

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

AREA CITTA', TERRITORIO E AMBIENTE

SERVIZIO EDIL. PRIVATA E EDIL. RESIDENZIALE PUBBLICA, MOBILITA' E TRAFFICO

REG. DET. DIR. N. 3607 / 2016

Prot. Corr. 16-36683/31/16/1-22/12

OGGETTO: Selezione pubblica per conferimento di un incarico per la redazione, valutazione ed attuazione di piani e progetti legati alla mobilità sostenibile e monitoraggio dei medesimi mediante modelli di simulazione e tecnologie telematiche. Affidamento incarico.

IL DIRIGENTE DI SERVIZIO

Premesso che con deliberazione consiliare n. 40 del 31/05/2016 è stato stabilito che, tra le risorse umane da reperire per il corretto funzionamento delle attività di pianificazione del Servizio Edilizia Privata ed Edilizia Residenziale Pubblica, Mobilità e Traffico, è previsto un laureato esterno all'Amministrazione, a cui affidare un incarico professionale per la redazione, valutazione ed attuazione di piani e progetti legati alla mobilità sostenibile e monitoraggio dei medesimi mediante modelli di simulazione e tecnologie telematiche;

che, con determinazione dirigenziale n. 2997/2016, è stata avviata la selezione per il succitato incarico ed è stata prenotata una spesa complessiva presunta di Euro 59.887,36 così ripartita: Euro 29.943,68 alla prenotazione 2017/1143 ed Euro 29.943,68 che alla prenotazione 2018/230;

che l'avviso di selezione è stato pubblicato per 15 giorni sul sito web del Comune di Trieste dal giorno 31/10/2016;

che, con determinazione dirigenziale n. 54/2016, è stata nominata la Commissione giudicatrice per la succitata procedura comparativa;

preso atto del verbale della suddetta Commissione giudicatrice, conservato in atti, dai quali risulta che, sulla base dei criteri fissati dall'avviso di selezione per il conferimento dell'incarico, è risultato vincitore della procedura selettiva l'ing. Paola Capon;

ritenuto, pertanto, di affidare l'incarico di cui trattasi all'ing. Paola Capon, CF CPNPLA72A51L424L, alle condizioni di cui allo schema di contratto approvato con determinazione n. 2997/2016, verso un corrispettivo di euro 47.200,00 comprensivo delle ritenute fiscali e previdenziali di legge (esclusi gli oneri previdenziali a carico del committente);

Responsabile del procedimento: arch. Ave Furlan	Tel: 040 675 8173	E-mail: ave.furlan@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@comune.trieste.it	
Addetto alla trattazione della pratica: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@comune.trieste.it	

dato atto che l'ing. Paola Capon risulta essere un lavoratore autonomo occasionale e ritenuto quindi di dover applicare nella fattispecie l'art. 44 della Legge 326/03 relativamente agli obblighi contributivi INPS, assumendo a carico dell'Ente la prescritta quota parte di oneri previdenziali;

considerato, pertanto, che la spesa complessiva per l'affidamento in oggetto è pari ad Euro 57.716,18 così ripartita: Euro 23.029,83 (di cui compenso al lordo delle ritenute fiscali e previdenziali Euro 18.880,00 + oneri previdenziali a carico dell'ente pari ad Euro 4.149,83) e trova copertura alla prenotazione 2017/1143 ed Euro 34.686,35 (di cui compenso al lordo delle ritenute fiscali e previdenziali Euro 28.320,00 + oneri previdenziali a carico dell'ente pari ad Euro 6.366,35) e trova copertura alla prenotazione 2018/230;

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

dato atto che l'obbligazione giuridicamente perfezionata viene a scadenza:
nell'anno 2017 per Euro 23.029,83
nell'anno 2018 per Euro 34.686,35

rilevato che il cronoprogramma dei pagamenti di cui trattasi è il seguente:
anno 2017 – Euro 17.248,77
anno 2018 – Euro 23.124,24
anno 2019 – Euro 17.343,17

richiamati:

gli art. 107, 147 bis e 183 del D.Lgs. 267/2000 e s.m.i.;
l'art. 131 del vigente Statuto del Comune di Trieste;

lo stralcio del Regolamento degli uffici e dei servizi emanato in attuazione dell'art. 3, commi 55 e 56, della legge 244/2007 avente ad oggetto: "Procedure per l'affidamento degli incarichi esterni di collaborazione, studio, ricerca e consulenza" approvato con deliberazione giunta n. 435 dd. 24.08.2009 e successive modifiche;

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

DETERMINA

1. di prendere atto delle risultanze della selezione pubblica per il conferimento di un incarico per la redazione, valutazione ed attuazione di piani e progetti legati alla mobilità sostenibile e monitoraggio dei medesimi mediante modelli di simulazione e tecnologie telematiche, come risulta dal verbale della Commissione Giudicatrice del 23.11.2016 conservato in atti;
2. di affidare, per le ragioni esplicitate in premessa e qui interamente richiamate, l'incarico professionale per la redazione, valutazione ed attuazione di piani e progetti legati alla

Responsabile del procedimento: arch. Ave Furlan	Tel: 040 675 8173	E-mail: ave.furlan@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@comune.trieste.it	
Addetto alla trattazione della pratica: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@comune.trieste.it	

mobilità sostenibile e monitoraggio dei medesimi mediante modelli di simulazione e tecnologie telematiche, all'ing. Paola Capon, CF CPNPLA72A51L424L, alle condizioni di cui allo schema di contratto approvato con determinazione n. 2997/2016;

3. di dare atto che, come previsto all'art. 5 dello schema di contratto, l'incarico decorrerà dal 01.01.2017 per un massimo di 24 mesi;
4. di dare atto che il compenso al lordo delle ritenute fiscali e previdenziali previsto per lo svolgimento di detto incarico, come previsto all'art. 6 dello schema di contratto, ammonta ad euro 47.200,00 più oneri previdenziali a carico dell'ente pari ad Euro 10.516,18, per una spesa complessiva di Euro 57.716,18 così ripartita: Euro 23.029,83 (di cui compenso al lordo delle ritenute fiscali e previdenziali Euro 18.880,00 + oneri previdenziali a carico dell'ente pari ad Euro 4.149,83) e trova copertura alla prenotazione 2017/1143 ed Euro 34.686,35 (di cui compenso al lordo delle ritenute fiscali e previdenziali Euro 28.320,00 + oneri previdenziali a carico dell'ente pari ad Euro 6.366,35) e trova copertura alla prenotazione 2018/230;

5 di tramutare le seguenti prenotazioni in impegno per una spesa complessiva di euro 57.716,18, effettuando contestualmente le variazioni necessarie tra quanto prenotato e quanto impegnato :

Anno	Prenotaz. N.	Descrizione	Cap	CE	V livello	SIOPE	Progr.	Prog.	D/N	Importo	Note
2017	20170001143	Attivazione procedura di selezione pubblica per il conferimento di un incarico per la redazione, valutazione ed attuazione di piani e progetti legati	00204345	07000	U.1.03.02.11.999	1307	00405	00001	N	23.029,83	23.029,83 -2017;
2018	20180000230	Attivazione procedura di selezione pubblica per il conferimento di un incarico per la redazione, valutazione ed attuazione di piani e progetti legati	00204345	07000	U.1.03.02.11.999	1307	00405	00001	N	34.686,35	34.686,35 -2018;

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

7. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza:
nell'anno 2017 per Euro 23.029,83
nell'anno 2018 per Euro 34.686,35

8. di dare atto che il cronoprogramma dei pagamenti di cui trattasi è il seguente:
anno 2017 – Euro 17.248,77
anno 2018 – Euro 23.124,24
anno 2019 – Euro 17.343,17

Responsabile del procedimento: arch. Ave Furlan	Tel: 040 675 8173	E-mail: ave.furlan@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@comune.trieste.it	
Addetto alla trattazione della pratica: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@comune.trieste.it	

9. di dare pubblicazione alla presente determinazione sul sito WEB (RETE CIVICA) del Comune di Trieste, ai sensi dell'art. 1 comma 127 della Legge 662/1996 come modificato dalla Legge 244/2007 (finanziaria 2008) art. 3 comma 54.

IL DIRIGENTE DI SERVIZIO
arch. Ave Furlan

Trieste, vedi data firma digitale	Documento sottoscritto con firma elettronica avanzata qualificata (ex Regolamento UE n. 910/2014)
-----------------------------------	--

Responsabile del procedimento: arch. Ave Furlan	Tel: 040 675 8173	E-mail: ave.furlan@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@comune.trieste.it	
Addetto alla trattazione della pratica: Martina Fajt	Tel: 0406754198	E-mail: MARTINA.FAJT@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: FURLAN AVE

CODICE FISCALE: FRLVAE53L53L424T

DATA FIRMA: 16/12/2016 09:35:22

IMPRONTA: B9F9CCD4FB8FEEDE2553380B8D0AC18B664CA9FADDD10FC56F29FCC1AAF050CF
664CA9FADDD10FC56F29FCC1AAF050CF7C529863FE8ED7D32C40B61CA56232CD
7C529863FE8ED7D32C40B61CA56232CDCD25B41842E6A0905D33995D61CA279E
CD25B41842E6A0905D33995D61CA279EF01C609053E21A71D26D582A7D5B1214