

IL PRESIDENTE

IN QUALITA' DI COMMISSARIO DELEGATO

AI SENSI DELL'ART. 1 COMMA 2 DEL D.L.N. 74/2012

CONVERTITO CON MODIFICAZIONI DALLA LEGGE N. 122 DEL 1° AGOSTO 2012

DECRETO N. 376 del 12 Febbraio 2016

Procedura di gara per l'affidamento di incarichi di coordinatore della sicurezza in fase di esecuzione per n. 05 lotti

(D.Lgs 81/2008 così come modificato dal D. Lgs.106 del 3 agosto 2009), riferita a:

Lotto 1 - Realizzazione Nuova Sede del Centro Unificato Regionale per le Emergenze di Ferrara;

Lotto 2 - Realizzazione Lavori di Ripristino e Miglioramento Sismico dell'Archivio Storico della Regione Emilia-Romagna a S.Giorgio di Piano (BO);

Lotto 3 - Adeguamento Municipio (già Edificio Municipale Temporaneo EMT 2) del Comune di Concordia sulla Secchia (MO); Rimodulazione EST 16 a Finale Emilia (MO) per la Scuola Primaria "Elvira Castelfranchi";

Lotto 4 - Nuovo Polo Scolastico di Mirabello (FE);

Lotto 5 - Rimodulazione EST 28 a Concordia sulla Secchia (MO) per la Scuola Primaria "Gasparini" e demolizione con rifacimento di una palestra.

Vista la legge 24 febbraio 1992, n. 225 e ss.mm.ii..

Visto il D.P.R. 8 giugno 2001, n. 327 "Testo unico delle disposizioni legislative e regolamentari in materia di espropriazione per pubblica utilità".

Visto l'art. 8 della L. R. n.1 del 2005, recante "Norme in materia di protezione civile".

Visto il D.P.C.M. del 21 Maggio 2012 recante la dichiarazione dell'eccezionale rischio di compromissione degli interessi primari a causa degli eventi sismici che hanno colpito il territorio delle Regioni Emilia-Romagna, Lombardia e Veneto, ai sensi dell'art. 3, comma 1, del D.L. 4 novembre 2002 n. 245, convertito con modificazioni dall'art. 1 della Legge 27 dicembre 2002, n. 286.

Visti i DD.PP.CC.MM. del 22 e 30 Maggio 2012 con i quali è stato dichiarato lo stato d'emergenza in ordine agli eventi sismici che hanno colpito il territorio delle Province di Bologna, Modena, Ferrara, Reggio Emilia, Mantova e Rovigo, i giorni 20 e 29 maggio 2012 ed è stata disposta la delega al capo del dipartimento della Protezione Civile ad emanare ordinanze in deroga ad ogni disposizione vigente e nel rispetto dei principi generali dell'ordinamento giuridico.

Visto il Decreto-Legge 6 giugno 2012, n. 74, convertito con modificazioni in legge n. 122 del 1 agosto 2012, recante "Interventi urgenti in favore delle aree colpite dagli

eventi sismici che hanno interessato il territorio delle Province di Bologna, Modena, Ferrara, Mantova, Reggio Emilia e Rovigo, il 20 e il 29 maggio 2012”.

Visto l’articolo 10 del D.L. 22 giugno 2012 n. 83, convertito con modificazioni in legge n. 134 del 7 agosto 2012, pubblicata sulla G.U. n. 187 dell’11 agosto 2012, “Misure urgenti per la crescita del paese”.

Visto il comma 1 dell’articolo 4 del D.L. n. 74 del 6 giugno 2012, convertito con modificazioni in legge n. 122 del 1 agosto 2012, il quale dispone che i Presidenti di Regione stabiliscono, con propri provvedimenti adottati in coerenza con il Decreto del Presidente del Consiglio dei Ministri, le modalità di predisposizione e di attuazione di un piano di interventi urgenti per il ripristino degli immobili pubblici, danneggiati dagli eventi sismici, compresi quelli adibiti all’uso scolastico.

Visto l’articolo 10 comma 7 del D.L. n. 83 del 22 giugno 2012, convertito con modificazioni in legge n. 134 del 7 agosto 2012, il quale prevede che l’affidamento degli interventi relativi ai lavori, servizi e forniture può essere disposto con le modalità di cui all’articolo 57 comma 6 del codice dei contratti pubblici, di cui al D. Lgs. n. 163/2006, compatibilmente con il quadro emergenziale e con la collaborazione, anche in ambito locale, degli ordini professionali e delle associazioni di categoria.

Visto il Decreto Legge 19 giugno 2015, n. 78, convertito in legge, con modificazioni, dalla Legge 6 agosto 2015, n. 125, con il quale, all’articolo 13, comma 1, lo stato di emergenza è prorogato fino al 31 dicembre 2016.

Preso atto che il giorno 29 dicembre 2014 si è insediato il nuovo Presidente della Regione Emilia Romagna Stefano Bonaccini che ricopre da tale data anche le funzioni di Commissario delegato per la realizzazione degli interventi per la ricostruzione, l’assistenza alla popolazione e la ripresa economica dei territori colpiti dagli eventi sismici del 20 e 29 maggio 2012 secondo il disposto dell’art. 1 del decreto-legge 6 giugno 2012 , n. 74, convertito con modificazioni, dalla legge 1 agosto 2012, n. 122.

Vista l’ordinanza n. 59 del 18 dicembre 2015 con la quale è stato approvato, tra l’altro, il quadro economico della spesa, finanziata interamente dalla Regione Emilia-Romagna per complessivi Euro 1.025.000,00, per la realizzazione dei **Lavori di Ripristino e Miglioramento Sismico dell’Archivio Storico della Regione Emilia-Romagna a S.Giorgio di Piano (BO)** – al cui interno, alla voce B.4, è stato previsto uno stanziamento di Euro 65.000,00 inclusi contributi previdenziali e IVA per “Spese Tecniche per attività di Direzione Lavori, Assistenza giornaliera e Contabilità, Coordinamento della Sicurezza in fase di Esecuzione dei lavori, supporto al Responsabile del Procedimento, verifica e validazione dei progetti”.
E’ in corso la procedura aperta per l’appalto dei lavori.

Vista l’ordinanza n. 60 del 18 dicembre 2015 con la quale è stato approvato, tra l’altro, il quadro economico della spesa, finanziata interamente dalla Regione Emilia-Romagna per complessivi Euro 4.400.000,00, per la realizzazione della **Nuova Sede del Centro Unificato Regionale per le Emergenze di Ferrara** – al cui interno, alla voce B.4, è stato previsto uno stanziamento di Euro 200.000,00 inclusi contributi

previdenziali e IVA per “Spese Tecniche per attività di Direzione Lavori, Assistenza giornaliera e Contabilità, Coordinamento della Sicurezza in fase di Esecuzione dei lavori, supporto al Responsabile del Procedimento, verifica e validazione dei progetti”. E’ in corso la procedura aperta per l’appalto dei lavori.

Visto il decreto n. 2015 del 20 ottobre 2015 con il quale si approvano gli schemi delle relative Convenzioni tra il Commissario Delegato e la Regione Emilia-Romagna, che disciplinano gli impegni per il **Ripristino e Miglioramento Sismico dell’Archivio Storico della Regione Emilia-Romagna a S.Giorgio di Piano (BO)** e per la **Nuova Sede del Centro Unificato Regionale per le Emergenze di Ferrara**, dove all’Art.3 è indicato che tutti i costi sono a carico della Regione Emilia-Romagna mentre all’Art.4, tra l’altro, il Commissario si impegna all’individuazione del *coordinatore per la sicurezza in fase di esecuzione, mediante procedura negoziata, preceduta da indagine di mercato.*

Tenuto conto della nota del Comune di Concordia sulla Secchia al protocollo CR.2014.0022243 del 27 giugno 2014 con la quale si evidenziano ulteriori problematiche sorte in corso d’opera e successivamente alla realizzazione dell’edificio EMT 2 sede temporanea del Municipio, dove si richiede 1) ulteriori e consistenti opere interne per la realizzazione di un archivio storico all’interno dei locali già realizzati, secondo quanto espresso dalla Sovrintendenza Archivistica dell’Emilia-Romagna; 2) lavori di adeguamento dei locali interni con funzioni di “posto ricezione pubblico”; 3) il sistema di videosorveglianza esterna e 4) la realizzazione di un’armeria secondo le esigenze espresse dalla Legione Carabinieri Emilia-Romagna (Compagnia di Carpi); che richiede pertanto lavori di **Adeguamento del Municipio (Edificio Municipale Temporaneo EMT 2) del Comune di Concordia sulla Secchia (MO)** per un importo lavori stimato in Euro 240.000,00, da finanziare con le risorse di cui all’ **ordinanza n.41 del 6 agosto 2015** con la quale è stato approvato, tra l’altro, il quadro economico della spesa per la costruzione di edifici municipali temporanei (EMT), comprese le opere di urbanizzazione delle aree a servizio degli edifici, in sostituzione dei municipi che non possono essere riparati e riattivati entro il dicembre 2013, nell’ambito del Programma Operativo Municipi, per l’importo complessivo di Euro 36.000.000,00, che trovano copertura finanziaria nello stanziamento previsto dall’articolo 2 del D.L. n. 74/2012 convertito con modificazioni in Legge n. 122 del 1 agosto 2012, per cui è in corso la predisposizione del progetto definitivo e della documentazione tecnica di gara per l’affidamento dei lavori da realizzare;

Visto il decreto n. 2648 del 18 dicembre 2015 con il quale si approva lo schema di Convenzione tra il Commissario ed il Comune di Finale Emilia, convenzione sottoscritta e repertoriata RPI/2016/8 del 15/01/2016, che disciplina gli impegni per la **Rimodulazione dell’Edificio Scolastico Temporaneo EST 16 a Finale Emilia (MO) in Viale della Rinascita**, che l’Amministrazione vuole rendere più idoneo, negli spazi e nelle funzioni, da utilizzare totalmente per la **Scuola Primaria “Elvira Castelfranchi”**, perchè le Scuole Medie “Cesare Frassoni” saranno trasferite nel nuovo edificio sempre in Via della Rinascita in corso di ultimazione, per un importo lavori stimato in €. 1.000.000 totalmente a carico del Comune, per cui il Commissario utilizzerà direttamente il contri-

buto spettante al Comune di Finale fino alla concorrenza complessiva di €. 1.000.000,00 da finanziare con le risorse di cui all' **ordinanza n.20 del 29 dicembre 2013** relativa alla programmazione della rete scolastica ai sensi dell'art.11 comma 1 lettera a) punto 3 del D.L. 10 ottobre 2012 n.174 convertito con modificazioni nella Legge 7 dicembre 2013 n.213, che destina risorse per €. 30.000.000,00 per la ricostruzione di edifici scolastici irrimediabilmente danneggiati dal sisma e non recuperabili, poi modificata con l'ordinanza n.73 del 20 novembre 2014. Nella Convenzione il Commissario si impegna all'Art.4, tra l'altro, all'individuazione del *coordinatore per la sicurezza sia in fase di progettazione che di esecuzione*. E' in corso la predisposizione del progetto preliminare e della documentazione tecnica di gara per l'affidamento dei lavori;

Vista la lettera del Comune di Mirabello (FE) protocollo CR/2015/55957 del 23/11/2015 con la quale il Sindaco richiede l'azione sostitutiva del Commissario Delegato per la realizzazione del **Nuovo Polo Scolastico di Mirabello (FE)**, che prevede interventi per la nuova **Scuola Primaria "G.Gonelli" e una palestra**, inserito nel Piano Annuale Edilizia Scolastica ed Università 2013-2014 (allegato "D/1") al n.d'ordine 9022 di cui all'ordinanza n. 48 del 4 novembre 2015, con un impegno di spesa per complessivi Euro 3.928.345,59, secondo una Convenzione che sarà stipulata tra il Comune ed il Commissario per disciplinare gli impegni reciproci;

Visto il decreto n. 1811 del 29 settembre 2015 con il quale si approva lo schema di Convenzione tra il Commissario ed il Comune di Concordia sulla Secchia, convenzione sottoscritta e repertoriata RPI/2015/422 dell'08/10/2015, per la realizzazione del Nuovo Polo Scolastico di Concordia s.Secchia, che prevede tra l'altro la **Rimodulazione dell'Edificio Scolastico Temporaneo EST 28 per Scuola Primaria "Gasparini" e la demolizione con rifacimento di una palestra a Concordia sulla Secchia (MO)**, per un importo lavori stimato in Euro 1.818.300,00, inserito nel Piano Annuale Edilizia Scolastica ed Università 2013-2014 (allegato "D/1") al n.d'ordine 9560 di cui all'ordinanza n. 48 del 4 novembre 2015, dove il Commissario è individuato quale soggetto attuatore utilizzando i finanziamenti del piano annuale 2013-2014 assegnati per le strutture scolastiche e si impegna all'Art.4, tra l'altro, all'individuazione del *coordinatore per la sicurezza in fase di esecuzione, mediante procedura negoziata, preceduta da indagine di mercato*. E' stato predisposto il progetto preliminare e la documentazione tecnica di gara per l'affidamento dei lavori.

Ravvisata la necessità di affidare gli incarichi professionali di Coordinatore per l'Esecuzione dei Lavori (CSE di cui al D.Lgs 81/2008 così come modificato dal D.Lgs.106 del 3 agosto 2009) per la realizzazione dei nuovi lotti di interventi per i Comuni del territorio colpiti dal sisma del 20-29 maggio 2012, che comprendono:

- a. *Realizzazione della Nuova Sede del Centro Unificato Regionale per le Emergenze di Ferrara in località Chiesuol del Fosso;*
- b. *Realizzazione dei Lavori di Ripristino e Miglioramento Sismico dell'Archivio Storico della Regione Emilia-Romagna a S.Giorgio di Piano (BO);*
- c. *Adeguamento Municipio di Concordia sulla Secchia (già EMT 2);*

- d. Rimodulazione EST 16 per la Scuola Primaria “Elvira Castelfranchi” a Finale Emilia (MO);
- e. Nuovo Polo Scolastico di Mirabello (FE);
- f. Rimodulazione EST 28 per Scuola Primaria “Gasparini” e demolizione con rifacimento di una palestra a Concordia sulla Secchia (MO).

Ritenuto opportuno affidare ad un unico coordinatore per la sicurezza nell’esecuzione i due interventi contraddistinti dalle lettere c) e d) di cui sopra, CSE LOTTO 3, per ragioni di importo dei lavori e di prossimità geografica.

Considerato che:

- la gestione dell’Appalto nella fase esecutiva sarà a carico della Struttura Tecnica del Commissario Delegato;
- per gli interventi di cui alle lettere a) e b), il responsabile unico del procedimento, e Responsabile dei Lavori per il D.Lgs.81/2008, è l’Ing. Mauro Monti;
- per gli interventi di cui alle lettere c), d), e) ed f) il responsabile unico del procedimento, e Responsabile dei Lavori per il D.Lgs.81/2008, è l’Ing. Manuela Manenti;
- per gli interventi a) b) d) e) ed f) le Convenzioni sottoscritte regoleranno gli oneri rispettivi e i rapporti tra i Comuni ed il Commissario Delegato per la realizzazione dei singoli interventi, prevedendo tra l’altro l’individuazione della DL, del CSE, dei Collaudatori da parte del Commissario;
- le spese tecniche relative al costo del Coordinatore per la Sicurezza nell’Esecuzione sono ricomprese nelle somme a disposizione dei quadri tecnico-economici approvati degli interventi;

Preso atto che l’affidamento dell’incarico di CSE per il **Nuovo Polo Scolastico di Mirabello (FE)**, e quindi il relativo finanziamento, è subordinato al perfezionamento di una Convenzione tra il Comune di Mirabello ed il Commissario Delegato.

Rilevato che:

- si deve procedere all’affidamento degli incarichi di Coordinamento della Sicurezza nella Esecuzione;
- a tutela della sicurezza la Struttura Tecnica del Commissario Delegato coordinerà l’attività dei CSE, verificando che la stessa sia conforme a quanto previsto dal disciplinare di incarico;
- la copertura finanziaria per l’affidamento degli incarichi di coordinamento della sicurezza in fase di esecuzione, mediante procedura negoziata, è assicurata:
 - a. dal quadro tecnico-economico approvato con l’ ordinanza n.60 del 18 dicembre 2015 per la **Nuova Sede del Centro Unificato Regionale per le Emergenze di Ferrara** finanziato interamente dalla Regione Emilia-Romagna che provvederà al pagamento diretto;

- b. dal quadro tecnico-economico approvato con l'ordinanza n.59 del 18 dicembre 2015 per i Lavori di **Ripristino e Miglioramento Sismico dell'Archivio Storico della Regione Emilia-Romagna a S.Giorgio di Piano (BO)** finanziato interamente dalla Regione Emilia-Romagna che provvederà al pagamento diretto;
- c. dal quadro economico approvato con l' **ordinanza n.41 del 6 agosto 2015** per la costruzione di edifici municipali temporanei (EMT), che trova copertura finanziaria nello stanziamento previsto dall'articolo 2 del D.L. n. 74/2012 convertito con modificazioni in Legge n. 122 del 1 agosto 2012, relativamente all' **Adeguamento del Municipio di Concordia sulla Secchia (Edificio Municipale Temporaneo EMT 2)**;
- d. dall' **ordinanza n.20 del 29 dicembre 2013** relativa alla programmazione della rete scolastica ai sensi dell'art.11 comma 1 lettera a) punto 3 del D.L. 10 ottobre 2012 n.174 convertito con modificazioni nella Legge 7 dicembre 2013 n.213 per la **Rimodulazione dell'EST 16 per la Scuola Primaria "Elvira Castelfranchi" a Finale Emilia (MO)**;
- e. dall'**ordinanza n.48 del 4 novembre 2015** che approva il Piano Annuale Edilizia Scolastica ed Università 2013-2014 (allegato "D/1") relativamente al Nuovo Polo Scolastico di Mirabello (FE) per cui il **Comune di Mirabello (FE) con propria lettera** protocollo CR/2015/55957 del 23/11/2015 richiede l'azione sostitutiva del Commissario Delegato per la realizzazione del **Nuovo Polo Scolastico di Mirabello (FE)**;
- f. dall'**ordinanza n.37 del 29 luglio 2015** che integra e modifica il Programma ed i piani annuali 2013-2014 delle opere pubbliche, beni culturali ed attrezzature scolastiche agli artt.15, 19 e 20 del regolamento Allegato E) relativamente al **Rimodulazione EST 28 per la Scuola Primaria "Gasparini" e demolizione con rifacimento di una palestra a Concordia sulla Secchia (MO)**.

Tutto ciò premesso e considerato

DECRETA

- 1) di indire procedura negoziata, senza pubblicazione del bando di gara, per l'affidamento di n.5 incarichi professionali di Coordinatore della Sicurezza in fase di Esecuzione, ai sensi del D.Lgs.81/2008 e successive modifiche e integrazioni, per la realizzazione dei lavori:
 - Lotto 1 - Realizzazione della Nuova Sede del Centro Unificato Regionale per le Emergenze di Ferrara;
 - Lotto 2 - Realizzazione dei Lavori di Ripristino e Miglioramento Sismico dell'Archivio Storico della Regione Emilia-Romagna a S.Giorgio di Piano (BO);
 - Lotto 3 - Adeguamento Municipio di Concordia sulla Secchia (già EMT 2) e Rimodulazione EST 16 per Scuola Primaria "Elvira Castelfranchi" a Finale Emilia (MO);
 - Lotto 4 - Nuovo Polo Scolastico di Mirabello (FE);

Lotto 5 – Rimodulazione EST 28 per Scuola Primaria “Gasparini” e demolizione con rifacimento di una palestra a Concordia sulla Secchia (MO);
previa pubblicazione di un avviso volto a raccogliere le candidature dei professionisti interessati all’affidamento degli incarichi in oggetto.

- 2) di stabilire che qualora pervenga un numero di candidature superiore alle n.50 unità, si procederà al sorteggio pubblico al fine di individuare i n. 50 professionisti da invitare alla procedura di cui al punto 1) che precede.
- 3) di stabilire che l’importo a base di gara - comprensivo delle spese - per gli incarichi di cui sopra è così definito, ai sensi del D.M. 143/2013:
CSE Lotto 1: € 56.525,49
CSE Lotto 2: € 17.795,17
CSE Lotto 3: € 35.943,71
CSE Lotto 4: € 76.239,07
CSE Lotto 5: € 26.448,40
- 4) di dare atto che Responsabile del Procedimento per gli interventi di cui ai Lotti 1 e 2 è l’Ing. Mauro Monti.
- 5) di dare atto che Responsabile del Procedimento per di cui ai Lotti 3, 4 e 5 è l’Ing. Manuela Manenti.
- 6) di avvalersi della collaborazione dell’Agenzia Regionale Intercent_ER e del Servizio Patrimonio della Regione Emilia-Romagna, per l’espletamento della procedura negoziata per l’affidamento degli incarichi professionali relativi al coordinamento della sicurezza in fase di esecuzione in oggetto.
- 7) di stabilire che le candidature dovranno pervenire entro e non oltre le **ore 12,00 del giorno 22/02/2016** al Commissario Delegato alla Ricostruzione – Via dei Mille n. 21 – 40121 Bologna - presso AGENZIA INTERCENT-ER.
- 8) di approvare il Disciplinare d’Incarico (**allegato 1**) che regolerà i rapporti tra il Professionista CSE e il Commissario Delegato;
- 9) di disporre l’immediata comunicazione del presente decreto all’Agenzia Regionale Intercent ER perché ne dia evidenza nel sito web dedicato alla Ricostruzione Post Sisma.
- 10) di rinviare a successivo apposito provvedimento la nomina dell’eventuale Commissione di sorteggio e della Commissione di gara.

- 11) di dare atto che l'affidamento dell'incarico di CSE per il Nuovo Polo Scolastico di Mirabello (FE), è subordinato alla stipula della Convenzione che disciplina gli impegni del Comune e del Commissario Delegato nella realizzazione dell'intervento.
- 12) di dare atto che il costo previsto per l'affidamento dell'incarico di coordinamento della sicurezza in fase di esecuzione mediante procedura negoziata trova copertura finanziaria:
- nel quadro tecnico-economico dei lavori approvato con l'ordinanza n.60 del 18 dicembre 2015 per la Nuova Sede del Centro Unificato Regionale per le Emergenze di Ferrara, a carico della Regione Emilia-Romagna;
 - nel quadro tecnico-economico dei lavori approvato con l'ordinanza n.59 del 18 dicembre 2015 per il Ripristino e Miglioramento Sismico dell'Archivio Storico della Regione Emilia-Romagna a S.Giorgio di Piano (BO), a carico della Regione Emilia-Romagna;
 - nell'ordinanza n.41 del 6 agosto 2015 per la costruzione di edifici municipali temporanei (EMT), per lo stanziamento previsto dall'articolo 2 del D.L. n. 74/2012 convertito con modificazioni in Legge n. 122 del 1 agosto 2012, relativamente all'Adeguamento del Municipio di Concordia sulla Secchia (Edificio Municipale Temporaneo EMT 2);
 - nell'ordinanza n.20 del 29 dicembre 2013 relativa alla programmazione della rete scolastica ai sensi dell'art.11 comma 1 lettera a) punto 3 del D.L. 10 ottobre 2012 n.174 convertito con modificazioni nella Legge 7 dicembre 2013 n.213 per la Rimodulazione dell'EST 16 per Scuola Primaria "Elvira Castelfranchi" a Finale Emilia (MO);
 - nell'ordinanza n.48 del 4 novembre 2015 che approva il Piano Annuale Edilizia Scolastica ed Università 2013-2014 (allegato "D/1") relativamente al Nuovo Polo Scolastico di Mirabello (FE) per cui il Comune di Mirabello (FE) richiede l'azione sostitutiva del Commissario Delegato nella realizzazione del Nuovo Polo Scolastico di Mirabello (FE);
 - dall'ordinanza n.37 del 29 luglio 2015 che integra e modifica il Programma ed i piani annuali 2013-2014 delle opere pubbliche, beni culturali ed attrezzature scolastiche agli artt.15, 19 e 20 del regolamento Allegato E) relativamente al Rimodulazione EST 28 per la Scuola Primaria "Gasparini" e demolizione con rifacimento di una palestra a Concordia sulla Secchia (MO).

Bologna

Stefano Bonaccini

(documento firmato digitalmente)

IL PRESIDENTE**IN QUALITA' DI COMMISSARIO DELEGATO**

AI SENSI DELL'ART. 1 COMMA 2 DEL D.L.N. 74/2012

CONVERTITO CON MODIFICAZIONI DALLA LEGGE N. 122 DEL 1° AGOSTO 2012

ALLEGATO 1.

OGGETTO: DISCIPLINARE D'INCARICO PER IL COORDINAMENTO DELLA SICUREZZA NELL'ESECUZIONE (D.Lgs.81/2008 corretto ed integrato dal D.Lgs.106/2009) DEI LAVORI PER LA REALIZZAZIONE _____ nel Comune di _____.

**GARA N.9
CIG 000000000**

L'anno 2016 (duemilasedici) il giorno 00 (_____) del mese di _____ in Bologna tra:

- Stefano Bonaccini, nato a Modena il 01/01/1967, in qualità di Commissario Delegato ai sensi dell'art. 1, comma 2, del D.L. 74/2012 convertito con modificazioni in Legge 122/2012, con firma digitale intestata a Stefano Bonaccini rilasciata da PosteCom CA2 n. 1190000000000289 valida sino al 12/01/2018 e non revocata di seguito nel presente atto denominato anche semplicemente "Stazione Appaltante";

E

- _____, C.F. _____ p. IVA _____, nato a _____ il 00/00/0000, con sede in Via _____ n.000 – c.a.p. _____ (OO), iscritto al _____ di _____ con il n° d'iscrizione 0000, cell. _____ tel. _____ fax _____, email: _____ – PEC _____, con firma digitale intestata a _____ rilasciata da Camera di Commercio di _____ n. _____ valida sino al 00 mese 0000 e non revocata di seguito nel presente atto denominata anche solo PROFESSIONISTA;

P R E M E S S O:

- che con Decreto del Commissario Delegato Emergenza Sisma Regione Emilia-Romagna n. 0000 del 00 mese 2016 è stato affidato al _____, C.F. _____ p. IVA _____, nato a _____ il 00/00/0000, con sede in Via _____ n.000 – c.a.p. _____ (OO), l'incarico per il Coordinamento della Sicurezza nell'Esecuzione nella realizzazione del _____ a _____ (OO);

- che a seguito dell'approvazione delle risultanze degli atti di gara, si è proceduto ad inviare le richieste di verifica sul possesso dei requisiti ai sensi dell'art. 38 del D.Lgs. 163/06 e ss.mm.ii., auto dichiarati in sede di gara dal professionista _____;

- che con decreto n. 0000 del _____ è stato disposto di procedere alla sottoscrizione del presente disciplinare di incarico;

TUTTO CIO' PREMESSO

Si conviene e si stipula quanto segue:

ART. 1 - OGGETTO DELL'INCARICO

COORDINAMENTO DELLA SICUREZZA NELL'ESECUZIONE DELL'OPERA ai sensi del D.Lgs.81/2008.

Il Commissario Delegato affida al Professionista _____, C.F. _____ p. IVA _____, nato a _____ il 00/00/0000, con sede in Via _____ n.000 – c.a.p. _____ (OO), - che accetta - l'incarico per il Coordinamento della Sicurezza nell'Esecuzione dell'opera per la realizzazione del:

- _____ nel Comune di _____(OO).

ART. 2 - PRESTAZIONI INERENTI ALL'INCARICO

Il Professionista nell'espletamento dell'incarico resta obbligato all' osservanza delle norme di cui all'art. 93 del D.Lgs. 163/2006, e successive modifiche ed integrazioni, nonché al Regolamento di esecuzione ed attuazione D.P.R. 5 ottobre 2010 n. 207.

In riferimento alla fase realizzativa dell'opera, il Professionista incaricato dovrà fornire le seguenti prestazioni di cui all'art.92 del D.Lgs.81/2008 (Obblighi del coordinatore per l'esecuzione dei lavori):

a) verifica, con opportune azioni di coordinamento e controllo, l'applicazione, da parte delle imprese esecutrici e dei lavoratori autonomi, delle disposizioni loro pertinenti contenute nel piano di sicurezza e di coordinamento di cui all'articolo 100 ove previsto e la corretta applicazione delle relative procedure di lavoro;

b) verifica l'idoneità del piano operativo di sicurezza (d'ora in poi anche POS), da considerare come piano complementare di dettaglio del piano di sicurezza e coordinamento di cui all'articolo 100 (d'ora in poi anche PSC), assicurandone la coerenza con quest'ultimo, ove previsto, adegua il piano di sicurezza e di coordinamento di cui all'articolo 100 ove previsto, e il fascicolo di cui all'articolo 91, comma 1, lettera b), in relazione all'evoluzione dei lavori ed alle eventuali modifiche intervenute, valutando le proposte delle imprese esecutrici dirette a migliorare la sicurezza in cantiere, verifica che le imprese esecutrici adeguino, se necessario, i rispettivi piani operativi di sicurezza;

c) organizza tra i datori di lavoro, ivi compresi i lavoratori autonomi, la cooperazione ed il coordinamento delle attività nonché la loro reciproca informazione;

d) verifica l'attuazione di quanto previsto negli accordi tra le parti sociali al fine di realizzare il coordinamento tra i rappresentanti della sicurezza finalizzato al miglioramento della sicurezza in cantiere;

e) segnala al committente o al responsabile dei lavori, previa contestazione scritta alle imprese e ai lavoratori autonomi interessati, le inosservanze alle disposizioni degli articoli 94, 95, 96 e 97, comma 1, e alle prescrizioni del piano di cui all'articolo 100, ove previsto, e propone la sospensione dei lavori, l'allontanamento delle imprese o dei lavoratori autonomi dal cantiere, o la risoluzione del contratto. Nel caso in cui il committente o il responsabile dei lavori non adotti alcun provvedimento in merito alla segnalazione, senza fornire idonea motivazione, il coordinatore per l'esecuzione da' comunicazione dell'inadempimento alla azienda unità sanitaria locale e alla direzione provinciale del lavoro territorialmente competenti;

f) sospende, in caso di pericolo grave e imminente, direttamente riscontrato, le singole lavorazioni fino alla verifica degli avvenuti adeguamenti effettuati dalle imprese interessate.

Al fine di eseguire la prestazione di cui al presente Art.2 lettera a) il Coordinatore dovrà trasmettere per ogni giorno lavorativo, comunque con la necessaria frequenza, copia dei verbali sottoscritti relativi ai punti a), b), c), d), e), f), illustrati da foto significative delle attività di cantiere. E' necessario che siano verificate costantemente le procedure di lavoro, la completezza della documentazione obbligatoria in cantiere ed i nominativi delle imprese esecutrici presenti con i relativi addetti.

ART. 3. - MODALITA' OPERATIVE

Il Professionista incaricato del Coordinamento della Sicurezza nel cantiere durante l'esecuzione dell'opera dovrà seguire le direttive che gli verranno impartite dal RUP impegnandosi a confrontare con il medesimo tempestivamente le soluzioni individuate. Tutte le decisioni adottate dal RUP in ordine agli indirizzi da seguire nell'azione di coordinamento della sicurezza saranno comunicate al Professionista incaricato per iscritto a mezzo fax/e-mail e con gli strumenti di comunicazione telefonica fissa/mobile. Degli incontri aventi carattere ufficiale fra il RUP e il Professionista incaricato sarà redatto un sintetico verbale, sottoscritto dalle parti.

Il RUP si impegna a fornire al Professionista incaricato i dati e la documentazione tecnica-progettuale in suo possesso che lo stesso Professionista possa ritenere utile all'espletamento dell'incarico, oltre quanto già a disposizione sul sito web all'indirizzo:

Considerata la natura dell'incarico, i tempi e le modalità realizzative dell'intervento, la disponibilità del Professionista per il controllo e le verifiche necessarie richieste in cantiere dovrà essere massima e per questo fanno riferimento i sotto indicati recapiti: cell. _____ tel. _____ fax _____ e-mail: _____
_____ – PEC _____

ART. 4 - MODIFICHE AL PSC, VARIANTI

Il Professionista incaricato sarà altresì tenuto, in accordo con il RUP, ad introdurre nel PSC le necessarie modifiche e/o integrazioni, aggiornamento del Fascicolo dell'Opera e del lay-out di cantiere, determinate da esigenze insorte durante l'esecuzione dei lavori, anche a seguito di varianti apportate in corso d'opera. In tale seconda ipotesi al Professionista incaricato verrà riconosciuto un incremento del compenso proporzionato all'importo dei lavori della perizia approvata per le varianti introdotte, a seguito dell'approvazione delle relative perizie, per le attività di coordinamento richieste fino alla loro completa ultimazione.

Si intendono comprese nei compensi offerti le prestazioni riguardanti varianti non sostanziali, allungamenti dei tempi di esecuzione dei lavori non imputabili né all'impresa né alla stazione appaltante, finiture nei tempi normalmente concessi a seguito del certificato di ultimazione lavori.

ART. 5 - TEMPI

La prestazione oggetto dell'incarico sarà condotta ed espletata entro i tempi di realizzazione delle opere previste. Qualora oltre l'ultimazione dei lavori vengano assegnati ulteriori tempi per finiture non influenti sulla funzionalità dell'opera, il Professionista è tenuto a coordinare la sicurezza dei lavori di finitura previsti fino alla completa presa in consegna anticipata delle opere.

ART. 6 - COMPENSI

Le prestazioni professionali saranno compensate come da offerta presentata in sede di gara (spese incluse) stabilita in €. _____ oltre all'IVA di legge ed eventuali contributi previdenziali.

Agli effetti della determinazione dei compensi, si precisa che:

- il compenso – comprensivo delle spese - è commisurato all'importo dei lavori;
- rimane a carico del Commissario il pagamento dei contributi previdenziali e dell'I.V.A. di legge.

ART. 7 - LIQUIDAZIONE DEI COMPENSI

I compensi per le prestazioni di Coordinatore della Sicurezza nell'Esecuzione dell'Opera saranno corrisposti al Professionista incaricato entro 30 giorni dall'ultimazione dei lavori, mediante fatturazione elettronica, previa presentazione della raccolta documentale – che sarà allegata al verbale di verifica delle attività svolte dal CSE - costituita dai verbali di sopralluogo con relative fotografie, verifiche di idoneità del PSC e dei POS, adeguamento e copia del Fascicolo dell'Opera, eventuali integrazioni al PSC, in supporto informatico e cartaceo fascicolato. A richiesta del Professionista incaricato si potrà procedere alla liquidazione di un acconto al raggiungimento di almeno il 50% dei lavori, attestato dalla Direzione Lavori.

ART. 8 - PRESENTAZIONE FATTURE

I compensi del Professionista saranno liquidati e pagati mediante fattura elettronica del Professionista incaricato riportante il CIG di riferimento, intestata a COMMISSARIO DELEGATO - PRESIDENTE DELLA REGIONE EMILIA-ROMAGNA D.L. 74 DEL 6/06/2012 C.F. 91352270374. Verificata la regolarità contributiva presso gli Enti previdenziali, il Professionista presenterà, unitamente a copia della fattura elettronica emessa, una Dichiarazione sostitutiva ai sensi del D.P.R. 445/2000 e della Legge 136 del 13 agosto 2010 per la tracciabilità dei flussi finanziari.

ART. 9 - PROPRIETA' DEGLI ELABORATI

Ciascun elaborato progettuale è da ritenersi di proprietà del Commissario, il quale attraverso il RUP potrà, a suo insindacabile giudizio, darne o meno esecuzione, oppure introdurvi, nel modo e con i mezzi che riterrà più opportuni, le variazioni ed aggiunte riconosciute necessarie, senza che da parte del Professionista incaricato possa essere sollevata eccezione alcuna.

ART. 10 – DICHIARAZIONE DI ASSENZA DI CONFERIMENTO DI INCARICHI O DI CONTRATTI DI LAVORO A EX DIPENDENTI REGIONALI

Il Professionista, con la sottoscrizione del presente contratto, dichiara che, a decorrere dall'entrata in vigore del comma 16 ter dell'art. 53 del D. Lgs. 165/2001 (28/11/2012), non ha affidato incarichi o lavori retribuiti, di natura autonoma o subordinata, a ex dipendenti delle pubbliche amministrazioni di cui all'art. 1, comma 2, del medesimo decreto, entro tre anni dalla loro cessazione dal servizio, se questi avevano esercitato, nei confronti dell'aggiudicatario medesimo, poteri autoritativi o negoziali in nome e per conto dell'Amministrazione di appartenenza.

ART. 11 – COMPORTAMENTO RICHIESTO AD EVENTUALI COLLABORATORI E/O DIPENDENTI DEL PROFESSIONISTA

Il Professionista si obbliga, nell'esecuzione del contratto, a rispettare, e a far rispettare dai propri dipendenti o collaboratori, quando operano presso la Struttura Commissariale o al servizio della stessa, il Codice di comportamento della Regione Emilia-Romagna, approvato con delibera di Giunta Regionale n. 421 del 2014, ed esteso altresì alla struttura commissariale come da decreto n. 1560 del 29/08/2014, consultabile e scaricabile dal sito internet della Regione Emilia-Romagna. La violazione degli obblighi di comportamento comporterà per l'Amministrazione la facoltà di risolvere il contratto, qualora, in ragione della gravità o della reiterazione, la stessa sia ritenuta grave, previo espletamento di una procedura che garantisca il contraddittorio.

Il professionista dichiara inoltre di essere in possesso della Polizza per R.C. professionale n. _____ del 00/00/0000, in corso di validità, accesa con la compagnia _____.

ART. 12 – RECESSO, RISOLUZIONE E SCIoglIMENTO DEL CONTRATTO

Il presente disciplinare di incarico è immediatamente ed automaticamente risolto nei seguenti casi:

1. di grave e reiterato inadempimento delle disposizioni in materia di collocamento, igiene e sicurezza del lavoro, anche con riguardo alla nomina del responsabile della sicurezza e della tutela dei lavoratori in materia contrattuale e sindacale, qualora per l'esecuzione della prestazione il

Professionista incaricato dovesse utilizzare collaboratori;

2. qualora dovessero essere comunicate dalla Prefettura, successivamente alla stipula del contratto, informazioni interdittive contemplate nel D.Lgs. 06/09/2011, n. 159 recante "Codice delle Leggi antimafia e delle misure di prevenzione, nonché nuove misure in materia di documentazione antimafia, a norma degli articoli 1 e 2 della Legge 13/08/2010, n. 136".

ART. 13 – RISERVATEZZA

Nell'esecuzione delle prestazioni di cui il presente contratto il personale ha l'obbligo di mantenere riservati i dati e le informazioni ivi comprese quelle che transitano per le apparecchiature di elaborazione dati, di cui venga in possesso, e, comunque a conoscenza, di non divulgarli in alcun modo e in qualsiasi forma e non farne oggetto di utilizzazione a qualsiasi titolo per scopi diversi da quelli strettamente necessari all'esecuzione del presente contratto.

ART. 14 – TRATTAMENTO DEI DATI

Ai sensi e per gli effetti dell'art. 13 del D.Lgs. 196/2003 si informa che i dati personali raccolti nell'ambito della presente procedura verranno trattati al solo fine dell'affidamento. Il Titolare del trattamento dei dati personali è il Commissario Delegato, con sede in Bologna, Viale Aldo Moro n. 52, 40127 Bologna.

ART. 15 - DISPOSIZIONI FINALI

1. Tutte le spese inerenti e conseguenti al presente disciplinare, comprese quelle di bollo ed eventuale registrazione fiscale saranno a totale carico dei soggetti incaricati.

2. In caso di registrazione fiscale, le parti chiederanno l'applicazione dell'imposta fissa, ai termini del D.P.R. 131 del 26/04/1986 trattandosi di prestazioni soggette ad IVA.

3. Le parti dichiarano il presente documento conforme alla loro volontà ed in segno di accettazione, lo sottoscrivono con firma digitale ai sensi dell'art. 24, del D.Lgs. 82/2005, in unico esemplare.

4. Il presente contratto è stipulato, ai sensi dell'art. 11, del D.Lgs. 163/2006, in forma di scrittura privata, con modalità elettronica attraverso l'acquisizione digitale delle firme.

Il Presidente in qualità di Commissario Delegato
Stefano Bonaccini
(documento firmato digitalmente)

Il Professionista

(documento firmato digitalmente)

Letto, approvato e sottoscritto