


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
 SERVIZIO EDILIZIA SCOLASTICA E SPORTIVA, PROGRAMMI COMPLESSI

REG. DET. DIR. N. 836 / 2021

Prot. Corr. n. N-OP 2018 58/3 2021/0004439

OGGETTO: Codice opera 18058 – Lotto manutenzione scuole d'infanzia- anno 2020 - spesa complessiva euro 500.000,00. Determina a contrarre. CUP F99E19000840006 CIG 8704366E0B

IL DIRIGENTE DI SERVIZIO

Premesso che:

con deliberazione giunta n. 463 dd. 12/11/2020 è stato approvato il progetto definitivo semplificato per il Codice opera 18058 – Lotto manutenzione scuole d'infanzia- anno 2020 – spesa complessiva euro 500.000,00 con un quadro economico come sotto indicato:

QUADRO ECONOMICO

A) LAVORI:

Importo a base d'asta	Euro	350.835,66.-
Oneri per la sicurezza	Euro	34.184,34.-
TOTALE A)	Euro	385.020,00.-

B) SOMME A DISPOSIZIONE:

1) I.V.A. 22 % su A	Euro	84.704,40-
2) Incentivi per funzioni tecniche		
3) art.113,c.3, Dlgs 50/2016	Euro	6.160,32.-
4)	Fondo per l'innovazione	
5)	art.113,c.4, Dlgs 50/2016	Euro
1.540,08.-		
6) Spese tecniche per Coordinamento della sicurezza in fase di esecuzione I.V.A. compresa	Euro	12.931,77.-
Altre spese tecniche	Euro	5.500,00.-
Imprevisti, consulenze, comitati paritetici,		

Responsabile del procedimento: ing. Luigi Fantini	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott. Alfio Giacovani	Tel: 0406758385	E-mail:	(PEC)
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@comune.trieste.it	comune.trieste@certgov.fvg.it

allacciamenti e varie I.V.A. compresa	<u>Euro</u> 4.143,43-
TOTALE B)	Euro 114.980,00.-
TOTALE GENERALE	Euro 500.000,00.-

preso atto che:

con determinazione dirigenziale n. 2893 dd. 17/11/2020 è stato determinato di assumere con la Cassa Depositi e Prestiti S. p. a. un mutuo di euro 500.000,00 che è stato sottoscritto dalle parti in data 22/12/2020 (POS 6202930);

con determinazione dirigenziale n. 3395 dd. 22/12/2020 es 23/12/2020 , sono stati assunti gli accertamenti sul cap. 00330000 “mutui passivi e prestiti dalla CDDPP per il finanziamento di opere pubbliche” (euro 500.000,00 acc 20200005828) e l’impegno sul cap. 01473000 “Versamenti a depositi bancari presso CDDPP” (euro 500.000,00 imp. 20200131935)(avanzo vincolato 5);

visto il D.Lgs.18 aprile 2016 n. 50 Codice dei contratti pubblici e s.m.i. ;

visto l’art. 1 del Decreto Legge 16/7/2020 n. 76, convertito con Legge n. 120 dd.11/09/2020, “Misure urgenti per la semplificazione e l’innovazione digitale” che al fine di incentivare gli investimenti pubblici nel settore delle infrastrutture e dei servizi pubblici ha previsto delle deroghe agli art.36 (c.2) e 157 (c.2) del D.lgs. 18 aprile 2016 n. 50 prevedendo agevolazioni nelle procedure di affidamento qualora la determina a contrarre o altro atto di avvio del procedimento sia adottato entro il 31 dicembre 2021;

ritenuto di rientrare nell’agevolazione prevista dall’art. 1 comma 2 lett. b) del D.L. 76/2020 affidando i lavori con procedura negoziata, senza bando, di cui all’art 63 del D.Lgs.18 aprile 2016 n. 50 previa "consultazione di n. 10 operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese invitate, individuati in base ad indagini di mercato o tramite elenchi di operatori economici”;

ritenuto, inoltre, di stabilire quale criterio di aggiudicazione dei lavori quello del minor prezzo determinato mediante ribasso sull’importo posto a base di gara come indicato dall’art.1 comma 3 del D.L. 76/2020;

dato atto che per garantire i principi di trasparenza, concorrenza e rotazione si provvederà ad individuare gli operatori economici da invitare sulla base di informazioni riguardanti le caratteristiche di qualificazione economico-finanziaria e tecnico-organizzativa desunte dalla consultazione degli elenchi ufficiali pubblicati nell’apposito sito dell’ANAC e dalle evidenze interne dell’Ente;

preso atto che con determinazione dirigenziale n. 1414/2015 è stato approvato l’avviso pubblico per l’istituzione di un elenco di operatori da interpellare per le procedure negoziate senza previa pubblicazione del bando di gara, per l’affidamento dei lavori di importo complessivo inferiore ad un milione di euro;

preso atto che il succitato elenco degli operatori economici è stato aggiornato con le determinazioni n.14/2017 – n. 5154/2018 e n. 1902/2020;

che con la determinazione n. 14/2017 è stato precisato che la stazione appaltante si riserva la facoltà di poter procedere all’invito di imprese non iscritte nell’elenco di operatori approvato con le determinazioni ;

dato atto che:

Responsabile del procedimento: ing. Luigi Fantini	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell’istruttoria: dott. Alfio Giacovani	Tel: 0406758385	E-mail:	(PEC)
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@comune.trieste.it	comune.trieste@certgov.fvg.it

con il presente provvedimento si procede alla prenotazione della spesa di euro 500.000,00 che è finanziata con mutuo contratto con la Cassa Depositi e Prestiti (POS 6202930) ed è imputata al cap. 20180580 del bilancio comunale come segue euro 500.000,00 anno 2021 (avanzo vincolato 5);

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;

- - che l'obbligazione giuridicamente sarà perfezionata nel 2021
- - che il cronoprogramma dei pagamenti per l'opera di cui trattasi è il seguente:

anno 2021 - euro 500.000,00

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

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

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 dal Dirigente del Servizio dott.ing. Luigi Fantini;

dato atto inoltre che nel sistema organizzativo e funzionale dell'Ente le funzioni di stazione appaltante e le procedure di indizione ed espletamento delle gare fanno capo al Servizio Appalti e Contratti;

tutto ciò premesso e considerato

DETERMINA

- 1) di autorizzare per l'affidamento dei lavori di cui al progetto *Codice opera 18058 – Lotto manutenzione scuole d'infanzia- anno 2020 - spesa complessiva euro 500.000,00 il ricorso alla procedura negoziata senza bando, di cui all'art. 63 del D.Lgs.18 aprile 2016 n. 50, e come indicato nell'art. 1 comma 2 lett. b) del D.L. 76/2020 previa "consultazione di 10 operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese invitate, individuati in base ad indagini di mercato o tramite elenchi di operatori economici";*
- 2) di aggiudicare l'appalto dei lavori per l'opera in oggetto come indicato dall'art.1 comma 3 del D.L. 76/2020 *"sulla base del criterio dell'offerta economicamente più vantaggiosa"* determinato mediante ribasso sull'importo posto a base di gara;
- 3) di dare atto che qualora il numero delle offerte ammesse sia pari o superiori a cinque, l'Amministrazione procederà all'esclusione automatica dalla gara delle offerte che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai sensi dell'art. 97 commi 2, 2bis e 2 ter del D.Lgs. n. 50/2016;
- 4) di dare atto che per l'esecuzione dei lavori è previsto un tempo contrattuale di 700 (settecento) giorni continuativi a decorrere dalla data del verbale di consegna dei lavori ed è richiesta la categoria OG I classe 2 come previsto all'art. 61 del D.P.R. 5 ottobre 200 n 207;
- 5) di dare atto che:

con Deliberazione Consiliare n. 8 del 31 marzo 2021, dichiarata immediatamente eseguibile, è stato

Responsabile del procedimento: ing. Luigi Fantini	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott. Alfio Giacovani	Tel: 0406758385	E-mail:	
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@comune.trieste.it	

approvato il Documento Unico di Programmazione (DUP) – periodo 2021 – 2023 ed il Bilancio di previsione 2021 – 2023 e l'opera in oggetto è inserita nel Piano triennale dei Lavori con il Codice opera 18058 – Lotto manutenzione scuole d'infanzia- anno 2020 - spesa complessiva euro 500.000,00;

- 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;

- che l'obbligazione giuridicamente sarà perfezionata nel 2021;

- che il cronoprogramma dei pagamenti per l'opera di cui trattasi è il seguente:
anno 2021 - euro 500.000,00

6. di prenotare la spesa complessiva di euro 500.000,00 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2021	201805 80	18058 - LOTTO MANUTENZIONE SCUOLE DELL'INFANZIA - ANNO 2020	02473	U.2.02.01. 09.003	50806	18058	N	500.000,00	finanziata mutuo CDDPP avanzo vincolato 5

IL DIRIGENTE DI SERVIZIO
ing. Luigi Fantini

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: ing. Luigi Fantini	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott. Alfio Giacovani	Tel: 0406758385	E-mail:	
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@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: FANTINI LUIGI

CODICE FISCALE: FNTLGU63P13Z112Q

DATA FIRMA: 13/04/2021 13:50:09

IMPRONTA: D8948C2DEDAB32AEFA23710F5022B5B54758E0815B3BAA07CB3067D359DAC3BA
4758E0815B3BAA07CB3067D359DAC3BA322422F7555D4105E620B470B61DC41D
322422F7555D4105E620B470B61DC41D485389AC63A4852F8480556DA2D74321
485389AC63A4852F8480556DA2D743215EC853D85911785753C903088FE16AA5