

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

DETERMINAZIONE N° 390 DEL 27/10/2015

SERVIZIO: LL.PP - Viabilità - Progettazione - Espropri

UFFICIO: Area Servizi alla Collettività e per il Territorio

Oggetto: AFFIDAMENTO INCARICO PROFESSIONALE PER PROGETTAZIONE

DI INTERVENTI LOCALI DI RIPARAZIONE DEL CIMITERO DI

CASTIONE BARATTI E DELLA CAPPELLA SALSI SITA NELLA’LA
STORICA DEL CIMITERO DEL CAPOLUOGO. CIG Z8B16C1878

IL RESPONSABILE DEL SERVIZIO

CONSIDERATO che il bilancio di previsione per l'anno 2015 è stato approvato dal Consiglio

Comunale con delibera n. 29 del 20 luglio 2015, dichiarata immediatamente eseguibile e con

esso la Relazione Previsionale e Programmatica ed il Bilancio Pluriennale 2015-2017;

VISTO il provvedimento n.12 del 31/12/2013, con il quale il Sindaco ha provveduto alla nomina dei
Responsabili delle strutture organizzative dal 01/01/2014, fino alla fine del suo mandato
amministrativo;

VISTO l’articolo n.183 del D.Lgs. n. 267 del 18/08/2000 relativo all'assunzione dell'impegno di
spesa;

VISTO l'art. 20 commi 3 e 4 del vigente regolamento di contabilità;

PREMESSO che:

 il cimitero di Castione Baratti presenta fenomeni localizzati di cedimenti, che si sono acuiti
nella passata stagione invernale e necessita di un intervento di riparazione e
ristrutturazione;

 una cappella cimiteriale collocata nell’ala storica del cimitero del capoluogo ha altresì subito
un fenomeno di cedimento che ha portato all’apertura di crepe nelle murature attualmente
monitorate dall’ufficio tecnico comunale;

 si è ritenuto necessario redigere un progetto di ristrutturazione delle due strutture sopra
menzionate, in modo da inserire un intervento di riparazione e consolidamento nella
programmazione delle opere pubbliche per l’anno 2016, secondo le vigenti norme di
programmazione tecnico-finanziaria;

CONSIDERATO che i progetti di cui trattasi siano da ritenersi prioritariamente a carattere tecnico
strutturale e siano pertanto da redigersi a cura di tecnico specializzato della materia, con specifica
competenza sulla normativa antisismica e che all’interno dell’ufficio tecnico non sono presenti le
risorse umane e strumentali adeguate per poter svolgere tale progettazione;

CONSIDERATO pertanto che risulta necessario procedere con l’assegnazione di un incarico di
progettazione all’esterno della struttura comunale, ai sensi dell’art.90 lett.d) del D.Lgs 163/2006

DATO ATTO che, trattandosi di incarico professionale ai sensi dell’art.91 comma 2) e dell’art.90
comma 2) lettera D) del D.Lgs 163/2006, sono stati contemporaneamente invitati ad esprimere la

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

loro migliore offerta al ribasso i professionisti di seguito elencati, idonei per tali prestazioni
professionali:

Ing. Francesca Casa
Borgo Giacomo Tommasini
n.36 43121 Parma

Ing. Giorgio De Lisi Strada Camapanara n.33 Miano Medesano (Parma)

Ing. Gianluigi Capra Via G. Rossa n.12/a 43123 Parma

Ing. Curzio Roberto Via Passo Bretello n.4 43123 Parma

Ing. Luciano Montanari Via Bianconese n.71 Bianconese Fontevivo

Ing. Maurizia Buzzi Via Garonna n.4 42124 Reggio Emilia

VISTE le offerte pervenute entro il termine stabilito da parte dei tecnici sopra elencati, come da
tabella riepilogativa seguente:

PROTOCOLLO OFFERTA

Ing. Francesca Casa 22/10/2015 n.18800 9,20%

Ing. Giorgio De Lisi 20/10/2015 n.18587 10,60%

Ing. Gianluigi Capra 23/10/15 n.18861 45,53%

Ing. Curzio Roberto 20/10/2015 n.18601 47,00%

Ing. Luciano Montanari 23/10/2015 n.18859 41,80%

Ing. Maurizia Buzzi 21/10/2015 n.18647 10,50%

CONSTATATO pertanto che, a seguito dell’esame delle offerte pervenute, l’offerta più vantaggiosa
è risultata quella pervenuta a ns. prot. n° 18601 20/10/2015 dall’ing. Roberto Curzio, con studio in
Via passo del Bretello n.4 Parma, codice fiscale CRZ RRT 78T 06G 337U, partita iva
02363150349 che prevede un compenso pari ad € 2.915,00 iva, oneri e contributi previdenziali
esclusi (per un totale lordo pari ad € 3.698,55);

VISTO l’allegato disciplinare di incarico, redatto ai sensi dell'art. 65 del vigente Regolamento dei
contratti, da sottoscriversi tra le parti in forma di scrittura privata;

CONSIDERATO che in tale disciplinare si specifica che il pagamento verrà corrisposto dietro
emissione di regolare fattura o notula pro-forma e mediante atto di liquidazione da predisporsi a
cura del Responsabile del Procedimento, ad avvenuta approvazione del progetto esecutivo;

VERIFICATO che la spesa complessiva di € 3.698,55 trova idonea copertura di spesa al capitolo
20496;

VISTO l’art.18 comma 10 del Regolamento comunale per l’acquisizione di beni, servizi e lavori in
economia che prevede che gli incarichi inerenti servizi tecnici debbano essere resi noti, anche
cumulativamente, entro il trentesimo giorno dopo l’affidamento, mediante affissione all’albo pretorio
e pubblicazione sul sito Internet dell’ente per 15 giorni consecutivi;

DATO ATTO infine che:

- secondo gli obblighi previsti dalla Legge n. 136/2010 e s.m.i. “Piano straordinario contro le
mafie, nonché delega al Governo in materia di normativa antimafia” ed in particolare
secondo quelli definiti dall’art. 3 “tracciabilità dei flussi finanziari”, l’appaltatore è tenuto ad
assolvere a tutti gli adempimenti indicati relativamente alla tracciabilità dei pagamenti, pena
la risoluzione del contratto;

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

- per gli obblighi derivanti dalla sopra citata normativa sulla tracciabilità dei flussi finanziari, il

presente affidamento è stato registrato sul portale dell’Autorità per la vigilanza sui contratti
pubblici e reca il seguente Codice Identificativo di Gara – CIG Z8B16C1878

DETERMINA

1. Di affidare l’incarico professionale per la progettazione degli “INTERVENTI LOCALI DI

RIPARAZIONE DEL CIMITERO DI CASTIONE BARATTI E DELLA CAPPELLA SALSI SITA
NELL’ALA STORICA DEL CIMITERO DEL CAPOLUOGO”, all’ing. Roberto Curzio con studio
in Via passo del Bretello n.4 Parma, codice fiscale CRZ RRT 78T 06G 337U, partita iva
02363150349 a fronte di un compenso pari ad € 2.915,00 iva, oneri e contributi previdenziali
esclusi (per un totale lordo pari ad € 3.698,55);

2. Di impegnare la somma complessiva pari ad € 3.698,55 imputandola al capitolo 20496 che

presenta la necessaria disponibilità;

3. Di approvare il disciplinare di incarico, allegato al presente atto per farne parte integrante;

4. Di rendere nota la presente, ai sensi dell’art.18 comma 10, del regolamento comunale per

l’affidamento dei lavori, forniture e servizi in economia, mediante affissione all’albo pretorio e
pubblicazione sul sito internet dell’ente per 15 giorni consecutivi;

5. di ottemperare all’obbligo imposto dal D.L. 33/2013 e in particolare all’art.23 disponendo la

pubblicazione sul sito internet dei dati sotto riportati in formato tabellare;

Oggetto AFFIDAMENTO INCARICO PROFESSIONALE PER
PROGETTAZIONE DI INTERVENTI LOCALI DI
RIPARAZIONE DEL CIMITERO DI CASTIONE BARATTI
E DELLA CAPPELLA SALSI SITA NELLA’LA STORICA
DEL CIMITERO DEL CAPOLUOGO. CIG Z8B16C1878

Contenuto sintetico Affidamento dell’incarico professionale

Eventuale spesa prevista 3.698,55 euro

Estremi principali
documenti contenuti nel
fascicolo del provvedimento

Preventivi di cui alla tabella in premessa

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

COMUNE DI TRAVERSETOLO
Provincia di Parma

DISCIPLINARE DI INCARICO PER LA PROGETTAZIONE DI INTERVENTI
DI RIPARAZIONE DEL CIMITERO DI CASTIONE BARATTI E DELLA
CAPPELLA “SALSI” SITA NELL’ ALA STORICA DEL CIMITERO DEL

CAPOLUOGO CIG Z8B16C1878

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

ART. 1

PARTI INTERESSATE

Il Comune di Traversetolo (nel seguito denominato Committente) con sede a Traversetolo, piazza
Vittorio Veneto n.30 (C.F.00220040349), affida all’ing. Roberto Curzio con studio in Via passo del
Bretello n.4 Parma, codice fiscale CRZ RRT 78T 06G 337U, partita iva 02363150349, iscritto
all’albo professionale ordine degli ingegneri della provincia di Parma al n°___________, l'incarico
di cui all’art. 2 del presente disciplinare;

ART. 2
OGGETTO DELL’ INCARICO

In richiamo alla determinazione del Responsabile del settore n°____________________ del
___________________________________ il Committente affida al professionista, che accetta,
l’incarico di redigere la progettazione esecutiva relativa alle opere di RIPARAZIONE DEL
CIMITERO DI CASTIONE BARATTI E DELLA CAPPELLA SALSI SITA NELL’ ALA STORICA DEL
CIMITERO DEL CAPOLUOGO.

ART. 3
PRESTAZIONI ED IMPEGNI DEL PROFESSIONISTA

Il Professionista dovrà provvedere a redigere la progettazione esecutiva degli interventi così come
definita dall’art.93 comma 5 del D.Lgs n.163/2006 e dalla sezione IV del D.P.R.207/2010, redatto
in conformità alle vigenti norme tecniche per le costruzioni (D.M. 14/01/2008 e s.m.i.).
Tale progetto esecutivo andrà consegnato entro 80 giorni dalla data di sottoscrizione del
presente disciplinare all’Ufficio tecnico comunale in 2 copie cartacee.
Il professionista dovrà tenere gli opportuni contatti con l’Amministrazione Comunale per sottoporre
all’esame le soluzioni proposte nelle varie fasi dell’incarico ed i relativi elaborati, nonché essere
disponibile per eventuali incontri con la Soprintendenza, gli Enti, Commissioni consultive o gruppi
indicati dall’Amministrazione.

ART. 4
ELABORATI FORNITI DAL PROFESSIONISTA

Gli elaborati forniti dal professionista dovranno essere redatti in conformità con quanto richiesto dal
D.Lgs 163/2006 e dal D.P.R 207/2010.
Gli elaborati dovranno essere consegnati in 2 copie cartacee all’Ufficio Tecnico del Comune di
Traversetolo.
Dovrà inoltre essere consegnata una copia di tutti gli elaborati in formato digitale, sia in
formato pdf sia in formato doc/dwg/ xls

ART. 5
COMPENSI, RIMBORSI SPESE E PAGAMENTI

Per le prestazioni di cui all’oggetto, il compenso spettante al Professionista è stabilito in euro
2.915,00 oltre oneri previdenziali e iva di legge, per un totale lordo pari ad € 3.698,55 e verrà
corrisposto dietro emissione di regolare fattura o notula pro-forma, mediante atto di liquidazione da
predisporsi a cura del Responsabile del Procedimento ad avvenuta approvazione del progetto
esecutivo.
Il pagamento dei compensi avverrà a 30 giorni dalla data di presentazione della fattura o notula pro
– forma di cui sopra.

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

L’incaricato non avrà diritto ad alcun rimborso delle spese vive che sosterrà per l’adempimento
delle sue prestazioni.

ART. 6
INADEMPIENZE CONTRATTUALI – REVOCA AFFIDAMENTO

1) Nel caso in cui il Professionista non consegni gli elaborati nei termini previsti, verrà applicata

una penale computata nel 5% (cinque per cento) dell’onorario complessivo per ogni mese (o
frazione) di ritardo, fino all’ammontare massimo del 10 %.

2) Nel caso in cui il ritardo superi la durata di 1 mese, l’Amministrazione Comunale potrà, con
deliberazione di Giunta motivata, stabilire la revoca dell’incarico; in tal caso compete al
Professionista il compenso per la sole prestazione parziale fornita fino alla data della
suindicata deliberazione, decurtato della penale maturata secondo i disposti del precedente
comma.

ART. 7

PROPRIETÀ’ DEL PROGETTO

1) Gli elaborati e gli atti predisposti dal professionista, resteranno di piena ed assoluta proprietà
dell’Amministrazione Comunale, nel senso che quest’ultima si riserva la insindacabile facoltà
di poter apportare al Progetto tutte quelle modifiche o varianti ritenute opportune in qualsiasi
momento.

2) L’Amministrazione avrà diritto alla utilizzazione piena ed esclusiva dei progetto e degli
elaborati prodotti anche in caso di revoca dell’incarico.

3) Per il resto, al professionista sono riservati i diritti d’autore dell’opera a norma di legge.

ART. 8

DIVERGENZE

La competenza a conoscere delle controversie derivanti dall’esecuzione del presente contratto
spetta, ai sensi dell’art. 20 del Codice di Procedura Civile, al Giudice del luogo ove il contratto è
stato stipulato.
E’ escluso pertanto il deferimento al giudizio arbitrale delle eventuali controversie contrattuali.

ART.9
INCOMPATIBILITA’

Il professionista dichiara, sotto la propria responsabilità, che con il presente incarico non vengono
violate le norme vigenti in materia di incompatibilità per la progettazione di opere per conto di enti
pubblici; che, pertanto, non ha rapporti con Amministrazioni o Enti Pubblici che ostino all’esercizio
della libera professione né altri rapporti che possano essere in contrasto con l’incarico ricevuto.
Ai sensi dell'art. 53, comma 16-ter del D.Lgs. 165/2001 dichiara inoltre di non aver concluso contratti di
lavoro subordinato o autonomo e comunque di non aver attribuito incarichi ad ex dipendenti o incaricati del
Comune di Traversetolo che hanno esercitato poteri autoritativi o negoziali, per conto del Comune
medesimo, nei suoi confronti, per il triennio successivo alla cessazione del rapporto. La violazione degli
obblighi previsti al presente comma costituisce causa di risoluzione e nullità del presente contratto.

ART. 10

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

VALIDITÀ’ E FORMA

Il presente disciplinare è impegnativo per le parti interessate a far tempo dalla data di
sottoscrizione. Viene redatto sotto forma di scrittura privata da assoggettare a registrazione in caso
d’uso. Le spese connesse alla sottoscrizione sono a carico del professionista incaricato.
Ai sensi dell’art.3 comma 1 e comma 8 della sopra indicata L. 136/2010, l’appaltatore, gli eventuali
subappaltatori e i subcontraenti della filiera, PENA LA NULLITÀ DEL CONTRATTO, dovranno
utilizzare uno o più conti correnti bancari o postali, accesi presso banche o presso la società Poste
italiane S.p.a., dedicati, anche non in via esclusiva, alle commessa pubblica. Tutti i movimenti
finanziari relativi alle prestazioni in oggetto dovranno essere registrati sui conti correnti dedicati e
dovranno essere effettuati esclusivamente tramite lo strumento del bonifico bancario o postale.
Dovranno inoltre essere comunicati ai sensi del comma 7 della suddetta Legge entro sette giorni
dalla loro accensione gli estremi identificativi dei suddetti c/c, nonché le generalità e il codice
fiscale delle persone delegate ad operare sugli stessi. Si raccomanda dunque l’osservanza di
tutti gli obblighi previsti dall’art. 3 della Legge n. 136/2010.

Sottoscritto presso la sede municipale di Traversetolo, in duplice copia, il

 IL TECNICO INCARICATO IL RESPONSABILE DI AREA
 (Ing. Roberto Curzio) (Ing. Fabio Garlassi)

 ……………………….. ………………………..

Il Responsabile del Servizio

Fabio Garlassi / INFOCERT SPA

COMUNE DI TRAVERSETOLO
PROVINCIA DI PARMA

Area Servizi alla Collettività e per il Territorio
LL.PP - Viabilità - Progettazione - Espropri

DETERMINAZIONE N°390 DEL 27/10/2015

Oggetto: AFFIDAMENTO INCARICO PROFESSIONALE PER PROGETTAZIONE
DI INTERVENTI LOCALI DI RIPARAZIONE DEL CIMITERO DI
CASTIONE BARATTI E DELLA CAPPELLA SALSI SITA NELLA’LA
STORICA DEL CIMITERO DEL CAPOLUOGO. CIG Z8B16C1878

Visto si attesta:
- la regolarità contabile e la copertura finanziaria della determinazione di cui
all'oggetto ai sensi dell'art. 147 bis del T.U. approvato con D.Lgs. 18 agosto 2000 n.
267.
- si attesta, inoltre, l’esecutività ai sensi dell’art. 151, comma 4° dell'art. 153,
comma 5°, dello stesso T.U.

Impegno Anno Es. Cap. Importo

468 2015 2090106020496 3.698,55

Osservazioni:

Data visto di regolarità contabile - esecutività: 30/10/2015

Traversetolo, Lì, 30/10/2015

Il Responsabile del Servizio Finanziario

Franca Pavarani / INFOCERT SPA

COPIA CONFORME CARTACEA DI ORIGINALE DIGITALE - Determina N° 390 del 27/10/2015
Art.20 D.P.R. 445/2000
Art.23 D.Lgs 07.03.2005 n.82, modificato dall'art.16 D.Lgs 30.12.2010 n.235
Attesto che la presente copia cartacea è conforme all'originale informatico, sottoscritto con firma digitale, il cui certificato è intestato a
FABIO GARLASSI ed è valido e non revocato, la cui verifica ha avuto esito positivo.
Documento stampato il giorno 09/02/2016 da Ubaldi Angela.

Il Funzionario Preposto
Rossi Stefania

