

FSC

Fondo per lo Sviluppo
e la Coesione

ARU

AGENZIA REGIONALE UNIVERSIADI

DETERMINAZIONE DIRIGENZIALE

n. 110 del 16/04/2018

DIRIGENTE: ING. FLAVIO DE MARTINO

SETTORE: AREA TECNICA

RESPONSABILE UNICO DEL PROCEDIMENTO: GEOM. CIRO PALOMBA

OGGETTO: Appalto dei lavori di "MIGLIORAMENTO FUNZIONALE DELL'IMPIANTO SPORTIVO "STADIO AMERIGO LIGUORI" - XXX UNIVERSIADE" in Torre del Greco;
Aggiudicazione e pronuncia di efficacia a favore della Ditta "Soc. Coop.Progetto 2000 a r.l." C.F. 07416870637 con sede legale alla via Trefole n.80 - 80010 Quarto (NA).
Approvazione nuovo quadro economico a seguito di ribasso.

CUP -C54H16000970001
CIG -73159809AD

RELAZIONE ISTRUTTORIA

Il responsabile del Procedimento: geom. Ciro Palomba

Premesso che:

- in data 14 ottobre 2015, la Regione Campania ha sottoscritto con la Federazione Internazionale dello Sport Universitario (FISU) e il Centro Universitario Sportivo Italiano (CUSI) il Protocollo d'Intesa finalizzato alla assegnazione delle Universiadi 2019 alla Regione Campania;
- in data 5 marzo 2016 il Comitato Esecutivo della FISU ha attribuito le Universiadi 2019 alla Regione Campania e al CUSI;
- la Regione Campania, con legge regionale 5 aprile 2016 n. 6, al fine di definire, coordinare, realizzare le attività necessarie per le Universiadi 2019 ha istituito l'Agenzia regionale per le Universiadi (ARU 2019), ente di scopo della Regione Campania dotato di personalità giuridica e di autonomia amministrativa e contabile il cui Statuto, approvato con D.G.R. Campania n. 174/2016 e successivamente modificato con D.G.R. Campania 461/2016, stabilisce, tra l'altro, che è competente a porre in essere tutte le attività gestionali e organizzative, anche in attuazione del contratto di assegnazione per lo svolgimento della manifestazione;
- in data 17 giugno 2016 è stato sottoscritto il contratto di assegnazione della XXX Universiade tra la Regione Campania, l'ARU, il CUSI e la FISU;
- in data 18 luglio 2016 è stato sottoscritto tra l'Agenzia della Coesione Territoriale, il MIUR, la Regione Campania e l'ARU l'APQ "Summer Universiade Napoli 2019" che, tra l'altro, individua l'ARU come soggetto attuatore dell'Accordo;
- sulla base dei sopralluoghi effettuati dai delegati FISU e delle indicazioni pervenute dalle federazioni sportive internazionali sono stati individuati gli impianti da destinare a sedi delle competizioni sportive e/o di allenamento, nonché di eventi complementari alle competizioni ed i lavori di adeguamento necessari;
- l'impianto sportivo "Stadio Amerigo Liguori" della Città di Torre del Greco, a seguito della visita dei delegati tecnici, è stato inserito nella lista delle sedi che ospiteranno le manifestazioni della XXX Universiade;
- l'esigenza dell'Amministrazione Comunale di aderire all'edizione delle Universiadi 2019 scaturisce dalla volontà di voler rendere partecipe la Città di Torre del Greco degli obiettivi che la Regione Campania intende conseguire mediante il grande evento strategico volto prioritariamente alla valorizzazione ed al rilancio della cultura sportiva e del benessere collettivo;
- l'Unità Organizzativa "Progettazione", incardinata nel 6° Settore "Tutela del Territorio", ha provveduto, in relazione all'incarico ricevuto, alla redazione del progetto preliminare ad oggetto "Miglioramento funzionale dell'impianto sportivo "Stadio Amerigo Liguori";
- con nota prot. n. 24513 del 11.04.2017, a firma del Sindaco, sono stati trasmessi all'Agenzia Regionale per le Universiadi – ARU 2019 gli elaborati del progetto preliminare redatto dall'Unità Organizzativa "Progettazione", il cui quadro economico prevede un importo di € 983.552,10, compreso IVA e somme a disposizione dell'Amministrazione;
- a seguito del finanziamento di € 700.000,00 previsto per l'impianto sportivo "Stadio Amerigo Liguori", giusta Delibera del Comitato Direttivo dell'ARU2019 n. 14 del 29.05.2017 di adozione del "Programma triennale delle Opere Pubbliche 2017-2019" e del

relativo "Elenco annuale 2017", la proposta progettuale di livello preliminare è stata rimodulata anche in relazione agli aspetti economici;

- con nota prot. n. 41520 del 23.06.2017, a firma del Sindaco, è stato trasmesso all'Agenzia Regionale per le Universiadi – ARU 2019 il progetto preliminare rimodulato, ad oggetto "Miglioramento funzionale dell'impianto sportivo "Stadio Amerigo Liguori", il cui importo del quadro economico è pari ad € 700.000,00, compreso IVA e somme a disposizione dell'Amministrazione;
- con Legge 27/12/2017, comma 375, n. 205, pubblicata sulla G.U. Serie Generale n. 302 del 29/12/2017 Suppl. Ordinario n. 62, al fine di assicurare la realizzazione dell'Universiade Napoli 2019 prevede che con decreto del Presidente del Consiglio dei ministri, d'intesa con il Presidente della Regione Campania, è nominato un Commissario straordinario "il quale opera in via esclusiva con il compito di provvedere all'attuazione del piano di interventi volti alla progettazione e realizzazione dei lavori e all'acquisizione di servizi e beni, anche per eventi strettamente connessi allo svolgimento della manifestazione sportiva... omissis..."
- ai sensi della su citata legge (comma 376, art. 1,) il Commissario Straordinario "...subentra ai soggetti istituiti ivi compresa l'Agenzia Regionale Universiadi 2019, che può previa intesa svolgere attività di supporto tecnico, per definire, coordinare e realizzare le attività necessari per l'Universiade 2019";
- con D.P.C.M. del 5/02/2018, registrato alla Corte dei Conti in data 23/02/2018 Reg.ne-Prev. n. 360, notificato l'8 marzo 2018, è stato nominato Commissario straordinario per la realizzazione dell'Universiade Napoli 2019 nella persona del Prefetto dr.ssa Luisa Latella;
- con D.G.R. Campania n. 69 del 13/02/2018 recante "Summer Universiade Napoli 2019 – Adempimenti di cui all'art. 1, commi 375 e ss. Della L. n. 205/2017 – Modifiche Statutarie" si è provveduto alle modifiche dello Statuto dell'ARU che a far data dalla sottoscrizione di apposito Accordo di Collaborazione, svolge un ruolo di struttura tecnica a supporto del Commissario straordinario D.P.C.M. del 5/02/2018;
- in data 26/03/2018 è stato sottoscritto l'Accordo di Collaborazione ai sensi dell'art. 1, comma 376, della Legge 27 dicembre 2017, n. 205 tra il Commissario straordinario per l'Universiade Napoli 2019 e l'ARU 2019 per lo svolgimento di supporto tecnico al Commissario straordinario;
- l'intervento di cui trattasi, ai sensi dell'art. 5 del predetto Accordo di Collaborazione, è di competenza e titolarità dell'ARU;

Preso atto che:

- l'Unità Organizzativa "Progettazione", incardinata nel 6° Settore "Tutela del Territorio", ha provveduto, in relazione all'incarico ricevuto con Delibera di G.C. n. 460 del 29.06.2017 e all'obiettivo assegnato con Delibera di G.C. n. 389 del 01.06.2017 ad oggetto "Piano degli obiettivi 2017", alla redazione del progetto definitivo-esecutivo ad oggetto "Miglioramento funzionale dell'impianto sportivo "Stadio Amerigo Liguori", completo di tutti gli elaborati e quadro economico per un importo complessivo pari ad € 700.000,00 compreso IVA e somme a disposizione dell'Amministrazione;
- con deliberazione del Commissario Straordinario del Comune di Torre del Greco n. 34 del 25.10.2017 si è provveduto ad approvare il progetto definitivo – esecutivo dell'opera comprensivo di tutti gli elaborati per un importo complessivo pari ad €. 700.000,00 così come riportato nel seguente quadro economico:

Miglioramento funzionale dell'impianto sportivo "Stadio Amerigo Ligabue"			
Progetto Definitivo - Esecutivo			
Descrizione		Importi parziali	Importi totali
A1	IMPORTO DI PROGETTO (lavori e forniture)		
a1	Lavori a misura	€ 517.518,03	
a2	Lavori a corpo		
a4	Importo totale (lavori e forniture)	€ 517.518,03	€ 517.518,03
A2	IMPORTO PER L'ATTUAZIONE DEI PIANI DI SICUREZZA		
a5	Oneri della sicurezza compresi nei prezzi (non soggetti a ribasso)	€ 1.295,72	
a6	Oneri della sicurezza non compresi nei prezzi - 3,5% (non soggetti a ribasso)	€ 18.113,13	€ 18.113,13
a7	Importo totale oneri della sicurezza	€ 19.408,85	
A3	IMPORTO PER ONERI DISCARICA		
a8	Oneri per discarica (non soggetti a ribasso e contemplati solo nel Q.E.1)	€ 34.000,00	
a9	Importo oneri per discarica (compreso I.V.A.)	€ 34.000,00	€ 34.000,00
A1	Importo totale (compreso oneri per discarica) (a1+a2+a9)		€ 569.631,16
A11	IMPORTO TOTALE A BASE D'ASTA (a1-a5)		€ 516.222,31
SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE PER:			
b1	Lavori in amministrazione diretta previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura	€ 0,00	
b2	Riservi, accertamenti ed indagini	€ 1.974,48	
b3	Allacciamenti ai pubblici servizi	€ 4.140,14	
b4	Imprevisti	€ 25.875,90	
b5	Acquisizione aree ed immobili	€	
b6	Spese tecniche relative alla progettazione, alle attività preliminari, al coordinamento della sicurezza in fase di progettazione, alle contenzioni dei servizi, alla direzione lavori e al coordinamento della sicurezza in fase di esecuzione, all'assistenza giornaliera e sostanziale, all'incarico di cui all'articolo 113, comma 2, del codice, nella misura corrispondente alle prestazioni che dovranno essere svolte dal personale dipendente	€ 25.729,40	
b7	Spese per attività tecnico-amministrative e strumentali connesse alla progettazione, di supporto al responsabile del procedimento o al direttore dei lavori, nonché di verifica preventiva della progettazione ai sensi dell'articolo 26 del codice	€ 4.657,66	
b8	Spese di cui all'art. 113, comma 4 del codice	€ 3.105,11	
b9	spese per commissioni giudicatrici	€ 1.552,55	
b10	Spese per pubblicità e, ove previsto, per le opere artistiche di cui alla legge 20 luglio 1949, n.717 e simi	€ 1.035,04	
b11	Spese per accertamenti di laboratorio e verifiche tecniche previste dal capitolato speciale, collaudo tecnico - amministrativo, collaudo statico ed altri eventuali collaudi specialistici	€ 2.070,07	
b12	spese per la verifica preventiva dell'interesse archeologico, di cui all'articolo 25, comma 12 del codice		
b13	IVA ed eventuali altre imposte		
b13.1	Sui lavori ed imprevisti al 10% (c.d.lab, b4)	€ 56.150,71	
b13.2	I.V.A. su a12, b1 - b3, b5 - b11 al 22%	€ 4.077,71	
B	IMPORTO TOTALE SOMME A DISPOSIZIONE		€ 110.368,64
	TOTALE COMPLESSIVO (A1+B)		€ 704.000,00

Considerato che:

- con Determinazione del Direttore Generale ARU2019 n. 13 del 20/12/2016, come successivamente integrata con Determinazione n. 17 del 06/03/2017, è stato approvato l'avviso per la formazione di un elenco di operatori economici da invitare per l'affidamento di servizi, forniture e lavori, tramite procedure negoziate ai sensi dell'art. 36 del D.Lgs. 50/2016, nel rispetto dei principi di trasparenza, rotazione, parità di trattamento, non discriminazione, imparzialità e proporzionalità oltre che di efficacia, efficienza ed economicità dell'azione amministrativa;
- in data 14/07/2017 è stato sottoscritto apposito Accordo di Programma tra questa Agenzia Regionale e il Comune di Torre del Greco quale Ente proprietario, per la costituzione, ai sensi dell'art. 37 del D.Lgs. 50/2016, di una Centrale di Committenza per la realizzazione delle attività di adeguamento/ristrutturazione degli impianti sportivi di cui sopra;
- in virtù di quanto sancito dal predetto Accordo, ed in aderenza a quanto disposto con la su citata Deliberazione del Commissario Straordinario del Comune di Torre del Greco n. 34 del 25.10.2017, la procedura di affidamento dei lavori in appalto di cui trattasi è stata attivata, a cura dell'ARU, mediante procedura negoziata ai sensi dell'art. 36 comma 2,

- lett. c), del n. 13 del 20.12.2016 e D.Lgs n. 50/2016 con il criterio del minor prezzo (art. 95, comma 4, lett. a), D.Lgs. 50/2016) con esclusione automatica delle offerte anomale e previa consultazione di tutte le Aziende iscritte nell'elenco dell'ARU, in possesso dei requisiti richiesti per lo specifico appalto, con esclusione dei soggetti che sono già aggiudicatari di un appalto ARU (criterio di rotazione degli affidamenti);
- l'Unità Organizzativa "Progettazione", incardinata nel 6° Settore "Tutela del Territorio", ha provveduto, in relazione all'incarico ricevuto, alla redazione della documentazione tecnica per l'indizione della procedura per l'affidamento dei lavori di "MIGLIORAMENTO FUNZIONALE DELL'IMPIANTO SPORTIVO "STADIO AMERIGO LIGUORI" - XXX UNIVERSIADE;
 - con determinazione a contrarre n.263 del 20.12.2017 adottata dal Dirigente dell'Area Tecnica dell'A.R.U. è stato approvato il progetto definitivo – esecutivo per l'affidamento dei lavori di "MIGLIORAMENTO FUNZIONALE DELL'IMPIANTO SPORTIVO "STADIO AMERIGO LIGUORI" - XXX UNIVERSIADE" per l'importo a base d'asta di € 569.631,16 di cui €19.408,85 per oneri di sicurezza non soggetti a ribasso ed € 34.000,00 per oneri di discarica non soggetti a ribasso;
 - con il medesimo atto è stata indetta la procedura di gara, da effettuarsi presso l'ARU come da convenzione sottoscritta con la medesima Agenzia, mediante "procedura negoziata ai sensi dell'art. 32 comma 2 lett. c) del Codice, interamente gestita con sistemi telematici nel rispetto delle disposizioni di cui al Dlgs 50/2016 artt. 52 e 58" mediante ricorso all'elenco A.R.U. di tutti gli operatori in possesso delle Qualificazioni categoria OG1 cl. II e OG11 cl.I, di cui alle determinazioni del Direttore Generale ARU2019 n.13 del 20/12/2016 e n. 17 del 06/03/2017;
 - con il medesimo atto si è disposto che la procedura di gara sarebbe stata gestita integralmente con modalità telematica e che gli operatori economici da invitare sono tra quelli appartenenti all'elenco di cui alle Determinazioni del Direttore Generale ARU2019 n. 13 del 20/12/2016 e n. 17 del 06/03/2017, sono stati individuati tutti quelli in possesso delle categorie OG1(prevalente) ed OG11 (scorporabile) per le classi sopra riportate;
 - per la procedura in questione si è ottenuto il codice CIG: 73159809AD riferito al pertinente codice CUP C54H16000970001;
 - in data 21/12/2017 si è provveduto ad inviare lettera di invito a n. 118 concorrenti, iscritti all'elenco operatori ARU fornito dall'Agenzia in possesso dei predetti requisiti, disponendo la scadenza per la presentazione delle offerte in data 09/01/2018 ore 18:00 ed apertura dei plichi telematici in data 11.01.2018 ore 09:00;
 - in data 11.01.2018 alle ore 9.00 in SEDUTA PUBBLICA con Verbale N.1 si è riunita presso la sede dell'ARU2019 sita a Napoli alla Mostra d'Oltremare-Teatro Mediterraneo 3° piano, la Commissione di Gara, in forma monocratica si sono aperte le "buste documentazione" per le 80 offerte telematiche pervenute, fissando per il giorno 22.01.2018 la seduta pubblica per il prosieguo delle operazioni di gara;
 - in data 22.01.2018 alle ore 10.00 è stata esperita, con seduta pubblica presso la piattaforma telematica degli uffici dell'Agenzia Regionale Universiadi -ARU2019- sita in Napoli alla Mostra D'Oltremare- Teatro Mediterraneo 3° piano, con il supporto di un tecnico della Soc. Maggioli, la gara succitata;
 - il concorrente **primo classificato** è risultato la "Soc. Coop. Progetto 2000 ar.l." con sede in Quarto (NA) – C.F. 07416870637 che ha offerto il ribasso del **33.919 %** mentre il secondo classificato è risultato il concorrente "EBM Energy & Building Management Srl" da Pozzuoli (NA) CF. 05799001218 che ha offerto il ribasso del 33.781 % come risultante dal Verbale di gara seduta n.2 del 22.01.2018 controfirmato regolarmente da tutti i componenti della Commissione di Gara;

- a seguito del ribasso del 33.919 % l'importo dei lavori posti a base d'asta di euro 516.222,31, oltre €19.408,85 per oneri di sicurezza ed € 34.000,00 per oneri di discarica entrambi non soggetti a ribasso, risulta di euro 341.124,86 a cui sommando gli oneri di sicurezza di euro 19.408,85 e gli oneri di discarica di euro 34.000,00 diventa di euro 394.533,71 oltre 39.453,37 per I.V.A. al 10% per un importo complessivo di euro 433.987,09;
- ai sensi dell'art. 32 del D.Lgs 50/16 sono state regolarmente esperite le verifiche sulle dichiarazioni rese non riscontrando motivi ostativi all'aggiudicazione definitiva, e relativa efficacia, a favore dell'impresa "Soc. Coop. Progetto 2000 a r.l." C.F. 07416870637 con sede legale alla via Trefole n.80 - 80010 Quarto (NA);
- pertanto a seguito del ribasso di gara del 33.919 % offerto dall'impresa "Soc. Coop. Progetto 2000 a r.l." nell'offerta economica, il quadro economico dell'intervento viene così rideterminato:

QUADRO ECONOMICO dell'intervento a seguito del ribasso d'asta			
Miglioramento funzionale dell'impianto sportivo "Stadio Amerigo Liguori"			
Descrizione		Importi parziali	Importi totali
A1			
a.1	IMPORTO PER L'ESECUZIONE DEI LAVORI	€ 569.631,16	€ 569.631,16
	A DETRARRE :		
a.2	Importo oneri della sicurezza non soggetti a ribasso	€ 19.408,85	
a.3	Importo oneri per discarica (compreso I. V. A.) non soggetti a ribasso	€ 34.000,00	
a.4	SOMMAMO DETRAZIONI	€ 53.408,85	53.408,85
a.5	RESTA IMPORTO A BASE D'ASTA SOGGETTO A RIBASSO		€ 516.222,31
a.6	A DETRARRE IL RIBASSO D'ASTA DEL 33.919% OFFERTO DALL'IMPRESA		€ 175.097,44
a.7	RESTANO NETTI		€ 341.124,86
a.8	A CUI SOMMANDO GLI ONERI DELLA SICUREZZA E DI DISCARICA		€ 53.408,85
TOTALE IMPORTO CONTRATTUALE			€ 394.533,71
B SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE PER:			
b1	Lavori in amministrazione diretta previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura	€ 0,00	
b2	Rilievi, accertamenti ed indagini	€ 1.974,48	
b3	Allacciamenti ai pubblici servizi	€ 4.140,14	
b4	Imprevisti	€ 25.875,90	
b5	Acquisizione aree ed immobili	€	
b6	Spese tecniche relative alla progettazione, alle attività preliminari, al coordinamento della sicurezza in fase di progettazione, alle conferenze dei servizi, alla direzione lavori e al coordinamento della sicurezza in fase di esecuzione, all'assistenza giornaliera e contabilità, all'incentivo di cui all'articolo 113, comma 2, del codice, nella misura corrispondente alle prestazioni che dovranno essere svolte dal personale dipendente	€ 25.729,46	

b7	Spese per attività tecnico-amministrative e strumentali connesse alla progettazione, di supporto al responsabile del procedimento o al direttore dei lavori, nonché di verifica preventiva della progettazione ai sensi dell'articolo 26 del codice	€	4.657,66
b8	Spese di cui all'art. 113, comma 4 del codice	€	3.105,11
b9	spese per commissioni giudicatrici	€	1.552,55
b10	Spese per pubblicità e, ove previsto, per le opere artistiche di cui alla legge 20 luglio 1949, n.717 e smi (di cui € 375,00 per contributo ANAC)	€	1.035,04
b11	Spese per accertamenti di laboratorio e verifiche tecniche previste dal capitolato speciale, collaudo tecnico - amministrativo, collaudo statico ed altri eventuali collaudi specialistici	€	2.070,07
b12	spese per la verifica preventiva dell'interesse archeologico, di cui all'articolo 25, comma 12 del codice		
b13	IVA ed eventuali altre imposte		
b13.1	Sui lavori ed imprevidi al 10% (a.2, a.7, b4)	€	38.640,96
b13.2	I.V.A. su a12, b1- b3, b5 - b11 al 22%	€	4.077,71
B	IMPORTO TOTALE SOMME A DISPOSIZIONE	€	112.877,08
	TOTALE COMPLESSIVO (A+B)	€	507.410,79

Ritenuta completa l'istruttoria degli atti ai fini dell'emissione del provvedimento di aggiudicazione definitiva e di efficacia;

Il sottoscritto responsabile dell'Istruttoria ai sensi dell'art. 5 della L. 241/90 ed s.m.i. attesta che la parte narrativa, i fatti, gli atti citati e le dichiarazioni ivi comprese sono vere e fondate e, quindi redatte sotto la propria responsabilità tecnica.

I (R)U.P.
Geom.
Ciro Palomba

FSCFondo per lo Sviluppo
e la Coesione**ARU**

AGENZIA REGIONALE UNIVERSIADI

IL DIRIGENTE DELL'AREA TECNICA AGENZIA REGIONALE UNIVERSIADI

Alla stregua delle risultanze dell'istruttoria condotta dal responsabile del procedimento ai sensi dell'art.6 della legge 241/90 e s.m.i., che, con la sottoscrizione del presente atto, attesta che la parte narrativa, i fatti, gli atti citati e le dichiarazioni ivi comprese sono vere e fondate,

VISTI:

- il D.Lgs. 165/2001 e specificamente l'art. 4 relativamente alle attribuzioni dei dirigenti;
- il D.Lgs. 50/2016 ed in particolare l'art. 106, commi 1 lett. b) e 7;
- lo Statuto dell'Agenzia Regionali Universiadi 2019;
- il Regolamento sull'ordinamento degli uffici e dei servizi;
- la deliberazione del Comitato direttivo n. 12 del 12/4/2017 con la quale è stato adottato il bilancio previsionale 2017-1019, successivamente approvato dalla Giunta Regionale Campania con deliberazione n. 212 del 18/04/2017;
- la deliberazione del Comitato direttivo n. 23 del 25/09/2017 di approvazione della modifica al piano triennale delle opere pubbliche 2017-2019 e dell'elenco annuale delle OO.PP. per l'anno 2017;
- la deliberazione del Comitato direttivo n. 25 del 25/09/2017 di adozione della variazione del bilancio previsionale 2017-1019, successivamente approvato dalla Giunta Regionale Campania con deliberazione n. 819 del 28/12/2017;
- il vigente Regolamento di amministrazione e contabilità dell'Agenzia Regionale Universiadi,
- la Legge 27/12/2017, commi 375 e 376 , n. 205, pubblicata sulla G.U. Serie Generale n. 302 del 29/12/2017 Suppl. Ordinario n. 62;
- il D.P.C.M. del 5/02/2018, registrato alla Corte dei Conti in data 23/02/2018 Reg.ne- Prev. n. 360, di nomina del Commissario straordinario per la realizzazione dell'Universiade Napoli 2019;
- la D.G.R. Campania n. 69 del 13/02/2018 recante "Summer Universiade Napoli 2019 – Adempimenti di cui all'art. 1, commi 375 e ss. Della L. n. 205/2017 – Modifiche Statutarie”;
- l'Accordo di Collaborazione del 26/03/2018 tra il Commissario straordinario per l'Universiade Napoli 2019 e l'ARU 2019;
- che l'intervento di cui trattasi, ai sensi dell'art. 5 del predetto Accordo di Collaborazione, è di competenza e titolarità dell'ARU;
- i verbali di gara n. 1 del 11.01.2018 e n.2 del 22.01.2018 in SEDUTA PUBBLICA;

CONSIDERATO che è in corso di predisposizione il bilancio di previsione ARU per l'esercizio finanziario 2018-2020 e che la gestione finanziaria dell'ARU si svolge nel rispetto dei principi applicati della contabilità finanziaria riguardanti l'esercizio provvisorio;

CONSIDERATO altresì che trattasi di spesa indispensabile per il corretto funzionamento dell'Agenzia e, pertanto, la stessa non può essere oggetto di frazionamento in quanto necessaria a garantire il mantenimento del livello qualitativo e quantitativo necessario alla realizzazione dell'evento;

RITENUTA:

propria la competenza;

DETERMINA

Per tutto quanto in narrativa espresso, che va inteso qui formalmente e integralmente richiamato e trascritto, di:

R

- 1) **Prendere atto** dei verbali di gara n. 1 del 11.01.2018 e n.2 del 22.01.2018 in seduta pubblica allegati al presente provvedimento ed in particolare della proposta di aggiudicazione di cui al verbale n. 2 del 22.01.2018;
- 2) **Prendere atto che** le verifiche, disposte ai sensi dell'art. 33 del D. lgs. n. 50/2016, hanno confermato quanto prodotto in sede di gara dall'impresa "Soc. Coop. Progetto 2000 ar.l." con sede in Quarto (NA) via Trefole n. 80 – C.F. 07416870637 che ha offerto il ribasso del 33.919 % come risulta dal Verbale di gara seduta n.2 del 22.01.2018;
- 3) **Aggiudicare all'impresa** "Soc. Coop. Progetto 2000 ar. l." con sede legale alla via Trefole n.80 - 80010 Quarto (NA)- C.F. 07416870637 i lavori di "MIGLIORAMENTO FUNZIONALE DELL'IMPIANTO SPORTIVO "STADIO AMERIGO LIGUORI" - XXX UNIVERSIADE" sito in Torre del Greco per un importo di € 341.124,86 al netto del ribasso del 33.919% offerto in sede di gara sull'importo a base d'asta oltre ad € 19.408,85 per oneri di sicurezza di euro ed euro 34.000,00 (IVA inclusa) per oneri di discarica entrambi non soggetti a ribasso, per un importo totale di € 394.533,71 oltre € 39.453,37 per I.V.A. al 10% per un importo complessivo di € 433.987,08;
- 4) **Dichiarare efficace**, in seguito alle verifiche effettuate ai sensi dell'art. 32 commi 5 e 7 del D. lgs. n. 50/2016, l'aggiudicazione di cui innanzi;
- 5) **Approvare il nuovo quadro economico** determinatosi a seguito dell'esperimento di gara come di seguito riportato:

QUADRO ECONOMICO dell'intervento a seguito del ribasso d'asta			
Miglioramento funzionale dell'impianto sportivo "Stadio Amerigo Liguori"			
Descrizione		Importi parziali	Importi totali
A1			
a.1	IMPORTE PER L'ESECUZIONE DEI LAVORI	€ 569.631,16	€ 569.631,16
	A DETRARRE :		
a.2	Importo oneri della sicurezza non soggetti a ribasso	€ 19.408,85	
a.3	Importo oneri per discarica (compreso I. V. A.) non soggetti a ribasso	€ 34.000,00	
a.4	SOMMAMO DETRAZIONI	€ 53.408,85	53.408,85
a.5	RESTA IMPORTE A BASE D'ASTA SOGGETTO A RIBASSO		€ 516.222,31
a.6	A DETRARRE IL RIBASSO D'ASTA DEL 33.919% OFFERTO DALL'IMPRESA		€ 175.097,44
a.7	RESTANO NETTI		€ 341.124,86
a.8	A CUI SOMMANDO GLI ONERI DELLA SICUREZZA E DI DISCARICA		€ 53.408,85
TOTALE IMPORTE CONTRATTUALE			€ 394.533,71
B SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE PER:			
b1	Lavori in amministrazione diretta previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura	€ 0,00	
b2	Rilievi, accertamenti ed indagini	€ 1.974,48	
b3	Allacciamenti ai pubblici servizi	€ 4.140,14	
b4	Imprevisti	€ 25.875,90	
b5	Acquisizione aree ed immobili	€	

b6	Spese tecniche relative alla progettazione, alle attività preliminari, al coordinamento della sicurezza in fase di progettazione, alle conferenze dei servizi, alla direzione lavori e al coordinamento della sicurezza in fase di esecuzione, all'assistenza giornaliera e contabilità, all'incentivo di cui all'articolo 113, comma 2, del codice, nella misura corrispondente alle prestazioni che dovranno essere svolte dal personale dipendente	€	25.729,46
b7	Spese per attività tecnico-amministrative e strumentali connesse alla progettazione, di supporto al responsabile del procedimento o al direttore dei lavori, nonché di verifica preventiva della progettazione ai sensi dell'articolo 26 del codice	€	4.657,66
b8	Spese di cui all'art. 113, comma 4 del codice	€	3.105,11
b9	spese per commissioni giudicatrici	€	1.552,55
b10	Spese per pubblicità e, ove previsto, per le opere artistiche di cui alla legge 20 luglio 1949, n.717 e smi (di cui € 375,00 per contributo ANAC)	€	1.035,04
b11	Spese per accertamenti di laboratorio e verifiche tecniche previste dal capitolato speciale, collaudo tecnico - amministrativo, collaudo statico ed altri eventuali collaudi specialistici	€	2.070,07
b12	spese per la verifica preventiva dell'interesse archeologico, di cui all'articolo 25, comma 12 del codice		
b13	IVA ed eventuali altre imposte		
b13.1	Sui lavori ed imprevisi al 10% (a.2.a.7, b4)	€	38.640,96
b13.2	I.V.A. su a12, b1- b3, b5 - b11 al 22%	€	4.077,71
B	IMPORTO TOTALE SOMME A DISPOSIZIONE	€	112.877,08
	TOTALE COMPLESSIVO (A+B)	€	507.410,79

6) Dare atto che:

- per effetto dell'applicazione del ribasso d'asta del 33.919% offerto dall'impresa sull'importo a base d'asta, risulta un'economia di euro 192.589,21= (€ 700.000,00 - € 507.410,79);

7) **Impegnare** la spesa complessiva di €. 507.410,79 sul capitolo del predisponendo bilancio previsionale 2018-2020 n. 3300, come da prenotazione Impegno n°40/2017, in relazione all'esigibilità dell'obbligazione, nel rispetto delle modalità previste dal principio applicativo della contabilità finanziaria di cui all'allegato n. 4.2 del D. Igs. 118/2011 e s.m.i. imputandola agli esercizi in cui l'obbligazione viene a scadenza, secondo quanto riportato nelle tabelle che seguono:

- ✓ A favore dell'impresa "Soc. Coop. Progetto 2000 a.r.l." con sede legale alla via Trefole n.80 - 80010 Quarto (NA)- C.F. 07416870637 la somma di €. 433.987,08 comprensiva di IVA:

Capitolo	Esercizio esigibilità	
	2018	2019
3300	€ 390.588,37	€ 43.398,71

- ✓ L'importo pari ad €. 375,00 (Anno 2018) per spese contributo ANAC;
- ✓ L'importo pari ad €. 73.048,71 relativo alle somme a disposizione dell'intervento, così di seguito ripartito:

R

FSCFondo per lo Sviluppo
e la Coesione**ARU**

AGENZIA REGIONALE UNIVERSIADI

Capitolo	Esercizio esigibilità	
	2018	2019
3300	€ 65.743,84	€ 7.304,87

- 8) **Trasmettere** la presente determinazione al Dirigente dei servizi Finanziari ed al Dirigente dell'Area Tecnica per gli adempimenti di competenza;
- 9) **Dare atto che** ai sensi dell'art. 29 del D.Lgs. 50/2016 tutti gli atti relativi alla procedura in oggetto saranno pubblicati e aggiornati sul profilo del committente, nella sezione "Amministrazione trasparente", con l'applicazione delle disposizioni di cui al D.Lgs. 14 marzo 2013, n. 33.

Il Dirigente
Ing. Flaminio De Martino

SCIoglimento, PROCEDURE CONCORSUALI, CANCELLAZIONE

PROGETTO 2000 - SOCIETA' COOPERATIVA DI PRODUZIONE E LAVORO

E8Z8YP

Il QR Code consente di verificare la corrispondenza tra questo documento e quello archiviato al momento dell'estrazione. Per la verifica utilizzare l'App RI QR Code o visitare il sito ufficiale del Registro Imprese.

DATI ANAGRAFICI

Indirizzo Sede legale	QUARTO (NA) VIA TREFOLE 80 CAP 80010
Indirizzo PEC	socprogetto2000@pec.it
Numero REA	NA - 616762
Codice fiscale	07416870637
Partita IVA	07416870637
Forma giuridica	societa' cooperativa a responsabilita limitata
Data atto di costituzione	27/01/1999
Data iscrizione	03/05/1999
Data ultimo protocollo	06/02/2018
Presidente Consiglio Amministrazione	CECERE MICHELE <i>Rappresentante dell'Impresa</i>

ATTIVITA'

Stato attività	attiva
Data inizio attività	24/02/2000
Attività esercitata	lavori edili, stradali, fognari (dal 24/02/2000) lavori di installazione e manutenzione impianti elettrici, elettronici, riscaldamento e climatizzazione, idrosanitari, a gas, ascensori e montacarichi, ...
Codice ATECO	41.2
Codice NACE	41.2
Attività import export	-
Contratto di rete	-
Albi ruoli e licenze	sì
Albi e registri ambientali	sì

Le informazioni, sopra riportate, sono tutte di fonte Registro Imprese o REA (Repertorio Economico Amministrativo);
si possono trovare i dettagli nella Visura o nel Fascicolo d'Impresa

Indice

1 Scioglimento, procedure concorsuali, cancellazione	2
2 Aggiornamento impresa	2

1 Scioglimento, procedure concorsuali, cancellazione

Non sono presenti scioglimenti o procedure concorsuali

2 Aggiornamento impresa

Data ultimo protocollo	06/02/2018
------------------------	------------

CAMERA DI COMMERCIO INDUSTRIA ARTIGIANATO E AGRICOLTURA DI NAPOLI
- UFFICIO REGISTRO DELLE IMPRESE -

CERTIFICATO DI ISCRIZIONE NELLA SEZIONE ORDINARIA

DATI IDENTIFICATIVI DELL'IMPRESA

Codice fiscale e numero d'iscrizione: 07416870637
del Registro delle Imprese di NAPOLI
data di iscrizione: 03/05/1999

Iscritta nella sezione ORDINARIA il 03/05/1999

Iscritta con numero Repertorio Economico Amministrativo NA-616762

Denominazione: PROGETTO 2000 - SOCIETA' COOPERATIVA DI PRODUZIONE E LAVORO

Forma giuridica: SOCIETA' COOPERATIVA A RESPONSABILITA LIMITATA

Sede:
QUARTO (NA) VIA TREFOLE, 80 CAP 80010

indirizzo pubblico di posta elettronica certificata: SOCPROGETTO2000@PEC.IT

Costituita con atto del 27/01/1999

Durata della società:
data termine: 31/12/2050

Oggetto Sociale:

LA SOCIETA' COOPERATIVA HA COME SCOPO SOCIALE QUELLO DI RICERCARE E GARANTIRE OCCUPAZIONE PER I PROPRI SOCI ALLE MIGLIORI CONDIZIONI DI MERCATO. L'ATTIVITA' DELLA SOCIETA' COOPERATIVA, SENZA ALCUNA FINALITA' SPECULATIVA MA SEGUENDO I PRINCIPI DELLA MUTUALITA' E NEL RISPETTO DI FATTO DELLA PREVALENZA DELLO SCOPO MUTUALISTICO DI CUI AGLI ARTICOLI 2512 E SEGUENTI DEL CODICE CIVILE, DA SVOLGERE NEI LIMITI CONSENTITI DALLA VIGENTE NORMATIVA, PREVIO RILASCIO DELLE EVENTUALI NECESSARIE AUTORIZZAZIONI DA PARTE DELLE AUTORITA' COMPETENTI NONCHE' PREVIA EVENTUALE ISCRIZIONE IN APPOSITI ALBI, HA PER OGGETTO L'ASSUNZIONE DA PARTE DI ENTI PUBBLICI E PRIVATI E DA PRIVATI, DI APPALTI E/O CONCESSIONI PER L'ESECUZIONE DEI SEGUENTI LAVORI, OPERE ED IMPIANTI:

- COSTRUZIONE DI EDIFICI CIVILI, INDUSTRIALI E LORO RISTRUTTURAZIONE O MANUTENZIONE;
- RESTAURO E MANUTENZIONE DEI BENI IMMOBILI SOTTOPOSTI A TUTELA AI SENSI DELLA LEGGE 29.10.1999 N. 490 E SCAVI ARCHEOLOGICI;
- COSTRUZIONE DI STRADE, AUTOSTRADE, PAVIMENTAZIONE CON MATERIALI SPECIALI, RILEVATI AEROPORTUALI, RILEVATI FERROVIARI, PONTI, VIADOTTI E RELATIVE INFRASTRUTTURE E LORO RISTRUTTURAZIONE O MANUTENZIONE;
- IMPERMEABILIZZAZIONE DEI TERRENI, COSTRUZIONE DI ACQUEDOTTI, GASDOTTI, OLEODOTTI, OPERE DI IRRIGAZIONE, DI EVACUAZIONE E LORO RISTRUTTURAZIONE O MANUTENZIONE;
- COSTRUZIONE DI OPERE MARITTIME E LORO RISTRUTTURAZIONE O MANUTENZIONE; LAVORI DI DRAGAGGIO;
- COSTRUZIONE DI OPERE FLUVIALI, DI DIFESA E DI SISTEMAZIONE IDRAULICA E DI BONIFICA E LORO RISTRUTTURAZIONE O MANUTENZIONE;
- INSTALLAZIONE, MANUTENZIONE STRAORDINARIA DI IMPIANTI TERMICI, DI VENTILAZIONE, DI CONDIZIONAMENTO, NONCHE' INSTALLAZIONE, MANUTENZIONE DI IMPIANTI ELETTRICI, TELEFONICI, RADIOTELEFONICI, TELEVISIVI;
- MOVIMENTO TERRA, DEMOLIZIONI, STERRI, SISTEMAZIONE AGRARIA E FORESTALE, VERDE PUBBLICO E RELATIVO ARREDO URBANO; IL TUTTO ANCHE IN AREE DEMANIALI;
- GESTIONE E MANUTENZIONE ORDINARIA DI IMPIANTI TERMICI, DI VENTILAZIONE, DI CONDIZIONAMENTO, INSTALLAZIONE NONCHE' MANUTENZIONE DI IMPIANTI IDROSANITARI, DEL GAS, ANTINCENDIO;
- COSTRUZIONE, INSTALLAZIONE, MANUTENZIONE DI IMPIANTI TRASPORTATORI, ASCENSORI, SCALE MOBILI, DI SOLLEVAMENTO E TRASPORTO;
- POSA IN OPERA DI MANUFATTI IN MATERIALI LIGNEI, PLASTICI, METALLICI, VETROSI;
- POSA IN OPERA DI PAVIMENTI, RIVESTIMENTI INTERNI ED ESTERNI, DI MANUFATTI, MURATURA, INTONACATURA, RASATURA, TINTEGGIATURA, VERNICIATURA, PLAFONATURA, STUCCHI E DECORAZIONI;
- IMPERMEABILIZZAZIONI, ISOLAMENTI TERMICI, ACUSTICI E BARRIERE ANTIRUMORE, ANTINCENDIO;
- COSTRUZIONE E MANUTENZIONE DI STRUTTURE ED ARMAMENTO FERROVIARIO COMPLETO, INSTALLAZIONE NONCHE' MANUTENZIONE DI IMPIANTI AUTOMATICI PER LA SEGNALETICA LUMINOSA E LA SICUREZZA DEL TRAFFICO STRADALE E FERROVIARIO;
- INSTALLAZIONE E MANUTENZIONE DI SEGNALETICA STRADALE VERTICALE, ORIZZONTALE E COMPLEMENTARE;

IL CONSERVATORE
(Dot. Nicola Pignatelli)

Nicola Pignatelli

Il presente certificato è valido unicamente se reca la contromarca attestante l'avvenuto pagamento dei diritti di segreteria.

- FORNITURA E POSA IN OPERA DI ELEMENTI PREFABBRICATI, STRUTTURE IN CEMENTO ARMATO;
- PULIZIA DI ACQUE MARITTIME, LACUSTRI, FLUVIALI;
- INSTALLAZIONE E MANUTENZIONE DI LINEE TELEFONICHE ESTERNE, IMPIANTI DI TELEFONIA AD ALTA FREQUENZA;
- COSTRUZIONE, ASSEMBLAGGIO E POSA IN OPERA DI CARPENTERIA METALLICA;
- BONIFICA AMBIENTALE DI MATERIALI TOSSICI E NOCIVI;
- COSTRUZIONE, RISTRUTTURAZIONE E MANUTENZIONE DI IMPIANTI DI POTABILIZZAZIONE E DEPURAZIONE DELLE ACQUE;
- NOLEGGIO, POSA IN OPERA E RIMOZIONE DI TABELLONI ELETTORALI;
- ALLESTIMENTO DI SEGGI ELETTORALI CON FORNITURE DI SUPPELLETILE;
- SERVIZIO DI TRASPORTO MATERIALI PER ARREDAMENTO SEZIONI.

LA COOPERATIVA POTRA' COMPIERE, NON COME ATTIVITA' PREVALENTE MA PER IL MIGLIOR CONSEGUIMENTO DELL'OGGETTO SOCIALE, OGNI E QUALSIASI OPERAZIONE INDUSTRIALE, MOBILIARE ED IMMOBILIARE IVI COMPRESA L'ASSUNZIONE DI MUTUI CON O SENZA GARANZIE REALI E LA CONCESSIONE DI FIDEJUSSIONI, AVALLI ED IPOTECHE A FAVORE DI ENTI E SOCIETA' A CUI LA COOPERATIVA ADERISCE NONCHE' A FAVORE DI ALTRE COOPERATIVE, E POTRA' ASSUMERE PARTECIPAZIONI E INTERESSE IN ALTRE IMPRESE AVENTI OGGETTO ANALOGO ED AFFINE O CONNESSO AL PROPRIO; INOLTRE POTRA' STIMOLARE LO SPIRITO DI PREVIDENZA E DI RISPARMIO TRA I SOCI PER LA RACCOLTA DI PRESTITI EFFETTUATA ESCLUSIVAMENTE AI FINI DEL CONSEGUIMENTO DELL'OGGETTO SOCIALE NEI LIMITI E CON LE MODALITA' PREVISTI DALLA VIGENTE NORMATIVA.

SONO ESCLUSE COMUNQUE DALL'OGGETTO SOCIALE LE ATTIVITA' RISERVATE AGLI INTERMEDIARI FINANZIARI DI CUI ALL'ARTICOLO 106 DEL D.LGS. 1.9.1993 N. 385, QUELLE RISERVATE ALLE SOCIETA' DI INTERMEDIAZIONE MOBILIARE DI CUI ALL'ARTICOLO 1 DELLA LEGGE 2.1.1991 N. 1 E QUANT'ALTRO DISCIPLINATO DAL D.LGS. 23.7.1996 N. 415, LE ATTIVITA' DI MEDIAZIONE E CONSULENZA DI CUI ALLA LEGGE 7.3.1996 N.108 NONCHE' L'ATTIVITA' DELLE IMPRESE DI INVESTIMENTO DI CUI ALL'ART.18 DEL D.LGS. 24.2.98 N.58.

LA SOCIETA' E' DISCIPLINATA E INTENDE COMUNQUE OPERARE NELL'AMBITO DELLE NORME GENERALI SULLA COOPERAZIONE E DEI PRINCIPI DI MUTUALITA' PREVISTI DALLE VIGENTI LEGGI DELLO STATO IN MATERIA E SI PROPONE ALTRESI' DI CREARE IN AGGIUNTA A QUANTO STABILISCE LA LEGGE SULLA COOPERAZIONE, TUTTE QUELLE FORME DI ASSISTENZA E PREVIDENZA FRA I SOCI AMMALATI ED INABILI AL LAVORO NONCHE' DI PROMUOVERE IL MIGLIORAMENTO ECONOMICO DEI SINGOLI SOCI.

SISTEMA DI AMMINISTRAZIONE E CONTROLLO

Sistema di amministrazione adottato: AMMINISTRATORE UNICO

- AMMINISTRATORE UNICO
numero componenti in carica: 1
durata in carica A TEMPO INDETERMINATO

- COLLEGIO SINDACALE
numero effettivi: 3
numero supplenti: 2

INFORMAZIONI SULLO STATUTO

Poteri da Statuto:

L'ORGANO AMMINISTRATIVO E' INVESTITO DEI PIU' AMPI POTERI PER LA GESTIONE ORDINARIA E STRAORDINARIA DELLA SOCIETA' E PUO' COMPIERE, QUINDI, TUTTI QUEGLI ATTI CHE RITENGA NECESSARI ED OPPORTUNI PER L'ATTUAZIONE DELL'ATTIVITA' CHE COSTITUISCE L'OGGETTO SOCIALE ESCLUSI SOLO QUELLI CHE LA LEGGE O IL PRESENTE STATUTO RISERVANO, IN MODO TASSATIVO, ALL'ASSEMBLEA DEI SOCI.

L'ORGANO AMMINISTRATIVO, NEI LIMITI CONSENTITI DALLA LEGGE, PUO' NOMINARE UN DIRETTORE E DEI COMITATI TECNICI, ANCHE TRA ESTRANEI, STABILENDONE LA COMPOSIZIONE, LE MANSIONI ED EVENTUALMENTE I COMPENSI.

L'AMMINISTRATORE UNICO HA LA RAPPRESENTANZA GENERALE DELLA SOCIETA' DI FRONTE AI TERZI ED IN GIUDIZIO.

LA RAPPRESENTANZA DELLA SOCIETA' SPETTA ANCHE AI DIRETTORI, AGLI INSTITORI E AI PROCURATORI NEI LIMITI DEI POTERI LORO CONFERITI NELL'ATTO DI NOMINA.

Modifiche statutarie - atti e fatti soggetti a deposito:

ADEGUAMENTO STATUTO AL DLGS 17/1/2003 N.6 (NUOVO DIRITTO SOCIETARIO)

L'ASSEMBLEA HA INOLTRE DELIBERATO:

- CHE IL VALORE NOMINALE DI CIASCUNA QUOTA SOCIALE SIA DI EURO 50,00;
 - DI PREVEDERE CHE LA COOPERATIVA SIA AMMINISTRATA DA UN AMMINISTRATORE UNICO CHE RESTI IN CARICA FINO A REVOCA O DIMISSIONI O PER IL PERIODO DETERMINATO DAI SOCI AL MOMENTO DELLA NOMINA; L'AMMINISTRATORE UNICO E' RIELEGGIBILE;
 - DI SOPPRIMERE CON EFFETTO DALLA DATA DI ISCRIZIONE DEL PRESENTE VERBALE NEL REGISTRO DELLE IMPRESE IL COLLEGIO SINDACALE;
 - DI ABROGARE IL TESTO DELLO STATUTO SOCIALE VIGENTE E DI SOSTITUIRLO CON ALTRO (IL TUTTO A SEGUITO DELL'ENTRATA IN VIGORE DELLA LEGGE 17 GENNAIO 2003 N. 6).
- L'ASSEMBLEA PUO' DELIBERARE LA RIPARTIZIONE DEI RISTORNI A CIASCUN SOCIO ANCHE

Il presente certificato è valido unicamente se reca la contromarca attestante l'avvenuto pagamento dei diritti di segreteria.

IL CONSERVATORE
(Dott. Nicola Pugliese)
Nicola Pugliese

MEDIANTE AUMENTO PROPORZIONALE DELLE RISPETTIVE QUOTE O CON L'EMISSIONE DI NUOVE AZIONI, IN DEROGA A QUANTO PREVISTO DALL'ARTICOLO 2525 DEL CODICE CIVILE, OVVERO MEDIANTE L'EMISSIONE DI STRUMENTI FINANZIARI. SPETTA ALL'ORGANO AMMINISTRATIVO, SENTITO IL PARERE DEL COLLEGIO SINDACALE, OVE NOMINATO, FISSARE I COMPENSI OVVERO I RISTORNI DA RICONOSCERE AI SOCI NEL RISPETTO DELLA PROPORZIONE DELLA QUANTITA' E QUALITA' DEGLI SCAMBI E PRESTAZIONI MUTUALISTICHE FORNITE DAGLI STESSI ED EVIDENZIATE IN BILANCIO IN MANIERA AUTONOMA E DISTINTA, AI SENSI DELL'ARTICOLO 2545 SEXIES DEL CODICE CIVILE; IL TUTTO COMMISURATO ALLE GIORNATE ED ORE DI LAVORO PRESTATE IN RELAZIONE ALLE MANSIONI ATTRIBUITE ED EFFETTIVAMENTE SVOLTE E COMUNQUE NEI LIMITI E CON LE MODALITA' STABILITE DALLE VIGENTI NORME IN MATERIA.

ATTIVITA'

Data d'inizio dell'attivita' dell'impresa: 24/02/2000

Attivita' esercitata nella sede legale:

LAVORI EDILI, STRADALI, FOGNARI (DAL 24/02/2000)
LAVORI DI INSTALLAZIONE E MANUTENZIONE IMPIANTI ELETTRICI, ELETTRONICI, RISCALDAMENTO E CLIMATIZZAZIONE, IDROSANITARI, A GAS, ASCENSORI E MONTACARICHI, ANTINCENDIO (DAL 31/07/2002)
LAVORI DI CARPENTERIA METALLICA E OPERE IN FERRO, LAVORI DI PITTURAZIONE, INTONOCATURA MURATURA (DAL 08/07/2002)
MONTAGGIO E SMONTAGGIO DI PONTEGGI (DAL 02/04/2012)

Categorie di opere generali e specializzate
(fonte Casellario AVCP):

Categoria: OG1 - EDIFICI CIVILI E INDUSTRIALI
Classificazione: V - FINO A 5.165.000 EURO

Categoria: OG11 - IMPIANTI TECNOLOGICI
Classificazione: III - FINO A 1.033.000 EURO

Categoria: OG2 - RESTAURO E MANUTENZIONE DEI BENI IMMOBILI SOTTOPOSTI A TUTELA
Classificazione: III - FINO A 1.033.000 EURO

Categoria: OG3 - STRADE, AUTOSTRADE, PONTI, VIADOTTI, FERROVIE, METROPOLITANE
Classificazione: IV - FINO A 2.582.000 EURO

Categoria: OS6 - FINITURE DI OPERE GENERALI IN MATERIALI LIGNEI, PLASTICI, METALLICI E VETROSI
Classificazione: II - FINO A 516.000 EURO

Categoria: OS8 - OPERE DI IMPERMEABILIZZAZIONE
Classificazione: II - FINO A 516.000 EURO

Attestazione di qualificazione alla esecuzione di lavori pubblici
(fonte Casellario AVCP):

Codice identificativo SOA: 07679410634
Denominazione: SOA CONSULT S.P.A. SOCIETA' ORGANISMO DI ATTESTAZIONE
Numero attestazione: 4552/63/01
Data rilascio: 13/09/2017
Data scadenza: 12/09/2022

Ulteriori informazioni da Casellario AVCP:
Certificazione di qualita' rilasciata da: PLC srl
Data scadenza: 02/08/2018

Abilitata per gli impianti Decreto 22/01/2008 n. 37 Art. 1

- LETTERA A
IMPIANTI DI PRODUZIONE, TRASFORMAZIONE, TRASPORTO, DISTRIBUZIONE, UTILIZZAZIONE DELL'ENERGIA ELETTRICA, IMPIANTI DI PROTEZIONE CONTRO LE SCARICHE ATMOSFERICHE, NONCHE' GLI IMPIANTI PER L'AUTOMAZIONE DI PORTE, CANCELLI E BARRIERE
Provincia: NA del 31/07/2002 Ente: CAMERA DI COMMERCIO

- LETTERA B
IMPIANTI RADIOTELEVISIVI, LE ANTENNE E GLI IMPIANTI ELETTRONICI IN GENERE
Provincia: NA del 31/07/2002 Ente: CAMERA DI COMMERCIO

- LETTERA C
IMPIANTI DI RISCALDAMENTO, DI CLIMATIZZAZIONE, DI CONDIZIONAMENTO E DI REFRIGERAZIONE DI QUALSIASI NATURA O SPECIE, COMPRESSE LE OPERE DI EVACUAZIONE DEI PRODOTTI DELLA COMBUSTIONE E DELLE CONDENSE, E DI VENTILAZIONE ED ABRASIONE DEI LOCALI
Provincia: NA del 31/07/2002 Ente: CAMERA DI COMMERCIO

IL CONSERVATORE
(Dot. Nicola Pignatelli)
Nicola Pignatelli

Il presente certificato è valido unicamente se reca la contromarca attestante l'avvenuto pagamento dei diritti di segreteria.

- LETTERA D
IMPIANTI IDRICI E SANITARI DI QUALSIASI NATURA O SPECIE
Provincia: NA del 31/07/2002 Ente: CAMERA DI COMMERCIO

- LETTERA E
IMPIANTI PER LA DISTRIBUZIONE E L'UTILIZZAZIONE DI GAS DI QUALSIASI TIPO,
COMPRESSE LE OPERE DI EVACUAZIONE DEI PRODOTTI DELLA COMBUSTIONE E VENTILAZIONE
ED AERAZIONE DEI LOCALI
Provincia: NA del 31/07/2002 Ente: CAMERA DI COMMERCIO

- LETTERA F
IMPIANTI DI SOLLEVAMENTO DI PERSONE O DI COSE PER MEZZO DI ASCENSORI, DI
MONTACARICHI, DI SCALE MOBILI E SIMILI
Provincia: NA del 31/07/2002 Ente: CAMERA DI COMMERCIO

- LETTERA G
IMPIANTI DI PROTEZIONE ANTINCENDIO
Provincia: NA del 31/07/2002 Ente: CAMERA DI COMMERCIO

ALBO SOCIETA' COOPERATIVE
Iscritta con il numero: A164006
Data iscrizione: 27/07/2005
Sezione: COOPERATIVA A MUTUALITA' PREVALENTE DI CUI AGLI ART. 2512 E SEG.
Categoria: COOPERATIVE DI PRODUZIONE E LAVORO
Numero totale soci: 70

Albo Nazionale Gestori Ambientali
(fonte Ministero dell'Ambiente):
Iscritto nella sezione di: NAPOLI
Numero iscrizione: NA/011171
Categoria: 2BIS - PRODUTTORI INIZIALI DI RIFIUTI NON PERICOLOSI CHE EFFETTUANO
OPERAZIONI DI RACCOLTA E TRASPORTO DEI PROPRI RIFIUTI (D.M. 3/6/2014
ART.8,C.1,LETT. B)
Classe: UNICA
Data inizio: 23/04/2012
Data scadenza: 23/04/2022

Registro Nazionale Gas Fluorurati ad effetto serra limitatamente ai Reg. CE n.
303 e CE n. 304
(fonte Ministero dell'Ambiente):
Data iscrizione: 04/06/2013
Iscritto nella sezione di: NAPOLI
3013/17
Attività: ATTIVITA' DI INSTALLAZIONE, MANUTENZIONE O RIPARAZIONE DI
APPARECCHIATURE FISSE DI REFRIGERAZIONE, CONDIZIONAMENTO D'ARIA E POMPE DI
CALORE CONTENENTI TALUNI GAS FLUORURATI AD EFFETTO SERRA SVOLTE AI SENSI
DELL'ART. 2, PARAGR. 2, REG. (CE) N. 303/2008
Data emissione: 06/02/2017
Data scadenza: 05/02/2022
Stato: Valido

TITOLARI DI CARICHE O QUALIFICHE

* CECERE MICHELE
nato a QUARTO (NA) il 21/10/1971
codice fiscale: CCRMHL71R21H114W
- AMMINISTRATORE UNICO nominato con atto del 16/03/2006
presentazione il 05/04/2006
durata in carica A TEMPO INDETERMINATO
Poteri:
NON ABILITATO ALLA 46/90.-
- DIRETTORE TECNICO nominato il 16/03/2006
durata in carica FINO ALLA REVOCA

* VIOLA STEFANO
nato a NAPOLI (NA) il 20/08/1968
codice fiscale: VLISFN68M20F839U
- RESPONSABILE TECNICO nominato il 31/01/2010
durata in carica FINO ALLA REVOCA

Riconoscimento req. tecnico-prof. D.M. 22/1/2008 n.37
RESPONSABILE TECNICO
per l'esercizio delle attività di cui alla lettera A, B, C, D, E, F, G
del 26/02/2010 Ente: CAMERA DI COMMERCIO

IL CONSERVATORE
(Data: Nicola Proffia)

Nicola Proffia

Il presente certificato è valido unicamente se reca la contromarca attestante l'avvenuto pagamento dei diritti di segreteria.

Il presente certificato riporta le notizie/dati iscritti nel Registro alla data odierna.

Il presente certificato non può essere prodotto agli organi della pubblica amministrazione o ai privati gestori di pubblici servizi.

SI DICHIARA INOLTRE CHE NON RISULTA ISCRITTA NEL REGISTRO DELLE IMPRESE, PER LA POSIZIONE ANAGRAFICA IN OGGETTO, ALCUNA PROCEDURA CONCURSALE IN CORSO, AI SENSI DELLA NORMATIVA VIGENTE IN MATERIA.

SI DICHIARA INOLTRE CHE NON RISULTA ISCRITTA NEL REGISTRO DELLE IMPRESE, PER LA POSIZIONE ANAGRAFICA IN OGGETTO, ALCUNA DICHIARAZIONE DI PROCEDURA CONCURSALE, AI SENSI DELLA NORMATIVA VIGENTE IN MATERIA.

A RICHIESTA DELL'INTERESSATO SI RILASCIAMO IL PRESENTE CERTIFICATO IN ESENZIONE DELL'IMPOSTA DI BOLLO PER GLI USI CONSENTITI DALLA LEGGE. L'EVENTUALE USO PER FINI DIVERSI RICADE SOTTO LA PERSONALE RESPONSABILITÀ DELL'UTENTE

IL CONSERVATORE

Dott. NICOLA PISAPIA

CERTIFICATO PRODOTTO TRAMITE IL SISTEMA INFORMATIVO AUTOMATIZZATO PRESSO

Studio D'Egi Srl
Indirizzo : Via Grotta del sole, 20
80078 Pozzuoli NA

C.C.P.A.A.
Certificato
Ordinario
8996674

IL CONSERVATORE
(Dott. Nicola Pisapia)

Il presente certificato è valido unicamente se reca la contromarca attestante l'avvenuto pagamento dei diritti di segreteria.

REGOLARITÀ CONTABILE

SI APPONE, ai sensi dell'art. 36 e seguenti del D.lgs. 118/2011 così come modificato dal D.Lgs. 10 agosto 2014, 126 il visto di regolarità contabile con attestazione della copertura finanziaria.

NON SI APPONE ai sensi dell'art. 36 e seguenti del D.lgs. 118/2011 così come modificato dal D.Lgs. 10 agosto 2014, 126 il visto di regolarità contabile con attestazione della copertura finanziaria per la motivazione indicata con nota prot. _____ del _____, che si allega.

IMPEGNO DI SPESA

Capitolo n. 3300 del predisponendo Bilancio di previsione 2018-2020

Descrizione: Appalto dei lavori di "MIGLIORAMENTO FUNZIONALE DELL'IMPIANTO SPORTIVO "STADIO AMERIGO LIGUORI" - XXX UNIVERSIADE" in Torre del Greco;
Aggiudicazione definitiva e pronuncia di efficacia a favore della Ditta "Soc. Coop. Progetto 2000 a r.l." C.F. 07416870637 con sede legale alla via Trefole n.80 - 80010 Quarto (NA).
Approvazione nuovo quadro economico a seguito di ribasso.

Impegno n° ^{209/17 SUB03} ~~209/17 SUB1~~ Importo € ^{23.048,76 + 50.000,00 (RP) SALITE A DISPOSIZIONE} ~~390.588,37 (2018) + 43.398,71 (2019)~~ ^{375,00 ANAC} SOC. PROG. 2000

Napoli, li 16/04/2018 IL RESPONSABILE DEL SETTORE FINANZIARIO
AD INTERIM
Direttore Generale Ing. Gianluca Basile

CERTIFICAZIONE DI PUBBLICAZIONE

Si certifica che copia conforme all'originale della presente determinazione è stata pubblicata sul sito dell'Agenzia Regionale Universiadi in data _____

Li, _____ IL DIRIGENTE

COPIA CONFORME

Si certifica che la presente è copia conforme all'originale

Li, _____ IL DIRIGENTE