadro economico dell'opera ed è stata suddivisa sulla base del seguente cronoprogramma ed imputata ai seguenti esercizi finanziari in cui la stessa risulta esigibile:

Oggetto	Importo Impegno	Cap/Cod	CRONOPROGRAMMA		
			2022	2023	2024
Ricostruzione del tratto lastricato di Via Roma concentrico; predisposizione, realizzazione e sostituzione delle reti tecnologiche e dei sottoservizi CUP I79J21015800002 - gara -	€ 547.850,71	OPERA Manutenzione piazza e rifacimento lastricato Capitolo 8230/1 "indicazione del finanziamento: PNRR e fondi propri" Bilancio 2022 codice Miss. 10 prog. 5 tit. 2 macr. 202 P.F. U.2.02.01.09.012	€ 547.850,71		
	€ 547850,71	totale	€ 547.850,71		

che presenta la necessaria disponibilità, finanziato mediante "Finanziato dall'Unione europea – NextGenerationEU" per importo di € 500.000,00 ed in parte con fondi propri.

8. **di impegnare** la spesa complessiva di Euro 4.445,63 (quattromilaquattrocentoquarantacinque/63 Euro) a favore della **Provincia di Cuneo** – Corso Nizza n. 21 - Cuneo (C.F. 00447820044) al seguente Capitolo/codice del Bilancio 2022/2024 – Anno finanziario 2022 che presenta la necessaria disponibilità:

Creditore	Oggetto	Cap/Cod	CRONOPROGRAMMA		
			2022	2023	2024
Provincia di Cuneo – Corso Nizza n. 21 - Cuneo (C.F. 00447820044)	Quota variabile – Procedura negoziata S.U.A. – Provincia di Cuneo	OPERA Manutenzione piazza e rifacimento lastricato Capitolo 8230/1 “indicazione del finanziamento: PNRR e fondi propri” Bilancio 2022 codice Miss. 10 prog. 5 tit. 2 macr. 202 P.F. U.2.02.01.09.012	€ 1.975,61		
Provincia di Cuneo – Corso Nizza n. 21 - Cuneo (C.F. 00447820044)	Incentivo per funzioni tecniche – Procedura negoziata S.U.A. – Provincia di Cuneo	OPERA Manutenzione piazza e rifacimento lastricato Capitolo 8230/1 “indicazione del finanziamento: PNRR e fondi propri” Bilancio 2022 codice Miss. 10 prog. 5 tit. 2 macr. 202 P.F. U.2.02.01.09.012	€ 2.245,02		
Provincia di Cuneo – Corso Nizza n. 21 - Cuneo (C.F. 00447820044)	ANAC	OPERA Manutenzione piazza e rifacimento lastricato Capitolo 8230/1 “indicazione del finanziamento: PNRR e fondi propri” Bilancio 2022 codice Miss. 10 prog. 5 tit. 2 macr. 202 P.F. U.2.02.01.09.012	€ 225,00		
		totale	€ 4.445,63		

9. **di liquidare, previo accordo con gli uffici provinciali**, le somme sopra individuate a favore della Provincia di Cuneo con bonifico bancario su giroconto c/a Banca secondo le causali sopra individuate;
10. di **dare atto** che l'appalto verrà aggiudicato a corpo secondo il criterio del minor prezzo di cui all'art. 36 comma 9 bis con applicazione di quanto previsto dall'art. 97 ricorrendo nei presupposti
11. di **dare atto** che:
 - il Responsabile Unico del Procedimento dell'intervento in oggetto, ai sensi dell'art. 31 del D.Lgs 50 del 18.04.2016 è l'Arch. Tosello Nadir Danil
 - il Direttore dei Lavori dell'intervento in oggetto, ai sensi dell'art. 24 e dell'art. 31 del Codice Appalti è l'Arch. Oberto Silvia con sede in Cuneo, Via Meucci n.17 P.iva 03781760040
 - L'avviso sui risultati della procedura di affidamento sarà pubblicato secondo le modalità di legge;

Avverso il presente provvedimento è ammesso ricorso giurisdizionale al Tribunale Amministrativo Regionale competente entro i termini di legge.

Il Responsabile
Servizio Tecnico - Lavori Pubblici
F.to:Tosello Nadir Danil

Sulla presente determinazione i sottoscritti esprimono ai sensi degli artt. 49 e 147-bis del D.Lgs. 18 agosto 2000, n. 267, i seguenti pareri

VISTO DI REGOLARITÀ TECNICA ai sensi artt. 147-bis, c. 1, il sottoscritto Responsabile, in relazione alla regolarità tecnica e correttezza dell'azione amministrativa del presente atto, esprime parere: **FAVOREVOLE**;

VISTO DI COMPATIBILITÀ Monetaria attestante la compatibilità del pagamento della suddetta spesa con gli stanziamenti di bilancio e con le regole di finanza pubblica (art. 9, c. 1, lett. A), punto 2 del D.L. 78/2009) esprime parere; **FAVOREVOLE**;

Limone Piemonte, lì 19/05/2022

Il Responsabile del Provvedimento
F.to: Tosello Nadir Danil

VISTO PER LA COPERTURA FINANZIARIA E REGOLARITÀ CONTABILE ai sensi artt. 151 c. 4 e 153 c. 5 del D.Lgs. 267/2000;

VISTO PER LA COPERTURA MONETARIA ai sensi dell'art. 9 del D.L. 01.07.09 n. 78 conv. L. 102/09

Dovuto Non dovuto

Limone Piemonte, lì 19/05/2022

Il Responsabile del Servizio Finanziario
F.to: Fenoglio D.ssa Laura

CIG	Anno	Imp/Sub	Codice	Voce	Cap.	Art.	Importo €
	2022	506	10052	8230	1	1	1.975,61
	2022	507	10052	8230	1	1	2.245,02
	2022	508	10052	8230	1	1	225,00

E' copia conforme all'originale in carta semplice per uso amministrativo

li, 19/05/2022

Il Segretario Comunale
Fenoglio D.ssa Laura

CERTIFICATO DI PUBBLICAZIONE

La presente determinazione, viene pubblicata all'Albo Pretorio del Comune per 15 giorni consecutivi.

Limone Piemonte, li 19/05/2022

Reg. n. 734

Il Responsabile
Servizio Tecnico - Lavori Pubblici
F.to: Tosello Nadir Danil