


comune di trieste
 piazza Unità d'Italia 4
 34121 Trieste
www.comune.trieste.it
 partita iva 00210240321

AREA LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI

REG. DET. DIR. N. 1330 / 2018

PROT CORR NOP01067 - 47 - 18/7530

OGGETTO: C.O. 01067 Gara per l'affidamento dei servizi tecnici di architettura ed ingegneria – progettazione esecutiva delle opere stradali e coordinamento progettuale, coordinamento per la sicurezza in fase di progettazione ed in fase di esecuzione, direzione lavori e assistenza al collaudo – relativi ai lavori di riqualificazione funzionale della Galleria di Montebello - Piazza Foraggi. Procedura aperta con aggiudicazione mediante criterio dell'offerta economicamente più vantaggiosa. Nomina dei commissari e costituzione della commissione giudicatrice. Compenso componente esterno: impegno di spesa per Euro 468,00.

CUP F97H08001520007

IL DIRIGENTE DI AREA

Premesso che con determinazione dirigenziale n. 3820/2017 è stato autorizzato, per l'affidamento dei servizi tecnici di architettura ed ingegneria - progettazione esecutiva delle opere stradali e coordinamento progettuale, coordinamento per la sicurezza in fase di progettazione ed in fase di esecuzione, direzione lavori e assistenza al collaudo - relativi ai lavori di riqualificazione funzionale della galleria di Montebello - Piazza Foraggi, il ricorso alla procedura aperta di cui all'art. 60 del D. Lgs. 18 aprile 2016, n. 50 e s.m.i., previa pubblicazione del bando di gara stabilendo, in relazione alle caratteristiche oggetto del contratto, il criterio dell'offerta economicamente piu' vantaggiosa ai sensi dell'art. 95 del citato decreto;

dato atto che nelle procedure di aggiudicazione di appalti, limitatamente ai casi di aggiudicazione con il criterio dell'offerta economicamente piu' vantaggiosa, la valutazione delle offerte dal punto di vista tecnico economico e' affidata ad una commissione giudicatrice, composta da esperti nello specifico settore cui afferisce l'oggetto del contratto (art. 77 del D. Lgs. 50/2016 e ss.mm.ii.);

che la nomina dei commissari e la costituzione della commissione devono avvenire dopo

Responsabile del procedimento: dott. Enrico Conte	Tel: 040 675	E-mail: enrico.cont@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	

la scadenza del termine fissato per la presentazione delle offerte;

ritenuto di individuare nel dott. ing. Pierpaolo Di Marco, dipendente dell'ANAS Coordinamento Territoriale Nord Est - Area Compartimentale Friuli Venezia Giulia, Via Fabio Severo 52, 34126 Trieste, l'esperto in materia atto a svolgere la funzione di commissario esterno nella gara in oggetto;

ottenuta, come da documentazione conservata agli atti, la disponibilita' da parte dell'ing. Pierpaolo Di Marco a svolgere la funzione proposta e il nullaosta in merito rilasciato dal datore di lavoro ANAS;

ritenuto pertanto di costituire la Commissione per l'affidamento di cui in oggetto come segue:

presidente: dott. arch. Andrea de Walderstein, Direttore del Servizio Coordinamento e Servizio Amministrativo e Piano Triennale Opere Pubbliche,

componente interno: dott. ing. Roberto Rovatti, funzionario direttivo Ufficio inconvenienti Statici, Ufficio a supporto dei RUP – Direzione di Area – Area lavori pubblici, finanza di progetto e partenariati;

componente esterno: dott. ing. Pierpaolo Di Marco;

ritenuto di individuare quale segretario verbalizzante il dott. Riccardo Vatta – Direttore del Servizio Appalti e Contratti di questa Amministrazione;

accertata la competenza del Presidente e dei componenti della Commissione che si va a costituire, come dai rispettivi curricula conservati agli atti, e l'insussistenza nei loro confronti delle cause ostative alla nomina di cui agli artt. 4, 5 e 6 dell'art. 77 del D. Lgs. 50/2016 e ss.mm.ii.;

ricordato che ai componenti esterni delle commissioni va assegnata un'indennita' di presenza, da quantificare sulla base delle vigenti disposizioni sulle indennita' spettanti ai componenti delle commissioni "diverse" previste per legge o per statuto;

Responsabile del procedimento: dott. Enrico Conte	Tel: 040 675	E-mail: enrico.cont@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	

richiamata la deliberazione consiliare n. 96 dd. 19/12/2002 con la quale viene fissata l'entità del gettone di presenza per i componenti delle commissioni "diverse" stabilite dalla legge nella misura del 50% dell'indennità giornaliera di presenza per i componenti i consigli comunali o le commissioni consiliari;

dato atto che il comma 7 dell'art. 12 della L.R. 29.12.2010 n. 22 dispone la riduzione automatica del 10%, rispetto agli importi previsti alla data del 31 ottobre 2010, delle indennità, dei compensi e dei gettoni di presenza corrisposti dagli enti locali ai componenti di commissioni comunali previste dalla legge o dallo statuto e che, pertanto, l'indennità di presenza dei membri esterni delle commissioni viene determinata in Euro 46,80;

ricordato altresì che, ai sensi del combinato disposto dall'art. 50 (ex art. 47, lett. f) del TUIR, come modificato dall'art. 2, comma 36 della Legge n. 350/2003 (Legge Finanziaria 2004) e dell'art. 53 (ex art. 49) del TUIR medesimo, i gettoni di presenza di che trattasi corrisposti a soggetti che esercitano arti o professioni od attività di impresa commerciale vengono attratti nell'alveo dei redditi stessi e quindi assoggettati all'IVA, e che ciò comporta un costo aggiuntivo a carico dell'amministrazione comunale da prevedere in sede di impegno di spesa;

ricordato che il dott. ing. Pierpaolo Di Marco, dipendente ANAS e', quindi, un dipendente pubblico, con la conseguenza che il compenso indicato non e' assoggettato ad IVA;

valutato che la commissione giudicatrice possa riunirsi al massimo dieci volte per espletare le proprie funzioni;

che con deliberazione consiliare n. 17 dd. 08.05.2018 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) - periodo 2018-2020 e il Bilancio di previsione 2018-2020 che ha previsto l'opera in argomento (programma 10106 - progetto 01067) finanziata con avanzo vincolato già contribuito statale;

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/prenotazione o degli impegni/prenotazioni) 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);

dato atto che l'obbligazione giuridicamente perfezionata viene a scadenza:

nel 2018 per Euro 468,00;

rilevato che il cronoprogramma dei pagamenti per il compenso in argomento è il

Responsabile del procedimento: dott. Enrico Conte	Tel: 040 675	E-mail: enrico.cont@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	

seguinte:

anno 2018 – Euro 468,00

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.Lgs. n. 267/2000;

visto l'art. 131 del vigente Statuto Comunale,

tutto ciò premesso,

DETERMINA

1. di nominare, per quanto esposto in premessa, la Commissione giudicatrice preposta alla valutazione delle offerte pervenute da un punto di vista tecnico ed economico nell'ambito della procedura aperta con aggiudicazione mediante criterio dell'offerta economicamente più vantaggiosa per l'affidamento dei servizi tecnici di architettura ed ingegneria - progettazione esecutiva delle opere stradali e coordinamento progettuale, coordinamento per la sicurezza in fase di progettazione ed in fase di esecuzione, direzione lavori e assistenza al collaudo - relativi ai lavori di riqualificazione funzionale della Galleria di Montebello - Piazza Foraggi, i cui componenti vengono così individuati:

presidente: dott. arch. Andrea de Walderstein, Direttore del Servizio Coordinamento e Servizio Amministrativo e Piano Triennale Opere Pubbliche

componente interno: dott. ing. Roberto Rovatti, funzionario direttivo Ufficio inconvenienti Statici, Ufficio a supporto dei RUP – Direzione di Area – Area lavori pubblici, finanza di progetto e partenariati;

componente esterno: dott. ing. Pierpaolo Di Marco, dipendente ANAS (Coordinamento Territoriale Nord Est - Area Compartimentale Friuli Venezia Giulia);

2. di individuare, quale segretario verbalizzante, il dott. Riccardo Vatta - Direttore del Servizio Appalti e Contratti di questa Amministrazione;

3. di dare atto che è stata accertata la competenza specifica dei componenti della Commissione che si va a costituire, come dai rispettivi curricula conservati agli atti, e l'insussistenza nei loro confronti delle cause ostative alla nomina di cui agli artt. 4, 5 e 6 dell'art. 77 del D. Lgs. 50/2016 e ss.mm.ii.;

4. di dare atto che ai commissari interni non spetterà alcun compenso, in quanto appartenenti alla Stazione Appaltante;

5. di dare atto che al commissario esterno, dipendente pubblico ANAS, spetta una indennità di presenza, quantificata in base alle vigenti disposizioni citate in premessa in Euro 46,80;

Responsabile del procedimento: dott. Enrico Conte	Tel: 040 675	E-mail: enrico.cont@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	

6. di approvare la spesa presunta di Euro 468,00 per il compenso al componente esterno della commissione giudicatrice per le sedute ,che si terranno nel corso del corrente anno;

7. di apportare le seguenti variazioni agli impegni/prenotazioni di seguito elencati :

Anno	Impegno/Pren.	Sub	Descrizione	Cap	Importo	Segno Variazione	Note
2018	20180001441	0	01067 Risanamento Galleria Montebello - Incarichi professionali - FINANZ. AVANZO VINCOLATO GIA' CONTRIB. STATALE	5001067 0	468,00	-	

8. di impegnare la spesa complessiva di euro 468,00 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2018	50010 670	01067- RISANAMENTO GALLERIA MONTEBELLO - P.ZZA FORAGGI (da FPV)	N7001		10106	01067	N	468,00	

9. di dare atto che con deliberazione consiliare n. 17 dd. 08.05.2018 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) - periodo 2018-2020 e il Bilancio di previsione 2018-2020 che ha previsto l'opera in argomento (programma 10106 - progetto 01067) finanziata con avanzo vincolato già contribuito statale;

10. di dare 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 di spesa di cui al presente provvedimento e' 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 stabilita' 2016);

11. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza:
nel 2018 per Euro 468,00;

12. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:
anno 2018 – Euro 468,00;

13. di dare atto che la liquidazione delle indennità spettanti al dott. ing. Pierpaolo Di Marco verrà disposta con successivo provvedimento, su presentazione delle note di spesa riscontrate regolari e conformi all'effettivo numero di presenze da parte del componente esterno della Commissione.

Responsabile del procedimento: dott. Enrico Conte	Tel: 040 675	E-mail: enrico.cont@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	

IL DIRIGENTE DI AREA
dott. Enrico Conte

Trieste, *vedi data firma digitale*

*Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)*

--	--

Responsabile del procedimento: dott. Enrico Conte	Tel: 040 675	E-mail: enrico.cont@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: CONTE ENRICO

CODICE FISCALE: CNTNRC58T03E506Z

DATA FIRMA: 05/06/2018 14:40:58

IMPRONTA: 34A9F00C7D957AD0D28AE4DC833547F0AB19FB06FBE84A63C9A1F80978D3EC05
AB19FB06FBE84A63C9A1F80978D3EC0510E743ECB21C1D7C134365FD84E092AC
10E743ECB21C1D7C134365FD84E092ACBD68BEDEFAD98B06B5C3A5BA0022383C
BD68BEDEFAD98B06B5C3A5BA0022383CED080D5AB629E2DC2B2FB08E48BD5E24


comune di trieste
piazza Unità d'Italia 4
34121 Trieste
www.comune.trieste.it
partita iva 00210240321

AREA LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI

REG. DET. DIR. N. 1330 / 2018

OGGETTO: C.O. 01067 Gara per l'affidamento dei servizi tecnici di architettura ed ingegneria di progettazione esecutiva delle opere stradali e coordinamento progettuale, coordinamento per la sicurezza in fase di progettazione ed in fase di esecuzione, direzione lavori e assistenza al collaudo relativi ai lavori di riqualificazione funzionale della Galleria di Montebello - Piazza Foraggi. Procedura aperta con aggiudicazione mediante criterio dell'offerta economicamente più vantaggiosa. Nomina dei commissari e costituzione della commissione giudicatrice. Compenso componente esterno: impegno di spesa per Euro 468,00. PROT CORR NOP01067 - 47 - 18/7530

Si assegnano ai dati contabili sottoindicati i seguenti numeri:

Progr.	Numero	Dato Contabile	E/S	Anno	Impegno/ Accertamento	Sub	Capitolo	Importo	Segno	CE	V livello	D/N
1	1	Variazione	S	2018	20180001441	0	50010670	468,00	-	N7001		N
2	20180004275	Impegno	S	2018			50010670	468,00		N7001	U.2.02.01.09.012	N

Lista delle transazioni elementari associate ai movimenti contabili:

Progr.	Transazione elementare	Vincolo	Note
1	1005U202010901204580000F97H080015200073		
2	1005U202010901204580000F97H080015200073	FPVPVIL05	FINANZ. AVANZO VINCOLATO GIA' CONTRIB. STATALE

VISTO l'art. 151, comma 4, del D.Lgs. n. 267/2000.

Ai sensi del punto 5.3 del principio contabile concernente la contabilità finanziaria (Allegato 4/2 al D.Lgs. 118/2011), si attesta, qualora la presente determinazione approvi spese d'investimento, che la copertura finanziaria è conforme a quanto indicato nel dispositivo.

Il Responsabile della P.O.
Contabilità Finanziaria
dott.ssa Nunziatina De Nigris

Trieste, vedi data firma digitale

Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: DE NIGRIS NUNZIATINA

CODICE FISCALE: DNGNZT72P51A783T

DATA FIRMA: 06/06/2018 15:27:54

IMPRONTA: 4D5E7957D3ABE561C57AFAC3FAD70A5AC726B6E6EF4AA540A46350740577EB56
C726B6E6EF4AA540A46350740577EB56E439CD65A5E11775192F15084CA24051
E439CD65A5E11775192F15084CA24051E22ED7A0434AD0A0328C2E7D687D97B2
E22ED7A0434AD0A0328C2E7D687D97B2376428529801E2460696B2DAE7F95DAF