

**area lavori pubblici, finanza di
progetto e partenariati
servizio edilizia pubblica**

dirigente del servizio dott.arch. Lucia lammarino

Prot. corr. N-OPM-17M01/25-2018/69

REG.DET.DIR. N.: 8/2018

ESECUTIVA IL 10.01.2018

CUP F93J17000000004, CIG impresa 71742889BD , CIG professionista ZB220BCFB4

OGGETTO: Cod. opera 17M01 - CASE DI CIVILE ABITAZIONE ED EDIFICI COMUNALI - Manutenzione ordinaria e messa in sicurezza - Anno 2017.
Affidamento incarico di coordinamento della sicurezza in fase di esecuzione al dott.ing. Ugo Raldi - Spesa di Euro 3.246,75 - Aggiornamento quadro economico con spesa complessiva invariata di Euro 156.742,44.

LA DIRIGENTE DI SERVIZIO

premesso che con determinazione dirigenziale n. 272/2017 esecutiva il 17.02.2017 e successiva determinazione dirigenziale del Servizio Edilizia Pubblica n. 47/2017 dd. 26.07.2017 è stato approvato il progetto di accordo quadro "CASE DI CIVILE ABITAZIONE ED EDIFICI COMUNALI - Manutenzione ordinaria e messa in sicurezza - Anno 2017" - cod.opera 17M01, prevedente la spesa complessiva di Euro 181.700,00;

che il gruppo di lavoro per l'appalto in argomento è stato costituito con determinazione dirigenziale del Servizio Edilizia Pubblica n. 5/2017 dd. 08.02.2017 con la quale la direzione lavori per l'appalto in oggetto è stata affidata al dott.ing. Nicola Milani;

che con verbale di gara prot. n. 22/3-6/2017 dd. 07.07.2017 e successiva determinazione dirigenziale n. 2514/2017 esecutiva il 16.10.2017 i lavori sono stati aggiudicati all'Impresa ROSSO S.r.l. per l'importo di Euro 117.507,83, al netto del ribasso del 15,765% offerto in sede di gara, più Euro 4.882,50 per gli oneri per la sicurezza ed è stato aggiornato il quadro economico come segue:

A) LAVORI:

I. Importo contrattuale:

a. Case di civile abitazione I.V.A. rilevante	Euro	83.392,65	
b. Edifici comunali I.V.A. non rilevante	Euro	21.058,75	
c. Edifici comunali I.V.A. rilevante	Euro	13.056,43	

Totale a base di gara	Euro	117.507,83	Euro 117.507,83

2. Oneri per la sicurezza:

a. Case di civile abitazione	Euro	3.465,00	
b. Edifici comunali I.V.A. non rilevante	Euro	875,00	
c. Edifici comunali I.V.A. rilevante	Euro	542,50	

Totale oneri per la sicurezza	Euro	4.882,50	Euro 4.882,50

TOTALE A)			Euro 122.390,33

B) SOMME A DISPOSIZIONE:

1. I.V.A. 10% rilevante su A1.a +A2.a	Euro	8.685,77	
2. I.V.A. 22% non rilevante su A1.b +A2.b	Euro	4.825,43	
3. I.V.A. 22% rilevante su A1.c +A2.c	Euro	2.991,76	
4. Incentivi al personale oneri riflessi compresi	Euro	2.310,12	
5. Fondo Innovazione	Euro	577,53	
6. spese tecniche coordinamento sicurezza in esecuzione, contr.previd. e I.V.A. inclusi	Euro	4.700,00	
7. imprevisti, consulenze comitati paritetici, allacciamenti e varie, I.V.A. compresa	Euro	10.261,50	

IMPORTO TOTALE APPALTO	Euro	156.742,44	

che con la suddetta determinazione dirigenziale n. 2514/2017 la spesa di Euro 156.742,44 è stata impegnata come segue:

cap. 57235	Euro	28.639,36	imp. 2017/2835
	Euro	79.192,56	imp. 2018/325
cap. 57035	Euro	7.124,62	imp.2836/2017
	Euro	23.067,06	imp. 2018/326
cap. 58535	Euro	4.417,27	imp. 2017/2837
	Euro	14.301,57	imp. 2018/327

che, ai sensi dell'art. 90, comma 4, del D.Lgs. 9 aprile 2008 n. 81 e ss.mm.ii., per l'appalto in argomento sussiste l'obbligo di nominare un coordinatore della sicurezza in fase di esecuzione;

ritenuto quindi indispensabile individuare una figura professionale di comprovata esperienza e capacità tecnica, in grado di svolgere l'incarico di coordinatore della sicurezza in fase di esecuzione dei lavori in argomento;

accertato che i tecnici del Servizio Edilizia Pubblica, dati i tempi e l'impegno contemporaneo nelle progettazioni e direzione lavori di opere diverse, si trovano nell'impossibilità di seguire anche le attività riguardanti il coordinamento per la sicurezza in fase di esecuzione nei modi e nelle tempistiche previste dalle normative vigenti, garantendo una costante presenza nel cantiere di lavoro;

accertata altresì l'indisponibilità all'interno dell'Ente di altri tecnici con la specifica professionalità;

vista la determinazione dirigenziale n. 1922/2015 esecutiva il 23.07.2015 con la quale è stato approvato l'elenco di operatori economici per il conferimento di incarichi di coordinatore della sicurezza in fase di esecuzione dei lavori di cui al D.Lgs. 81/2008 e ss.mm.ii.;

che in base a tale elenco ed in ossequio alle modalità stabilite dalla determinazione dirigenziale dell'Area Lavori Pubblici n. 23/2015 dd. 24.07.2015, sono stati invitati a presentare offerta per l'incarico in oggetto cinque operatori;

che in data 6 novembre 2017, come da verbale conservato in atti, si è proceduto in seduta pubblica all'apertura delle offerte ed alla comparazione delle stesse, constatando che l'offerta più vantaggiosa per l'Amministrazione, a seguito di sorteggio avvenuto tra offerte uguali, è quella presentata dal dott.ing. Ugo Raldi;

vista la dichiarazione prot.corr. n. N-OPM/19-2017/15844 dd. 14.11.2017, conservata agli atti, resa in data 09.11.2017 dal professionista ai sensi degli artt. 2, 5, 6 e 7 del D.P.R. n. 62 del 16.04.2013 circa l'insussistenza di situazioni di conflitto di interessi anche potenziali e la correlata attestazione del Dirigente di Servizio dd. 14.11.2017, resa ai sensi del citato D.P.R. 62/2013 e del Codice di Comportamento del Comune di Trieste;

dato atto che la suddetta dichiarazione sarà pubblicata, ai sensi dell'art. 53, comma 14, del D.lgs. n. 165/2001, nel sito WEB (RETE CIVICA) dell'Amministrazione contestualmente alla pubblicazione del presente provvedimento, ai sensi dell'art. 1, comma 127, della L. 662/1996, come modificato dalla L. 244/07 (finanziaria 2008) art. 3, comma 54 ed ai sensi del D.L. 83/2012, convertito con L. 134/2012, come modificato dagli artt. 15, 26 e 27 del D.Lgs. 33/2013;

visto lo schema di contratto già sottoscritto dal professionista incaricato e la proposta di parcella presentata dal professionista dalla quale il costo per l'incarico in argomento risulta pari a Euro 3.246,75 (onorario Euro 2.558,91, contr.previd. 4% Euro 102,36, I.V.A. 22% Euro 585,48);

visto il D.Lgs. 18 aprile 2016 n. 50 "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture";

visto l'art. 81 bis del Regolamento per la disciplina dei Contratti del Comune di Trieste, introdotto con Deliberazione Consiliare n. 5 dd. 30.01.2017;

dato atto che con deliberazione consiliare n. 21 dd. 29.06.2017 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) - periodo 2017-2019 e il Bilancio di previsione 2017-2019;

dato atto che, ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti (dell'impegno o degli impegni di spesa) di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di "pareggio di bilancio", introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

espresso il parere di cui all'art. 147 bis del D.Lgs. n. 267/2000, in ordine alla regolarità e correttezza amministrativa;

visto l'art. 107 del D.L.vo 18 agosto 2000 n. 267 recante il "Testo unico delle leggi sull'ordinamento degli Enti Locali";

visto lo Statuto del Comune di Trieste, ed in particolare l'art. 131, recante le attribuzioni dei dirigenti con rilievo esterno ed interno;

dato atto che per l'opera in questione le funzioni di Responsabile unico del procedimento di cui all'art. 5 della L.R. 31.5.2002 n. 14 sono svolte dalla Dirigente del Servizio dott.arch. Lucia Iammarino;

D E T E R M I N A

- 1) di affidare, per i motivi esposti in premessa, al dott.ing. Ugo Raldi l'incarico di coordinamento della sicurezza in fase di esecuzione dell'appalto in oggetto, nei termini stabiliti dallo schema di contratto allegato sub A) al presente provvedimento quale parte integrante e sostanziale;
- 2) di approvare, per l'incarico di cui al precedente punto 1), la spesa complessiva di Euro 3.246,75 come da proposta di parcella presentata dal professionista e allegata sub B) al presente atto;
- 3) di aggiornare il quadro economico dell'opera, prevedente la spesa complessiva invariata di Euro 156.742,44 così suddivisa:

A) LAVORI:

1. Importo contrattuale:

a. Case di civile abitazione I.V.A. rilevante	Euro	83.392,65	
b. Edifici comunali I.V.A. non rilevante	Euro	21.058,75	
c. Edifici comunali I.V.A. rilevante	Euro	13.056,43	

Totale a base di gara	Euro	117.507,83	Euro 117.507,83

2. Oneri per la sicurezza:

a. Case di civile abitazione	Euro	3.465,00	
b. Edifici comunali I.V.A. non rilevante	Euro	875,00	
c. Edifici comunali I.V.A. rilevante	Euro	542,50	

Totale oneri per la sicurezza	Euro	4.882,50	Euro 4.882,50

TOTALE A)

Euro 122.390,33

B) SOMME A DISPOSIZIONE:

1. I.V.A. 10% rilevante su A1.a +A2.a	Euro	8.685,77	
2. I.V.A. 22% non rilevante su A1.b +A2.b	Euro	4.825,43	
3. I.V.A. 22% rilevante su A1.c +A2.c	Euro	2.991,76	
4. Incentivi al personale oneri riflessi compresi	Euro	2.310,12	
5. Fondo Innovazione	Euro	577,53	

6. spese tecniche coordinamento sicurezza in esecuzione, contr.previd. e I.V.A. inclusi	Euro	3.246,75
7. imprevisti, consulenze comitati paritetici, allacciamenti e varie, I.V.A. compresa	Euro	11.714,75

TOTALE B)	Euro	34.352,11
IMPORTO TOTALE APPALTOEuro		156.742,44

4) di dare atto che è stata acquisita la dichiarazione prot.corr. n. N-OPM/19-2017/15844 dd. 14.11.2017, conservata agli atti, resa in data 09.11.2017 dal dott.ing. Ugo Raldi ai sensi degli artt. 2, 5, 6 e 7 del D.P.R. n. 62 del 16.04.2013 circa l'insussistenza di situazioni di conflitto di interessi anche potenziali, e che è stata rilasciata la correlata attestazione del Dirigente di Servizio resa ai sensi del citato D.P.R. 62/2013 e del Codice di Comportamento del Comune di Trieste;

5) di dare atto inoltre che la suddetta dichiarazione sarà pubblicata, ai sensi dell'art. 53, comma 14, del D.lgs. n. 165/2001, nel sito WEB (RETE CIVICA) dell'Amministrazione contestualmente alla pubblicazione del presente provvedimento, ai sensi dell'art. 1, comma 127, della L. 662/1996, come modificato dalla L. 244/07 (finanziaria 2008) art. 3, comma 54 ed ai sensi del D.L. 83/2012, convertito con L. 134/2012, come modificato dagli artt. 15, 26 e 27 del D.Lgs. 33/2013;

6) di dare atto:

- che con deliberazione consiliare n. n. 21 dd. 29.06.2017 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) - periodo 2017-2019 e il Bilancio di previsione 2017-2019;

- che, ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti (dell'impegno o degli impegni) di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di "pareggio di bilancio", introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

- che l'obbligazione giuridicamente perfezionata viene a scadenza per Euro 40.181,25 nel 2017 e per Euro 116.561,19 nel 2018;

- che il cronoprogramma aggiornato dei pagamenti previsti per la spesa in argomento è il seguente:

- anno 2018 - Euro 128.963,78

Visto: IL RESPONSABILE DI P.O
dott. Alfio Giacobani

IL DIRIGENTE DI SERVIZIO
dott.arch. Lucia Iammarino

