

Il presente verbale, dopo la lettura si sottoscrive

IL SINDACO
F.to Enzo Alfano

L'ASSESSORE ANZIANO
F.to Biagio Virzi

IL SEGRETARIO COMUNALE
F.to Valentina La Vecchia

CITTÀ DI CASTELVETRANO

Libero Consorzio Comunale di Trapani

DELIBERAZIONE DELLA GIUNTA MUNICIPALE

n. 117 del 03/07/2020

OGGETTO: PO FERS 2007/2015 LINEA DI INTERVENTO 3.3.3.3 – Progetto “il Turista viaggia bene informato – Realizzazione di segnaletica e pannellistica informativa ed interattiva sul territorio del comune di Castelvetrano” – Presa d’atto Approvazione Quadro Economico Finale

CUP: C34E12000080006

CIG: 5270168835

CODICE CARONTE: SI_1_9000

L'anno duemilaventini il giorno tre del mese di luglio in Castelvetrano e nella Sala delle adunanze, si è riunita, la Giunta Comunale convocata nelle forme di legge.

Presiede l'adunanza il Dott. Enzo Alfano nella sua qualità di Sindaco e sono rispettivamente presenti e assenti i seguenti sigg.:

		Pres.	Ass.
Alfano Enzo	Sindaco	X	
Virzi Biagio	Assessore	X	
Foscari Filippo	Assessore	X	
Oddo Maurizio	Assessore		X
Barresi Irene	Assessore	X	
Cappadonna Manuela	Assessore		X
Parrino Giovanni	Assessore	X	

Con la partecipazione del Segretario Generale Dott.ssa Valentina La Vecchia .
Il Presidente, constatato che gli intervenuti sono in numero legale, dichiara aperta la riunione e invita a deliberare sull'oggetto sopraindicato.

LA GIUNTA COMUNALE

Premesso che sulla proposta di deliberazione relativa all'oggetto:

- il responsabile del servizio interessato, per quanto concerne la responsabilità tecnica;
- il responsabile di Ragioneria, per quanto concerne la responsabilità contabile e la copertura finanziaria;

ai sensi degli artt. 53 e 55 della legge n. 142/90, recepita con L. R. n. 48/91, modificata con L. R. n. 30/2000 hanno espresso parere FAVOREVOLE.

DICHIARATA IMMEDIATAMENTE ESECUTIVA	CERTIFICATO DI PUBBLICAZIONE
ai sensi dell'art. 12 comma 2° della L. R. 44/91 Castelvetrano, li 03/07/2020 IL SEGRETARIO COMUNALE F.to Valentina La Vecchia	Il sottoscritto Segretario certifica, su conforme attestazione del messo comunale, che la presente deliberazione è stata pubblicata all'Albo Pretorio dal _____ al _____ Castelvetrano, li _____ IL SEGRETARIO COMUNALE _____

CERTIFICATO DI ESECUTIVITÀ
Si certifica che la presente deliberazione è divenuta esecutiva il _____ dopo il 10° giorno dalla relativa pubblicazione IL SEGRETARIO COMUNALE _____

LA GIUNTA MUNICIPALE

- **Che** con provvedimento settoriale n° 725 del 17.09.2012 è stato approvato il progetto esecutivo per l'importo complessivo di €. 235.000,00
- **Che** con D.D.G. Assessorato Regionale Turismo Sport e Spettacolo n. 1986 del 3.10.2012 S5/TUR è stato ammesso a finanziamento il progetto esecutivo dei lavori in oggetto segnati;
- **Che** con determina dirigenziale a contrarre n° 83 del 7.02.2013 sono state avviate le procedure di scelta del contraente con procedura negoziata di cui all'art. 122 comma 7 del D. Lgs. 163/2006;
- **Che** con verbale di gara del 26.10.2013 lavori venivano aggiudicati all'impresa FORMAT srl per l'importo di €. 168.315,78 al netto del ribasso d'asta del 5,0000%, più €. 5.315,23 per gli oneri di sicurezza;
- **Che** il 28.02.2014 è stato stipulato il contratto di appalto Rep, 8393, registrato a Castelvetro al n. 204
- **Che** con Deliberazione della G. M. n. 22 del 21.01.2016, è stata effettuata la presa d'atto dell'approvazione degli Atti di Contabilità Finale ed il Certificato di Regolare Esecuzione, redatti dal R.U.P. Ing. Danilo La Rocca in data 12.01.2015;
- **Che** a seguito delle effettive liquidazioni che hanno interessato il progetto de quo, il Quadro Economico Finale (QEF) risulta, essere il seguente;

IMPORTO	ORIGINARIO	PERIZIA	SPESA FINALE	ECONOMIE
A) Importo lordo lavori a b. a.	€. 177.174,50	€. 179.148,00	€	€
A) Oneri di sicurezza	€. 5.315,23	€. 5.383,74	€	€
A) TOTALE LAVORI	A1) €. 182.489,73	€. 170.485,10	€.	€.
1) Importo lavori contrattuali al netto del ribasso d'asta del 5,00% Inclusi oneri per la sicurezza	A2) €. 173.631,00	A3) €. 175.868,84	A4) €. 175.564,44	(A1-A2) + (A3-A4) 8.858,72 + 304,40 (rib. Asta) + (ec. lav.) = €. 9.163,12
B) Somme a disposizioni dell'amministrazione				
Iva sui lavori (21% e 22%)	38.322,84	€. 38.691,14	€ 38.624,17	€. - 301,33
Competenze Commissione Giudicatrice		€. 1.500,00	€ 1.500,00	€. - 1.500,00
Competenze tecniche	3.649,00	€. 3.649,00	€ 3.648,00	€. 1,00
Spese pubblicità	1.000,00	€ 1.000,00	€	€. 1.000,00
Imprevisti	4.538,43	€. 432,30	€. 2.237,83	€. 1.470,86
Allacciamenti ai pubblici servizi	5.000,00	€. 5.000,00	€. 2.486,95	
Acquisto Gruppi			€. 1.512,80	
Allacciamento Via Persefone			€. 1.830,00	
2) Totale somme a disposizione dell'Amministrazione	52.510,27	€. 50.272,44	€ 51.839,75	€. 670,52
Importo complessivo 1) + 2)	235.000,00	€. 226.141,28	€ 225.166,36	€. 9.833,64

ECONOMIE	
(Ribasso d'asta 5%)	€. 8.858,72
Economie sui lavori eseguiti	€. 304,40
Economie Somme in Amministrazione	€. 670,52
Totale Economie	€. 9.833,64

- **Vista** la nota prot. n.27703 del 11.09.2019 (All. 1) dell'Assessorato Regionale del Turismo dello Sport e dello Spettacolo, già riscontrata dal RUP con nota ed integrazione atti del 1.10.2019 (All. 2); nonché l'e-mail del 26.05.2020 (All. 3) da parte dell'assistenza tecnica, richiedente i chiarimenti e l'integrazione necessari alla chiusura del progetto.

- **Ritenuto**, in riscontro a quanto richiesto ed a chiarimento degli atti redatti ed inviati durante il progetto ed alla fine, con particolare riferimento alla richiesta di dover evidenziare le economie finali sul progetto realizzato, di dover ricompilare la Relazione del responsabile del Procedimento sul Conto Finale, redatta il 22.Giugno.2020 che si allega alla presente Deliberazione (All. 4).

Visto l'O.EE.LL. vigente della Regione Sicilia;
ad unanimità di voti espressi nei modi di legge;

DELIBERA

Per quanto esposto in premessa che qui si intende integralmente ripetuto e trascritto :

1. **Di dare atto dell'approvazione** del Quadro Economico Finale del 22.06.2020, compilato nella modalità richiesta dal Dipartimento Reg. Tur. Sport Spett., redatto dal R.U.P. Ing. Danilo La Rocca così come riportato in premessa.
2. **Di dare atto** che con Delibera di G.M. n. 22 del 21.02.2016, è stato già preso atto dell'approvazione degli Atti di Contabilità Finale e del Certificato di Regolare Esecuzione redatti il 12.01.2015.
3. **Di approvare** la relazione conclusiva sulle attività di progetto (allegata alla presente), redatta il 22.06.2020 dal R.U.P. Ing. Danilo La Rocca, attestando la congruità e la coerenza delle opere, delle forniture e dei servizi con quanto finanziato a valere sul POR.
4. **Di dare atto** che il progetto de quo risulta completato e che le opere, le forniture ed attrezzature del progetto sono state in uso e fruibili sin dalla chiusura del progetto avvenuta a Dicembre 2015, così come accertato in sede del primo Livello di controllo eseguito da personale del Dipartimento Regionale del Turismo nonché dichiarato dal Direttore dei Lavori e dal R.U.P.;
5. **Di assumersi** le responsabilità di quanto previsto:
 - Dall'art. 57 dei reg. (CE) n. 1083/2006 in materia di stabilità delle operazioni, secondo la quale nei cinque anni successivi al loro completamento, forniture e/o servizi con il finanziamento non deve subire modifiche sostanziali o di destinazione d'uso che ne alterino la natura o le modalità di esecuzione o procurino vantaggio indebito al beneficiario;
 - Dagli artt. 8 e 9 del Reg. (CE) n. 1828/2006 in materia di informazione e pubblicità continuando ad operare in conformità alle specifiche indicazioni fornite nell'atto di finanziamento e conservando evidenza fotografica/documentale dell'effettivo rispetto degli obblighi (cartellonistica di cantiere, targhe, ecc.) nel fascicolo di progetto ed inserendo tale documentazione nella Sezione Comunicazione del sistema Caronte;
6. **Di dare atto** inoltre che si è proceduto all'inserimento sul sistema Caronte di tutti gli impegni giuridicamente vincolanti, tutti i pagamenti e i relativi giustificativi, nonché le informazioni aggiornate relative all'avanzamento fisico e procedurale;
7. **Di impegnarsi** alla corretta conservazione, in originale, della documentazione di progetto e della documentazione giustificativa delle spese fino a tre anni successivi alla chiusura del Programma Operativo (attualmente presso l'ufficio "Progettazione Europea" della Direzione VII).

Il Responsabile della Direzione VII
Ing. Danilo La Rocca
F.to Danilo La Rocca

CITTÀ DI CASTELVETRANO
LIBERO CONSORZIO COMUNALE DI TRAPANI

DIREZIONE: VII
Urbanistica, Edilizia – Condoni Ed. -
SUAP- Progettazione Comunità Europea

PROPOSTA DI DELIBERAZIONE DELLA GIUNTA MUNICIPALE

OGGETTO: PO FERS 2007/2015 LINEA DI INTERVENTO 3.3.3.3 – Progetto “il Turista viaggia bene informato – Realizzazione di segnaletica e pannellistica informativa ed interattiva sul territorio del comune di Castelvetro”. Presa d’atto Approvazione Quadro Economico Finale
CUP: C34E12000080006
CIG: 5270168835
CODICE CARONTE: SI_1_9000

Esaminata ed approvata dalla Giunta Municipale il 03/07/2020

con deliberazione n. 117

Dichiarata immediatamente esecutiva ai sensi dell’art.12 co. 2° della L.R. 44/91:

SI

**IL RESPONSABILE DEL SERVIZIO
INTERESSATO**

Per quanto concerne la regolarità tecnica e la correttezza dell’azione amministrativa esprime parere: Favorevole

Data 02/07/2020 **IL RESPONSABILE**
(Ing. Danilo La Rocca)
F.to Danilo La Rocca

Li 02/07/2020

IL RESPONSABILE DEL PROCEDIMENTO

(Ing. Danilo La Rocca)
F.to Danilo La Rocca

IL RESPONSABILE DI RAGIONERIA
Per quanto concerne la regolarità contabile esprime parere:

Data _____ **IL RESPONSABILE**

IMPUTAZIONE DELLA SPESA

SOMMA DA IMPEGNARE CON LA PRESENTE PROPOSTA €. _____

AL CAP. _____ IPR
N. _____

Data _____

IL RESPONSABILE

Il Responsabile della Direzione VII

- **Che** con provvedimento settoriale n° 725 del 17.09.2012 è stato approvato il progetto esecutivo per l'importo complessivo di €. 235.000,00
- **Che** con D.D.G. Assessorato Regionale Turismo Sport e Spettacolo n. 1986 del 3.10.2012 S5/TUR è stato ammesso a finanziamento il progetto esecutivo dei lavori in oggetto segnati;
- **Che** con determina dirigenziale a contrarre n° 83 del 7.02.2013 sono state avviate le procedure di scelta del contraente con procedura negoziata di cui all'art. 122 comma 7 del D. Lgs. 163/2006;
- **Che** con verbale di gara del 26.10.2013 lavori venivano aggiudicati all'impresa FORMAT srl per l'importo di €. 168.315,78 al netto del ribasso d'asta del 5,0000%, più €. 5.315,23 per gli oneri di sicurezza;
- **Che** il 28.02.2014 è stato stipulato il contratto di appalto Rep, 8393, registrato a Castelvetro al n. 204
- **Che** con Deliberazione della G. M. n. 22 del 21.01.2016, è stata effettuata la presa d'atto dell'approvazione degli Atti di Contabilità Finale ed il Certificato di Regolare Esecuzione, redatti dal R.U.P. Ing. Danilo La Rocca in data 12.01.2015;
- **Che** a seguito delle effettive liquidazioni che hanno interessato il progetto de quo, il Quadro Economico Finale (QEF) risulta, essere il seguente;

IMPORTO	ORIGINARIO	PERIZIA	SPESA FINALE	ECONOMIE
A) Importo lordo lavori a b. a.	€. 177.174,50	€. 179.148,00	€	€
A) Oneri di sicurezza	€. 5.315,23	€. 5.383,74	€	€
A) TOTALE LAVORI	A1) €. 182.489,73	€. 170.485,10	€.	€.
1) Importo lavori contrattuali al netto del ribasso d'asta del 5,00% Inclusi oneri per la sicurezza	A2) €. 173.631,00	A3) €. 175.868,84	A4) €. 175.564,44	(A1-A2) + (A3-A4) 8.858,72 + 304,40 (rib. Asta) + (ec. lav.) = €. 9.163,12
B) Somme a disposizioni dell'amministrazione				
Iva sui lavori (21% e 22%)	38.322,84	€. 38.691,14	€ 38.624,17	€. - 301,33
Competenze Commissione Giudicatrice		€. 1.500,00	€ 1.500,00	€. - 1.500,00
Competenze tecniche	3.649,00	€. 3.649,00	€ 3.648,00	€. 1,00
Spese pubblicità	1.000,00	€. 1.000,00	€	€. 1.000,00
Imprevisti	4.538,43	€. 432,30	€. 2.237,83	€. 1.470,86
Allacciamenti ai pubblici servizi	5.000,00	€. 5.000,00	€. 2.486,95	
Acquisto Gruppi			€. 1.512,80	
Allacciamento Via Persefone			€. 1.830,00	
2) Totale somme a disposizione dell'Amministrazione	52.510,27	€. 50.272,44	€ 51.839,75	€. 670,52
Importo complessivo 1) + 2)	235.000,00	€. 226.141,28	€ 225.166,36	€. 9.833,64

ECONOMIE	
(Ribasso d'asta 5%)	€. 8.858,72
Economie sui lavori eseguiti	€. 304,40
Economie Somme in Amministrazione	€. 670,52
Totale Economie	€. 9.833,64

- **Vista** la nota prot. n.27703 del 11.09.2019 (All. 1) dell'Assessorato Regionale del Turismo dello Sport e dello Spettacolo, già riscontrata dal RUP con nota ed integrazione atti del 1.10.2019 (All. 2); nonché l'e-mail del 26.05.2020 (All. 3) da parte dell'assistenza tecnica, richiedente i chiarimenti e l'integrazione necessari alla chiusura del progetto.

- **Ritenuto**, in riscontro a quanto richiesto ed a chiarimento degli atti redatti ed inviati durante il progetto ed alla fine, con particolare riferimento alla richiesta di dover evidenziare le economie finali sul progetto realizzato, di dover ricompilare la Relazione del responsabile del Procedimento sul Conto Finale, redatta il 22.Giugno.2020 che si allega alla presente Deliberazione (All. 4).

Visto l'O.EE.LL. vigente della Regione Sicilia;
ad unanimità di voti espressi nei modi di legge;

P R O P O N E

Per quanto esposto in premessa che qui si intende integralmente ripetuto e trascritto :

1. **Di dare atto dell'approvazione** del Quadro Economico Finale del 22.06.2020, compilato nella modalità richiesta dal Dipartimento Reg. Tur. Sport Spett., redatto dal R.U.P. Ing. Danilo La Rocca così come riportato in premessa.
2. **Di dare atto** che con Delibera di G.M. n. 22 del 21.02.2016, è stato già preso atto dell'approvazione degli Atti di Contabilità Finale e del Certificato di Regolare Esecuzione redatti il 12.01.2015.
3. **Di approvare** la relazione conclusiva sulle attività di progetto (allegata alla presente All. 4), redatta il 22.06.2020 dal R.U.P. Ing. Danilo La Rocca, attestando la congruità e la coerenza delle opere, delle forniture e dei servizi con quanto finanziato a valere sul POR.
4. **Di dare atto** che il progetto de quo risulta completato e che le opere, le forniture ed attrezzature del progetto sono state in uso e fruibili sin dalla chiusura del progetto avvenuta a Dicembre 2015, così come accertato in sede del primo Livello di controllo eseguito da personale del Dipartimento Regionale del Turismo nonché dichiarato dal Direttore dei Lavori e dal R.U.P.;
5. **Di assumersi** le responsabilità di quanto previsto:
 - Dall'art. 57 dei reg. (CE) n. 1083/2006 in materia di stabilità delle operazioni, secondo la quale nei cinque anni successivi al loro completamento, forniture e/o servizi con il finanziamento non deve subire modifiche sostanziali o di destinazione d'uso che ne alterino la natura o le modalità di esecuzione o procurino vantaggio indebito al beneficiario;
 - Dagli artt. 8 e 9 del Reg. (CE) n. 1828/2006 in materia di informazione e pubblicità continuando ad operare in conformità alle specifiche indicazioni fornite nell'atto di finanziamento e conservando evidenza fotografica/documentale dell'effettivo rispetto degli obblighi (cartellonistica di cantiere, targhe, ecc.) nel fascicolo di progetto ed inserendo tale documentazione nella Sezione Comunicazione del sistema Caronte;
6. **Di dare atto** inoltre che si è proceduto all'inserimento sul sistema Caronte di tutti gli impegni giuridicamente vincolanti, tutti i pagamenti e i relativi giustificativi, nonché le informazioni aggiornate relative all'avanzamento fisico e procedurale;
7. **Di impegnarsi** alla corretta conservazione, in originale, della documentazione di progetto e della documentazione giustificativa delle spese fino a tre anni successivi alla chiusura del Programma Operativo (attualmente presso l'ufficio "Progettazione Europea" della Direzione VII).

Il Responsabile della Direzione VII

Ing. Danilo La Rocca
F.to Danilo La Rocca

CITTA' DI CASTELVETRANO

Provincia di TRAPANI

Lavori di: IL TURISTA VIAGGIA BENE INFORMATO-REALIZZAZIONE DI SEGNALETICA E PANNELLISTICA INFORMATIVA ED INTERATTIVA SUL TERRITORIO DEL COMUNE DI CASTELVETRANO

Impresa: **FORMAT S.R.L.**

Contratto n 8393 di repertorio del 28/02/2014 registrato a Castelvetro il 11/03/2014

RELAZIONE SUL QUADRO ECONOMICO FINALE DEL R.U.P.

PREMESSE

PROGETTO PRINCIPALE:

Il progetto è stato redatto in data 10/09/2012 dal geom. Alessandro Marcione e dall'Ing. Danilo La Rocca, approvato con provvedimento dirigenziale n.725 del 17/09/2012 per l'importo complessivo di € 235.000,00, con il seguente Quadro Economico così ripartito:

a) Lavori a base d'appalto :		
1. Lavori e forniture		€ 177.174,50
2. Per l'attuazione dei piani di sicurezza		€ 5.315,23
	<i>Somma</i>	€ 182.489,73
b) Somme a disposizione della stazione appaltante:		
1. per allacciamenti ai pubblici servizi		€ 5.000,00
2. per Imprevisti		€ 4.538,43
3. spese tecniche relative alla progettazione, alle necessarie attività preliminari, alla direzione lavori, assistenza giornaliera e contabilità, incentivo ex art.18 co.1 L.109/94		€ 3.649,00
4. spese per pubblicità		€ 1.000,00
5. I.V.A. ed eventuali altre imposte		€ 38.322,84
	<i>Somma</i>	€ 52.510,27.
	Totale	€ 235.000,00

APPROVAZIONE E FINANZIAMENTO DEL PROGETTO PRINCIPALE:

Il progetto venne approvato con provvedimento n. 725 in data 17/09/2012 e con il Decreto di Finanziamento dell'Assessorato Regionale del Turismo dello Sport e dello spettacolo del 03/10/2012 è stato ammesso a finanziamento per l'importo di € 235.000,00.

ASSUNTORE DEI LAVORI:

Nell'esperimento di gara effettuata con il sistema dell'offerta economicamente vantaggiosa in data 26/10/2013 è risultata aggiudicataria l'impresa FORMAT s.r.l. con sede in Misterbianco per l'importo complessivo di € 168.315,78, oltre gli oneri per la sicurezza, a seguito del ribasso del 5,00% sull'importo a base d'asta di € 177.174,50; aggiudicata definitivamente con Provvedimento n.1009 del 13/12/2013.

CONTRATTO PRINCIPALE:

Il contratto principale è stato stipulato in data 28/02/2014 con il n. 8393 di repertorio ed è stato registrato in data 11/02/2014 a Castelvetro con n. 204 per l'importo complessivo di € 173.631,01.

Il contratto Pertanto la differenza tra l'importo dei lavori di progetto finanziato, ossia € 182.489,73 e l'importo dei lavori a seguito del ribasso d'asta, di € 173.631,00, è:

€ 182.489,73 - € 173.631,00 = € 8.858,73 **(Economia n° 1)**

PERIZIA DI VARIANTE:

Oltre al progetto principale, per l'esecuzione di alcuni lavori integrativi atti ad assicurare la piena funzionalità delle opere progettate, venne redatta in data 02/07/2014 una perizia di variante e suppletiva ed approvata dal sottoscritto in data 14/07/2014 per l'importo complessivo di €226.141,28 così suddivise:

A) Lavori e forniture		
1. Lavori a base d'appalto al netto del ribasso d'asta del 5,00%		€ 170.485,10
2. per l'attuazione dei piani di sicurezza		€ 5.383,74
	Somma	€ 175.868,84
B) Somme a disposizione della stazione appaltante:		
1. per allacciamenti ai pubblici servizi		€ 5.000,00
2. per Imprevisti		€ 432,30
3. spese tecniche relative alla progettazione, alle necessarie attività preliminari, alla direzione lavori, assistenza giornaliera e contabilità, incentivo ex art.18 co.1 L.109/94		€ 3.649,00
4. spese per pubblicità		€ 1.000,00
5. I.V.A ed eventuali altre imposte al 22%		€ 38.691,14
6. eventuali spese per commissioni giudicatrici		€ 1.500,00
	Somma	€ 50.272,44
	Totale	€ 226.141,28

APPROVAZIONE DELLA PERIZIA DI VARIANTE:

Questo R.U.P., con in data 14/07/2014 ha provveduto all'approvazione della perizia per l'importo di € 226.141,28 ai sensi del D.Lgs. n. 163/2006 art. 132 co.1 lett.C) e l'art.161 co. 7 del D.P.R. n.207/2010.

CONTRATTO AGGIUNTIVO:

L'esecuzione dei maggiori lavori previsti nella sopracitata perizia suppletiva fu affidata alla stessa Impresa esecutrice dei lavori principali, mediante atto di sottomissione stipulato in data 15/07/2014 e venne registrato in data 15/07/2014 a Castelvetro con n. 2309 dell'importo di nette €175.868,84.

SPESA AUTORIZZATA PER I LAVORI:

La spesa autorizzata per i lavori risulta € . 175.868,84 così distinte:

a) per il contratto principale	€ 173.631,01
b) per il contratto suppletivo	€ 2.237,83
Totale spesa autorizzata per i lavori	€ . 175.868,84 .

RESPONSABILE DEL PROCEDIMENTO, DIRETTORE DEI LAVORI:

Le funzioni Responsabile del procedimento sono state svolte dal sottoscritto.

I lavori sono stati diretti per tutta la loro durata dal geom. Alessandro Marcione.

CONSEGNA DEI LAVORI:

I lavori furono consegnati il giorno 12/03/2014 come da verbale in pari data firmato senza riserve da parte dell'Impresa.

ULTIMAZIONE DEI LAVORI:

La Direzione dei lavori, con certificato in data 05/12/2014, dichiarava ultimati i lavori medesimi in data 04/12/2014 e pertanto in tempo utile ed in rispetto del cronoprogramma.

ANDAMENTO DEI LAVORI:

I lavori si sono svolti in conformità alle norme contrattuali, alle previsioni di progetto, alla perizia e agli ordini e disposizioni del Direttore dei lavori.

VARIAZIONI APPORTATE:

Le principali variazioni apportate sono state giustificate con la perizia sopra citata.

STATO FINALE:

Lo stato finale è stato redatto dal Direttore dei lavori in data 05/12/2014 e riporta le seguenti annotazioni:

Totale spesa autorizzata per i lavori € 175.868,84

CONFRONTO FRA LA SOMMA AUTORIZZATA E QUELLA SPESA – SUI LAVORI:

- Importo netto autorizzato per lavori	€ 175.868,84	
- Importo netto dei lavori eseguiti, risultante dallo stato finale	€ 175.564,44	
Pertanto, con una minore spesa di	€ 304,40	<u>(Economia n° 2)</u>

CONFRONTO FRA LA SOMMA AUTORIZZATA E QUELLA SPESA – SULLE SOMME A DISPOSIZIONE (NEL Q.E.):

- Importo netto autorizzato (in progetto originario)	€ 52.510,27	
- Importo netto dei lavori eseguiti, risultante dallo stato finale	€ 51.839,75	
Pertanto, con una minore spesa di	€ 670,52	<u>(Economia n° 3)</u>

In definitiva il Quadro totale delle Economie è:

ECONOMIE	
(Ribasso d'asta 5%)	€. 8.858,72
Economie sui lavori eseguiti	€. 304,40
Economie Somme in Amministrazione	€. 670,52
Totale Economie	€. 9.833,64

Così come desunto dal seguente quadro di raffronto complessivo:

IMPORTO	ORIGINARIO	PERIZIA	SPESA FINALE	ECONOMIE
A) Importo lordo lavori a b. a.	€. 177.174,50	€. 179.148,00	€	€
A) Oneri di sicurezza	€. 5.315,23	€ 5.383,74	€	€
A) TOTALE LAVORI	A1) €. 182.489,73	€. 170.485,10	€.	€.
1) Importo lavori contrattuali al netto del ribasso d'asta del 5,00% Inclusi oneri per la sicurezza	A2) €. 173.631,00	A3) €. 175.868,84	A4) €. 175.564,44	(A1-A2) + (A3-A4) 8.858,72 + 304,40 (rib.Asta) + (ec. lav.) = €. 9.163,12
B) Somme a disposizioni dell'amministrazione				
Iva sui lavori (21% e 22%)	38.322,84	€. 38.691,14	€ 38.624,17	€. - 301,33
Competenze Commissione Giudicatrice		€. 1.500,00	€ 1.500,00	€ - 1.500,00
Competenze tecniche	3.649,00	€. 3.649,00	€ 3.648,00	€. 1,00
Spese pubblicità	1.000,00	€ 1.000,00	€	€. 1.000,00
Imprevisti	4.538,43	€. 432,30	€. 2.237,83	€. 1.470,86
Allacciamenti ai pubblici servizi	5.000,00	€. 5.000,00	€. 2.486,95	
Acquisto Gruppi			€. 1.512,80	
Allacciamento Via Persefone			€. 1.830,00	
2) Totale somme a disposizione dell'Amministrazione	52.510,27	€. 50.272,44	€ 51.839,75	€. 670,52
Importo complessivo 1) + 2)	235.000,00	€. 226.141,28	€ 225.166,36	€. 9.833,64

Data

Castelvetrano

22/06/2020

IL RESPONSABILE DEL PROCEDIMENTO

Ing. Danilo La Rocca

F.to Danilo La Rocca