

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

DIPARTIMENTO INNOVAZIONE E SERVIZI GENERALI
 SERVIZIO APPALTI E CONTRATTI

REG. DET. DIR. N. 799 / 2020

Prot. Corr. **24/1-8/19 - 42 (1244)**

OGGETTO: Appalto per l'affidamento del servizio assicurativo All Risks Property/Opere d'Arte del Comune di Trieste, periodo iniziale di contratto dalle ore 24.00 del 31/08/2020 alle ore 24.00 del 30/04/2023 con opzione di rinnovo espresso per ulteriore biennio. Indizione gara. Prenotazione di spesa euro 3.570.000,00 premi lordi complessivi compresi di oneri fiscali ed imposte. CIG 82754941B0.

IL DIRIGENTE DI SERVIZIO

Premesso che:

- il Comune di Trieste è attualmente assicurato per il ramo di rischio denominato All Risks Property/Opere d'Arte e che la garanzia scadrà alle ore 24.00 del 30.04.2020;
- con determinazione dirigenziale n. 3966/19 esecutiva il 24/12/2019 è stata indetta una procedura aperta per l'affidamento sia del servizio assicurativo di responsabilità civile generale/RCO Lotto 1 e Lotto 2 All Risks Property/Opere d'Arte del Comune di Trieste, entrambi in scadenza originariamente al 30/04/2020, periodo iniziale di contratto dalle ore 24.00 del 30/04/2020 alle ore 24.00 del 30/04/2023 con opzione di rinnovo espresso per ulteriore biennio;
- la gara n° 7627600/2019 all'uopo indetta con determina dirigenziale n°3966/19 si è conclusa positivamente con riferimento al solo Lotto 1 Responsabilità Civile Generale/RCO (CIG 8135774D15) aggiudicato con determinazione dirigenziale n. 665/2020 esecutiva il 31/03/2020 mentre con riferimento al Lotto 2 All Risks Property/Opere d'Arte (CIG 8135783485) non sono state presentate offerte, come da verbali di gara agli atti;
- con determinazione n. 731/2020 dd. 09/04/2020 si è provveduto a prorogare il contratto vigente fino alle ore 24:00 dd, 31/08/2020 per permettere alla Stazione Appaltante di procedere all'indizione della nuova gara;

ravvisata pertanto la necessità di continuare a garantire i rischi sopraindicati individuando il nuovo contraente per l'affidamento del servizio in parola, per il periodo iniziale dalle ore 24.00 del 31/08/2020 alle ore 24.00 del 30/04/2023, mediante l'indizione di una gara a procedura aperta ai sensi dell'art. 60 del d.lgs. 50/2016 con aggiudicazione secondo il criterio dell'offerta

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	

economicamente più vantaggiosa ai sensi dell'art. 95, comma 2 del d.lgs. 50/2016;

rilevata l'opportunità per il Comune, a propria esclusiva discrezione, di prevedere l'opzione di rinnovo espresso ai sensi dell'art. 35, co. 4, d.lgs. 50/2016, per una durata di due anni, previa adozione di apposito atto e previa regolarità del servizio reso;

preso atto che con specifico riferimento al contratto in oggetto, l'osservanza delle prescrizioni per la riduzione/eliminazione dei rischi interferenziali non comporta per l'appaltatore alcun onere o costo aggiuntivo per la sicurezza, in quanto trattasi di semplici e comuni norme comportamentali; pertanto i costi e gli oneri della sicurezza ai sensi dell'art. 26, co. 3, d.lgs. 9 aprile 2008, n. 81 e s.m.i. sono pari a zero;

richiamato l'art. 51 comma 1 del d.lgs. 50/2016 secondo il quale *«nel rispetto della disciplina comunitaria in materia di appalti pubblici, sia nei settori ordinari che nei settori speciali, al fine di favorire l'accesso delle piccole e medie imprese, le stazioni appaltanti suddividono gli appalti in lotti funzionali...omissis...»*;

vista la tipologia del rischio messo a gara non si ritiene opportuno ed economico suddividere ulteriormente il ramo di rischio *«All Risks property/Furto e opere d'arte ± CIG 82754941B0»* ritenendolo già sufficientemente accessibile al mercato assicurativo;

richiamata la determinazione n. 7/2013 dd. 23/05/2013 con la quale è stato affidato, per un periodo di quattro anni a far data dal 23/05/2013, (rinnovato determinazione n. 5/2017 esecutiva il 10/04/2017 fino al 21/05/2021) il servizio di brokeraggio e consulenza assicurativa al Raggruppamento temporaneo d'impresa composto da AON Spa (Milano - capogruppo) e Afi Curci s.r.l. (Gorizia ± mandante);

preso atto che l'appalto in oggetto non rientra nell'elenco merceologico del DPCM 11 luglio 2018 per i quali si rende obbligatorio il ricorso ai Soggetti Aggregatori;

preso atto inoltre che l'art. 1 della Legge 296/2006 comma 449 prevede per l'appalto in parola la facoltà di ricorrere alle convenzioni Consip, se attive e che alla data 17/12/2019 non risultano attive convenzioni Consip o di altre centrali uniche di committenza regionali;

di riservarsi di recedere dal contratto di cui alla presente determinazione o di rivederne le condizioni economiche, ove vengano in essere i presupposti di cui all'art. 1, co. 13 del D.L. 95/2012 convertito in Legge 135 dd. 07 agosto 2012;

dato atto che il servizio sarà svolto con le modalità di cui al *«Capitolato Speciale d'Appalto»* allegato sub A) alla presente determinazione quale parte integrante e sostanziale della stessa;

preso atto che il valore complessivo dell'appalto a base di gara ritenuto congruo dal Broker è pari iniziali Euro 1.904.000,00 (unmilionenovecentoquattromila/00) dal 31/08/2020 al 30/04/2023, premio lordo complessivo compreso di oneri fiscali, imposte ed oneri per la sicurezza e cui aggiungere ulteriori euro 1.666.000,00 (unmilioneisecentosessantaseimila/00) riferiti ad un'opzione di rinnovo espresso per ulteriori due annualità, nonché una possibile proroga tecnica di massimo quattro mesi per un valore complessivo stimato dell'appalto di euro 3.570.000,00 (tremilionicinquecentosettantamila/00);

che la disciplina specifica della gara sarà definita nel bando e nel disciplinare di gara;

dato atto che l'importo effettivo dell'appalto sarà quello risultante dall'applicazione del ribasso percentuale sul prezzo posto a base di gara;

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	comune.trieste@certgov.fvg.it

stabilito che le imprese partecipanti dovranno dichiarare al momento della presentazione dell'offerta:

1. di non incorrere nelle cause di esclusione di cui all'art. 80 del d.lgs. 50/2016;
2. di essere in possesso, ai sensi dell'art. 83, commi 1, let. a) e 3, del d.lgs. 50/2016, dei requisiti di idoneità professionale mediante la loro iscrizione alla C.C.I.A.A. o ad altro organismo equipollente secondo la legislazione dello Stato di appartenenza, avere legale rappresentanza e stabile organizzazione in Italia (l'oggetto sociale dell'impresa, come da registrazioni camerali, comprende, ovvero è coerente con l'oggetto della presente gara) ed essere in possesso dell'autorizzazione all'esercizio delle assicurazioni private con riferimento agli specifici rami oggetto di gara, in base al D.Lgs. 209/2005;
3. di essere in possesso, ai sensi dell'art. 83, commi 1 let. c) e 6 del d.lgs. 50/2016, della capacità tecnica professionale da dimostrare mediante autocertificazione che attesti di aver svolto con buon esito servizi analoghi presso Enti pubblici e/o privati nell'arco dell'ultimo triennio a decorrere dalla data di pubblicazione del bando per un valore complessivo almeno pari ad Euro 1.904.000,00 (unmilionenovecentoquattromila/00) premio lordo finito (con indicazione degli Enti committenti, degli importi relativi, del tipo di servizi svolti e dei periodi di svolgimento degli stessi);

di aggiudicare l'appalto all'operatore economico che avrà presentato l'offerta economicamente più vantaggiosa determinata in base ad un esame comparato, rispetto ai seguenti criteri di valutazione misurabili:

- Offerta tecnica/qualitativa: punti 70/100
- Offerta economica: punti 30/100

CRITERIO DI VALUTAZIONE	PESO	SUB – CRITERIO DI VALUTAZIONE
OFFERTA TECNICA		
1 Variante migliorativa Art. 1. Durata – proroga - disdetta	2	Eliminazione disdetta da parte della Compagnia Modifica clausola: <i>“È comunque nella facoltà del Contraente disdettare la presente assicurazione ogni anno, mediante lettera raccomandata o posta elettronica certificata (PEC) da inviarsi in firma digitale almeno 6 (sei) mesi prima della scadenza annuale”.</i> L'Operatore economico esprimerà la propria scelta barrando la seguente scelta: NO 0 punti SI 2 punti
2, Variante migliorativa – Sezione Incendio Art. 2.66 – Limiti di	4	Garanzia fenomeno elettrico Aumento limite di indennizzo A. Euro 150.000,00

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	comune.trieste@certgov.fvg.it

indennizzo – Franchigie e/o scoperti		<p>B. Euro 200.000,00</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti A 2 punti B 4 punti</p>
3, Variante migliorativa – Sezione Incendio Art. 2.66 – Limiti di indennizzo – Franchigie e/o scoperti	5	<p>Garanzia differenziale storico artistico Aumento limite di indennizzo</p> <p>A. Euro 1.500.000,00 B. Euro 2.500.000,00</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti A 3 punti B 5 punti</p>
4, Variante migliorativa – Sezione Incendio Art. 2.66 – Limiti di indennizzo – Franchigie e/o scoperti	15	<p>Garanzia Terremoto/Maremoto Aumento limite di indennizzo</p> <p>A. 30% delle somme assicurate per singola ubicazione con il massimo di € 20.000.000,00 per sinistro e per anno B. 30% delle somme assicurate per singola ubicazione con il massimo di € 30.000.000,00 per sinistro e per anno C. 30% delle somme assicurate con il massimo di € 30.000.000,00 per sinistro e per anno</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti A 5 punti B 7,5 punti C 15 punti</p>
5, Variante migliorativa – Sezione Incendio Art. 2.66 – Limiti di indennizzo – Franchigie e/o scoperti	12	<p>Garanzia Inondazioni, alluvioni, allagamenti Aumento limite di indennizzo</p> <p>A. 30% delle somme assicurate con il massimo di € 15.000.000,00 per sinistro e per anno B. 30% delle somme assicurate con il massimo di € 20.000.000,00 per sinistro e per anno C. 30% delle somme assicurate con il massimo di € 25.000.000,00 per sinistro e per anno</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti A 5 punti B 8 punti</p>

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	comune.trieste@certgov.fvg.it

		C 12 punti
6, Variante migliorativa – Sezione Incendio Art. 2.66 – Limiti di indennizzo – Franchigie e/o scoperti	8	<p>Garanzia Mareggiate Aumento limite di indennizzo</p> <p>A. € 1.000.000,00 per sinistro e per anno – Scoperto 10% minimo 25.000,00. B. 30% delle somme assicurate con il massimo di € 10.000.000,00 per sinistro e per anno - Scoperto 10% con il massimo di 250.000,00.</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti A 4 punti B 8 punti</p>
7.Variante migliorativa – Sezione Incendio Art. 2.66 – Limiti di indennizzo – Franchigie e/o scoperti	8	<p>Garanzia Crollo e collasso strutturale Aumento limite di indennizzo</p> <p>Euro 1.000.000,00</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti SI 8 punti</p>
8. Variante migliorativa – Sezione Incendio Art. 2.66 – Limiti di indennizzo – Franchigie e/o scoperti	3	<p>Garanzia Perdita pigioni Aumento limite di indennizzo</p> <p>Euro 100.000,00</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti SI 3 punti</p>
9. Variante migliorativa – Sezione Furto Art. 2.74 – Limiti di indennizzo – Franchigie e/o scoperti	3	<p>Garanzia E-Bike Aumento limite di indennizzo</p> <p>Euro 25.000,00 per sinistro e anno</p> <p>L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti SI 3 punti</p>
10. Variante migliorativa –	5	Aumento limite di indennizzo

Responsabile del procedimento: dott, Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	comune.trieste@certgov.fvg.it

Sezione Fine Art Art. 2.84 – Limiti di indennizzo – Franchigie e/o scoperti		<p>A. € 20.000.000,00 per sinistro e per anno B. € 30.000.000,00 per sinistro e per anno L'Operatore economico esprimerà la propria scelta barrando la seguente scelta:</p> <p style="text-align: center;">NO 0 punti A 2,5 punti B 5 punti</p>
11. Servizio aggiuntivo – Formazione	5	<p>I c.s.a. non prevede un progetto di formazione in ambito property. Qualora venisse offerto un progetto formativo tale elemento verrà considerato una miglioria cui attribuire, discrezionalmente, un massimo di 5 punti assegnati sulla base dei seguenti criteri motivazionali:</p> <ol style="list-style-type: none"> 1. monte ore dedicato di formazione messo a disposizione per l'intera durata contrattuale per interventi formativi in ambito property; 2. sistema di analisi dei rischi dell'Ente sulla base della tipologia di raccolta dei dati, criteri di analisi degli stessi, metodi di pianificazione di contromisure volte a migliorare i profili di rischio dell'organizzazione; 3. programma di interventi formativi ad hoc sulla base della quantità e qualità degli interventi offerti; 4. metodologia di formazione (in aula o e-learning); 5. documentata esperienza dei docenti (attività formativa specifica svolta, curricula ecc.). <p>Relativamente a tale criterio di valutazione la Commissione determinerà il coefficiente V(a)_i attraverso le medie dei coefficienti, variabili tra zero ed uno, attribuiti discrezionalmente dai singoli commissari, secondo la seguente griglia di valori:</p> <p>Ottimo da 0,81 a 1,00 Distinto da 0,61 a 0,80 Buono da 0,41 a 0,60 Discreto da 0,21 a 0,40 Sufficiente da 0,01 a 0,20 Insufficiente 0,00</p> <p>La media dei coefficienti attribuiti dai commissari verrà trasformata attribuendo alla media più alta il coefficiente uno e proporzionando ad essa le altre medie; il punteggio attribuito dalla Commissione Giudicatrice, relativamente ai suddetti elementi sarà determinato moltiplicando il coefficiente V(a)_i così determinato per ciascun concorrente, per il punteggio pari a 5.</p>
	70	

OFFERTA ECONOMICA

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	

1. Prezzo	30	
TOTALE PUNTEGGIO	100	

di dare atto che la procedura per la valutazione delle singole offerte relative ai singoli lotti, sarà effettuata da un'apposita Commissione, nominata con atto gestionale successivamente alla scadenza dei termini di presentazione delle offerte;

che la Commissione:

- a) relativamente agli elementi di natura tecnica qualitativo provvederà ad assegnare i punteggi sulla base di quanto riportato nella tabella "criteri di valutazione";
- b) relativamente agli elementi di natura economica (prezzo), provvederà ad assegnare il coefficiente 1 (corrispondente a 30 punti) all'operatore economico che avrà offerto il maggior ribasso; gli altri operatori economici sarà attribuito un coefficiente proporzionale sulla base della seguente formula:

$$C = \frac{\text{Ribasso offerto dall'operatore considerato}}{\text{Ribasso maggiore}}$$

Ove:

C = coefficiente da attribuire

All'operatore economico con coefficiente 1 verranno attribuiti 30 punti, agli altri operatori verrà attribuito il punteggio conseguente: $30 \times \text{coefficiente singolo operatore economico}$.

di aggiudicare la gara anche in presenza di una sola offerta valida e di non ammettere offerte in aumento;

di aggiudicare l'appalto in caso di parità di punteggio (offerta tecnica/qualitativa + offerta economica) al concorrente che avrà riportato il maggior punteggio nell'offerta economica e in caso di parità di punteggio sia dell'offerta tecnica/qualitativa che dell'offerta economica, mediante sorteggio pubblico;

che l'offerta economica globale dovrà essere accompagnata dallo stampato allegato - Tabella premi relativa allo specifico lotto, debitamente compilato, in cui dovranno essere specificati le tassazioni relative suddivise per tipologia di ramo assicurativo da utilizzare al fine del calcolo delle variazioni delle prestazioni;

ritenuto di approvare i seguenti elaborati che formano parte integrante e sostanziale del presente provvedimento:

- Allegati: relazione tecnico-illustrativa;
- "allegato A^o: Capitolato Speciale d'Appalto;
- allegato B^o: Schema di contratto;
- allegato B BIS^o: Schema di patto d'integrità ;
- allegato C^o: Schema di offerta tecnica;
- allegato D^o: Schema di offerta economica ;

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	

- allegato E^o: Tabella premi;

di disporre la pubblicazione dei *reports* sinistri delle ultime tre annualità, unitamente agli atti di gara, sul sito istituzionale del Comune;

di richiamare la determinazione dirigenziale n. 5564/2019 esecutiva il 02/12/2019 costitutiva del gruppo di lavoro per l'originario lotto 2 e per l'attuale procedura ai fini dell'applicazione dell'art. 113, d.lgs. 50/2016 e di demandare a successivo/separato atto l'accantonamento dei relativi importi;

ritenuto infine, ai sensi dell'art. 32, co. 8 del d.lgl. 50/2016, di autorizzare il Direttore dell'esecuzione a dare avvio anticipato all'esecuzione del servizio, previa aggiudicazione definitiva efficace, nelle more della stipula del contratto in considerazione della particolare importanza del servizio oggetto dell'appalto e della necessità di garantirne la continuità;

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 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^o, introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

rilevata pertanto la necessità di prenotare la spesa complessiva di 3.570.000,00 (tremilionicinquecentosettantamila/00) sul cap. 0038570, ai sensi del D.Lgs. 267/2000 (come aggiornato dal D.Lgs. 126/2014), come segue:

- anno 2020: euro 476.000,00 (quattrocentosettantaseimila/00);
- anno 2021: euro 714.000,00 (settecentoquattordicimila/00);
- anno 2022: euro 714.000,00 (settecentoquattordicimila/00);
- anno 2023: euro 714.000,00 (settecentoquattordicimila/00);
- anno 2024: euro 714.000,00 (settecentoquattordicimila/00);
- anno 2025: euro 238.000,00 (duecentotrentottomila/00);

dato atto che con Delibera Consigliare n. 16 dell'8 aprile 2020 è stato approvato il bilancio 2020 - 2022;

visto il D. Lgs. 18/08/2000 n. 267, ^aT.U. delle leggi sull'ordinamento degli Enti Locali;

visto il Regolamento di Contabilità del Comune di Trieste;

visto l'art. 131 del vigente Statuto Comunale;

DETERMINA

1. di indire una gara a procedura aperta ai sensi dell'art. 60 del d.lgs. 50/2016 per l'affidamento del servizio assicurativo rischi vari del Comune di Trieste, per il periodo iniziale dalle ore 24.00 del 31/08/2020 alle ore 24.00 del 30.04.2023, aggiudicandolo con il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95, co. 2 del d.lgs. 50/2016 sulla base dei criteri di valutazione, pesi ponderali e metodo di attribuzione degli stessi di cui alla premessa, che qui si intendono interamente richiamati;

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	

2. rilevata l'opportunità per il Comune, a propria esclusiva discrezione, di prevedere l'opzione di rinnovo espresso ai sensi dell'art. 35, co. 4, d.lgs. 50/2016, per una durata di due anni, previa adozione di apposito atto e previa regolarità del servizio reso, nonché un periodo di massimo di quattro mesi di proroga tecnica qualora ciò si rendesse necessario nelle more dell'espletamento della nuova procedura di gara;
3. che il valore complessivo dell'appalto a base di gara ritenuto congruo dal Broker è pari inizialmente Euro 1.904.000,00 (unmilionenovecentoquattromila/00) dal 31/08/2020 al 30/04/2023, premio lordo complessivo compreso di oneri fiscali, imposte ed oneri per la sicurezza e cui aggiungere ulteriori euro 1.666.000,00 (unmilionesessantaseimila/00) riferiti ad un'opzione di rinnovo espresso per ulteriori due annualità, nonché una possibile proroga tecnica di massimo quattro mesi per un valore complessivo stimato dell'appalto di euro 3,570,000,00 (tre milioni cinquecento settantamila/00);
4. che la disciplina specifica della gara sarà definita nel bando e nel disciplinare di gara;
5. di prendere atto che con specifico riferimento al contratto in oggetto, l'osservanza delle prescrizioni per la riduzione/eliminazione dei rischi interferenziali non comporta alcun onere o costo aggiuntivo per la sicurezza per l'appaltatore, in quanto trattasi di semplici e comuni norme comportamentali; pertanto i costi e gli oneri della sicurezza ai sensi dell'art. 26, co. 3, d.lgs 9 aprile 2008, n. 81 e s.m.i. sono pari a zero;
6. di non suddividere la procedura in paragrafi in lotti funzionali;
7. di prendere atto che l'appalto in oggetto non rientra nell'elenco merceologico del DPCM 11 luglio 2018 per i quali si rende obbligatorio il ricorso ai Soggetti Aggregatori;
8. di riservarsi di recedere dal contratto di cui alla presente determinazione o di rivederne le condizioni economiche, ove vengano in essere i presupposti di cui all'art. 1, co. 13 del D.L. 95/2012 convertito in Legge 135 dd. 07 agosto 2012;
9. di dare atto che l'importo effettivo dell'appalto sarà quello risultante dall'applicazione del ribasso percentuale sul prezzo posto a base di gara;
10. di stabilire, quali requisiti di partecipazione, che le imprese partecipanti alla gara dovranno dichiarare al momento della presentazione dell'offerta:
 - di non incorrere nelle cause di esclusione di cui all'art. 80 del d.lgs. 50/2016;
 - di essere in possesso, ai sensi dell'art. 83, commi 1, let. a) e 3, del d. lgs. 50/2016, dei requisiti di idoneità professionale mediante la loro iscrizione alla C.C.I.A.A. o ad altro organismo equipollente secondo la legislazione dello Stato di appartenenza, avere legale rappresentanza e stabile organizzazione in Italia (l'oggetto sociale dell'impresa, come da registrazioni camerali, comprende ovvero è coerente con l'oggetto della presente gara) ed essere in possesso dell'autorizzazione all'esercizio delle assicurazioni private con riferimento allo specifico ramo oggetto di gara, in base al D.Lgs. 209/2005;

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	

- di essere in possesso, ai sensi dell'art. 83, commi 1 let. c) e 6 del d.lgs. 50/2016, della capacità tecnica professionale da dimostrare mediante autocertificazione che attesti di aver svolto con buon esito servizi analoghi presso Enti pubblici e/o privati nell'arco dell'ultimo triennio a decorrere dalla data di pubblicazione del bando per un valore complessivo almeno pari ad Euro 1.904.000,00 (unmilionenovecentoquattromila/00) premio lordo finito, (con indicazione degli Enti committenti, degli importi relativi, del tipo di servizi svolti e dei periodi di svolgimento degli stessi);

Responsabile del procedimento: dott. Riccardo Vatta	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: Francesca Benes	Tel: 040 6758324	E-mail: francesca.benes@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Francesca Benes	Tel:	E-mail: francesca.benes@comune.trieste.it	comune.trieste@certgov.fvg.it

11. di prenotare la spesa complessiva di euro 3.570.000,00 al capitolo di seguito elencato :

CapDescrizioneCEV				Anno					
livello	Programma	Progetto	D/N	Importo	Note				
2020	00038 570	ASSICURAZIONI CONTRO I DANNI PER L'ECONOMATO	02523	U.1.10.04 .01.999	00099	01862	N	476.000,0 0	2020:476 000
2021	00038 570	ASSICURAZIONI CONTRO I DANNI PER L'ECONOMATO	02523	U.1.10.04 .01.999	00099	01862	N	714.000,0 0	2021:714 000,00
2022	00038 570	ASSICURAZIONI CONTRO I DANNI PER L'ECONOMATO	02523	U.1.10.04 .01.999	00099	01862	N	714.000,0 0	2022:714 000,00
2023	00038 570	ASSICURAZIONI CONTRO I DANNI PER L'ECONOMATO	02523	U.1.10.04 .01.999	00099	01862	N	714.000,0 0	2023:714 000,00
2024	00038 570	ASSICURAZIONI CONTRO I DANNI PER L'ECONOMATO	02523	U.1.10.04 .01.999	00099	01862	N	714.000,0 0	2024:714 000,00
2025	00038 570	ASSICURAZIONI CONTRO I DANNI PER L'ECONOMATO	02523	U.1.10.04 .01.999	00099	01862	N	238.000,0 0	2025:238 000,00

12. di approvare, per le ragioni esplicitate in premessa e qui interamente richiamate, i seguenti elaborati che formano parte integrante e sostanziale del presente provvedimento:

- Allegati: relazione tecnico-illustrativa;
- ^aallegato B °: Schema di contratto;
- ^aallegato B BIS°: Schema di patto d'integrità;
- ^aallegato C°: Schema di offerta tecnica;
- ^aallegato D°: Schema di offerta economica;
- ^aallegato E °: Tabella premi ;

e di aggiudicare la gara anche in presenza di un'unica valida offerta;

13. di dare atto che la procedura per la valutazione delle singole offerte sarà effettuata da un'apposita Commissione nominata con atto gestionale successivamente alla scadenza dei termini di presentazione delle offerte;

14. di aggiudicare l'appalto in caso di parità di punteggio (offerta tecnica/qualitativa+

offerta economica) al concorrente che avrà riportato il maggior punteggio nell'offerta economica e in caso di parità di punteggio sia dell'offerta tecnica/qualitativa che dell'offerta economica, mediante sorteggio pubblico;

15. di disporre la pubblicazione dei *reports* sinistri delle ultime tre annualità, unitamente agli atti di gara, sul sito istituzionale del Comune;

16. di richiamare la determinazione dirigenziale n. 5564/2019 esecutiva il 02/12/2019 costitutiva del gruppo di lavoro ai fini dell'applicazione dell'art. 113, d.lgs. 50/2016 e di demandare a successivo/separato atto l'accantonamento dei relativi importi;

17. di autorizzare, ai sensi dell'art. 32, co. 8, D.LGS. 50/2016 s.m.i., il Direttore dell'esecuzione a dare avvio anticipato qualora necessario all'esecuzione del servizio, previa aggiudicazione definitiva efficace, nelle more della stipula del contratto in considerazione della particolare importanza del servizio oggetto dell'appalto;

18. di dare atto che con Delibera Consigliare 16 dell'8 aprile 2020 è stato approvato il bilancio 2020 2022 e che, ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti 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);

19. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza:

per euro 476.000,00 (quattrocentosettantaseimila/00) nell'anno 2020; per euro 714.000,00 (settecentoquattordicimila/00) nell'anno 2021; per euro 714.000,00 (settecentoquattordicimila/00) nell'anno 2022; per euro 714.000,00 (settecentoquattordicimila/00) nell'anno 2023; per euro 714.000,00 (settecentoquattordicimila/00) nell'anno 2024 ; per euro 238.000,00 (duecentotrentottomila/00) nell'anno 2025;

20. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:

- anno 2020: euro 476.000,00 (quattrocentosettantaseimila/00);
- anno 2021: euro 714.000,00 (settecentoquattordicimila/00);
- anno 2022: euro 714.000,00 (settecentoquattordicimila/00);
- anno 2023; euro 714.000,00 (settecentoquattordicimila/00);
- anno 2024: euro 714.000,00 (settecentoquattordicimila/00);
- anno 2025: euro 238.000,00 (duecentotrentottomila/00),

Allegati:

allegato A capitolato speciale appalto.pdf

allegato B bis patto integrita.pdf

allegato B schema di contratto.pdf

allegato C - schema offerta tecnica.pdf

allegato D schema offerta economica.pdf

allegato E tabella premi.pdf

relazione tecnica illustrativa.pdf

IL DIRIGENTE DI SERVIZIO
dott, Riccardo Vatta

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: VATTA RICCARDO

CODICE FISCALE: VTTRCR71H26L424J

DATA FIRMA: 20/04/2020 18:01:48

IMPRONTA: 9A6C7F69823D01D757B6AE96652DD0C644C3664B11202384642D9E0F6B5778BD
44C3664B11202384642D9E0F6B5778BDCC1904A5E8D2EB20C67DAA7300A3ECEB
CC1904A5E8D2EB20C67DAA7300A3ECEB1B44ACDA4501EBFC91F70D93312F3FB9
1B44ACDA4501EBFC91F70D93312F3FB9FD10FF77AFD7E0B5366A47DB01A3E7A4