

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

DIPARTIMENTO LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI

**Determinazione n. 2372 / 2020 SERVIZIO EDILIZIA SCOLASTICA E SPORTIVA,
PROGRAMMI COMPLESSI**

Prot. Corr. N – OP – 01067 – 149 – 2020/8669

OGGETTO: Codice opera 01067 - Riqualficazione funzionale della Galleria di Montebello – intervento integrato Comune/AcegasApsAmga – spesa complessiva di euro 12.752.482,73 di cui euro 12.000.000,00 a carico del Comune di Trieste – Nomina commissione giudicatrice.

CUP F97H08001520007

CIG 8282309998

IL DIRIGENTE DI SERVIZIO

Premesso che l'Amministrazione comunale ha da tempo ravvisato la necessità di procedere al risanamento funzionale della struttura in oggetto, in quanto arteria strategica per la viabilità cittadina ed anche per il transito di veicoli diretti nella vicina Slovenia;

che con deliberazione giuntale n. 184 d.d. 20.4.2009 è stato approvato in linea tecnica il progetto preliminare dell'intervento di riqualficazione funzionale della galleria di Montebello – Piazza Foraggi;

richiamati, da ultimo, i principali provvedimenti assunti nell'ambito del procedimento di acquisizione ed approvazione del progetto definitivo ed esecutivo dell'opera in oggetto;

la determinazione dirigenziale n. 1185 d.d. 30.4.2015 di approvazione del progetto definitivo dell'intervento – ivi comprese le lavorazioni di competenza AcegasApsAmga finalizzato all'affidamento dell'appalto integrato ai sensi dell'art. 53 comma 2 lett. b) del D.Lgs. 163/2006 e s.m.i.;

la determinazione dirigenziale n. 3820/2017 con la quale è stato autorizzato, relativamente all'opera in oggetto, 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 più vantaggiosa ai sensi dell'art. 95 del citato decreto, 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);

la determinazione dirigenziale n. 2015/2018 con la quale è stata disposta l'aggiudicazione in via definitiva dell'incarico professionale al Raggruppamento temporaneo Technital s.p.a. (Capogruppo) di Verona / PrometeoEngineering.it s.r.l. di Roma / SIMM s.r.l. di Trieste / Geosyntech s.r.l. di Trieste, che ha offerto un ribasso del 36,25% e perciò per l'importo netto di euro 459.555,05 cui vanno aggiunti l'importo di euro 18.382,20 per oneri previdenziali e l'importo di euro 105.146,20 per IVA al 22%, per la spesa complessiva di euro 583.083,45;

la determinazione dirigenziale n. 3949/2018 d.d. 24.12.2018, resa esecutiva il 28.12.2018 con la quale si è provveduto a posticipare all'esercizio 2019 gli stanziamenti di cui alla pren. 2018/1441, per complessivi euro 416.448,55 al fine di poterne disporre nell'esercizio 2019 – previa adozione di apposito provvedimento – senza attendere l'applicazione dell'avanzo nel 2019, nel caso in cui fosse necessario l'affidamento di ulteriori incarichi finalizzati alla prosecuzione dell'opera, stante l'importanza strategica che la stessa assume (ora prenotazione 2019/2099);

la deliberazione giuntale n. 15 dd. 21.1.2019 di autorizzazione all'utilizzo dell'economia derivante dal ribasso d'asta;

la delibera consiliare n. 16 del 3 aprile 2019 con cui è stato approvato il DUP periodo 2019 – 2021 ed il Bilancio di previsione 2019 – 2021 nell'ambito dei quali è stato incrementato il finanziamento per l'opera in oggetto per ulteriori 1.100.000,00 Euro con fonte di finanziamento rimodulazione mutui;

la determina dirigenziale n. 1526/2019, esecutiva in data 11.06.2019, con la quale è stata approvata la procedura di affidamento, ai sensi degli artt. 60 e 95 comma 3 lett. b) del D.Lgs. n. 50/2016, per l'individuazione dell'affidatario del servizio di supporto al RUP per la verifica e la validazione della progettazione esecutiva dei suddetti lavori per un spesa complessiva di Euro 103.028,41 oneri inclusi;

la determinazione dirigenziale n. 2065/2019, esecutiva il 2.8.2019, di affidamento del predetto servizio di verifica alla società RINA CHECK s.r.l di Genova per la spesa complessiva di euro 37.360,80 + 8.219,37 (22% I.V.A) per complessivi 45.580,17, portata ad Euro 47.403,38 con determina 737/2020;

la determinazione dirigenziale n. 2248/2019, resa esecutiva il 13.09.2019 con la quale si è provveduto ad aggiornare il corrispettivo dovuto al Raggruppamento temporaneo Technital s.p.a. (Capogruppo) di Verona / PrometeoEngineering.it s.r.l. di Roma / SIMM s.r.l. di Trieste / Geosyntech s.r.l. di Trieste per l'attività prestata e richiesta per la progettazione ed attuazione dell'opera in oggetto per l'importo di Euro 155.790,78 a cui vanno aggiunti 6.231,63 Euro per il contributo previdenziale ed Euro 35.644,93 per IVA al 22% per un totale complessivo di Euro 197.667,34;

dato atto che con Delibera di Giunta n. 152 d.d. 22.04.2020 è stato:

- approvato il progetto esecutivo integrato (Comune/AcegasApsAmga) “Codice opera 01067 - riqualificazione funzionale della Galleria di Montebello”, redatto dal Raggruppamento temporaneo Technital s.pa. (Capogruppo) di Verona / PrometeoEngineering.it s.r.l. di Roma / SIMM s.r.l. di Trieste / Geosyntech s.r.l. di Trieste e validato come da verbale conservato in atti, prevedente la spesa a base di gara di euro 9.172.264,28 di cui euro 239.344,68 per oneri della sicurezza non soggetti a ribasso d'asta e costituito dagli atti ed elaborati specificati ed allegati alla deliberazione;

- approvato il progetto esecutivo strutturale “Codice opera 01067 - riqualificazione funzionale della Galleria di Montebello”, redatto dal ing. Pellizza e dall'ing Puccinelli, validato come da verbale conservato in atti e costituito dagli atti ed elaborati specificati ed allegati alla deliberazione;

- approvato per l'opera in oggetto il quadro economico integrato e quello delle opere di competenza comunale, in cui sono riportate le sole spese sostenute con i fondi specificatamente destinati all'opera nel suo complesso, prevedenti rispettivamente la spesa complessiva di euro 12.752.482,73 ed Euro 12.000.000,00 nei termini di seguito specificati:

QUADRO ECONOMICO INTEGRATO

Voce POD	Voce di spesa	Importi (in euro)
	LAVORI	
B01	Opere civili e impianti	54.829,20
B01	Strade, autostrade, ponti, viadotti, ferrovie, linee tranviarie, metropolitane, funicolari, e piste aeroportuali, e relative opere complementari	515.305,82
B01	Opere d'arte nel sottosuolo	4.941.658,77
B01	Acquedotti, gasdotti, oleodotti, opere di irrigazione e di evacuazione	360.679,06
B01	Impianti per la trasformazione alta/media tensione e per la distribuzione di energia elettrica in corrente alternata e continua ed impianti di pubblica illuminazione	1.508.737,90
B01	Impianti tecnologici	1.400.632,94
B01	Rilevamenti topografici	151.075,91
	Parziale	8.932.919,60
B01	Oneri per la sicurezza	239.344,68

	Totale lavori A	9.172.264,28
	SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE	
C01	Spese di pubblicità	10.000,00
C01	Spese commissione di gara	468,00
A01	Spese tecniche: Progettazione esecutiva, DL e coordinamento sicurezza in fase esecutiva IVA ed oneri inclusi	815.213,40
A01	Incarico collaudatore in corso d'opera strutture ing. Marassi IVA e oneri compresi	49.102,56
A01	Spese tecniche pregresse: Pelizza, Pucinelli e Pelizza, Marchese, NO GAP, Tomat e Capon	196.690,99
A02	Incentivi art. 11 L.R. 14/2002 FVG (escluso Fondo Innovazione)	137.491,46
B02	Sondaggi – Italspurghi Ecologia IVA compresa	14.171,52
B02	Viabilità – Italspurghi Ecologia IVA compresa	4.955,15
B05	Imprevisti	206.096,49
B01	IVA 22% su lavori	2.017.898,15
B02	Verifica e validazione IVA e oneri inclusi	47.403,38
C01	Comunicazione e marketing	3.660,00
B03	SCIA VV.F. Antincendio – DIM 2544/2012	540,00
B03	Spese per accertamento di laboratorio e verifiche tecniche	46.527,35
B04	Modifiche semafori	15.000,00
B05	Interruzione pubblico servizio	15.000,00
	Totale B	3.580.218,45
	Totale quadro economico A + B	12.752.482,73

QUADRO ECONOMICO DI COMPETENZA DEL COMUNE DI TRIESTE

Voce POD	Voce di spesa	Importi (in euro)
-------------	---------------	----------------------

	LAVORI	
B01	Opere civili e impianti	54.829,20
B01	Strade, autostrade, ponti, viadotti, ferrovie, linee tranviarie, metropolitane, funicolari, e piste aeroportuali, e relative opere complementari	388.525,05
B01	Opere d'arte nel sottosuolo	4.941.658,77
B01	Acquedotti, gasdotti, oleodotti, opere di irrigazione e di evacuazione	356.679,06
B01	Impianti per la trasformazione alta/media tensione e per la distribuzione di energia elettrica in corrente alternata e continua ed impianti di pubblica illuminazione	1.075.788,33
B01	Impianti tecnologici	1.400.632,94
B01	Rilevamenti topografici	151.075,91
	Parziale	8.369.189,26
B01	Oneri per la sicurezza	224.026,54
	Totale lavori A	8.593.215,80
	SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE	
C01	Spese per pubblicità	10.000,00
C01	Spese commissione di gara	468,00
A01	Spese tecniche: Progettazione esecutiva, DL e coordinamento sicurezza in fase esecutiva IVA ed oneri inclusi	780.750,79
A01	Incarico collaudatore in corso d'opera strutture ing. Marassi IVA e oneri compresi	49.102,56
A01	Spese tecniche pregresse: Pelizza, Pucinelli e Pelizza, Marchese, NO GAP, Tomat e Capon	196.690,99
A02	Incentivi art. 11 L.R. 14/2002 FVG (escluso Fondo Innovazione)	137.491,46

B02	Sondaggi – Ecologia Servizi IVA compresa	14.171,52
B02	Viabilità – Ecologia Servizi IVA compresa	4.955,15
B05	Imprevisti	194.515,52
B01	IVA 22% su lavori	1.890.507,48
B02	Verifica e validazione IVA e oneri inclusi	47.403,38
C01	Comunicazione e marketing	3.660,00
B03	SCIA VV.F. Antincendio – DIM 2544/2012	540,00
B03	Spese per accertamento di laboratorio e verifiche tecniche	46.527,35
B04	Modifiche semafori	15.000,00
B05	Interruzione pubblico servizio	15.000,00
	Totale B	3.406.784,20
	Totale quadro economico A + B	12.000.000,00

che con la determinazione dirigenziale n. 908/2020, divenuta esecutiva il 13.5.2020, con la quale sono stati approvati gli atti progettuali integrativi a recepimento della sopravvenuta emergenza sanitaria da COVID-19 e autorizzato per l'affidamento dei lavori per l'intervento Codice opera 01067 - Riqualificazione funzionale della Galleria di Montebello – intervento integrato Comune/AcegasApsAmga, il ricorso alla procedura aperta di cui all'art. 60 del D.Lgs. 50/2016 e s.m.i., utilizzando il criterio dell'offerta economicamente più vantaggiosa, così come previsto dall'articolo 95 del D.Lgs. 50/2016, secondo i criteri di valutazione approvati con il medesimo provvedimento;

Rilevato che in esecuzione di quanto sopra è stata bandita la gara ad evidenza pubblica e su richiesta degli operatori economici che lamentavano il permanere delle difficoltà operative connesse all'emergenza sanitaria da COVID-19, il termine per la presentazione delle offerte già fissato il 17.7.2020 è stato posticipato al 3.8.2020;

preso atto che entro il termine suddetto sono pervenute n. 6 offerte;

ritenuto di costituire la Commissione giudicatrice per l'affidamento dei lavori riguardanti l'intervento denominato "Codice opera 01067 - Riqualificazione funzionale della Galleria di Montebello – intervento integrato Comune/AcegasApsAmga", così come segue:

presidente: dott. Enrico Conte

1° componente : ing. Luigi Fantini

2° componente: geom. Ingrid Umek;

ritenuto di individuare, quale segretario verbalizzante il dott. David Vinci;

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 e s.m.i. sono svolte dal direttore del servizio Edilizia scolastica e Sportiva, programmi Complessi dott. ing. Enrico Cortese;

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

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

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

tutto ciò premesso e ritenuto

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 per l'affidamento dei lavori " Codice opera 01067 - Riqualficazione funzionale della Galleria di Montebello – intervento integrato Comune/AcegasApsAmga" come segue:

presidente: dott Enrico Conte – Direttore del Dipartimento Lavori Pubblici, Finanza di Progetto e Partenariati ;

1° componente: ing. Luigi Fantini Dirigente del Servizio Edilizia Scolastica e Sportiva, Programmi complessi;

2° componente: geom. Ingrid Umek, dipendente e funzionario direttivo tecnico del Dipartimento lavori Pubblici, Finanza di Progetto e Partenariati;

di individuare, quale segretario verbalizzante, il dott. David Vinci dipendente del Dipartimento Lavori Pubblici, Finanza di Progetto e Partenariati - Servizio Edilizia Scolastica e Sportiva, Programmi complessi;

2. di dare atto:

- che è stata accertata la specifica competenza dei componenti della Commissione che si va a costituire, come da rispettivi Curriculum agli atti, e l'insussistenza nei loro confronti delle cause ostative alla nomina di cui ai commi 4, 5 e 6 dell'art. 77 del D.lgs. 50/2016;

- che ai commissari non spetterà alcun compenso, in quanto appartenenti alla stazione appaltante;

- che la presente determinazione non comporta maggiori oneri di gestione diretti o indiretti.

Allegati:

IL DIRIGENTE DI SERVIZIO
E
RESPONSABILE DEL PROCEDIMENTO
(dott. Ing. Enrico Cortese)

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: CORTESE ENRICO

CODICE FISCALE: CRTNRC58S30L424X

DATA FIRMA: 06/08/2020 16:39:12

IMPRONTA: 26C3C0358B0F324F100CF623E000D0F8DB285BE08DCD15ED6ECECD2D6376E7ED
DB285BE08DCD15ED6ECECD2D6376E7ED8C8AC448B987935076FE06560C987FE3
8C8AC448B987935076FE06560C987FE3DDBFEE2A91D07519844BEC268E6B49ED
DDBFEE2A91D07519844BEC268E6B49EDD1CED0839FF72F26B05760E9E30342A3