

PROVVEDIMENTO DIRIGENZIALE

Numero: 2014/DD/11010 Del: 17/11/2014 Esecutivo da: 19/11/2014 Proponente: Direzione Nuove Infrastrutture e Mobilità

OGGETTO:

“Completamento della rete interoperabile per la ricarica dei veicoli elettrici - potenziamento della flotta pubblica e della relativa rete di ricarica”,
Collaudo tecnico-amministrativo in corso d'opera. CIG Z321182BFB
[Affidamento incarico all'ing. Filippo Diana

IL DIRETTORE

Premesso che:

- con Deliberazione C.C. n.52 del 29.7.2014 ,avente ad oggetto “Approvazione bilancio annuale di previsione 2014, bilancio pluriennale 2014-2016, piano triennale investimenti, programma triennale lavori pubblici, relazione previsionale e programmatica, piano delle alienazioni e valorizzazioni di cui all’art. 58 D.L. 112/2008”;
- con deliberazione G.M. n. 287 del 19/09/2014 è stato approvato il Piano esecutivo di gestione 2014;
- con deliberazione n. 269/216 del 25/07/2014 è stato approvato il Progetto esecutivo per il “**Completamento della rete interoperabile per la ricarica dei veicoli elettrici - potenziamento della flotta pubblica e della relativa rete di ricarica**”, per un importo a base d’asta di €.228.623,00.= (di cui €. 10.804,26.= per oneri della sicurezza non soggetti a ribasso d’asta ed €.29.249,84.= per costo della manodopera non soggetto a ribasso) finanziato in parte con Contributo Regionale PAC Aria D.R. 3180/2012 ed in parte con economie dell’Amministrazione Comunale, per un importo complessivo di €. 359.625,13.= (cod. op. 120503 – 120504 CUP H10H12000000002) ;
- con determinazione n.7481/2014, i suddetti lavori sono stati affidati alla ditta PROGET IMPIANTI SRL C.F./P.IVA 05005090484 con sede in via Tarantelli 21/23 – 50019 Sesto Fiorentino (FI) CIG. 58724692B9, secondo il seguente quadro economico:

			Cod. opera 120503	Cod. opera 120504	Totale
a	Importo lavori al netto del ribasso d’asta del 27,669%	€.	136.393,77		136.393,77

b	Oneri sicurezza non soggetti a ribasso	€.	10.804,26		10.804,26
c	Manodopera non soggetti a ribasso	€.	<u>29.249,84</u>		29.249,84
d	Totale lavori	€.	176.447,87		176.447,87
e	IVA 22%	€.	<u>38.818,53</u>		<u>38.818,53</u>
f	Totale complessivo lavori	€.	215.266,40		215.266,40
	SOMME A DISPOSIZIONE				
g	Contributo AVCP	€.	225,00		225,00
h	Per imprevisti Iva compresa	€.	21.526,64		21.526,64
i	Spese per incarichi esterni	€.	<u>60.606,15</u>		60.606,15
l	Incentivo ex art. 92 D.Lsg. 163/06	€.		4.572,46	4.572,46
m	Assicurazione Verificatore	€.		190,00	190,00
n	Assicurazione Progettisti	€.		<u>190,00</u>	<u>190,00</u>
	TOTALE	€	297.624,19	4.952,46	302.576,65
	TOTALE FINANZIATO	€.	353.385,13	6.240,00	359.625,13
	Minore spesa	€	55.760,94	1.287,54	57.048,48

Vista la particolare natura e complessità tecnica dell'opera da realizzare e per quanto previsto dall'art. 141 comma 7 del D. Lgs. 163/06, con il quale si fa obbligo di nominare un collaudatore in corso d'opera.

Preso atto della nota, prot.n. 123581 del 8.8.2013, conservata in atti, con la quale il Responsabile Unico del Procedimento, attesta la carenza in organico alla Direzione di personale atto a svolgere l'incarico di collaudo tecnico-funzionale in corso d'opera degli impianti di cui al progetto in questione e richiede al Coordinatore dell'Area Sviluppo Urbano la disponibilità di personale interno all'Amministrazione a svolgere l'incarico.

Viste le note nn. 128456 e 128491 del 23.8.2013 con le quali è stata svolta la verifica, rispettivamente, all'interno del Comune ed all'esterno all'A.C. da parte del Coordinatore dell'Area Sviluppo Urbano.

Considerata la nota prot .generale n. 134335 del 9.9.2013, con la quale viene comunicato l'esito negativo della verifica effettuata presso gli altri Uffici Comunali a svolgere le funzioni richieste nei tempi idonei al rispetto della programmazione;

Vista la nota n. 5861 del 30.8.2013 con la quale il Provveditorato Interregionale delle Opere Pubbliche per la Toscana e l'Umbria ha segnalato l'Ing. Filippo Diana, funzionario in servizio presso quell'ufficio, il soggetto fornito della professionalità e competenza necessaria ed esperienza in materia, per l'espletamento dell'attività sopra descritte, come si evince anche dal curriculum inviato dal professionista sopra in questione e conservato in atti;

Considerato il preventivo di notula, prot.n 265700 del 31.10.2014, presentato dal Professionista ed allegato come parte integrante, formulato nel rispetto dall'art. 61 comma 9 del D.L. 112/2008 convertito in L. 133/2008;

Vista l'autorizzazione dell'Ente di appartenenza, prot.n. 256842 del 22.10.2014, a svolgere l'incarico in questione, allegata parte integrante al presente provvedimento;

Preso atto inoltre della dichiarazione resa dal Professionista di non trovarsi in nessuna delle situazioni di incompatibilità di cui all'art. 141, comma 5 del D. L.gs 163/2006 ss.mm.;

Tenuto conto che l'incarico all'Ing. Filippo Diana, quale dipendente di una pubblica Amministrazione, si configura come prestazione di lavoro autonomo occasionale e, quindi, da non assoggettare a IVA, ma solo soggetto alla contribuzione separata dell'INPS;

Preso atto che il professionista ha dichiarato di non essere soggetto alla contribuzione separata INPS ai sensi della L. 326/03 e succ. mod., in quanto il reddito annuo derivante dall'attività di lavoro autonomo occasionale non supera l'importo previsto dei €. 5.000,00, come da dichiarazione allegata.

Ritenuto, pertanto, affidare all'Ing. Filippo Diana (Cod. Ben. 45975), il collaudo tecnico-amministrativo e funzionale in corso d'opera degli impianti previsti nel progetto di **“Completamento della rete interoperabile per la ricarica dei veicoli elettrici - potenziamento della flotta pubblica e della relativa rete di ricarica”**.

Preso atto che, l'importo complessivo da impegnare ammonta a €. 3.000,00.= , quale onorario da corrispondere al professionista, che trova la necessaria copertura finanziaria sull'impegno 13/4791 somme destinate alle spese tecniche del quadro economico della spesa, assumendo sub impegno a favore dell'Ing. Filippo Diana, come da aspetti contabili del presente atto;

Visto lo schema di disciplinare, allegato integrante;

Dato atto della regolarità tecnica del presente provvedimento;

- Visto l'art. 183 del D. Lgs. n. 18.08.2000 n. 267;
- Visto l'art. 81, comma 3, dello statuto del Comune di Firenze;
- Visto il vigente regolamento sui contratti;
- Visto il D.lgs. n. 163/06 e successive modificazioni;
- Visto l'art. 13 del nuovo Regolamento sull'ordinamento degli Uffici e dei Servizi approvato con delibera di Giunta n, 423 del. 24/10/2011;

DETERMINA

Per le motivazioni esposte in narrativa:

1. di affidare, all'Ing. Filippo Diana, l'incarico di collaudo tecnico-amministrativo in c.o. degli impianti previsti nel progetto di **“Completamento della rete interoperabile per la ricarica dei veicoli elettrici - potenziamento della flotta pubblica e della relativa rete di ricarica” CIG Z321182BFB**.
2. di approvare il relativo schema di Disciplinare di incarico, parte integrante del presente atto
3. di stabilire che il compenso da corrispondere all'Ing. Filippo Diana (cod. benef. 45975) per l'affidamento in questione, è desunto dalla proposta di notula, allegata come integrante all'atto, e verrà corrisposto secondo le modalità stabilite dal Disciplinare d'incarico;
4. di impegnare a favore dell'Ing. Filippo Diana (Cod. Ben. 45975) la spesa di €. 3.000,00.= (Iva esente ex art. 5 del D.P.R. 633/72 e sue succ. mod. ed integr.), impegno 13/4791 assumendo sub impegno a favore del Professionista;
5. di dare atto che il Quadro Economico della spesa risulta :

			Cod. opera 120503	Cod. opera 120504	Totale

a	Importo lavori al netto del ribasso d'asta del 27,669%	€.	136.393,77		136.393,77
b	Oneri sicurezza non soggetti a ribasso	€.	10.804,26		10.804,26
c	Manodopera non soggetti a ribasso	€.	<u>29.249,84</u>		29.249,84
d	Totale lavori	€.	176.447,87		176.447,87
e	IVA 22%	€.	<u>38.818,53</u>		<u>38.818,53</u>
f	Totale complessivo lavori	€.	215.266,40		215.266,40
	SOMME A DISPOSIZIONE				
g	Contributo AVCP	€.	225,00		225,00
h	Per imprevisti Iva compresa	€.	21.526,64		21.526,64
i	Spese per incarichi esterni (di cui € 3.000,00 a favore dell'ing. Filippo Diana)	€.	<u>60.606,15</u>		60.606,15
l	Incentivo ex art. 92 D.Lsg. 163/06	€.		5.860,00	5.860,00
m	Assicurazione Verificatore	€.		190,00	190,00
n	Assicurazione Progettisti	€.		<u>190,00</u>	<u>190,00</u>
	TOTALE	€	297.624,19	6.240,00	303.864,19
	TOTALE FINANZIATO	€.	353.385,13	6.240,00	359.625,13
	Minore spesa	€	55.760,94		55.760,94

- 6) dare atto che la copia informatica dei documenti, allegati al presente provvedimento, quale parte integrante, sono conformi agli originali cartacei conservati presso questo ufficio”.
- 7) di prendere atto che il Responsabile Unico del Procedimento dei lavori in questione è l'Ing. Vincenzo Tartaglia.

ALLEGATI INTEGRANTI

- NOTULA
- AUTORIZZAZIONE ALL'INCARICO
- SCHEMA DI DISCIPLINARE

Firenze, li 17/11/2014

Sottoscritta digitalmente da
Il Responsabile
Vincenzo Tartaglia

N°	Capitolo	Articolo	Impegno/Accertamento	SubImpegno/Sub Accertamento	Importo
1)	55127	0	13/004791	01	3000

Visto di regolarità contabile

Firenze, li 19/11/2014

Sottoscritta digitalmente da
Responsabile Ragioneria
Michele Bazzani

Le firme, in formato digitale, sono state apposte sull'originale del presente atto ai sensi dell'art. 24 del D.Lgs. 7/3/2005, n. 82 e s.m.i. (CAD). La presente determinazione è conservata in originale negli archivi informatici del Comune di Firenze, ai sensi dell'art.22 del D.Lgs. 82/2005.