

COMUNE DI SAGRADO

Provincia di Gorizia

Determinazione n. 90 dd. 22.10.2013

Servizio Tecnico Manutentivo

OGGETTO: Affidamento lavori di manutenzione straordinaria impianto ascensore scuola elementare a tempo pieno di Sagrado - CIG N. **Z210C09305**

IL RESPONSABILE DI P.O. DEL SERVIZIO TECNICO

Premesso:

- che con atto del Sindaco n. 6 dd. 27.07.2012 è stata nominata Responsabili di Posizione Organizzativa, cui spettano i compiti di cui all'art. 107 del D.Legs.267/2000 e dell'art. 10 del Regolamento sull'Ordinamento degli Uffici e dei Servizi Comunali, la geom. Boscarol Sonia;
- Visto il regolamento per i lavori, le forniture e i servizi in economia in attuazione dell' art. 125 del D.lgs n 163/2006 ;
- Visto il D.Lgs n. 267/2000 e successive modificazioni ed integrazioni;
- Che con deliberazione consiliare n. 21 dd 01.07.2013 è stato approvato il bilancio di previsione 2013;
- Che con deliberazione giunta n. 94 del 22.07.2013, è stato approvato il PRO del piano risorse e obiettivi 2013 assegnando le dotazioni finanziarie provvisorie ai Responsabili dei Servizi;

- Che nell'edificio destinato a scuola elementare a tempo pieno a Sagrado è stato installato negli anni 1990 un ascensore;
- Che l'impianto ascensore presente nell' edificio è sottoposto annualmente alle verifiche di legge per poter essere mantenuto in esercizio;
- Che a seguito della verifica d'ispezione effettuata da parte dell' ASL n. 1 in data 29.05.2013, la ditta Ascoop di Muggia attuale ditta che effettuata le manutenzioni ordinarie dell'impianto ha inviato un preventivo offerta per l'effettuazione dei lavori per rendere l'impianto sicuro e accessibile;
- Il suddetto preventivo trasmesso in data 12/06/2013 prevede una spesa per la manutenzione straordinaria dell'impianto elettrico, dispositivi di sicurezza, rifacimento quadro elettrico con sostituzione linee elettriche prevede una spesa di €. 8.151,00 più IVA 10% in quanto edificio scolastico soggetto, ai sensi di legge alla riduzione dell' aliquota IVA e quindi per complessivi €. 8.966,10;
- Visto l'oneroso preventivo l'ufficio tecnico ha deciso di richiedere un altro preventivo a ditta specializzata nel settore per confrontare la spesa prevista;
- Con nota prot. 4272 dd. 26.06.2013 è stata inviata una richiesta di preventivo alla ditta Mam Ascensori srl di Monfalcone;
- Visto inoltre il preventivo della ditta Mam srl trasmesso in data 05.07.2013 il quale prevede per le stesse lavorazioni un importo di €. 8.420,00 più IVA per complessivi €. 9.262,00;
- Che confrontati i due preventivi si evince che il preventivo della ditta Ascoop di Muggia risulta economicamente più conveniente per questa amministrazione Comunale

- Che i lavori da affidare rientrano tra i lavori di *manutenzione di opere o ed impianti di cui all' art. 4 lettera b) del regolamento dei servizi approvato con D.C. n. 29 dd. 29.11.2011;*

- Che ai sensi dell' art. 5 comma 2 del regolamento *.E' consentito l'affidamento diretto da parte del*

COMUNE DI SAGRADO

Provincia di Gorizia

Responsabile del Servizio, adeguatamente motivata in apposita relazione predisposta dal Responsabile Unico del Procedimento quanto l'importo non supera i 40.000 Euro;

- Ritenuto quindi di dover affidare alla ditta Ascoop srl che ha presentato la migliore offerta, la manutenzione straordinaria dell'impianto ascensore presente nella scuola elementare a tempo pieno di Sagrado per un importo di €. 8.150,00 più IVA 10% per complessivi €. 8.966,10;

- Ritenuto inoltre di dover provvedere all'impegno della spesa relativa di €. 8.966,10 al capito di bilancio n. 2570/2 RP 2012 int. 2.01.05.01 avente la necessaria disponibilità;

Acquisito il visto di regolarità contabile attestante la copertura finanziaria di cui all'art. 151, 4° comma art. 147 bis del T.U.E.L. D.LEGS. 267/2000;

determina

1. Di affidare i lavori di manutenzione straordinaria dell'impianto ascensore presente nell' edificio della scuola elementare di Sagrado alla ditta Ascoop ascensori srl di Muggia avente i necessari requisiti per l'esecuzione dei lavori per un importo di 8.150,00 più IVA 10% per complessivi €. 8.966,10;

2. Di impegnare la somma complessiva di € 8.966,10 al cap. 2570/2 RP. 2012 int. 2.01.05.01 Manutenzione straordinaria beni immobili;

3. Di liquidare la ditta a presentazione di fattura e delle relative certificazioni di conformità dell'impianto;

*Il Responsabile del Servizio
f.to Boscarol geom. Sonia*

- Per visto di regolarità contabile attestante la copertura finanziaria:

Importo di spesa complessivo € 8.966,10

Impegno contabile n° _____

Capitolo di Bilancio n. 2570/2 RP 2012

Intervento n°. 2.01.05.01

*Il Responsabile del Servizio Finanziario
f.to Fava Ondina*