
Determina n. 2018/57/0426

 Comune di Padova

Settore Lavori Pubblici

Determinazione n. 2018/57/0426 del 05/09/2018

Oggetto: LLPP EDP 2018/086 LLPP EDP 2018/106 LLPP EDP 2018/105 LLPP EDP
2018/110 LLPP EDP 2018/108 LLPP EDP 2018/107 LLPP EDP 2018/112 LLPP
EDP 2018/109 LLPP EDP 2018/111 PARCO DELLE MURA - BASTIONI E
QUINTE MURARIE. (CUP: H92I18000100001 - CIG: 7612381F83; CUP:
H92C17000060002 - CIG: 7612336A62; CUP: H92C17000050002 - CIG:
7609783F93; CUP: H92C17000100004 - CIG: 761236959F; CUP:
H92C17000080002 - CIG: 7612359D5C). DETERMINAZIONE A
CONTRARRE.

IL CAPO SERVIZIO MANUTENZIONE VERDE PUBBLICO
Lavori Pubblici

PREMESSO che

- con delibera di G.C. n. 479 del 03/08/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie – Illuminazione
Architettonica (LOTTO 4)” (LOTTO A), dell’importo complessivo di € 1.402.400,00;

- con delibera di G.C. n. 467 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie – Versante EST – Lotto 2
Torrione Venier sino al Bastione Buovo” (LOTTO B), dell’importo complessivo di €
1.191.600,00;

- con delibera di G.C. n. 464 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie. Versante est. Lotto 1
Restauro delle cortine murarie dal Bastione Arena al Torrione Venier.” (LOTTO C),
dell’importo complessivo di € 875.510,00;

- con delibera di G.C. n. 470 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie – Lotto 7 – Consolidamento
muro di sostegno ai giardini dell'Arena” (LOTTO D) dell’importo complessivo di €
608.840,00;

- con delibera di G.C. n. 468 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie – Versante EST – Lotto 5 –
restauro e recupero del Bastion Piccolo, Scalinata Portello” (LOTTO E), dell’importo
complessivo di € 541.695,00;

- con delibera di G.C. n. 471 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie. Versante est. Lotto 3 - Area
del Bastione Buovo (Portello vecchio) - Riqualificazione area golenale, realizzazione
passerella ciclopedonale” (LOTTO F), dell’importo complessivo di € 385.480,00;

- con delibera di G.C. n. 466 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie. Versante est. Barriera
daziaria Porte Contarine - via Giotto - piazza Mazzini. Recupero preesistenze”(LOTTO G),
dell’importo complessivo di € 234.000,00;

- con delibera di G.C. n. 465 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie. Versante est. Lotto 6 -
Approdi” (LOTTO H), dell’importo complessivo di € 155.175,00;

Determina n. 2018/57/0426

- con delibera di G.C. n. 469 del 31/07/2018 è stato approvato il progetto esecutivo
denominato “PARCO DELLE MURA - Bastioni e quinte murarie. Versante est. Bastione
Arena. Svuotamento, restauro e apertura della galleria di ingresso” (LOTTO I), dell’importo
complessivo di € 123.819,00;

che rappresentano i nove lotti funzionali di progetto dell’importo complessivo di € 5.518.519,00,
di cui € 4.276.015,28 per lavori, da finanziarsi con contributo statale, suddiviso ai sensi dell'art.
51 D .Lgs 50/2016 al fine di favorire l'accesso delle micro, piccole e medie imprese;

RITENUTO di procederà all'affidamento dei lavori di che trattasi

- con procedura ordinaria e con il criterio dell’offerta economicamente più vantaggiosa
individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell’art. 95, comma 2 del
D. Lgs. 50/2016 per i lotti A, B, C, D, E ai sensi di quanto previsto dall’art. 36, c. 2 lett. d) e
art. 60 del medesimo Decreto, tenuto conto che, ai sensi di quanto previsto dell'art. 35
comma 9 lettera a) sempre del Decreto Legislativo 50/2016, quando un'opera dà luogo ad
appalti aggiudicati contemporaneamente per lotti distinti è computato il valore complessivo
stimato della totalità di tali lotti al fine della scelta della procedura di gara;

- con procedura negoziata e con il criterio del minor prezzo ai sensi dell’art. 36, c. 2 lett. c) e
dell’art. 95 c. 4 lett. a) del D.Lgs. 50/2016, secondo l’interpretazione fornita dal Presidente
dell’ANAC, con nota prot. n. 0084346 del 23/06/2017 per i lotti F, G tenuto conto di quanto
disposto dall’art. 35, c. 11 il quale stabilisce che “In deroga a quanto previsto dai commi 9 e
10, le amministrazioni aggiudicatrici o gli enti aggiudicatori possono aggiudicare l'appalto
per singoli lotti senza applicare le disposizioni del presente codice, quando il valore stimato
al netto dell'IVA del lotto sia inferiore a euro 80.000 per le forniture o i servizi oppure a euro
1.000.000 per i lavori, purchè il valore cumulato dei lotti aggiudicati non superi il 20 per
cento del valore complessivo di tutti i lotti in cui sono stati frazionati l'opera prevista, il
progetto di acquisizione delle forniture omogenee, o il progetto di prestazione servizi”;

- con procedura negoziata e con il criterio del minor prezzo ai sensi dell’art. 36, c. 2 lett. b) e
dell’art. 95 c. 4 lett. a) del D.Lgs. 50/2016, secondo l’interpretazione fornita dal Presidente
dell’ANAC, con nota prot. n. 0084346 del 23/06/2017 per i lotti H, I tenuto conto di quanto
disposto dall’art. 35, c. 11 il quale stabilisce che “In deroga a quanto previsto dai commi 9 e
10, le amministrazioni aggiudicatrici o gli enti aggiudicatori possono aggiudicare l'appalto
per singoli lotti senza applicare le disposizioni del presente codice, quando il valore stimato
al netto dell'IVA del lotto sia inferiore a euro 80.000 per le forniture o i servizi oppure a euro
1.000.000 per i lavori, purchè il valore cumulato dei lotti aggiudicati non superi il 20 per
cento del valore complessivo di tutti i lotti in cui sono stati frazionati l'opera prevista, il
progetto di acquisizione delle forniture omogenee, o il progetto di prestazione servizi”;

CONSTATATO che i singoli lotti risultano essere i seguenti:

Lotto A: LLPP EDP 2018/086 - PARCO DELLE MURA - Bastioni e quinte murarie –
Illuminazione Architettonica (LOTTO 4);

CUP H92I18000100001.

CIG: 7612381F83

Importo complessivo € 1.402.400,00

Importo lavori € 1.100.000,00 di cui oneri per la sicurezza pari a € 20.746,39

Lotto B: LLPP EDP 2018/106 - PARCO DELLE MURA - Bastioni e quinte murarie – Versante
EST – Lotto 2 Torrione Venier sino al Bastione Buovo;

CUP H92C17000060002

CIG: 7612336A62

Importo complessivo € 1.191.600,00

Importo lavori € 930.000,00 di cui oneri per la sicurezza pari a € 86.691,85

Lotto C: LLPP EDP 2018/105 - PARCO DELLE MURA - Bastioni e quinte murarie. Versante
est. Lotto 1 Restauro delle cortine murarie dal Bastione Arena al Torrione Venier.;

CUP H92C17000050002

CIG: 7609783F93

Importo complessivo € 875.510,00

Importo lavori € 735.000,23 di cui oneri per la sicurezza pari a € 95.000,09

Lotto D: LLPP EDP 2018/110 - PARCO DELLE MURA - Bastioni e quinte murarie – Lotto 7 –
Consolidamento muro di sostegno ai giardini dell'Arena;

Determina n. 2018/57/0426

CUP H92C17000100004

CIG: 761236959F

Importo complessivo € 608.840,00

Importo lavori € 488.160,70 di cui oneri per la sicurezza pari a € 43.013,14

Lotto E: LLPP EDP 2018/108 - PARCO DELLE MURA - Bastioni e quinte murarie – Versante
EST – Lotto 5 – restauro e recupero del Bastion Piccolo, Scalinata Portello;

CUP H92C17000080002.

CIG: 7612359D5C

Importo complessivo € 541.695,00

Importo lavori € 380.000,00 di cui oneri per la sicurezza pari a € 15.000,00

Lotto F: LLPP EDP 2018/107 - PARCO DELLE MURA - Bastioni e quinte murarie. Versante
est. Lotto 3 - Area del Bastione Buovo (Portello vecchio) - Riqualificazione area golenale,
realizzazione passerella ciclopedonale;

CUP H92C17000070002

CIG: 7610121683

Importo complessivo € 385.480,00

Importo lavori € 260.214,79 di cui oneri per la sicurezza pari a € 32.189,99

Lotto G: LLPP EDP 2018/112 - PARCO DELLE MURA - Bastioni e quinte murarie. Versante
est. Barriera daziaria Porte Contarine - via Giotto - piazza Mazzini. Recupero preesistenze;

CUP H92C17000120004

CIG: 7610049B17

Importo complessivo € 234.000,00

Importo lavori € 180.689,79 di cui oneri per la sicurezza pari a € 4.500,00

Lotto H: LLPP EDP 2018/109 - PARCO DELLE MURA - Bastioni e quinte murarie. Versante
est. Lotto 6 - Approdi;

CUP H92C17000090004

CIG: 760967781C

Importo complessivo € 155.175,00

Importo lavori € 105.000,00 di cui oneri per la sicurezza pari a € 6.978,99

Lotto I: LLPP EDP 2018/111 - PARCO DELLE MURA - Bastioni e quinte murarie. Versante est.
Bastione Arena. Svuotamento, restauro e apertura della galleria di ingresso;

CUP H92C17000110004

CIG: 76096154F3

Importo complessivo € 123.819,00

Importo lavori € 96.950,00 di cui oneri per la sicurezza pari a € 2.850,00

RITENUTO di procedere, con il presente provvedimento, all’affidamento dei lotti A, B, C, D, E;

PRESO ATTO di quanto stabilito dagli artt. 31 e 101 del D. Lgs. 50/2016, dalle linee guida
ANAC n. 3/2016 di attuazione del Codice e dal D.M. 7/3/18 n. 49 in relazione alla dimensione e
alla tipologia e categoria dell’intervento vengono individuati per tutti e 5 i lotti:

- arch. Domenico Lo Bosco quale responsabile del procedimento per i lavori di che trattasi

(così come già riportato negli elaborati progettuali approvati con le succitate delibere n.
2018/464, n. 467/2018, n. 468/2018, n. 470/2018 e n. 479/2018);

- arch. Domenico Lo Bosco, Funzionario Tecnico P.O., quale direttore dei lavori;

- Arch. Dario Vicentini, Arch. Fabio Fiocco, Arch. Valeria Ostellari, quali direttori operativi;

VISTO il D.M. 7.3.2018, n. 49 ed, in particolare, gli artt. 5, c. 5 (che rimette al capitolato speciale
d’appalto l’indicazione degli eventuali casi in cui è facoltà della stazione appaltante non
accogliere l’istanza di recesso dell’appaltatore per l’ipotesi di consegna ritardata dei lavori) e 9
(che rimette al capitolato speciale d’appalto la disciplina della gestione delle contestazioni su
aspetti tecnici e delle riserve);

PRESO ATTO che i capitolati speciali d’appalto, approvati rispettivamente con deliberazione di
G.C. n. 464/2018, n. 467/2018, n. 468/2018, n. 470/2018 e n. 479/2018 devono essere integrati,
in esecuzione dei sopra richiamati articoli del D.M. 49/18, con i sotto indicati due articoli:

Determina n. 2018/57/0426

CASI NON ACCOGLIMENTO ISTANZA DI RECESSO APPALTATORE

Ai sensi dell’art. 5, c. 4, D.M. 7.3.2018, n. 49, si precisa che è facoltà della stazione appaltante

non accogliere l’istanza di recesso dell’appaltatore in ipotesi di consegna ritardata dei lavori,

qualora il ritardo nella consegna dei lavori non superi la metà del termine utile contrattuale o

comunque sei mesi complessivi.

GESTIONE DELLE RISERVE

1. Il registro di contabilità è firmato dall'esecutore, con o senza riserve, nel giorno in cui gli

viene presentato.

2. Nel caso in cui l'esecutore, non firmi il registro, è invitato a farlo entro il termine perentorio di

quindici giorni e, qualora persista nell'astensione o nel rifiuto, se ne fa espressa menzione nel

registro.

3. Se l'esecutore, ha firmato con riserva, qualora l'esplicazione e la quantificazione non siano

possibili al momento della formulazione della stessa, egli esplica, a pena di decadenza, nel

termine di quindici giorni, le sue riserve, scrivendo e firmando nel registro le corrispondenti

domande di indennità e indicando con precisione le cifre di compenso cui crede aver diritto, e le

ragioni di ciascuna domanda.

4. Il direttore dei lavori, nei successivi quindici giorni, espone nel registro le sue motivate

deduzioni. Se il direttore dei lavori omette di motivare in modo esauriente le proprie deduzioni e

non consente alla stazione appaltante la percezione delle ragioni ostative al riconoscimento

delle pretese dell'esecutore, incorre in responsabilità per le somme che, per tale negligenza, la

stazione appaltante dovesse essere tenuta a sborsare.

5. Nel caso in cui l'esecutore non ha firmato il registro nel termine di cui al comma 2, oppure lo

ha fatto con riserva, ma senza esplicare le sue riserve nel modo e nel termine sopraindicati, i

fatti registrati si intendono definitivamente accertati, e l'esecutore decade dal diritto di far valere

in qualunque termine e modo le riserve o le domande che ad essi si riferiscono.

6. Ove per qualsiasi legittimo impedimento non sia possibile una precisa e completa

contabilizzazione, il direttore dei lavori può registrare in partita provvisoria sui libretti, e di

conseguenza sugli ulteriori documenti contabili, quantità dedotte da misurazioni sommarie. In

tal caso l'onere dell'immediata riserva diventa operante quando in sede di contabilizzazione

definitiva delle categorie di lavorazioni interessate vengono portate in detrazione le partite

provvisorie.

7. L'esecutore, è sempre tenuto ad uniformarsi alle disposizioni del direttore dei lavori, senza

poter sospendere o ritardare il regolare sviluppo dei lavori, quale che sia la contestazione o la

riserva che egli iscriva negli atti contabili.

8. Le riserve sono iscritte a pena di decadenza sul primo atto dell'appalto idoneo a riceverle,

successivo all'insorgenza o alla cessazione del fatto che ha determinato il pregiudizio

dell'esecutore. In ogni caso, sempre a pena di decadenza, le riserve sono iscritte anche nel

registro di contabilità all'atto della firma immediatamente successiva al verificarsi o al cessare

del fatto pregiudizievole. Le riserve non espressamente confermate sul conto finale si

intendono abbandonate.

9. Le riserve devono essere formulate in modo specifico ed indicare con precisione le ragioni

sulle quali esse si fondano. In particolare, le riserve devono contenere a pena di inammissibilità

la precisa quantificazione delle somme che l'esecutore, ritiene gli siano dovute.

10. La quantificazione della riserva è effettuata in via definitiva, senza possibilità di successive

integrazioni o incrementi rispetto all'importo iscritto.

VISTO

- l’art.192 del D.Lgs 18 agosto 2000 n. 267 che, in materia di contratti prevede che la stipula

degli stessi sia preceduta da una determinazione a contrattare sottoscritta dal responsabile

del procedimento di spesa indicante, tra l’altro, l’oggetto del contratto, la sua forma, le

clausole contrattuali ritenute essenziali nonché le modalità di scelta del contraente e delle

offerte ammesse dalle disposizioni vigenti in materia di contratti delle Pubbliche

Amministrazioni e le ragioni che ne sono alla base;

- le norme sulla qualificazione delle imprese di cui al D.P.R. 207/2010 e le circolari del

Ministero dei Lavori Pubblici n.182/400/93 del 1° marzo 2000 e n. 823/400/93 del

22.06.2000;

Determina n. 2018/57/0426

- la linea guida n. 4, di attuazione del d.lgs. 18 aprile 2016, n. 50, approvate dal Consiglio

dell’ANAC con delibera n. 1097 del 26 ottobre 2016, così come integrate con delibera del

consiglio n. 206 del 01/03/2018;

- l’art. 1, comma 65 della L. 23 dicembre 2005, n. 266 e quanto stabilito nella deliberazione

del 20 dicembre 2017 n. 1300 dall’Autorità Nazionale Anticorruzione;

CONSIDERATO che

- il contributo di gara ai sensi dell'art. 1, comma 65 e 67 della L. 23 dicembre 2005, n. 266 e
secondo quanto stabilito nella deliberazione del 20 dicembre 2017 n. 1300 dall'Autorità
Nazionale Anticorruzione è pari ad € 600,00 per i 5 lotti;

- in tal modo è stata determinata la spesa dell'intervento ed individuato il creditore ai sensi e
per gli effetti di cui all'art.183 del decreto legislativo 18 agosto 2000 n.267;

RICHIAMATE le Deliberazioni del Consiglio Comunale n. 4 e n. 5 del 29 gennaio 2018,
dichiarate immediatamente eseguibili, con le quali sono stati approvati, rispettivamente, il
D.U.P. e il Bilancio di Previsione Finanziario 2018-2020 nonché la deliberazione della Giunta
Comunale n. 42 del 13 febbraio 2018 - immediatamente eseguibile, con la quale è stato
approvato il PEG 2018-2020;

VISTO

- gli artt. 32 e 35 del D. Lgs. 50/2016;

- l’art. 107 del D.Lgs. 18.08.2000 n. 267 che, fra le funzioni e responsabilità della dirigenza,
prevede al punto 3 lett. b) la responsabilità delle procedure d’appalto e di concorso, nonché,
alla lett. c), la stipula dei contratti;

- l’art. 64 dello Statuto Comunale;

- il d.P.R. 207/2010, per le parti attualmente in vigore;

D E T E R M I N A

1. che l’oggetto dei contratti è, per ciascun lotto, quello di seguito riportato:

Lotto A: LLPP EDP 2018/086 - PARCO DELLE MURA - Bastioni e quinte murarie –
Illuminazione Architettonica (LOTTO 4);

Lotto B: LLPP EDP 2018/106 - PARCO DELLE MURA - Bastioni e quinte murarie –
Versante EST – Lotto 2 Torrione Venier sino al Bastione Buovo;

Lotto C: LLPP EDP 2018/105 - PARCO DELLE MURA - Bastioni e quinte murarie.
Versante est. Lotto 1 Restauro delle cortine murarie dal Bastione Arena al Torrione Venier.;

Lotto D: LLPP EDP 2018/110 - PARCO DELLE MURA - Bastioni e quinte murarie – Lotto
7 – Consolidamento muro di sostegno ai giardini dell'Arena;

Lotto E: LLPP EDP 2018/108 - PARCO DELLE MURA - Bastioni e quinte murarie –
Versante EST – Lotto 5 – restauro e recupero del Bastion Piccolo, Scalinata Portello;

2. di integrare, per tutti i lotti, il capitolato speciale d’appalto con gli articoli esposti in parte
narrativa del presente provvedimento, in attuazione delle previsioni di cui all’art. 5, c. 5 e di
cui all’art. 9 del D.M. 7.3.2018, n. 49;

3. di stralciare per il LOTTO A dagli elaborati progettuali, approvati con delibera di G.C. n.
479/2018, la lista delle categorie e delle forniture in quanto trattasi di appalto da
contabilizzare a misura, rettificando in tal senso l’art. 2 del Capitolato speciale d’appalto –
parte amministrativa;

4. che le clausole contrattuali ritenute essenziali sono quelle contenute nelle Capitolato
speciale d’appalto e nello schema di contratto, (approvati con delibera di G.C. n. 479/2018,
n. 467/2018, n. 464/2018, n. 470/2018 e n. 468/2018) ed in particolare:

- LOTTO A: l’importo lavori di € 1.100.000,00 viene scisso in € 1.079.253,61 da
assoggettare a ribasso ed in € 20.746,39 da non assoggettare a ribasso perché inerenti
i costi della sicurezza;

- LOTTO B: l’importo lavori di € 930.000,00 viene scisso in € 843.308,15 da assoggettare
a ribasso ed in € 86.691,85 da non assoggettare a ribasso perché inerenti i costi della
sicurezza;

Determina n. 2018/57/0426

- LOTTO C: l’importo lavori di € 735.000,23 viene scisso in € 640.000,14 da assoggettare
a ribasso ed in € 95.000,09 da non assoggettare a ribasso perché inerenti i costi della
sicurezza, dando atto che nei quadri economici riportati negli elaborati progettuali e
nella delibera di G.C. n. 464/2018 gli importi sono stati arrotondati alla cifra intera ma di
fatto l’importo a base di gara è quello risultante da computo metrico estimativo;

- LOTTO D: l’importo lavori di € 488.160,70 viene scisso in € 445.147,56 da assoggettare
a ribasso ed in € 43.013,14 da non assoggettare a ribasso perché inerenti i costi della
sicurezza;

- LOTTO E: l’importo lavori di € 380.000,00 viene scisso in € 365.000,00 da assoggettare
a ribasso ed in € 15.000,00 da non assoggettare a ribasso perché inerenti i costi della
sicurezza;

5. che all'affidamento dei lavori relativi al lotto A si procederà previo esperimento di procedura
aperta (artt. 36, c. 2 lett. d) e 60 del D. Lgs. 50/2016) e il criterio di individuazione del miglior
offerente sarà quello dell’offerta economicamente più vantaggiosa individuata sulla base del
miglior rapporto qualità/prezzo ai sensi dell’art. 95 c. 2 del D.Lgs. 50/2016 con i seguenti
elementi di valutazione:

a) Offerta economica: Prezzo (prezzo più basso determinato mediante ribasso percentuale
sull’elenco prezzi posto a base di gara, senza ammissione di offerte in aumento per) –
max punti 30/100;

b) Riduzione dei tempi di esecuzione rispetto a quanto individuato nello schema di
contratto (riduzione espressa in giorni interi naturali e consecutivi rispetto ai 500 gg.
naturali e consecutivi di progetto; non saranno prese in considerazione, e pertanto
verranno escluse, le offerte che prevedono un tempo di esecuzione maggiore rispetto a
quello fissato dalla stazione appaltante. Nel calcolo del tempo i Concorrenti dovranno
tener conto della prevedibile incidenza dei giorni di andamento stagionale sfavorevole) –
max punti 10/100;

c) Estensione Garanzia lavori: estensione della garanzia biennale per difformità e vizi
dell’opera prevista dall’art. 1667 del CC, in termini di anni (interi) aggiuntivi rispetto al
termine di legge (2 anni a base di gara). L'aggiudicatario, a garanzia dell'adempimento
suddetto, sarà tenuto all'accensione di apposita polizza fidejussoria con validità pari al
numero di anni offerti, per un valore presunto di Euro 10.000,00 annui – max punti
20/100;

d) Migliorie delle apparecchiature elettriche e dei corpi illuminanti: l'Offerente potrà
proporre migliorie sia in termini di maggiore resa/minor consumo dei corpi illuminanti
rispetto a quelli previsti in progetto. La proposta potrà riguardare anche eventuali sistemi
di controllo, supervisione, gestione, o altro individuato dall’Offerente, volti al
contenimento dei consumi energetici e/o alla facilità di utilizzo e di manutenibilità – max
punti 10/100;

e) Valutazione dell’organizzazione, qualifiche, esperienza del personale effettivamente
utilizzato nell'appalto – max punti 10/100;

L’offerente dovrà descrivere la struttura di project management (SPM) dedicata che farà
da interfaccia con la committente, attraverso la definizione dell’organigramma funzionale
aziendale, con la specifica dei compiti, delle responsabilità e delle disponibilità in termini
di tempo di ciascun ruolo individuato presentando i curricula vitae con indicate le
commesse cui il componente ha partecipato. La proposta metodologica di gestione
dovrà illustrare i servizi manageriali messi a disposizione nelle diverse fasi di
svolgimento dell’appalto, con particolare riguardo agli aspetti di Controllo del processo,
al fine di garantire il conseguimento dei prefissati obiettivi tecnici e temporali
(pianificazione e controllo delle attività di esecuzione; coordinamento e controllo degli
approvvigionamenti, coordinamento e controllo delle lavorazioni in sito). Saranno
valutate le modalità che il Concorrente intende attuare per la conduzione del cantiere,
nonché il numero, la quantità di impegno e le specifiche competenze delle figure
professionali previste;

f) Valutazione di una proposta di gestione delle interferenze con la viabilità e il traffico
veicolare – max punti 10/100;

Determina n. 2018/57/0426

Il Concorrente dovrà formulare proposte tecniche e modalità operative atte a ridurre gli
impatti derivanti dai lavori e dovrà indicare le soluzioni operative, logistiche e gli
accorgimenti ed apprestamenti a tal fine previsti, con riferimento al contenimento degli
impatti del cantiere sulla viabilità esistente ed inserimento del cantiere nel contesto
cittadino (larghezza della sezione stradale residua fruibile per il traffico, recinzioni,
protezioni dei percorsi pedonali, orari di lavorazioni più critiche, ecc.). Dovranno altresì
essere indicati: l’eventuale suddivisione per fasi o lotti di cantiere; la viabilità alternativa
prevista, completata dall’opportuna segnaletica provvisionale e le proposte a supporto
del “dialogo” con la Polizia Municipale per il miglioramento dell’informazione all’utenza e
la minimizzazione dei disagi. Saranno valutate le proposte tecniche e le modalità
operative atte a minimizzare le interferenze con la viabilità e l’impatto del cantiere nel
contesto cittadino;

g) Possesso certificazioni con i seguenti criteri di valutazione:
I) Dimostrazione di aver adottato un sistema di gestione della salute e della sicurezza

sul lavoro, in particolare secondo le linee guida UNI INAIL e certificato secondo lo
standard BS OSHAS18001 – max punti 6/100
Costituisce elemento di valutazione la dimostrazione della presenza nel concorrente
di un sistema documentato di gestione della salute e sicurezza sui luoghi di lavoro
(presenza di manuali e istruzioni operative etc). Ulteriore elemento di valutazione è
costituito dalla dimostrazione che tale sistema di gestione è coerente con le linee
guida UNI INAIL. Sarà ulteriormente valutato positivamente il possesso della
certificazione secondo lo schema BS OHSAS 18001, rilasciata da organismo
accreditato.

II) Possesso certificazioni ISO 14001 ed EMAS III” così suddiviso:
- possesso della certificazione ambientale ISO 14001 - punti 2/100
- possesso della certificazione ambientale EMAS III - punti 2/100

Il calcolo dell’offerta economicamente più vantaggiosa, sarà effettuato con il metodo
aggregativo-compensatore:

- criterio di cui alle lettere a) i punti verranno attribuiti nel seguente modo:
◦ all’offerta (ribasso percentuale) migliore verrà attribuito il punteggio massimo

previsto;
◦ alle altre offerte verrà assegnato un punteggio secondo la seguente formula:

Vai= X * Ai / Asoglia (per Ai <= Asoglia)
Vai= X + (1,00 - X) * [(Ai – Asoglia) / (Amax – Asoglia)] (per Ai > Asoglia)
dove
Vai = coefficiente dell’offerta del concorrente iesimo
Ai = valore (ribasso percentuale) del concorrente iesimo
Asoglia = media aritmetica dei valori (ribassi percentuali) di tutti i concorrenti
Amax= valore (ribasso percentuale) dell’offerta più conveniente
X = 0,80

- criterio di cui alla lettera b), i punti verranno attribuiti nel seguente modo:
◦ alle offerte verrà assegnato un punteggio secondo la seguente formula:

Vai = Ti / Tmedio (per Ti < Tmed)
◦ alle offerte verrà assegnato un punteggio secondo la seguente formula:

Vai = 1 (per Ti => Tmed)
dove
Vai = coefficiente dell’offerta del concorrente iesimo
Ti = valore (riduzione giorni interi naturali e consecutivi) del concorrente iesimo
Tmed = media aritmetica dei valori (riduzione giorni interi naturali e consecutivi)

di tutti i concorrenti

- criterio di cui alla lettera c), i punti verranno attribuiti nel seguente modo:
◦ all’offerta migliore (massimo numero di anni di estensione della garanzia offerti)

verrà attribuito il punteggio massimo previsto;
◦ alle altre offerte verrà assegnato un punteggio secondo la seguente formula:

Vi = Ri / Rmax
Dove
Ri = valore in mumero di anni aggiuntivi di garanzia offerti dal concorrente

iesimo
Rmax = valore in numero di anni aggiuntivi di garanzia dell’offerta più

Determina n. 2018/57/0426

conveniente

- al criterio di cui alle lettere g) sez. II (relativo al possesso delle certificazoni ISO
14001 e/o EMAS III) il punteggio sarà attribuito in forma diretta

- per quanto riguarda i criteri di natura “qualitativa” [vale a dire, quelli suscettibili di
valutazione “discrezionale” da parte della Commissione giudicatrice - lettere d), e), f) e
g) sez I (relativo alla dimostrazione di aver adottato un sistema di gestione per la
salute e la sicurezza sul lavoro secondo linee guida UNI INAIL e certificato
secondo standard BSOSHAS18001) i coefficienti V(a)i sono determinati attraverso la
media dei coefficienti, variabili tra zero ed uno, attribuiti discrezionalmente dai singoli
commissari.

Ogni Commissario singolarmente assegnerà un coefficiente compreso tra 0 e 1. Una
volta terminata la procedura di attribuzione dei punteggi ad ogni singolo criterio si
procederà a trasformare la media dei coefficienti attribuiti ad ogni offerta da parte di tutti
i commissari in coefficienti definitivi, riportando ad uno la media più alta e
proporzionando a tale media massima le medie provvisorie prima calcolate.
I coefficienti definitivi V(a)i come sopra determinati per ciascun criterio saranno quindi
moltiplicati per i fattori ponderali relativi a ciascun criterio di valutazione.

6. che all'affidamento dei lavori per i lotti B, C, D ed E si procederà previo esperimento di
procedura aperta (artt. 36, c. 2 lett. d) e 60 del D. Lgs. 50/2016) e il criterio di individuazione
del miglior offerente sarà quello dell’offerta economicamente più vantaggiosa individuata
sulla base del miglior rapporto qualità/prezzo ai sensi dell’art. 95 c. 2 del D.Lgs. 50/2016
con i seguenti elementi di valutazione:

a) Offerta economica:

Prezzo (prezzo più basso determinato mediante ribasso percentuale sull’elenco prezzi
posto a base di gara, senza ammissione di offerte in aumento per i lotti B, C, e D) –
max punti 30/100;

Prezzo (prezzo più basso determinato mediante ribasso percentuale sull'importo posto a
base di gara, senza ammissione di offerte in aumento per il lotto E) – max punti
30/100;

b) Riduzione dei tempi di esecuzione rispetto a quanto individuato nello schema di
contratto (riduzione espressa in giorni interi naturali e consecutivi rispetto ai giorni
naturali e consecutivi indicati negli elaborati di ciascun progetto; non saranno prese in
considerazione, e pertanto verranno escluse, le offerte che prevedono un tempo di
esecuzione maggiore rispetto a quello fissato dalla stazione appaltante. Nel calcolo del
tempo i Concorrenti dovranno tener conto della prevedibile incidenza dei giorni di
andamento stagionale sfavorevole) – max punti 15/100;

c) Valutazione delle modalità esecutive (sequenza fasi di lavoro, particolari costruttivi e
tipologici) e specifico riferimento ai lavori da realizzare, all’impostazione dell’opera e alle
modalità di svolgimento) – max punti 20/100;

Valutazione sulla base di una relazione descrittiva specifica – max 1 cartella (4 facciate
A4) - in cui il concorrente dovrà illustrare le modalità esecutive previste dando evidenza
delle migliorie conseguite rispetto alle specifiche contenute nel progetto posto a base di
gara avendo come specifico riferimento le modalità di svolgimento delle lavorazioni. In
questo capitolo dovranno inoltre essere definite le modalità di esecuzione delle
lavorazioni svolte da tutte le Ditte che concorreranno alla realizzazione dell’opera,
compresi eventuali Ditte Subappaltatrici;

d) Valutazione dell’organizzazione, qualifiche, esperienza del personale effettivamente
utilizzato nell'appalto – max punti 10/100;

Ferma restando le prescrizioni della Soprintendenza Archeologica , Belle Arti e
Paesaggio in merito alla redazione delle schede di restauro da parte di un restaurore di
beni culturali, l’offerente dovrà descrivere la struttura di project management (SPM)
dedicata che farà da interfaccia con la committente, attraverso la definizione
dell’organigramma funzionale aziendale, con la specifica dei compiti, delle
responsabilità e delle disponibilità in termini di tempo di ciascun ruolo individuato
presentando i curriculum vitae con indicate le commesse cui il componente ha

Determina n. 2018/57/0426

partecipato. La proposta metodologica di gestione dovrà illustrare i servizi manageriali
messi a disposizione nelle diverse fasi di svolgimento dell’appalto, con particolare
riguardo agli aspetti di Controllo del processo, al fine di garantire il conseguimento dei
prefissati obiettivi tecnici e temporali (pianificazione e controllo delle attività di
esecuzione; coordinamento e controllo degli approvvigionamenti, coordinamento e
controllo delle lavorazioni in sito). Saranno valutate le modalità che il Concorrente
intende attuare per la conduzione del cantiere, nonché il numero, la quantità di impegno
e le specifiche competenze delle figure professionali previste. Dovrà essere prevista
almeno la presenza continuativa di un restauratore di beni culturali qualificato ai
sensi dell'art. 29 del Dgls 42/2004 e di un collaboratore restauratore di beni culturali –
tecnico del restauro (ai sensi dell'art. 182, comma 1-octies, d.lgs. 22 gennaio 2004, n. 42).

e) Valutazione di una proposta di gestione delle interferenze con la viabilità e il traffico
veicolare – max punti 15/100;
Il Concorrente dovrà formulare (preferibilmente max 4 facciate A4) proposte tecniche e
modalità operative atte a ridurre gli impatti derivanti dai lavori e dovrà indicare le
soluzioni costruttive, operative, logistiche e gli accorgimenti ed apprestamenti a tal fine
previsti, con riferimento al contenimento degli impatti del cantiere sulla viabilità esistente
ed inserimento del cantiere nel contesto cittadino (larghezza della sezione stradale
residua fruibile per il traffico, recinzioni, protezioni dei percorsi pedonali, orari di
lavorazioni più critiche, ecc.). Dovranno altresì essere indicati: l’eventuale suddivisione
per fasi o lotti di cantiere; la viabilità alternativa prevista, completata dall’opportuna
segnaletica provvisionale e le proposte a supporto del “dialogo” con la Polizia
Municipale per il miglioramento dell’informazione all’utenza e la minimizzazione dei
disagi. Saranno valutate le proposte tecniche e le modalità operative atte a minimizzare
le interferenze con la viabilità e l’impatto del cantiere nel contesto cittadino.

f) Possesso certificazioni con i seguenti criteri di valutazione:
I) Dimostrazione di aver adottato un sistema di gestione della salute e della sicurezza

sul lavoro, in particolare secondo le linee guida UNI INAIL e certificato secondo lo
standard BS OSHAS18001 – max punti 6/100
Costituisce elemento di valutazione la dimostrazione della presenza nel concorrente
di un sistema documentato di gestione della salute e sicurezza sui luoghi di lavoro
(presenza di manuali e istruzioni operative etc). Ulteriore elemento di valutazione è
costituito dalla dimostrazione che tale sistema di gestione è coerente con le linee
guida UNI INAIL. Sarà ulteriormente valutato positivamente il possesso della
certificazione secondo lo schema BS OHSAS 18001, rilasciata da organismo
accreditato.

II) Possesso certificazioni ISO 14001 ed EMAS III” così suddiviso:
- possesso della certificazione ambientale ISO 14001 - punti 2/100
- possesso della certificazione ambientale EMAS III - punti 2/100

Il calcolo dell’offerta economicamente più vantaggiosa, sarà effettuato con il metodo
aggregativo-compensatore:

- criterio di cui alla lettera a) i punti verranno attribuiti nel seguente modo:
◦ all’offerta (ribasso percentuale) migliore verrà attribuito il punteggio massimo

previsto;
◦ alle altre offerte verrà assegnato un punteggio secondo la seguente formula:

Vai= X * Ai / Asoglia (per Ai <= Asoglia)
Vai= X + (1,00 - X) * [(Ai – Asoglia) / (Amax – Asoglia)] (per Ai > Asoglia)
dove
Vai = coefficiente dell’offerta del concorrente iesimo
Ai = valore (ribasso percentuale) del concorrente iesimo
Asoglia = media aritmetica dei valori (ribassi percentuali) di tutti i concorrenti
Amax= valore (ribasso percentuale) dell’offerta più conveniente
X = 0,80

- criterio di cui alla lettera b), i punti verranno attribuiti nel seguente modo:
◦ alle offerte verrà assegnato un punteggio secondo la seguente formula:

Vai = Ti / Tmedio (per Ti < Tmed)
◦ alle offerte verrà assegnato un punteggio secondo la seguente formula:

Vai = 1 (per Ti => Tmed)
dove

Determina n. 2018/57/0426

Vai = coefficiente dell’offerta del concorrente iesimo
Ti = valore (riduzione giorni interi naturali e consecutivi) del concorrente iesimo
Tmed = media aritmetica dei valori (riduzione giorni interi naturali e consecutivi)

di tutti i concorrenti

- al criterio di cui alle lettere f) sez. II (relativo al possesso delle certificazioni ISO
14001 e/o EMAS III) il punteggio sarà attribuito in forma diretta

- per quanto riguarda i criteri di natura “qualitativa” [vale a dire, quelli suscettibili di
valutazione “discrezionale” da parte della Commissione giudicatrice - lettere c), d), e),
ed f) sez I (relativo alla dimostrazione di aver adottato un sistema di gestione per
la salute e la sicurezza sul lavoro secondo linee guida UNI INAIL e certificato
secondo standard BSOSHAS18001) i coefficienti V(a)i sono determinati attraverso la
media dei coefficienti, variabili tra zero ed uno, attribuiti discrezionalmente dai singoli
commissari.

Ogni Commissario singolarmente assegnerà un coefficiente compreso tra 0 e 1. Una
volta terminata la procedura di attribuzione dei punteggi ad ogni singolo criterio si
procederà a trasformare la media dei coefficienti attribuiti ad ogni offerta da parte di tutti
i commissari in coefficienti definitivi, riportando ad uno la media più alta e
proporzionando a tale media massima le medie provvisorie prima calcolate.

I coefficienti definitivi V(a)i come sopra determinati per ciascun criterio saranno quindi
moltiplicati per i fattori ponderali relativi a ciascun criterio di valutazione.

7. che relativamente alle opere da eseguire:

LOTTO A

- la categoria prevalente è OG10 – importo lavori € 1.100.000,00

- non è ammesso l’avvalimento, così come stabilito dall’art. 146, comma 3 del d.lgs.
50/2016;

- ai sensi della dell'art. 105, comma 2 della D.Lgs 50/2016, l’eventuale subappalto non
può superare la quota del 30% dell’importo complessivo del contratto;

LOTTO B

- la categoria prevalente è OG2 – importo lavori € 772.973,45

per la quale non è ammesso l’avvalimento, così come stabilito dall’art. 146, comma 3
del d.lgs. 50/2016;

- categorie scorporabli:

◦ OS18-A – importo lavori € 157.026,55

non è ammesso l’avvalimento, così come stabilito all’art. 1, c. 2 del DM . 248/2016, in
quanto trattasi di lavorazioni definite all’art. 2 del medesimo D.M. in attuazione dell’art.
89, c. 11, D.lgs. 50/11;

- ai sensi della dell'art. 105, comma 2 della D.Lgs 50/2016, l’eventuale subappalto non
può superare la quota del 30% dell’importo complessivo del contratto;

riformulando in tal senso l’art. 2 dello “Schema di contratto” approvato con deliberazione
di G.C. n. 467/2018;

LOTTO C

- la categoria prevalente è OG2 – importo lavori € 735.000,23

- non è ammesso l’avvalimento, così come stabilito dall’art. 146, comma 3 del d.lgs.
50/2016;

- ai sensi della dell'art. 105, comma 2 della D.Lgs 50/2016, l’eventuale subappalto non
può superare la quota del 30% dell’importo complessivo del contratto;

LOTTO D

- la categoria prevalente è OG2 – importo lavori € 432.453,70;
per la quale non è ammesso l’avvalimento, così come stabilito dall’art. 146, comma 3
del d.lgs. 50/2016;

- categorie scorporabli:

◦ OG10 – importo lavori € 55.707,00

Determina n. 2018/57/0426

riformulando in tal senso l’art. 2 dello “Schema di contratto” e la tabella riportata a pag.
2 della “Relazione tecnica e quadro incidenza manodopera”, entrambi approvati con
deliberazione di G.C. n. 470/2018, nella parte in cui vengono individuate le categorie
omogenee di lavorazione;

- ai sensi della dell'art. 105, comma 2 della D.Lgs 50/2016, l’eventuale subappalto non
può superare la quota del 30% dell’importo complessivo del contratto;

- Ai soli fini della necessità dell’abilitazione ai sensi dell'art. 1, comma 2, D.M. 22 gennaio
2008, n. 37, si segnala la presenza, nell’ambito dell’importo dei lavori della categoria
prevalente, delle seguenti lavorazioni, eseguibili da impresa in possesso di adeguata
abilitazione:

- impianto idraulico (€ 38.913,00) - [art. 1, comma 2, lett. d) - D.M. 37/2008];

Le opere impiantistiche suddette non costituiscono opere scorporabili, in quanto di
importo inferiore al 10% dell’importo dei lavori e, pertanto, non possono essere assunte
da imprese riunite in raggruppamento o consorzio ordinario di tipo verticale.

Come chiarito con il comunicato del Presidente dell’Autorità per la vigilanza sui contratti
pubblici in data 24.06.2011, il possesso delle abilitazioni relative alle opere
impiantistiche, ai sensi del D.M. 37/08, non costituisce un requisito di partecipazione
alla gara. Tuttavia, l’aggiudicatario che non avesse dichiarato in sede di gara di voler
subappaltare le opere in questione, dovrà dimostrare in fase esecutiva dell’appalto (a
pena di risoluzione del contratto) di essere in possesso della necessaria abilitazione ai
sensi del D.M. 37/08, proponendo come responsabile delle attività in questione un
tecnico in possesso dei relativi requisiti.

LOTTO E

- la categoria prevalente è OG2 – importo lavori € 376.876,71;
per la quale non è ammesso l’avvalimento, così come stabilito dall’art. 146, comma 3
del d.lgs. 50/2016;

- categorie scorporabli:

◦ OS30 [art. 1, comma 2, lett. a) - D.M. 37/2008] – importo lavori € 3.123,29

- I lavori saranno contabilizzati parte a corpo e parte a misura;

riformulando in tal senso lo Schema di contratto, il Capitolato speciale d’appalto e ogni altro
elaborato approvato con deliberazione di G.C. n. 468/2018, nella parte in cui vengono
individuate le categorie omogenee di lavorazione;

- ai sensi della dell'art. 105, comma 2 della D.Lgs 50/2016, l’eventuale subappalto non
può superare la quota del 30% dell’importo complessivo del contratto;

8. che, per tutti i lotti, per essere ammessi alla gara, gli operatori economici non devono
trovarsi in uno dei motivi di esclusione previste dall’art. 80 del D. Lgs. 50/2016;

9. la verifica delle condizioni di esclusione di cui all’art. 80 D. Lgs 50/2016 e s.m.e i. nei
confronti dell’appaltatore avverrà prima della stipula del contratto e la dimostrazione delle
eventuali circostanze di esclusione per gravi illeciti professionali, come previsti dal comma
13 dell'articolo 80, avverrà con i mezzi di prova di cui alle linee guida ANAC n. 6, paragrafo
4;

10. per ciascun lotto l’impresa dovrà possedere attestazione rilasciata da Società di
attestazione SOA di cui al d.P.R. 207/2010, attualmente in vigore, regolarmente autorizzata,
in corso di validità per categoria e classifica adeguata alla categoria importo dei lavori da
appaltare;

11. in caso di raggruppamenti temporanei o consorzi di cui all’art. 45 del D.lgs. 50/2016, di tipo
orizzontale i requisiti di ordine speciale devono essere posseduti nelle misure minime
previste dall’art. 92 comma 2 del D.P.R. 207/2010;

12. che il contratto sarà stipulato in forma di scrittura atto pubblico (art. 32, c. 14 del D.Lgs.
50/2016), a cura del Settore Contratti Appalti e Provveditorato e le relative spese
contrattuali saranno a carico dell’aggiudicatario;

13. di individuare, per tutti i lotti, ai sensi degli artt. 31 e 101 del D. Lgs. 50/2016, delle linee
guida ANAC n. 3/2016 di attuazione del Codice e del D.M. del 7/3/2018 n. 49:

Determina n. 2018/57/0426

- l’arch. Domenico Lo Bosco quale responsabile del procedimento per i lavori di che

trattasi;

- l’arch. Domenico Lo Bosco, Funzionario Tecnico P.O., quale direttore dei lavori di che

trattasi, che fornisce l’attestazione dello stato dei luoghi di cui all’art. 4 DM 7.3.2018, n.
49;

- Arch. Dario Vicentini, Arch. Fabio Fiocco, Arch. Valeria Ostellari, , quale direttore

operativo

14. di impegnare la somma di € 600,00 a favore dell’ANAC, così come di seguito specificato:

per € 120,00 sul cap. 22000745 ad oggetto "Lotto 4 parco delle mura, illuminazione
architettonica” del Bilancio di Previsione 2018 - Classificazione di bilancio U.05.01.2.02
Conto PF U.2.02.01.09.999 – prenotazione n. 2018/6867/00 (G.C. n. 304/2018 e n.
479/2018) (vincolo 2018S022).

per € 120,00 sul cap. 22000705 ad oggetto "Bastioni e quinte murarie - versante est - lotto 2
- torrione Venier (spazi ipogei) sino al Bastione Buovo (Portello vecchio)” del Bilancio di
Previsione 2018 - Classificazione di bilancio U.05.01.2.02 Conto PF U.2.02.01.09.999 –
prenotazione n. 2018/6492/00 (G.C. n. 255/2018 e n. 467/2018) (vincolo 2018S015).

per € 120,00 sul cap. 22000690 ad oggetto "Bastioni e quinte murarie versante est Lotto 1
Restauro delle cortine murarie dal Bastione Arena al torrione Venier” del Bilancio di
Previsione 2018 - Classificazione di bilancio U.05.01.2.02 Conto PF U.2.02.01.09.999 –
prenotazione n. 2018/6494/00 (G.C. n. 257/2018 e n. 464/2018) (vincolo 2018S014).

per € 120,00 sul cap. 22000725 ad oggetto "Bastioni e quinte murarie - versante est -. lotto
7 - consolidamento muro di sostegno ai giardini della Rotonda” del Bilancio di Previsione
2018 - Classificazione di bilancio U.05.01.2.02 Conto PF U.2.02.01.09.999 – prenotazione
n. 2018/6488/00 (G.C. n. 237/2018 e n. 470/2018) (vincolo 2018S019).

per € 120,00 sul cap. 22000715 ad oggetto "Bastioni e quinte murarie - versante est - lotto 5
- Restauro e recupero del Bastion Piccolo, completamento Porta Ognissanti, scalinata area
Portello” del Bilancio di Previsione 2018 - Classificazione di bilancio U.05.01.2.02 Conto PF
U.2.02.01.09.999 – prenotazione n. 2018/6493/00 (G.C. n. 256/2018 e n. 468/2018) (vincolo
2018S017).

05/09/2018
Il Capo Servizio Manutenzione Verde Pubblico

Paolo Salvagnini

Visto generato automaticamente dal sistema informatico del Comune di Padova
ai sensi dell'art. 3 del D. Lgs. 39/93 – firma autografa omessa

C/F Classificazione Capitolo Piano dei Conti Importo Fornitore Num. Provv. Num. Defin.

C U.05.01.2.02 22000745 U.2.02.01.09.999 120,00 AUTORITA' NAZIONALE
ANTICORRUZIONE

201801766 2018000686701

C U.05.01.2.02 22000705 U.2.02.01.09.999 120,00 AUTORITA' NAZIONALE
ANTICORRUZIONE

201801767 2018000649201

C U.05.01.2.02 22000690 U.2.02.01.09.999 120,00 AUTORITA' NAZIONALE
ANTICORRUZIONE

201801768 2018000649401

C U.05.01.2.02 22000725 U.2.02.01.09.999 120,00 AUTORITA' NAZIONALE
ANTICORRUZIONE

201801769 2018000648801

C U.05.01.2.02 22000715 U.2.02.01.09.999 120,00 AUTORITA' NAZIONALE
ANTICORRUZIONE

201801770 2018000649301

Visto di regolarità contabile. Si attesta la copertura finanziaria sul capitolo/i R.P. indicato/i nella
determina, dando atto che i pagamenti relativi agli interventi delle spese in conto capitale
saranno effettuati nei modi e tempi tali da rispettare gli obiettivi del patto di stabilità interno
determinato in base alla vigente normativa.

05/09/2018
Il Funzionario con P.O. delegato

Antonio Mario Montanini

Visto generato automaticamente dal sistema informatico del Comune di
Padova ai sensi dell'art. 3 del D. Lgs. 39/93 – firma autografa omessa

Determina n. 2018/57/0426

