

CITTA' DI FERMO

Registro generale n. 2167

Settore Lavori pubblici, Protezione civile, ambiente, urbanistica, patrimonio,
contratti e appalti
Dirigente Paccapelo Alessandro

Oggetto:

Determina a contrarre. Affidamento diretto incarico professionale per direttore operativo di cantiere e coordinamento della sicurezza in fase di esecuzione per lavori di RIQUALIFICAZIONE URBANA - SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) Miglioramento del decoro urbano - Sub intervento A1/A2

DETERMINAZIONE DEL 05-11-21, n. 806

Visto di regolarità/riscontro contabile

Si attesta la regolarità contabile e la copertura finanziaria del presente atto, assegnando ai seguenti impegni di spesa i numeri e gli importi a fianco indicati:

n. €. Cap.
n. €. Cap.
n. €. Cap.

Note: _____

Si attesta il riscontro contabile del presente atto.

Fermo, lì

Il Dirigente del Settore
Bilancio e Finanze
Paoloni Federica

OGGETTO: Determina a contrarre. Affidamento diretto incarico professionale per direttore operativo di cantiere e coordinamento della sicurezza in fase di esecuzione per lavori di RIQUALIFICAZIONE URBANA - SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) – Miglioramento del decoro urbano - Sub intervento A1/A2 “Riqualificazione lungomare e miglioramento accesso lungomare” all’ing. Michele Marconi tramite procedura telematica mediante l'utilizzo della piattaforma di e-procurement TUTTO GARE.

**IL DIRIGENTE SETTORE V
LAVORI PUBBLICI, PROTEZIONE CIVILE,
AMBIENTE, URBANISTICA, PATRIMONIO, CONTRATTI E APPALTI**

PREMESSO:

- che con Determinazione Dirigenziale n. 543 – R.G. 1608 del 11/09/2018 è stato stabilito quanto segue:
 “1) **APPROVARE** il progetto esecutivo **Sub interventi “A1/A2 - Riqualificazione lungomare e miglioramento accesso lungomare”** nell’ambito del programma di **“Riqualificazione urbana, sociale e culturale di Lido Tre Archi”**, redatto dal gruppo di progettazione interno supportato per alcune parti del progetto da figure professionali esterne, per l’importo complessivo di **€ 757.008,00**, così ripartito:

A) Totale lavori	€ 601.280,60
di cui: oneri per la sicurezza inclusi	€ 12.002,99
oneri per la sicurezza speciali	€ 25.794,94

lavori a base d’asta	€ 563.482,67
B) Somme a disposizione:	
IVA 10% su lavori e sicurezza	€ 60.128,06
Spese tecniche (inclusi contributi previdenziali)	€ 31.684,67
Iva su spese tecniche (22%)	€ 6.376,96
Acquisti iva 22% inclusa	€ 40.260,00
Spese di gara	€ 3.135,02
Incentivo art. 113 D.Lgs 50/2016 (2%)	€ 12.025,61
Imprevisti e arrotondamenti	€ 2.117,08

Totale Somme a Disposizione	€ 155.727,40

Importo complessivo sub intervento A/A2 intervento	€ 757.008,00

che si compone dei seguenti elaborati:

- EE A1/A2 – Elenco elaborati intervento A1/A2
- QTE A1/A2 – Quadro tecnico economico A1/A2
- CM A1/A2 - Computo metrico intervento A1/A2
- EP A1/A2 - Elenco prezzi intervento A1/A2
- AP A1/A2 - Analisi prezzi intervento A1/A2
- IS A1/A2 - Stima incidenza sicurezza intervento A1/A2
- CSA A1/A2 : Capitolato speciale d'appalto A1/A2

- 1: Fascicolo dell'opera
- 2: Cronoprogramma
- 3: Stima dei costi della sicurezza
- 4: PSC
- Rel.G A1/A2 - Relazione Tecnica illustrativa Intervento A1/A2
- PG –SF A1/A2 - Stato attuale - Planimetria generale - scala 1:500
- PG – SP A1/A2 - Stato di progetto - Planimetria generale - scala 1:500
- PRL – SP A1/A2 - Stato di progetto - Planimetria generale Area Lungomare - scala 1:200
- PC A1/A2 – Particolari costruttivi intervento A1/A2
- Rel. IM 01 Relazione di Calcolo. Dimensionamento Rete di Scarico Acque Piovane
- Rel. IM 02 Piano di Manutenzione. Impianti Meccanici
- Tav. IM 01 Planimetria e particolari pozzetti rete scarichi acque piovane

2) DARE ATTO che la spesa di € 757.008,00 per la realizzazione dell'intervento di cui trattasi trova copertura al capitolo 2017/44 ad oggetto "Riqualficazione Lido Tre Archi – Contributo Presidenza Consiglio dei Ministri" anni 2018, 2019 e 2020;

3) DARE ATTO che la rendicontazione delle spese per il relativo rimborso del presente intervento, così come previsto dall'Ufficio informatica e telematica della Presidenza del Consiglio dei Ministri, avverrà nel rispetto di quanto previsto dalla procedura Web per il monitoraggio del Programma per la riqualficazione urbana e la sicurezza delle periferie, mediante utilizzo del sistema "PAGePA".

4) DARE ATTO che alle funzioni e compiti del responsabile del procedimento in fase di esecuzione, ai sensi di quanto disposto dall'art. 31 del D.Lgs. 50/2016, è stato designato l'Ing. Mauro Fortuna.

5) DARE ATTO che è stata eseguita la verifica dei documenti progettuali ai sensi dell'art.26 del D.Lgs. 50/2016."

- che con successiva Determinazione Dirigenziale n. 679 – R.G. 1806 del 22/09/2021 è stato stabilito quanto segue:

"1) DI APPROVARE il progetto esecutivo revisionato relativo al Sub intervento" A1/A2 - Riqualficazione lungomare e miglioramento accesso lungomare" nell'ambito del programma di "Riqualficazione urbana, sociale e culturale di Lido Tre Archi", redatto dal gruppo di progettazione interna supportato per alcune parti da figure professionali esterne, per l'importo complessivo € 757.008,00, così ripartito:

A) Totale Lavori		601.344,05 €
di cui:	oneri per la sicurezza inclusi	13.011,63 €
	oneri per la sicurezza speciali	25.794,94 €
	lavori a base d'asta	562.537,48 €

B) somme a disposizione:

IVA 10% su lavori e sicurezza	60.134,41 €
Spese tecniche (inclusi contributi previdenziali)	31.684,67 €
Iva su spese tecniche soggette (22%)	6.376,96 €
Acquisti iva 22% inclusa	40.260,00 €

Spese di gara	975,00 €
Incentivo art. 113 D.Lgs 50/2016 (2%)	12.026,88 €
Imprevisti e arrotondamenti	3.206,03 €
Allacci	1.000,00 €
Totale Somme a Disposizione	155.663,95 €

Importo complessivo sub intervento A1-A2 757.008,00 €

Importo complessivo sub intervento A1/A2 €757.008,00
composto dei seguenti elaborati:

- EE A1/A2 – Elenco elaborati intervento A1/A2_rev
- QTE A1/A2 – Quadro tecnico economico A1/A2_rev
- CM A1/A2 - Computo metrico intervento A1/A2_rev
- EP A1/A2 - Elenco prezzi intervento A1/A2_rev
- AP A1/A2 - Analisi prezzi intervento A1/A2_rev
- IS A1/A2 - Stima incidenza sicurezza intervento A1/A2_rev
- CSA A1/A2 : Capitolato speciale d'appalto A1/A2_rev
- 1: Fascicolo dell'opera
- 2: Cronoprogramma
- 3: Stima dei costi della sicurezza
- 4: PSC
- Rel.G A1/A2 - Relazione Tecnica illustrativa Intervento A1/A2
- PG –SF A1/A2 - Stato attuale - Planimetria generale - scala 1:500
- PG – SP A1/A2 - Stato di progetto - Planimetria generale - scala 1:500
- PRL – SP A1/A2 - Stato di progetto - Planimetria generale Area Lungomare - scala 1:200
- PI – Planimetria impianto irrigazione
- PC A1/A2 – Particolari costruttivi intervento A1/A2
- PM A1/A2 – Piano di manutenzione dell'opera
- Rel. IM 01 Relazione di Calcolo. Dimensionamento Rete di Scarico Acque Piovane
- Rel. IM 02 Piano di Manutenzione. Impianti Meccanici
- Tav. IM 01 Planimetria e particolari pozzetti rete scarichi acque piovane

2) DARE ATTO che per spese di progettazione relative all'intervento in oggetto è già stato impegnato l'importo di € 16.218,32 e che occorre IMPEGNARE l'importo residuo del quadro tecnico economico, pari ad € 740.789,68, al capitolo 2018/67, per raggiungere l'importo complessivo di progetto quantificato in € 757.008,00 del bilancio di previsione finanziario 2021/2023, annualità 2021, così come segue:

Capitolo	Descrizione	Gestione (CP/FPV)	Scadenza dell'obbligazione (esercizio di esigibilità)		
			2021	2022	2023
2018/67	RIQUALIFICAZIONE LIDO TRE ARCHI - CONTRIBUTO PRESIDENZA CONSIGLIO DEI MINISTRI - CAP. E 2750/1	CP	€ 740.789,68	/	/

3) *DARE ATTO* che la rendicontazione delle spese per il relativo rimborso del presente intervento, così come previsto dall'Ufficio informatica e telematica della Presidenza del Consiglio dei Ministri, avverrà nel rispetto di quanto previsto dalla procedura Web per il monitoraggio del Programma per la riqualificazione urbana e la sicurezza delle periferie, mediante utilizzo del sistema "PAGePA".

4) *DARE ATTO* che alle funzioni e compiti del responsabile del procedimento in fase di esecuzione, ai sensi di quanto disposto dall'art. 31 del D.Lgs. 50/2016, è stato designato l'Ing. Mauro Fortuna.

5) *DARE ATTO* che è stata eseguita la verifica dei documenti progettuali ai sensi dell'art.26 del D.Lgs. 50/2016.”

- Che con Determinazione Dirigenziale n. 725 – R.G. 1939 del 08/10/2021 è stato stabilito quanto segue:

1. *DI ADOTTARE* la presente determinazione a contrarre ai sensi del combinato disposto dell'art. 192 del T.U. Ordinamento Enti locali emanato con D.Lgs. 18 agosto 2000, n. 267 e dell' art. 32, comma 2, del D.Lgs. 50/2016 e ss.mm.ii., dando atto dei seguenti elementi indicati dal citato art. 192:

<i>FINE ED OGGETTO DEL CONTRATTO</i>	<i>RIQUALIFICAZIONE URBANA - SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) - Sub-intervento A1/A2 RIQUALIFICAZIONE LUNGOMARE E MIGLIORAMENTO ACCESSO LUNGOMARE</i>
<i>FORMA DEL CONTRATTO</i>	<i>Scrittura privata, stipulato in modalità elettronica</i>
<i>CLAUSOLE ESSENZIALI</i>	<i>Riportate nel presente atto, nella documentazione progettuale, nella documentazione amministrativa di gara.</i>
<i>PROCEDURA DI SCELTA DEL CONTRAENTE</i>	<i>Procedura negoziata sotto soglia ai sensi dell'art. 36 comma 2 lettera c-bis) del Codice in funzione della disciplina sostitutiva di cui all'art. 1 del decreto-legge n. 76 del 2020 convertito in Legge n. 120 del 11.09.2020 modificato dal Decreto Legge n. 77 del 31.05.2021 convertito in Legge n. 108 del 29.07.2021</i>
<i>CRITERIO DI SELEZIONE DELLE OFFERTE</i>	<i>Codice dei contratti di appalto e di concessione approvato con D. lgs. 50/2016 art. 36 comma 9-bis criterio del prezzo più basso determinato mediante ribasso unico sull'elenco prezzi.</i>

2. *DI AVVIARE* la procedura di affidamento dell'esecuzione dei lavori descritti in premessa e meglio individuati nella documentazione tecnica di cui al progetto esecutivo denominato “*RIQUALIFICAZIONE URBANA - SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) - Sub-intervento A1/A2 RIQUALIFICAZIONE LUNGOMARE E*

MIGLIORAMENTO ACCESSO LUNGOMARE”, riapprovato con Determinazione Dirigenziale n. 679 – R.G. 1806 del 22.09.2021 che presenta il seguente quadro economico:

A)	Totale Lavori		601.344,05 €
	di cui:	oneri per la sicurezza inclusi	13.011,63 €
		oneri per la sicurezza speciali	25.794,94 €
		lavori a base d'asta	562.537,48 €
B)	somme a disposizione:		
	IVA 10% su lavori e sicurezza		60.134,41 €
	Spese tecniche (inclusi contributi previdenziali)		31.684,67 €
	Iva su spese tecniche soggette (22%)		6.376,96 €
	Acquisti iva 22% inclusa		40.260,00 €
	Spese di gara		975,00 €
	Incentivo art. 113 D.Lgs 50/2016 (2%)		12.026,88 €
	Imprevisti e arrotondamenti		3.206,03 €
	Allacci		1.000,00 €
	Totale Somme a Disposizione		155.663,95 €
	Importo complessivo sub intervento A1-A2		757.008,00 €

3. **DI APPROVARE** i seguenti atti:

- Lettera di invito GARA 17-2021;
- DGUE;
- DICHIARAZIONE SOSTITUTIVA - Modello A

allegati quale parte integrante e sostanziale all'originale e alla copia da pubblicare all'Albo Pretorio on-line del Comune (**ALLEGATO "A"**).

4. **DI APPROVARE** l'elenco degli operatori economici da invitare alla procedura in oggetto, allegato quale parte integrante e sostanziale all'originale del presente atto (**ALLEGATO "B"**), contenente n. 20 ditte sorteggiate secondo i criteri stabiliti nell'Avviso approvato con Determinazione Dirigenziale n. 40 – R.G. 156 del 02.02.2021, precisando che il medesimo elenco, ai sensi e per gli effetti di cui all'art.53, comma 2 lettera b, del Codice, non è soggetto a pubblicazione all'Albo.

5. **DI STABILIRE**, nel rispetto dell'art. 192 del D.Lgs. 18 agosto 2000, n. 267, le scelte discrezionali specificate in narrativa.

6. **DI DARE ATTO** che l'importo complessivo del lavoro in oggetto, pari ad € **661.478,45** (€ 601.344,05 oltre iva al 10%), trova copertura finanziaria tra le somme del progetto approvato, **al capitolo 2018/67** che presenta la necessaria disponibilità:

Capitolo	Descrizione	Impegno	Importo
2018/67	RIQUALIFICAZIONE LIDO TRE	1844	€ 661.478,45

	ARCHI - CONTRIBUTO PRESIDENZA CONSIGLIO DEI MINISTRI - CAP. E 2750/1		
--	---	--	--

7. *DI DARE ATTO* che il Responsabile Unico del presente Procedimento ex art. 31 del Codice è l'Ing. Mauro Fortuna, Funzionario P.O. del Settore Lavori Pubblici del Comune di Fermo.

8. *DI STABILIRE* a carico dell'aggiudicatario i seguenti obblighi ai fini della tracciabilità dei flussi finanziari, legge 136/2010 e successive modifiche ed integrazioni:

- l'aggiudicatario del presente appalto assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della legge 13 agosto 2010, n. 136 e successive modifiche ed integrazioni;
- l'aggiudicatario si impegna a comunicare alla stazione appaltante ed alla Prefettura - Ufficio Territoriale di Governo competente per territorio la notizia dell'inadempimento della propria controparte (subappaltatore/subcontraente) agli obblighi di tracciabilità finanziaria;
- Il Codice Unico di Progetto (CUP) è: **F67J18000000001 – CLP 229884**;
- Il Codice CIG è: 8935291365.

9. *DI DARE ATTO* che, come comunicato dalla stessa Autorità in data 23.12.2020: "A decorrere dal 1° gennaio 2021 gli operatori economici e le stazioni appaltanti sono nuovamente tenuti al versamento dei contributi dovuti all'Autorità per tutte le procedure di scelta del contraente", secondo le disposizioni della deliberazione dell'Autorità Nazionale Anticorruzione n. 1121 del 29.12.2020 recante "Attuazione dell'articolo 1, commi 65 e 67, della legge 23 dicembre 2005, n. 266, per l'anno 2021", l'importo del contributo a carico del soggetto appaltante per la presente procedura è pari ad **€ 375,00**, in favore di:

ANAC con sede in Via di Ripetta, 246 - 00186 Roma

dando atto che si provvederà al pagamento mediante versamento della suddetta somma con le modalità stabilite dalla Deliberazione della stessa ANAC, mediante utilizzo delle somme a disposizione impegnate con la citata Determinazione Dirigenziale n. 679 – R.G. 1806 del 22.09.2021;

10. *DARE ATTO*, inoltre, che si procederà, ai sensi degli artt. 29 e 76 del Codice alle pubblicazioni e comunicazioni ivi previste.

11. *DARE ATTO*, inoltre, che relativamente al presente atto non sussistono situazioni di conflitto di interesse, ai sensi dell'art. 42 del Codice.

12. *DARE ATTO*, infine, che la presente procedura è soggetta a comunicazione all'Autorità Nazionale Anticorruzione.

- Che con successiva Determinazione Dirigenziale n. 771 – R.G. 2044 del 21/10/2021 è stato stabilito quanto segue:

1. *DI APPROVARE* gli atti di gara:

- verbale di gara n. 1 del 20.10.2021;
- allegato quale parte integrante e sostanziale al presente atto (Allegato "A"), contenente la proposta di aggiudicazione dell'appalto GARA 17/2021 - RIQUALIFICAZIONE URBANA - SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) - Sub-intervento A1/A2 RIQUALIFICAZIONE LUNGOMARE E MIGLIORAMENTO ACCESSO LUNGOMARE all'impresa COSAR S.R.L. con sede in Via Jacopo Sannazzaro, 00141 Roma (RM) P.IVA n. 01123611004.*

2. *DI AGGIUDICARE l'appalto GARA 17/2021 - RIQUALIFICAZIONE URBANA - SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) - Sub-intervento A1/A2 RIQUALIFICAZIONE LUNGOMARE E MIGLIORAMENTO ACCESSO LUNGOMARE all'impresa COSAR S.R.L. con sede in Via Jacopo Sannazzaro, 00141 Roma (RM) P.IVA n. 01123611004 con un ribasso del 22,323% e per un importo di aggiudicazione di € 475.768,81, oltre iva, di cui € 38.806,57 per oneri di sicurezza, così suddiviso:*

A	<i>Importo offerta</i>	<i>€ 436.962,24</i>
B	<i>Oneri per la sicurezza inclusi nei prezzi</i>	<i>€ 13.011,63</i>
C	<i>Oneri per la sicurezza speciali</i>	<i>€ 25.794,94</i>
D = A+B+C	<i>Importo contratto</i>	<i>€ 475.768,81</i>
<i>Ribasso offerto</i>		<i>22,323%</i>

3. *DI DARE ATTO che l'operatore economico ha dichiarato ai sensi dell'art. 95 – comma 10 – del Codice dei Contratti Pubblici:*

- *che i propri costi della manodopera sono pari ad € 84.522,40;*
- *i costi aziendali interni concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi, inclusi nell'offerta, sono pari ad € 3.600,00.*

4. *DI DARE ATTO che l'aggiudicatario, nel modello DGUE, ha dichiarato che intende subappaltare parte del contratto a terzi:*

- *“AI SENSI DELL'ART. 105 COMMA 2 e s.m.i. , IL SUBAPPALTO NON SUPERERA' IL50 % DELL'IMPORTO COMPLESSIVO DELL'APPALTO. SONO INCLUSE TUTTE LE OPERE PREVISTE DALL'APPALTO RICADENTI : NELLE CAT. OG3 – OG6 – OS24 , (AD ESCLUSIONE DELLE ATTIVITA' INDIVIDUATE DAL COMMA 53 DELL'ART. 1 DELLA LEGGE 06/11/2012 N. 190).”*

5. *DI DARE ATTO che, ai sensi e per gli effetti dell'art. 32 comma 7 del D.lgs. 50/2016, l'aggiudicazione definitiva di cui al presente provvedimento diventerà efficace effettuata la verifica dei requisiti di ordine generale dichiarati in sede di gara, che verranno disposti nei modi e nei termini di legge.*

6. *DI DARE ATTO che il Responsabile Unico del Procedimento è l'Ing. Mauro Fortuna.*

7. *DI DARE ATTO che la rendicontazione delle spese per il relativo rimborso del presente intervento, così come previsto dall'Ufficio informatica e telematica della Presidenza del Consiglio dei Ministri, avverrà nel rispetto di quanto previsto dalla procedura Web per il monitoraggio del Programma per la riqualificazione urbana e la sicurezza delle periferie, mediante utilizzo del sistema “PAGePA”.*

8. *DI PROVVEDERE alle comunicazioni agli operatori economici ai sensi dell'art. 76 - comma 5 del D.Lgs 50/2016.*

9. *DI DARE ATTO che avverso il presente provvedimento è ammesso ricorso al TAR nel termine di 30 giorni dalla pubblicazione, come previsto all'art. 120 commi 1 e 2 del D.Lgs.104/2010 c.d. Codice del processo amministrativo.*

10. *DI DARE ATTO, infine, che la presente procedura è soggetta a comunicazione all'Autorità Nazionale Anticorruzione.*

CONSIDERATO che si rende necessario affidare l'incarico professionale per direttore operativo di cantiere e coordinamento della sicurezza in fase di esecuzione per lavori in oggetto;

RILEVATO che i tecnici dell'ufficio sono prevalentemente impegnati nella direzione e contabilizzazione dei lavori in corso o nella preventivazione di nuovi interventi e che risulta quindi necessario un supporto professionale specializzato per la funzione sopra indicata;

CONSIDERATO che ai sensi del regolamento recante le modalità per la determinazione dei corrispettivi a base di gara per l'affidamento dei contratti pubblici di servizi attinenti all'architettura e all'ingegneria (D.M. 17/06/2016), si identificano le competenze da porre a base di gara:

Sub-intervento A1/A2 – RIQUALIFICAZIONE LUNGOMARE E MIGLIORAMENTO ACCESSO LUNGOMARE	
Infrastrutture per la mobilità	
Valore dell'opera [V]: 601.344,00 € Categoria dell'opera: Infrastrutture per la mobilità Destinazione funzionale: Viabilità ordinaria Parametro sul valore dell'opera [P]: 7.879432% Grado di complessità [G]: 0.45 Specifiche incidenze [Q]:	
Esecuzione dei lavori	
QcI.05: Ufficio della direzione lavori, per ogni addetto con qualifica di direttore operativo	2.132,16 €
QcI.09a (2): Contabilità dei lavori a misura	1.367,01 €
[QcI.12=0.25] Coordinamento della sicurezza in esecuzione	5.330,39 €
TOTALE PRESTAZIONI	8.829,56 €
SPESE E ONERI ACCESSORI	2.207,39 €
TOTALE ONORARIO	11.036,95 €

CONSIDERATO che pertanto l'importo stimato dell'affidamento è inferiore ad € 40.000,00;

VISTO l'art. 37 comma 1 del D.Lgs. 18 Aprile 2016, n. 50, "Codice dei Contratti Pubblici", come modificato ed integrato dal decreto correttivo (D. Lgs. 19 aprile 2017, n. 56);

VISTO l'art. 36 del D. Lgs. 50/2016, relativo ai contratti sotto soglia che prevede espressamente al comma 2 - lettera a) - quanto segue:

"2. Fermo restando quanto previsto dagli [articoli 37 e 38](#) e salva la possibilità di ricorrere alle procedure ordinarie, le stazioni appaltanti procedono all'affidamento di lavori, servizi e forniture di importo inferiore alle soglie di cui all'[articolo 35](#), secondo le seguenti modalità:

*a) per affidamenti di importo inferiore a 40.000 euro, mediante affidamento diretto, **anche senza previa consultazione di due o più operatori economici** o per i lavori in amministrazione diretta;"*

VISTA la Delibera A.N.A.C. n. 206 del 01.03.2018 recante "Aggiornamento al decreto legislativo 19 aprile 2017, n. 56 delle Linee guida n. 4, di attuazione del decreto legislativo 18 aprile 2016, n. 50 recanti: «Procedure per l'affidamento dei contratti

pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici».

VISTO l' art. 24 del D. Lgs. n. 50/2016 che stabilisce al comma 1:

Le prestazioni relative alla progettazione di fattibilità tecnica ed economica, definitiva ed esecutiva di lavori, al collaudo, al coordinamento della sicurezza della progettazione nonché alla direzione dei lavori e agli incarichi di supporto tecnico-amministrativo alle attività del responsabile del procedimento e del dirigente competente alla programmazione dei lavori pubblici sono espletate:

omissis...

d) dai soggetti di cui all'articolo 46.

VISTO l'art. 31 - comma 8 - del D.Lgs. 50/2016, come integrato dal Decreto Correttivo (D.Lgs. 19/04/2017 n. 56) che stabilisce quanto segue:

"8. Gli incarichi di progettazione, coordinamento della sicurezza in fase di progettazione, direzione dei lavori, direzione dell'esecuzione, coordinamento della sicurezza in fase di esecuzione, di collaudo, nonché gli incarichi che la stazione appaltante ritenga indispensabili a supporto dell'attività del responsabile unico del procedimento, vengono conferiti secondo le procedure di cui al presente codice e, in caso di importo inferiore alla soglia di 40.000 euro, possono essere affidati in via diretta, ai sensi dell'art. 36, c. 2, lettera a). L'affidatario non può avvalersi del subappalto, fatta eccezione per indagini geologiche, geotecniche e sismiche, sondaggi, rilievi, misurazioni e picchettazioni, predisposizione di elaborati specialistici e di dettaglio, con esclusione delle relazioni geologiche, nonché per la sola redazione grafica degli elaborati progettuali. Resta, comunque, ferma la responsabilità esclusiva del progettista;

VISTA la Delibera A.N.A.C. n. 417 del 15.05.2019 recante "*Linee Guida n. 1, di attuazione del D.Lgs. 18 aprile 2016, n. 50 "Indirizzi generali sull'affidamento dei servizi attinenti all'architettura e all'ingegneria" Approvate dal Consiglio dell'Autorità con delibera n. 973 del 14 settembre 2016 Aggiornate al d.lgs. 56/2017 con delibera del Consiglio dell'Autorità n. 138 del 21 febbraio 2018 Aggiornate con delibera del Consiglio dell'Autorità n. 417 del 15 maggio 2019"*;

VISTO l'art. 32, comma 2, del D.Lgs. n. 50 del 18 aprile 2016, il quale dispone che prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti decretano o determinano di contrarre, in conformità ai propri ordinamenti, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte;

PRECISATO che ai sensi dell'art. 192 del T.U. Ordinamento Enti locali emanato con D.Lgs. 18 agosto 2000, n. 267, occorre adottare la presente determinazione a contrattare con:

- a) il fine che con il contratto si intende perseguire;
- b) l'oggetto del contratto, la sua forma e le clausole ritenute essenziali;
- c) le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base;

DATO ATTO che risultano pertanto per la procedura in oggetto:

FINE ED OGGETTO DEL CONTRATTO	Incarico professionale per coordinamento della sicurezza in fase di esecuzione per lavori di RIQUALIFICAZIONE URBANA – SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) – Miglioramento del decoro urbano - Sub-intervento A1/A2 RIQUALIFICAZIONE LUNGOMARE E MIGLIORAMENTO ACCESSO LUNGOMARE
FORMA DEL CONTRATTO	Scrittura privata mediante stipula in modalità elettronica.
CLAUSOLE ESSENZIALI	Riportate nel presente atto e nella documentazione allegata.
PROCEDURA DI SCELTA DEL CONTRAENTE	Procedura negoziata sotto soglia ai sensi dell'art. 36 comma 2 lett. a) mediante l'utilizzo della piattaforma di e-procurement TUTTO GARE.
CRITERIO DI SELEZIONE DELLE OFFERTE	Codice dei contratti di appalto e di concessione approvato con D. lgs. 50/2016 36 comma 9-bis criterio del minor prezzo

VISTO l'art. 40 e nello specifico il comma 2 del D. Lgs. 50/2016 che prevede quanto segue: *"A decorrere dal 18 ottobre 2018, le comunicazioni e gli scambi di informazioni nell'ambito delle procedure di cui al presente codice svolte dalle stazioni appaltanti sono eseguiti utilizzando mezzi di comunicazione elettronici"*.

RILEVATO che con Determinazione Dirigenziale n. 982 – R.G. 2798 del 27.12.2019 è stato stabilito, tra l'altro, di affidare alla Ditta Studio Amica srl, con sede in Via Giordano 56, 72025 San Donaci (BR), P.I. 01850570746, la fornitura del software di gestione gare e-procurement TUTTO GARE;

DATO ATTO, al riguardo:

- che il servizio oggetto del presente provvedimento non rientra in alcuna delle fattispecie appresso indicate per le quali vige l'obbligo di ricorso a convenzioni o accordi quadro stipulati da Consip o altri soggetti aggregatori e specificatamente:
 - categorie merceologiche e soglie indicate nel DPCM di cui all'articolo 9, comma 3 del D.L. n. 66/2014 (*DPCM emanato il 11.07.2018*);
 - categorie merceologiche individuate dall'art. 1 comma 7 della legge 7 agosto 2012 n. 135, modificato dall'art. 1, comma 151, legge n. 228 del 2012, poi all'art. 1, comma 494, legge n. 208/2015;
 - categoria merceologica indicata dalla legge n.208/2015 art.1 comma 512 ;

EVIDENZIATO che, ai sensi dell'art.1 comma 450 L.27 dicembre 2006 n.296, modificato da ultimo dall'art. 1, comma 130, legge n. 145 del 2018, gli enti locali, per gli acquisti di beni e servizi di importo pari o superiore a 5.000 euro e al di sotto della soglia di rilievo comunitario sono tenuti a far ricorso al mercato elettronico della pubblica amministrazione ovvero ad utilizzare sistemi telematici di negoziazione messi a disposizione dalla centrale di committenza regionale di riferimento;

RILEVATO che a seguito di consultazione del sito internet "*www.acquistinretepa.it*" si è proceduto alla consultazione dei meta-prodotti disponibili sul MePa, evidenziando che NON SONO rinvenibili a catalogo nel suddetto mercato meta-prodotti comparabili per tipologia e qualità a quelli oggetto del presente servizio;

RITENUTO opportuno procedere, tramite procedura telematica mediante l'utilizzo della piattaforma di e-procurement TUTTO GARE, con la richiesta di offerta all'ing. Michele Marconi, iscrizione ORDINE DEGLI INGEGNERI DELLA PROVINCIA DI FERMO con n. A656, il quale, si è dichiarato immediatamente disponibile a formulare un'offerta per il servizio da svolgere;

DATO ATTO che si è provveduto ad inviare all'ing. Michele Marconi, mediante piattaforma telematica in data 27/10/2021, la richiesta di offerta, per l'incarico professionale di direttore operativo di cantiere e coordinamento della sicurezza in fase di esecuzione, ponendo quale prezzo a base di gara l'importo di € 11.036,95;

VISTA l'offerta ricevuta nella piattaforma telematica in data 28/10/2021, con la quale il professionista ing. Michele Marconi ha offerto l'importo netto di € 8.277,71 oltre c.i.;

ACQUISITO:

- il curriculum professionale dell'ing. Michele Marconi;
- l'attestato di regolarità contributiva dell'ing. Michele Marconi rilasciato da INARCASSA;

VALUTATO il curriculum idoneo per la prestazione da svolgere nonché l'offerta presentata congrua per l'incarico da eseguire;

DATO ATTO che le prestazioni saranno regolate in conformità al presente provvedimento ed alle condizioni di seguito determinate da considerarsi essenziali:

- Oggetto del servizio affidato: il servizio consiste nell'esecuzione di direttore operativo di cantiere e coordinatore della sicurezza in fase di esecuzione per lavori di RIQUALIFICAZIONE URBANA – SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) – Miglioramento del decoro urbano - Sub-intervento A1/A2 "RIQUALIFICAZIONE LUNGOMARE E MIGLIORAMENTO ACCESSO LUNGOMARE"
- Tempo di esecuzione della prestazione: per tutta la durata delle lavorazioni;
- Modalità di pagamento del compenso: il compenso sarà liquidato entro 30 gg. dall'ultimazione dei lavori;

DATO ATTO che per il servizio in esame è stato acquisito:

- il codice CIG n. **ZF433B64B3**;

DATO ATTO che l'importo complessivo del servizio in oggetto, pari ad € **8.608,82** (€ 8.277,71 oltre c.i. 4%) trova copertura finanziaria tra le somme a disposizione del progetto approvato, **al capitolo 2018/67 imp. 1844** che presenta la necessaria disponibilità;

DATO ATTO che non è dovuto il pagamento del contributo all'Autorità Nazionale Anticorruzione, essendo l'importo inferiore ad € 40.000,00;

VISTA e RICHIAMATA la delibera di Consiglio Comunale n. 30 del 20.03.2021, con la quale è stato approvato il Bilancio di Previsione 2021-2023 e nota di aggiornamento ad DUP;

VISTO il Decreto del Sindaco n. 37 del 28/06/2021 con il quale il sottoscritto è stato nominato Dirigente del Settore Lavori Pubblici, Ambiente, Urbanistica, Protezione Civile, Contratti e Appalti e Patrimonio;

VISTA la Determinazione del Dirigente del Settore LL.PP., Protezione Civile, Ambiente, Urbanistica, Contratti e Appalti, n. 899 del 05.12.2019 con la quale viene individuata ed approvata la nuova micro-organizzazione del Settore Lavori Pubblici, Protezione Civile, Ambiente, Urbanistica, Contratti e Appalti e l'assegnazione delle mansioni istituzionali nell'ambito delle attività svolte all'interno dei servizi ed uffici, nonché l'individuazione dei RUP, Responsabili dei Servizi e Uffici e di ulteriori Responsabili;

VISTA la normativa vigente di settore relativa al Codice dei Contratti Pubblici D.Lgs. n. 50 del 18/04/2016 così come modificato ed integrato dal Decreto Correttivo (D.Lgs. 19/04/2017 n. 56).

VISTO l'art. 107 del Testo Unico delle leggi sull'ordinamento degli enti locali, D. Lgs. 18/08/2000 n.267 ad oggetto "Funzioni e responsabilità della dirigenza";

VISTO lo Statuto Comunale;

VISTO l'art. 183 del D.Lgs n. 267/2000 ad oggetto " Impegno di spesa";

VISTO il Regolamento di Contabilità;

D E T E R M I N A

di approvare la narrativa che precede e per l'effetto

1. DI ADOTTARE la presente determinazione a contrarre ai sensi del combinato disposto dell'art. 192 del T.U. Ordinamento Enti locali emanato con D.Lgs. 18 agosto 2000, n. 267 e dell' art. 32, comma 2, del D.Lgs. 50/2016 e ss.mm.ii., dando atto dei seguenti elementi indicati dal citato art. 192:

FINE ED OGGETTO DEL CONTRATTO	Incarico professionale per coordinamento della sicurezza in fase di esecuzione per lavori di RIQUALIFICAZIONE URBANA – SOCIALE CULTURALE LIDO TRE ARCHI Intervento A) – Miglioramento del decoro urbano - Sub-intervento A1/A2 RIQUALIFICAZIONE LUNGOMARE E
-------------------------------	---

	MIGLIORAMENTO ACCESSO LUNGOMARE
FORMA DEL CONTRATTO	Scrittura privata mediante stipula in modalità elettronica.
CLAUSOLE ESSENZIALI	Riportate nel presente atto e nella documentazione allegata.
PROCEDURA DI SCELTA DEL CONTRAENTE	Procedura negoziata sotto soglia ai sensi dell'art. 36 comma 2 lett. a) mediante l'utilizzo della piattaforma di e-procurement TUTTO GARE.
CRITERIO DI SELEZIONE DELLE OFFERTE	Codice dei contratti di appalto e di concessione approvato con D. lgs. 50/2016 36 comma 9-bis criterio del minor prezzo

2. DI AFFIDARE, all'ing. Michele Marconi iscritto ORDINE DEGLI INGEGNERI DELLA PROVINCIA DI FERMO con n. A656, P. IVA 02322430444, l'incarico per le prestazioni sopra dettagliate, che ha offerto l'importo netto di € 8.277,71 oltre c.i.

3. DI DARE ATTO che ai fini dell'assolvimento degli obblighi di trasmissione delle informazioni all'ANAC ai sensi dell'art. 1 comma 32 della legge 190/2012 e della Deliberazione ANAC n. 1174 del 19 dicembre 2018, i dati sono pubblicati sul sito istituzionale del Comune di Fermo sono i seguenti:

Dato	Descrizione
CIG	ZF433B64B3
Creditore	Ing. Michele Marconi P. IVA 02322430444 Via Curtatone 2/b 63822 Porto San Giorgio (FM)
Importo di affidamento	€ 8.277,71

4. DI IMPUTARE la somma necessaria a fare fronte al suddetto affidamento, quantificata in complessivi € **8.608,82** (€ 8.277,71 oltre c.i. 4%), al capitolo 2018/67 del bilancio di previsione dell'esercizio in corso, come segue:

Capitolo	Descrizione	Gestione (CP/FPV)	Scadenza dell'obbligazione (esercizio di esigibilità)		
			2021	2022	2023
2018/67	<i>RIQUALIFICAZIONE LIDO TRE ARCHI - CONTRIBUTO PRESIDENZA CONSIGLIO DEI MINISTRI - CAP. E 2750/I</i>	1844	€ 8.608,82	/	/

5. DI STABILIRE a carico dell'affidatario i seguenti obblighi ai fini della tracciabilità dei flussi finanziari, legge 136/2010 e successive modifiche ed integrazioni:

- l'affidatario del presente appalto assume tutti gli obblighi di tracciabilità dei flussi

finanziari di cui all'art. 3 della legge 13 agosto 2010, n. 136 e successive modifiche ed integrazioni;

- l'affidatario si impegna a comunicare alla stazione appaltante ed alla Prefettura - Ufficio Territoriale di Governo competente per territorio la notizia dell'inadempimento della propria controparte (subappaltatore/subcontraente) agli obblighi di tracciabilità finanziaria;

6. DI DARE ATTO, inoltre, che relativamente al presente atto non sussistono situazioni di conflitto di interesse, ai sensi dell'art. 42 del Codice.

7. DI DARE ATTO che la rendicontazione delle spese per il relativo rimborso del presente intervento, così come previsto dall'Ufficio informatica e telematica della Presidenza del Consiglio dei Ministri, avverrà nel rispetto di quanto previsto dalla procedura Web per il monitoraggio del Programma per la riqualificazione urbana e la sicurezza delle periferie, mediante utilizzo del sistema "PAGePA".

8. DI DARE ATTO, infine, che la presente procedura non è soggetta a comunicazione all'Autorità Nazionale Anticorruzione.

MF/gt

Il Responsabile unico del procedimento
Ing. Mauro Fortuna

IL DIRIGENTE DEL SETTORE V
LAVORI PUBBLICI, PROTEZIONE CIVILE,
AMBIENTE, URBANISTICA, PATRIMONIO, CONTRATTI E APPALTI
Dott. Alessandro Paccapelo