


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

AREA CITTA' E TERRITORIO SERVIZIO PIANIFICAZIONE URBANA

REG. DET. DIR. N. 1892 / 2013

Prot. corr. 1/6-597/2011-20494

OGGETTO: Unità di progetto Variante al Piano Regolatore Generale Comunale. Avvio procedura comparativa per conferimento di un incarico professionale - spesa presunta euro 30.451,20.

IL DIRIGENTE DI SERVIZIO

PREMESSO che tra gli obiettivi programmatici e previsionali dell'Amministrazione Comunale vi è la gestione del territorio, suo riordino e ridefinizione degli usi;

CHE per tali finalità il comune dispone di strumenti quali il Piano Regolatore Generale Comunale, che si concretizza in scelte di pianificazione urbana e di gestione del territorio;

CONSIDERATO che in data 22 novembre 2011 con deliberazione n. 70 il Consiglio Comunale ha approvato le direttive per la redazione della Variante al Piano Regolatore Generale Comunale;

CONSIDERATO CHE l'attività dell'Unità di Progetto Variante al Piano Regolatore Generale Comunale è stata avviata con deliberazione giunta n. 588 dd. 23.12.2011;

CHE la formulazione della variante al Piano Regolatore richiede un impiego di personale dotato di professionalità specifica, quantitativamente significativo, ma per il

Responsabile del procedimento:	Tel:	Posta Elettronica Certificata (PEC): comune.trieste@certgov.fvg.it	E-mail:
Responsabile dell'istruttoria: dott.ssa Rita Gregoretti	Tel: 0406758321		E-mail: gregorettiri@comune.trieste.it
Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti	Tel: 0406758321		E-mail: gregorettiri@comune.trieste.it

periodo di tempo limitato alla elaborazione del piano stesso;

CHE la deliberazione giunta n. 588 dd. 23.12.2011 prevede di supportare il gruppo interno, costituito dagli uffici della Pianificazione e da altri tecnici prelevati dalle strutture del Comune, diverse dalla Pianificazione, anch'esse dotate di personale tecnico, nel limite in cui era possibile distoglierlo dalle normali occupazioni, senza danneggiare il servizio normalmente prestato e con personale esterno nella misura necessaria per integrarlo efficacemente ed efficientemente;

CHE è stata conclusa la fase di ascolto, reperimento ed analisi dei dati con la stesura di tutti gli elaborati grafici e descrittivi, necessari a garantire una completa rappresentazione della città relativamente alle diverse tematiche e di quanto previsto dalle leggi di settore, la lettura critica dei dati reperiti e l'individuazione delle risorse, delle criticità e delle potenzialità ;

CHE attualmente, conclusa la fase di analisi, è in corso la predisposizione della proposta di variante con la stesura finale delle zonizzazioni e delle norme tecniche di attuazione;

CHE il percorso progettuale di costruzione del nuovo Piano si integra inoltre al processo Valutazione degli effetti ambientali (VAS) di cui alla Direttiva 2001/42/CE e successivi provvedimenti nazionali e regionali (D.Lgs. 3 aprile 2006, n. 152 e s.m.i. L.R. 16/2008 e s.m.i.), al fine di definire lo scenario più sostenibile rispetto agli obiettivi ambientali e di sviluppo che verranno identificati come significativi per territorio comunale.

ACCERTATO che risulta indispensabile garantire il supporto tecnico agli uffici del Servizio Pianificazione Urbana nella delicata fase di messa a punto degli elaborati nella loro stesura grafica, mediante gli strumenti in uso al servizio (GIS), del piano struttura, del piano operativo e nell'allineamento delle banche dati di supporto alla VINCA e alla VAS;

ACCERTATO altresì la necessità che vengano predisposte le revisioni degli elaborati di progetto a seguito dei pareri regionali, delle circoscrizioni e delle commissioni consiliari al fine dell'adozione;

ATTESO CHE l'adozione del PRGC, al fine di non far venire meno le salvaguardie

Responsabile del procedimento:

Tel:

Posta Elettronica Certificata

E-mail:

(PEC):

comune.trieste@certgov.fvg.it

Responsabile dell'istruttoria: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

Adetto alla trattazione della pratica: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

apposte con la citata delibera consiliare n° 70, dd 22 novembre 2011, di approvazione delle direttive per la redazione della Variante al Piano Regolatore Generale Comunale, deve avvenire entro novembre 2013;

CHE conclusa la fase di adozione, al fine di rendere vigente il nuovo PRGC, dovrà avviarsi immediatamente la fase di approvazione del piano mediante la definizione delle Intese, acquisizione dei pareri necessari, raccolta delle osservazioni/opposizioni, controdeduzione alle riserve regionali e contributi pervenuti, conseguenti aggiornamenti/modifiche agli elaborati ;

CONSIDERATO che il Servizio Pianificazione Urbana è interessato da una riduzione degli organici, e che concludere entro i tempi stabiliti il nuovo Piano Regolatore occorre disporre temporaneamente di un supporto tecnico;

APPURATO che all'interno dell'Amministrazione vi sarebbero le professionalità in grado di assicurare le prestazioni necessarie per addivenire all'approvazione della Variante, ma che sussiste l'impossibilità di distogliere le medesime figure professionali presenti dalle attività nelle quali sono attualmente impegnate senza arrecare pregiudizio alle strutture di appartenenza, e che pertanto, con queste premesse, allo stato attuale, non risultano disponibili nell'organico dell'ente le figure professionali richieste, come risulta delle mail pervenute da parte dei Dirigenti di Area e Servizio conservate in atti;

VISTO l'art. 13 della L.R. n. 24 del 30/12/2009 e, considerata l'inopportunità di attivare una procedura di mobilità all'interno del comparto unico regionale, ai sensi del comma 14, per coprire la carenza d'organico relativa ad un'Unità di Progetto di natura temporanea, che cesserà di esistere con l'approvazione della Variante Generale al P.R.G.C., valutata altresì, ai sensi del successivo comma 15, la possibilità e la convenienza di ricorrere ad un appalto di servizi o ad un incarico professionale;

EVIDENZIATO CHE la scelta di ricorrere parzialmente a incarichi esterni, in quanto soluzione flessibile cioè limitata al tempo necessario per la redazione del piano regolatore, comporta sicuramente un minor onere a carico delle finanze dell'ente rispetto a quello permanente che potrebbe derivare se si ricorresse, invece, all'assunzione di personale a tempo indeterminato;

PRESO ATTO CHE la deliberazione giunta n. 588 dd. 23.12.2011 con la quale è stata costituita l'Unità di Progetto prevede il ricorso a personale esterno all'Amministrazione secondo le procedure di cui al Regolamento comunale approvato con deliberazione giunta n. 435 dd. 24/08/2009, nel rispetto delle norme nazionali e regionali vigenti in materia di

Responsabile del procedimento:	Tel:	Posta Elettronica Certificata (PEC):	E-mail:
		comune.trieste@certgov.fvg.it	
Responsabile dell'istruttoria: dott.ssa Rita Gregoretti	Tel: 0406758321		E-mail: gregorettiri@comune.trieste.it
Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti	Tel: 0406758321		E-mail: gregorettiri@comune.trieste.it

incarichi esterni;

RILEVATO CHE il responsabile del progetto è il direttore del Servizio Pianificazione Urbana che ha l'attribuzione specifica di coordinare l'operato dei tecnici sia interni che esterni e di firmare gli elaborati in qualità di progettista;

RITENUTO che la prestazione di cui trattasi si collochi nella materia dell'affidamento di incarichi essenzialmente per la natura della prestazione che consiste, tramite l'acquisizione dei risultati di un'attività professionale resa da persona fisica mediante l'impiego prevalente delle proprie energie senza vincolo di subordinazione, nel rendere un supporto di natura endoprocedimentale all'attività dell'Unità di Progetto che si avvarrà di detto supporto per produrre essa stessa il prodotto "finale" ovvero porre in essere l'iter complesso che consente l'approvazione della variante al Piano Regolatore Generale Comunale;

VALUTATO che, per la realizzazione di quanto sopra descritto, sia necessaria la disponibilità di una persona particolarmente qualificata in grado di assicurare una prestazione professionale adeguata, che sia capace di lavorare in completa autonomia e che abbia sviluppato attività specifiche in questo ambito;

VISTA la lettera E) dello stralcio del Regolamento degli uffici e dei servizi - Procedure per l'affidamento degli incarichi esterni di collaborazione, studio, ricerca e consulenza - dove si prevede che "si prescinde dal requisito della comprovata specializzazione universitaria ... per attività che debbano essere svolte da professionisti iscritti in ordini o albi ... ferma restando la necessità di accertare la maturata esperienza nel settore";

RITENUTO di avvalersi di un tecnico che abbia maturato esperienza nello specifico settore, avviando una selezione pubblica comparativa per l'individuazione di un incarico professionale a:

1. iscritti all'Albo Professionale dei Geometri e dei Geometri Laureati;

ovvero

2. iscritti all'Albo Professionale dei Periti Industriali e dei Periti Industriali Laureati – specializzazione edilizia

ovvero

3. iscritti alla sezione B dell'Albo Professionale dell'Ordine degli Architetti Pianificatori Paesaggisti e Conservatori o alla sezione B dell'Albo Professionale

Responsabile del procedimento:

Tel:

Posta Elettronica Certificata

E-mail:

(PEC):

comune.trieste@certgov.fvg.it

Responsabile dell'istruttoria: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

dell'Ordine degli Ingegneri, in possesso di uno dei seguenti titoli di studio:

- a) Diploma universitario in Sistemi Informativi Territoriali;
- b) Classe delle lauree triennali n. 4, n. 7 e n. 8 conseguite ai sensi del DM 509/99, o lauree ad esse equiparate;
- c) Classi delle lauree di primo livello L-7, L-17, L-21 e L-23 conseguite ai sensi del DM 270/04 o lauree ad esse equiparate;

ovvero

4. laureati in possesso di laurea conseguita in una delle seguenti classi:
 - a) Classe di lauree specialistiche 3/S, 4/S, 28/S, 38/S, 54/S conseguite ai sensi del DM 509/99, o lauree ad esse equiparate;
 - b) Classi delle lauree magistrali LM-3, LM-4, LM-23, LM-24, LM-35 e LM-48 oppure classe delle LM- 4 a Ciclo Unico conseguite ai sensi del DM 270/04 o lauree ad esse equiparate.

con specifica conoscenza di strumenti CAD e di georeferenziazione ed in particolare Microstation e Geomedia, come meglio specificato nell'avviso di selezione allegato al presente provvedimento;

ATTESO che l'incarico verrà svolto in Trieste nell'ambito dell'Unità di Progetto succitata, decorrerà dalla data di esecutività dell'atto di conferimento, che le prestazioni dovranno essere svolte entro un anno, che i requisiti necessari per la partecipazione alla selezione pubblica comparativa sono specificati nell'avviso di selezione allegato e che il compenso previsto è di euro 24.000,00 comprensivi delle ritenute fiscali e previdenziali di legge, oneri previdenziali a carico del committente ed IVA esclusi;

VALUTATO altresì che al momento attuale la spesa presunta per gli oneri previdenziali e l'IVA a carico dell'Ente ammonta ad euro 6.451,20 salvo l'aumento per la prevista modifica dell'aliquota IVA, per una spesa complessiva presunta di euro 30.451,20;

DATO ATTO altresì che la spesa annua presunta per l'affidamento dell'incarico pari ad euro 30.451,20 rientra nel limite massimo degli stanziamenti di spesa annua per incarichi di collaborazione esterna del piano approvato con la D.C. n. 27 del 26/4/12 di approvazione del bilancio e Pluriennale 2012/2014;

TENUTO CONTO CHE dal 1° gennaio 2013 questo Comune si trova in esercizio provvisorio ai sensi dell'art. 44, comma 4 ter, della Legge Regione FVG 1/2006 ma ritenendo di dover sostenere ugualmente tale spesa in quanto la stessa è da ritenersi

Responsabile del procedimento:	Tel:	Posta Elettronica Certificata (PEC):	E-mail:
		comune.trieste@certgov.fvg.it	
Responsabile dell'istruttoria: dott.ssa Rita Gregoretti	Tel: 0406758321		E-mail: gregorettiri@comune.trieste.it
Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti	Tel: 0406758321		E-mail: gregorettiri@comune.trieste.it

indilazionabile ed indispensabile per lo svolgimento delle attività dell'ufficio di piano e non suscettibile di frazionamento;

PRESO ATTO inoltre del parere espresso dalla Giunta nella seduta dd. 22.10.2012;

CONSIDERATO che, in base alle argomentazioni sopra esplicitate, sussistono per l'adozione del presente atto i seguenti presupposti:

- le prestazioni di cui trattasi si collocano nella materia dell'affidamento di incarichi sia per la natura del soggetto, poiché trattasi di acquisire i risultati di un'attività professionale resa da persona fisica mediante l'impiego prevalente delle proprie energie senza vincolo di subordinazione, sia per la natura della prestazione che consiste nel rendere un supporto di natura endoprocedimentale all'attività produttiva dell'Unità di Progetto, la quale si avvarrà di detto supporto per realizzare al meglio il "prodotto finale" ovvero porre in essere l'iter complesso che consente l'approvazione della variante al Piano Regolatore Generale Comunale;
- l'oggetto degli incarichi corrisponde alle competenze attribuite dall'Ordinamento all'Ente e corrisponde altresì ad obiettivi e progetto specifici e determinati, meglio descritti nella la deliberazione giuntale n. 588 dd. 23.12.2011 succitata;
- non risulta disponibile nell'organico dell'Ente la figura professionale richiesta in relazione al fatto che all'interno dell'Amministrazione vi sono le professionalità in grado di assicurare tali prestazioni, ma che sussiste allo stato attuale l'impossibilità di distogliere le medesime figure professionali presenti dalle attività nelle quali sono attualmente impegnate senza arrecare pregiudizio alle strutture di appartenenza;
- le prestazioni da acquisire sono di natura temporanea;
- con il presente atto ed i suoi allegati vengono preventivamente determinati la durata, il luogo, l'oggetto ed il compenso dell'incarico;
- l'attività e l'affidamento dell'incarico di cui trattasi sono previsti nel programma delle attività istituzionali dell'Ente realizzabili anche con incarico esterno approvato dal Consiglio comunale con deliberazione n. 27 del 26/4/12 di approvazione del bilancio;
- la spesa annua presunta per l'affidamento dei presenti incarichi rientra nel limite massimo degli stanziamenti di spesa annua per incarichi di collaborazione esterna fissati con il Programma 2012-2014 delle attività dell'ente approvato con la succitata deliberazione consiliare n. 27/2012 di approvazione del Bilancio di Previsione 2012 e Pluriennale 2012/2014;

Responsabile del procedimento:

Tel:

Posta Elettronica Certificata

E-mail:

(PEC):

comune.trieste@certgov.fvg.it

Responsabile dell'istruttoria: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

- le ragioni giuridiche che determinano l'adozione del presente atto vengono individuate nella disciplina nazionale - art. 7, comma 6, del D.Lgs. n. 165/2001- e regionale - art. 13, comma 15, della L.R. n. 24 del 30/12/2009 – vigente in materia di incarichi, e nei criteri regolamentari dell'Ente - stralcio del Regolamento comunale degli uffici e dei servizi per l'affidamento di incarichi - art. 3 comma 55 della Legge 24/12/2007 n. 244;

RITENUTO pertanto di approvare lo schema dell'avviso di selezione che definisce le modalità di selezione (all. A1), lo schema di contratto regolante i rapporti tra le parti (all. A2) lo schema di domanda di ammissione alla procedura comparativa (all. A3), allegati al presente atto del quale costituiscono parte integrante;

RITENUTO opportuno dare pubblicità ai suddetti bandi attraverso la loro pubblicazione nella pagina internet dell'Amministrazione comunale per un periodo continuativo di 15 giorni;

DATO ATTO che si è provveduto ad informare le OO.SS. in data 21 maggio 2013, secondo quanto previsto dall'art. 10 della disciplina aziendale tra amministrazione comunale e parti sociali;

RICHIAMATI:

- gli art. 107 e 183 del T.U. delle leggi sull'ordinamento degli EE.LL., approvato con D.Lgs. 18.08.2000, n. 267;
- l'art. 7, comma 6 del D.Lgs. n. 165/2001 e successive modificazioni ed integrazioni;
- l'art. 3 comma 55 della Legge 24/12/2007 n. 244 (Finanziaria 2008) come modificato dall'art. 46 del D.L. 25/06/2008 n. 112, convertito dalla L. 06/08/2008 n. 133;
- art. 13, comma 15, della L.R. n. 24 del 30/12/2009;
- l'art. 131 dello Statuto del Comune di Trieste, approvato con deliberazione consiliare n. 205 dd. 16.10.1991 e successive modificazioni approvate da ultimo con deliberazione consiliare n. 18 dd. 16.03.2009;
- lo stralcio del Regolamento degli uffici e dei servizi emanato in attuazione dell'art. 3, commi 55 e 56, della legge 244/2007 come modificati dalle L. 133/2008 e 69/2009 avente ad oggetto: "Procedure per l'affidamento degli incarichi esterni di collaborazione, studio, ricerca e consulenza" approvato da ultimo con deliberazione giunta n. 435 dd. 24/08/2009, immediatamente eseguibile, successivamente modificato con deliberazione giunta n. 147 dd. 12/04/2010;

Responsabile del procedimento:

Tel:

Posta Elettronica Certificata

E-mail:

(PEC):

comune.trieste@certgov.fvg.it

Responsabile dell'istruttoria: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

- la deliberazione n. 27 dd. 26/04/2012, immediatamente eseguibile, con cui il Consiglio comunale ha approvato il Bilancio di Previsione per l'esercizio finanziario 2012 e il Bilancio Pluriennale 2012/2014;
- l'art. 3 del D.L. 174/12;
- il parere di regolarità tecnica ai sensi dell'art. 147-bis del D. Lgs. 267/2000;

tutto ciò premesso e considerato

DETERMINA

- a) di attivare, per le ragioni esplicitate in premessa e qui interamente richiamate, una selezione, mediante esperimento di una procedura comparativa, per il conferimento di un incarico professionale per la predisposizione della documentazione di supporto tecnico finalizzata all'approvazione della variante generale al P.R.G.C;
- b) di approvare lo schema di avviso di selezione che disciplina le modalità e le condizioni per l'affidamento dell'incarico (all.: A1), lo schema di contratto (all.: A2) e lo schema di domanda di ammissione alla procedura comparativa (all.: A3) allegati al presente atto di cui fanno parte integrante;
- c) di pubblicare il suddetto avviso nelle pagine internet dell'Amministrazione comunale per un periodo continuativo di 15 giorni;
- d) di prevedere che, esperita detta procedura comparativa, il provvedimento di affidamento dell'incarico venga pubblicato sul sito web dell'Ente e l'incarico venga formalizzato con apposito contratto, da stipularsi in forma di scrittura privata;
- e) di dare atto che è stata trasmessa ai soggetti sindacali l'informazione relativa ai suddetto affidamento ai sensi dell'art. 10 della disciplina aziendale tra amministrazione comunale e parti sociali;
- f) di impegnare la spesa complessiva di euro 30.451,20 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	Sottoconto	SIOPE	Programma	Progetto	C/S	Importo	Note
2013	00002044	PRESTAZIONI DI SERVIZI PER LA PIANIFICAZIO	O2003	00001		00701	00002	C	18.270,72	

Responsabile del procedimento:

Tel:

Posta Elettronica Certificata
(PEC):

E-mail:

comune.trieste@certgov.fvg.it

Responsabile dell'istruttoria: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

		NE URBANA (EX TERRITORIAL E)								
2014	00002044	PRESTAZIONI DI SERVIZI PER LA PIANIFICAZIO NE URBANA (EX TERRITORIAL E)	O2003	00001		00701	00002	C	12.180,48	

Allegati:

avviso_cartografo.pdf
 contratto_cartografo.pdf
 domanda di
 ammissione.pdf

IL DIRIGENTE DI SERVIZIO
 Arch. Maria Antonietta Genovese

Trieste, *vedi data firma digitale*

Responsabile del procedimento:

Tel:

Posta Elettronica Certificata

E-mail:

(PEC):

comune.trieste@certgov.fvg.it

Responsabile dell'istruttoria: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@comune.trieste.it

Addetto alla trattazione della pratica: dott.ssa Rita Gregoretti

Tel: 0406758321

E-mail: gregorettiri@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: MARIA ANTONIETTA GENOVESE

CODICE FISCALE: GNVMT60D41E889L

DATA FIRMA: 11/06/2013 09:48:37

IMPRONTA: 3B8C62C2A2ECFB1B65429BF3E546747FF4091792DC5D8745C393B14A522F2F12
F4091792DC5D8745C393B14A522F2F12CAC261690FD34E7291A37342FAA0E81A
CAC261690FD34E7291A37342FAA0E81AD33F321296CCB72B2CBD327C92D7A305
D33F321296CCB72B2CBD327C92D7A305391998E0C864F203CB95BA00C4261A6F