
Determina n. 2022/57/0317

 Comune di Padova

Settore Lavori Pubblici

Determinazione n. 2022/57/0317 del 03/05/2022

Oggetto: LLPP EDP 2019/034 RECUPERO DI UN FABBRICATO DI 10 ALLOGGI IN VIA

ROVERETO N. 19 AL FINE DI REALIZZARE UN INTERVENTO DI CO-
HOUSING. IMPORTO COMPLESSIVO DI PROGETTO € 1.350.000,00 (CUP:
H94F17000030001 – CUI: 00644060287201910093 - CIG: 9116910821).
NOMINA COMMISSIONE GIUDICATRICE.

IL RESPONSABILE DEL SERVIZIO EDILIZIA.

Lavori Pubblici

PRESO ATTO che:

• con deliberazione di G.C. n. 790 del 3/12/2019 è stato approvato il progetto esecutivo
denominato “Recupero di un fabbricato di 10 alloggi in via Rovereto 19 al fine di
realizzare un intervento di co-housing”, dell’importo complessivo di € 1.350.000,00, di
cui € 1.099.774,29 per lavori, da finanziarsi parte con contributo della Regione Veneto
POR FESR 2014-2020 e parte con fondi propri;

• con determinazione n. 2020/57/0623 del 25/08/2020 i lavori sono stati affidati
all’Impresa F.lli Loiudice Paolo Francesco e Cipriano srl con sede a Altamura (BA), per
l’importo di € 857.128,13 (oneri per la sicurezza compresi) oltre ad I.V.A. 10%, quale
miglior offerente con il ribasso del 22,654%;

• con determinazione n. 2022/57/0116 del 15/02/2022 si è provveduto alla risoluzione
della scrittura privata n. 152/86 del 20/06/2018 sottoscritta dall'impresa appaltatrice F.lli
Loiudice Paolo Francesco e Cipriano srl, per ritardi dovuti a negligenza dell’Appaltatore
rispetto alle previsioni del contratto e grave inadempimento contrattuale;

• interpellati progressivamente i soggetti che hanno partecipato all'originaria procedura di
gara, risultanti dalla relativa graduatoria, non è stato trovato un accordo
economicamente soddisfacente e pertanto si è ritenuto opportuno espletare una nuova
procedura di gara, avviata con determinazione a contrarre n. 2022/57/0193 del
10/03/2022, con cui sono state stabilite le modalità di scelta del contraente, mediante
espletamento di procedura aperta 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 decreto legislativo 50/2016, sulla base dei parametri di valutazioni
dettagliati nel dispositivo;

• in data 21/03/2022 veniva pubblicato il bando di gara;
• in data 21/04/2022, alle ore 17,00 scadeva il termine di presentazione delle offerte;

VISTO l’art. 77 del D. Lgs. n. 50/2016 che stabilisce che “nelle procedure di aggiudicazione di
contratti di appalti o di concessioni, limitatamente ai casi di aggiudicazione con il criterio
dell'offerta economicamente più vantaggiosa la valutazione delle offerte dal punto di vista
tecnico ed economico è affidata ad una commissione giudicatrice, composta da esperti nello
specifico settore cui afferisce l'oggetto del contratto”;

PRESO ATTO che in data 16/11/2016 con delibera n. 1190 del Consiglio dell’Autorità è stata
approvata la Linea Guida n. 5 recante “Criteri di scelta dei commissari di gara e di iscrizione
degli esperti nell’Albo nazionale obbligatorio dei componenti delle commissioni giudicatrici” ma
che al momento non risulta possibile dar seguito alle modalità ivi riportate in quanto manca
ancora l’albo dei componenti delle commissioni giudicatrici di cui all’art. 78 del D. Lgs. 50/2016
e, pertanto, trova ancora applicazione il comma 12 dell’art. 216 del D. Lgs. n. 50/2016 che

Determina n. 2022/57/0317

prevede che la commissione continui ad essere nominata dall’organo della stazione appaltante
a ciò competente;

RICHIAMATA la Direttiva prot. n. 230613 del 05/06/2019 il Segretario Direttore Generale che ha
stabilito le modalità di scelta dei componenti le commissioni giudicatrici nel caso di procedure di
aggiudicazione con il criterio dell’offerta economicamente più vantaggiosa;

ACQUISITI i curricula dei possibili componenti la Commissione giudicatrice;

CONSIDERATO che, nell’individuazione dei componenti, sono stati rispettati i principi di
competenza, trasparenza e compatibilità stante la professionalità comprovata dagli allegati
curricula vitae e le dichiarazioni rese circa l'inesistenza di cause di incompatibilità e di
astensione di cui all'art. 77 comma 9 del D. Lgs. 50/2016, agli atti del Settore;

RITENUTO pertanto di nominare la Commissione giudicatrice per l’affidamento dei lavori di cui
all’oggetto individuando come componenti:

1) ing. Emanuele Nichele

2) ing. Silvia Tarallo

3) ing. Simone Sarto

e come segretaria verbalizzante della Commissione dott.ssa Elena Salmaso;

VISTO l’art. 107 del D. Lgs. n. 267/2000;

D E T E R M I N A

1. di nominare, ai fini della valutazione delle offerte tecnico-economiche, per
l’aggiudicazione dei lavori in oggetto indicato la Commissione giudicatrice nella
seguente composizione:

• ing. Emanuele Nichele, Capo Settore Lavori Pubblici, Presidente
• ing. Silvia Tarallo, soggetto Componente
• ing. Simone Sarto, soggetto Componente

e come segretaria verbalizzante della Commissione dott.ssa Elena Salmaso;

2. di dare atto che ciascun commissario ha reso la dichiarazione circa l'inesistenza di
cause di incompatibilità e di astensione di cui all'art. 77 comma 9 del D. Lgs. 50/2016,
agli atti del Settore;

3. di pubblicare, ai sensi dell’art. 29 c.1 D.Lgs. 50/16, la composizione della presente
commissione giudicatrice e i curricula dei suoi componenti sul profilo del committente,
nella sezione “Amministrazione trasparente” nonché nel sito internet del Ministero delle
Infrastrutture e dei Trasporti;

4. di dare atto che il presente provvedimento non contiene aspetti contabili.

Determina n. 2022/57/0317

03/05/2022
 Il Responsabile del Servizio Edilizia.

Stefano Benvegnù

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

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome EMANUELE NICHELE

Data di Nascita 29-09-1973

Qualifica INGEGNERE

Amministrazione COMUNE DI PADOVA

Incarico attuale DIRIGENTE SETTORE LAVORI PUBBLICI

Numero telefonico dell'ufficio 049-8204394

E-mail istituzionale ediliziapubblica@comune.padova.it

TITOLO DI STUDIO E
 PROFESSIONALI ED ESPERIENZE

LAVORATIVE

Titolo di studio LAUREA IN INGEGNERE PRESSO L’UNIVERSITA’ DEGLI
STUDI DI PADOVA

Altri titoli di studio e professionali - ABILITAZIONE ALL’ESERCIZIO DELLA PROFESSIONE DI
INGEGNERE – ISCRITTO ALL’ORDINE DEGLI INGEGNERI
DELLA PROVINCIA DI PADOVA AL N. 3460 DI POSIZIONE
DAL 1999;
- ABILITAZIONE PER COORDINATORE PER LA
PROGETTAZIONE E PER L’ESECUZIONE DEI LAVORI AI
FINI DELLA SICUREZZA DI CANTIERI TEMPORANEI O
MOBILI;
- IN POSSESSO DI ATTESTATO PER ADDETTI ALLA
PREVENZIONE INCENDI E ALLA LOTTA ANTINCENDIO
PER LE ATTIVITÀ AD ALTO RISCHIO D'INCENDIO;

Esperienze professionali (incarichi
ricoperti)

DAL 01.10.2019 AD OGGI

COMUNE DI PADOVA

DIRIGENTE SETTORE LAVORI PUBBLICI

DIRIGENZA DEL SETTORE LAVORI PUBBLICI CHE COMPRENDE I SER-

VIZI EDILIZIA, OPERE INFRASTRUTTURALI MANUTENZIONI E ARREDO

URBANO; MANUTENZIONI INFRASTRUTTURALI; EDILIZIA PUBBLICA E

IMPIANTI SPORTIVI,

DAL 01.10.2016 al 30.09.2019

COMUNE DI CITTADELLA (PD)

DIRIGENTE UFFICIO TECNICO COMUNALE – 3 SETTORE

- DIRIGENZA E COORDINAMENTO DEI SERVIZI E DEGLI UFFICI EDILI-

ZIA-URBANISTICA-S.I.T., LAVORI PUBBLICI, COMMERCIO-SUAP E

SERVIZI INFORMATIVI, INNOVAZIONE TECNOLOGICA E C.E.D.

mailto:ediliziapubblica@comune.padova.it

DAL 01.01.2017 AL 30.09.2019

COMUNE DI CITTADELLA (PD)

DIRIGENTE AD INTERIM SETTORE SERVIZI TERRITORIALI - 4
SETTORE

- DIRIGENZA E COORDINAMENTO DEI SERVIZI E DEGLI UFFICI PA-

TRIMONIO COMUNALE, CASA E.R.P. , UFFICIO ECOLOGIA ED

AMBIENTE E SERVIZI CIMITERIALI.

DAL 31.10.2014 AL – 09.05.2016.

COMUNE DI TEZZE SUL BRENTA (VI)

RESPONSABILE DELL’AREA LAVORI PUBBLICI

- PROGETTAZIONE E DIREZIONE DEI LAVORI DELLE OPERE PUBBLI-

CHE REALIZZATE DAL COMUNE DI TEZZE SUL BRENTA –

MANUTENZIONE STRADE, EDIFICI E PATRIMONIO PUBBLICO IN

GENERALE COMPRESO IMPIANTI SPORTIVI, EDIFICI SCOLASTICI E

CIMITERI;

DAL 23.06.2009 al – 26.05.2014.

COMUNE DI TEZZE SUL BRENTA (VI)

RESPONSABILE DELL’AREA LAVORI PUBBLICI

- PROGETTAZIONE E DIREZIONE DEI LAVORI DELLE OPERE PUBBLI-

CHE REALIZZATE DAL COMUNE DI TEZZE SUL BRENTA –

MANUTENZIONE STRADE, EDIFICI E PATRIMONIO PUBBLICO IN

GENERALE COMPRESO IMPIANTI SPORTIVI, EDIFICI SCOLASTICI E

CIMITERI;;

DAL 23.06.2009 al – 26.05.2014.

COMUNE DI TEZZE SUL BRENTA (VI)

RESPONSABILE DELL’AREA LAVORI PUBBLICI

- PROGETTAZIONE E DIREZIONE DEI LAVORI DELLE OPERE PUBBLI-

CHE REALIZZATE DAL COMUNE DI TEZZE SUL BRENTA –

MANUTENZIONE STRADE, EDIFICI E PATRIMONIO PUBBLICO IN

GENERALE COMPRESO IMPIANTI SPORTIVI, EDIFICI SCOLASTICI E

CIMITERI;

DAL 01.07.2004 al 06.06.2009

COMUNE DI TEZZE SUL BRENTA (VI)

RESPONSABILE DELL’AREA LAVORI PUBBLICI

-PROGETTAZIONE E DIREZIONE DEI LAVORI DELLE OPERE PUBBLICHE

REALIZZATE DAL COMUNE DI TEZZE SUL BRENTA – MANUTENZIONE

STRADE, EDIFICI E PATRIMONIO PUBBLICO IN GENERALE COMPRESO

IMPIANTI SPORTIVI, EDIFICI SCOLASTICI E CIMITERI;

DAL 01.01.2001 AL 30.06.2004

COMUNE DI TEZZE SUL BRENTA (VI)

RESPONSABILE DELL’AREA LAVORI PUBBLICI

- PROGETTAZIONE E DIREZIONE DEI LAVORI DELLE OPERE PUBBLI-

CHE REALIZZATE DAL COMUNE DI TEZZE SUL BRENTA –

MANUTENZIONE STRADE, EDIFICI E PATRIMONIO PUBBLICO IN

GENERALE COMPRESO IMPIANTI SPORTIVI, EDIFICI SCOLASTICI E

CIMITERI;

Capacità linguistiche LINGUA LIVELLO PARLATO LIVELLO SCRITTO
INGLESE B1 B1

Capacità nell'uso delle tecnologie Ottima conoscenza dei seguenti programmi; Microsoft Word
(videoscrittura); Microsoft Excel; Autodesk - Autocad (disegno
cad); Esri ArcView Gis (database geocartografici), Navigazione
internet e posta elettronica
Buona conoscenza dei seguenti programmi: Concrete -
Sisimicad (calcolo strutturale ed antisismico) Acca Primus
(preventivi e contabilità opere pubbliche), Acca Termus (calcoli
energetici edifici), Ministero delle Finanze - Pregeo
(aggiornamento catastale), Ministero delle Finanze - Doc.fa
(aggiornamento catastale); Dialux evo (progettazione
illuminotecnica stradale e di interni);

Altro (partecipazione a convegni e
seminari, pubblicazioni,

collaborazione a riviste, ecc., ed ogni
altra informazione che il dirigente

ritiene di dover pubblicare)

Dal 2001 alla data attuale frequenza a numerosi corsi di
formazione in materia di lavori pubblici, espropri, edilizia.

PADOVA, NOVEMBRE 2019

C U R R I C U L U M V I T A E
SARTO S im on e
Via San Lorenzo
35030 Vo' (PD)
Tel. 335 1023566

Dati personali
• nato a Este (PD) il 01 luglio 1973.

• Coniugato

Titolo di studio
• diploma di maturità Perito Industriale Elettrotecnico conseguito presso l'Istituto Tecnico Statale

“Euganeo”;

• conseguimento della Laurea in Ingegneria Industriale, presso la facoltà di Scienze e Tecnologie

Applicate all’Università Guglielmo Marconi

Esperienze personali
• ho prestato servizio militare presso il Corpo Nazionale Vigili del Fuoco e precisamente

all'Ispettorato Interregionale per il Veneto e il Trentino alto Adige;

• richiamato in servizio presso il Comando Vigili del Fuoco di Padova per cinque volte in qualità di

vigile discontinuo; attività di pronto intervento;

• ho appreso nozioni di prevenzione incendio;

• dall’Ottobre 95 ha iniziato l’attività professionale nello Studio di ingegneria "A.C.M.E. Studio";

• nel anno 2003 ho ottenuto l’abilitazione all’esercizio della libera professione presso il Collegio dei

Periti Industriali e Periti industriali Laureati della Provincia di Padova con il numero 1615;

• assunto dal Comune di Padova nel Dicembre 1997 come Istruttore Tecnico Perito presso l'ufficio

impianti tecnologici del Settore Edilizia Comunale e Residenziale;

• dal Settembre 2009 presso il Comune di Padova come Istruttore Direttivo Tecnico presso l'ufficio

impianti tecnologici del Settore Edilizia Pubblica;

• componente della Commissione di Pubblico Spettacolo del Comune di Padova (PD) come esperto in

elettrotecnica;

• coordinatore dell'ufficio illuminazione pubblica e referente per i rapporti con Heraluce srl, gestore

del servizio di illuminazione pubblica per il Comune di Padova.

Corsi ed attività di aggiornamento eseguiti:
• superato con esito positivo l’esame di idoneità alla lingua inglese;

• corso di aggiornamento professionale sulla sicurezza impianti elettrici;

• corso su efficienza economica e organizzazione;

• corso sulla sicurezza sui cantieri;

• corso sulla redazione dei piani di Sicurezza secondo il D.P.R. 222/03;

• corso sulla sicurezza nelle manutenzioni nell’edilizia;

• corso di formazione sulla normativa elettrica;

ho partecipato, inoltre, a numerosi convegni tecnici attinenti la progettazione elettrica ed alla normativa
tecnica vigente.

Conoscenze informatiche:
• Windows XP – 10 e loro principali packages;

• Autocad – varie release;

• Primus, STR;

• Electrographics e principali applicativi inerenti al settore elettrico.

Simone SARTO

Documento firmato da:
SARTO SIMONE
COMUNE DI PADOVA
16/06/2020

F O R M A T O E U R O P E O

P E R I L C U R R I C U L U M

V I T A E

ESPERIENZA LAVORATIVA

Attualmente

Sett./Nov.2020

Gen./Feb.2020

Gen.2016 - Feb. 2020

Giu.2015 - Dic. 2015

Nov 2014 - Mag 2015

ISTRUZIONE E FORMAZIONE

Corsi frequentati post lauream

2019

26/01/2015

19/08/2014

01/10/2008 - 11/12/2013

Istruttore Direttivo Tecnico
ING. SILVIA TARALLO

Istruttore direttivo tecnico Comune di Padova

Istruttore direttivo tecnico Comune di Este

Libero professionista e Collaboratrice presso Studi di Ingegneria e Architettura

Docente di Matematica e Fisica presso Liceo Canova a Treviso e Libero professionista

Collaboratrice presso Studio di Ingegneria/Architettura a Padova e Libero professionista

Stagista presso Studio di Ingegneria/Architettura a Padova

Stagista presso Ufficio Tecnico del Comune di Padova, settore Patrimonio

Ingegnere Edile- Architetto presso Studio di Architettura a Padova

- Certificazione Energetica (80 ore);

- 3d Studio Max (Marzo/Luglio 2014);

- Progettazione impianti termici secondo Legge 10/91 (40 Ore);

- Come preparare la relazione tecnica Legge 10 (24 ore);

- La riqualificazione strutturale ed energetica con materiali e soluzioni innovative (4 ore);

- Guida alla nuova L.10.L’applicazione delle nuove regole per il risparmio energetico(5 ore);

- Corso pratico di aggiornamento per certificatori energetici: edifici nuovi (8 ore);

- Corso Base di Specializzazione in Prevenzione Incendi (120 Ore);

- 24 CFU nelle discipline antropo-psico-pedagogiche e nelle metodologie e tecn. didattiche

Iscritta negli elenchi dei Professionisti Antincendio del Ministero dell'Interno

Iscrizione all’albo degli Ingegneri di Padova

Abilitazione alla Professione di Ing. Civile/Ambientale a Padova

Laurea Magistrale a ciclo unico in Ingegneria Edile – Architettura

Università: Università degli Studi di Padova

Durata: 5 anni

Voto: 110/110 con lode

Materie Principali:

Restauro, Problemi Strutturali dell’Edilizia Antica,
Storia dell’Architettura 1-2, Idraulica, Geotecnica,
Estimo, Composizione architettonica, Urbanistica,
Informatica, Disegno 1-2-3, Grafica, Scienza delle
Costruzioni, Tecnica delle costruzioni 1-2.

Titolo Tesi:

Indagini conoscitive e analisi di vulnerabilità
sismica del complesso dell'Orto botanico di
Padova
Relatori: Modena Claudio, Valluzzi Mariarosa

2003 – 2008

COMPETENZE LINGUISTICHE

Madrelingua

Inglese

Francese

COMPETENZE INFORMATICHE

Diploma di maturità scientifica con indirizzo matematico / informatico
Istituto: Liceo Scientifico Statale “Alvise Cornaro”, Padova Voto: 95/100

Italiano

Buon livello di comprensione e produzione scritta e orale.EF Language Course a Brighton nel 2006
attestando un livello di conoscenza B1, riconfermato attraverso l'esame di Inglese all'Università.Corso
di inglese con insegnante madrelingua.

Scolastico

Autocad, Sketchup, 3d Studio Max, Cinema 4d, Revit, Kerkythea, Photoshop, c-Sisma, Straus 7,
Vulnus, 3 Muri, Beamcad, Sismicad, Termus, Geomedia, Docfa, Tabula 2000, Pregeo.

La sottoscritta Silvia Tarallo consapevole che le dichiarazioni false comportano l’applicazione delle sanzioni penali previste dall’art. 76 del D.P.R. 445/2000,
dichiara che le informazioni riportate nel seguente curriculum vitae, corrispondono a verità. Autorizzo il trattamento dei dati personali contenuti nel mio
curriculum vitae in base all’art. 13 del D. Lgs. 196/2003 e all’art. 13 GDPR 679/16.

	CURRICULUM VITAE
	Informazioni personali
	EMANUELE NICHELE

	Abilitazione alla Professione di Ing. Civile/Ambientale a Padova
	Materie Principali:
	Titolo Tesi:

