

DIR

**ORDINAMENTO IN MATERIA DI GESTIONE DEGLI
APPALTI DI LAVORI E SERVIZI DI INGEGNERIA ED
ARCHITETTURA**

INDICE

1. SCOPO	3
2. NATURA GIURIDICA DI VERITAS NEL D. LGS. 163/06	3
3. CAMPO DI APPLICAZIONE	3
4. CRITERI E MODALITÀ DI IDENTIFICAZIONE E/O NOMINA	5
4.1 Stazione Appaltante/Ente Aggiudicatore	5
4.2 Responsabile Unico del Procedimento	5
4.2.1 Qualifica	5
4.2.2 Modalità operative	5
4.3 Verifica e validazione progetti	6
4.4 Affidamento lavori	6
4.5 Commissione di gara e Commissione giudicatrice	7
4.6 Responsabile accesso agli atti ai sensi della Legge 241/90 e Dlgs 163/06	7
5. ITER AUTORIZZATIVO PER PROGETTAZIONE E AFFIDAMENTO LAVORI	7
6. RIFERIMENTI	8

Preparazione	Verifica	Approvazione

 Direttore Generale A. Razzini	Direzione Qualità Ambiente Sicurezza Patrimonio e Approvvigionamenti
 M. Galligaro Direzione Risorse Umane e Organizzazione
 C. Bellon	CdA VERITAS DATA: 30.08.2012

1. SCOPO

Il presente Ordinamento ha lo scopo di definire ruoli e responsabilità nell'ambito degli appalti di lavori e servizi di ingegneria ed architettura in conformità con quanto previsto da: Dlgs 163/06, DPR 207/10 e Dlgs 81/08.

2. NATURA GIURIDICA DI VERITAS NEL D. LGS. 163/06

Veritas spa è un'impresa pubblica ai sensi dell'art. 3, comma 28 del D.Lgs. 163/2006, essendo una società per azioni a capitale interamente pubblico detenuto in via maggioritaria dal Comune di Venezia e in via minoritaria da altri Comuni delle province di Venezia e di Treviso.

Le attività svolte da Veritas, riguardano essenzialmente:

a) La gestione integrata dei rifiuti e dell'ambiente (raccolta, conferimento, trattamento, recupero e smaltimento presso il Polo tecnologico di Fusina), i servizi cimiteriali, la gestione e manutenzione del verde pubblico, la gestione delle attività di bonifica ambientale e territoriale, la gestione dei servizi di pulizia pubblica, la gestione degli stabilimenti igienici e dei mercati, così come meglio descritti all'art. 2 dello Statuto di Veritas.

Nei contratti di lavori, servizi e forniture relativi alla gestione di tali servizi Veritas, in quanto affidataria *in house*, rientra tra i soggetti di cui all'art. 32 comma 1 lettera c) del D.Lgs. 163/2006 ed è quindi tenuta all'applicazione della coerente disciplina prevista nella parte II del D. Lgs. 163/2006. In tale ambito riveste il ruolo di soggetto aggiudicatore operando nel c.d. settore ordinario (art. 3 comma 4 D. Lgs. 163/06).

b) La gestione del ciclo integrato delle acque (prelievo, sollevamento, trattamento e distribuzione) per uso civile e industriale, raccolta e depurazione di acque reflue domestiche e industriali.

Nei contratti di lavori servizi e forniture relativi alla gestione di tali servizi Veritas rientra tra i soggetti di cui all'art. 207 del D. Lgs. 163/06 ed è pertanto tenuta all'applicazione delle norme della parte III del D. Lgs. 163/2006. In tale ambito riveste il ruolo di ente aggiudicatore operando nel c.d. settore speciale (art. 3 comma 5 D. Lgs. 163/06).

Nei contratti sotto soglia comunitaria Veritas è legittimata ad adottare ed applicare un proprio Regolamento ai sensi dell'art. 238 del D.Lgs. 163/2006.

Nel caso di appalti "estranei", aggiudicati dagli enti aggiudicatori per scopi diversi da quelli previsti nel settore speciale, qualora non rientrino nell'ambito di applicazione della parte II del Codice, ai sensi dell'art. 214 del D. Lgs. 163/06 "Appalti che riguardano più settori" trova applicazione l'art. 217 del D. Lgs. 163/06 e pertanto, di regola, non si applica il D. Lgs. 163/06.

3. CAMPO DI APPLICAZIONE

Il presente Ordinamento si applica agli appalti di lavori e di servizi attinenti l'ingegneria e architettura rientranti nel settore ordinario e speciale.

I lavori, di cui all'allegato 1 del D. Lgs. 163/06 comprendono le attività di costruzione, demolizione, recupero, ristrutturazione, restauro e manutenzione di "opere". Per "opera" si intende il risultato di un insieme di lavori che, di per sé, espliciti una funzione economica o tecnica. Le opere comprendono sia quelle che sono il risultato di un insieme di lavori edilizi o di genio civile, sia quelle di presidio e difesa ambientale e di ingegneria naturalistica.

Sono appalti di lavori anche gli appalti aventi ad oggetto l'esecuzione o congiuntamente l'esecuzione e la progettazione così come previsto dall'art. 3 comma 7 del D. Lgs. 163/06.

Qualora vi sia incertezza nella determinazione di un appalto (lavori, servizi o forniture) occorre fare riferimento:

- 1) All'Allegato 1 del D. Lgs 163/06, in cui sono riportati i codici CPV* che individuano gli appalti di Lavori e che sono poi esplicitati nel Regolamento (CE) n. 213/2008 della Commissione del 28 novembre 2007. Si precisa che nella struttura del sistema di classificazione degli appalti pubblici i lavori sono individuati con il codice di "divisione" 45.
- 2) Alle Categorie SOA di cui all'allegato A del DPR 207/2010
- 3) Alla natura del rapporto sottostante, con riferimento agli istituti contrattualistici del c.c.

Poiché alcuni interventi di manutenzione possono far sorgere dubbi interpretativi circa la corretta attribuzione della natura dell'intervento da realizzarsi (lavoro o servizio) si precisa che:

a) sono lavori gli interventi di "manutenzione" di o su "impianti", mentre sono servizi gli interventi di manutenzione su "attrezzature" non inserite all'interno di impianti.

b) le manutenzioni intese come "Lavori" prevedono interventi specifici diretti a garantire il ripristino della funzionalità del bene oggetto di manutenzione; le manutenzioni intese come "Servizi" prevedono interventi programmati, diretti a garantire il mantenimento costante nel tempo della funzionalità del bene oggetto di manutenzione.

Eventuali interventi di manutenzione straordinaria di pronto intervento all'interno di contratti di manutenzione di "servizi" (cioè di interventi che senza comportare il rifacimento della struttura ne rinnovino alcuni elementi utili per motivi urgenti) potranno essere svolti solo qualora, *ab origine*, in sede di gara, nel bando o lettera d'invito, sia stato precisato che trattasi di appalto misto di servizi e lavori. Tali interventi di manutenzione straordinaria di pronto intervento infatti, in quanto lavori pubblici, sono soggetti al regime di qualificazione "SOA", all'applicazione della coerente disciplina in materia di sicurezza e all'emissione di certificato di regolare esecuzione o verifica di conformità ai sensi del DPR 207/2010.

Gli appalti di servizi attinenti l'Ingegneria e Architettura appartengono alla categoria 12 dell'allegato II A del D. Lgs 163/06 e comprendono alcuni dei servizi appartenenti ai CPV da 71.000.000-8 al CPV 71.900.000-7 (escluso 71.500.000-8) e 79.994.000-8 di cui al Regolamento (CE) n. 213/2008 della Commissione del 28 novembre 2007.

Rientrano tra i servizi attinenti l'Ingegneria e Architettura gli appalti per i quali è richiesta l'abilitazione o l'iscrizione a determinati albo professionali (a titolo indicativo e non esaustivo: ingegneri, architetti, geometri, periti ecc...) e tutti i servizi comunque connessi agli appalti di lavori o connessi agli stessi servizi di ingegneria e architettura (a titolo indicativo e non esaustivo: rilievi, perizie, indagini, sondaggi, estimi, servizi topografici, servizi catastali, consulenza e assistenza ingegneristica, attività tecnico-amministrative connesse alla realizzazione dei lavori, ecc).

Il Responsabile Unico del Procedimento, in seguito "RUP", è responsabile della corretta attribuzione della richiesta d'acquisto e pertanto, in fase di emissione dell'eda in SAP, in caso di appalti di lavori e servizi attinenti l'ingegneria e l'architettura deve indicare nel campo "attribuzioni" il codice 001 riferito al Responsabile di tale Area di competenza, mentre in caso di appalti di beni e servizi deve indicare nel campo "attribuzioni" il codice 006 riferito al Responsabile di tale Area di competenza.

In caso di dubbio in merito alla natura della richiesta d'acquisto, il RUP o il Responsabile dell'Area Approvvigionamenti destinatario della richiesta d'acquisto dovranno acquisire il parere della Funzione di verifica e validazione progetti.

* Vocabolario Comune degli Appalti Pubblici che stabilisce un unico sistema di classificazione per gli appalti pubblici nell'Unione Europea. Lo scopo principale del CPV è quello di standardizzare i riferimenti utilizzati dalle amministrazioni aggiudicatrici e dagli enti aggiudicatori per descrivere l'oggetto degli appalti.

4. CRITERI E MODALITÀ DI IDENTIFICAZIONE E/O NOMINA

4.1 Stazione Appaltante/Ente Aggiudicatore

Nell'ambito degli appalti di lavori e servizi attinenti l'ingegneria e l'architettura VERITAS opera in qualità di "Stazione Appaltante" nell'ambito del settore ordinario e in qualità di "Ente Aggiudicatore" nell'ambito del settore speciale.

In funzione del tipo di lavoro da progettare/appaltare VERITAS, per lo svolgimento delle sue funzioni di Stazione Appaltante/Ente Aggiudicatore, si avvale delle Direzioni/Divisioni competenti secondo quanto previsto dalle procure ai Direttori.

In particolare, rivestendo la funzione di Stazione appaltante/Ente Aggiudicatore, i Direttori delle Divisioni/Direzioni, nell'ambito dei poteri conferiti dalle specifiche procure, hanno il compito di:

- raccogliere le esigenze di lavori dell'area di competenza e valutarne la fattibilità
- richiedere alla Direzione Generale l'autorizzazione alla spesa,
- nominare il RUP e il Responsabile dei lavori
- rispondere alla Direzione per le scelte di progettazione, affidamento ed esecuzione lavori.

Tali attività andranno svolte nel pieno rispetto di quanto previsto nelle procedure di progettazione di ciascun settore.

4.2 Responsabile Unico del Procedimento

4.2.1 Qualifica

In conformità all'art. 9 DPR 207/10 il RUP deve essere un funzionario tecnico, dipendente di VERITAS, abilitato all'esercizio della professione (esame di stato) o, quando l'abilitazione non sia prevista dalle norme vigenti, può essere anche un funzionario tecnico di qualifica anche non dirigenziale con anzianità di servizio non inferiore a 5 anni. Il RUP può coincidere con il progettista e il D.L. solo per interventi inferiori a 500.000 €.

4.2.2 Modalità operative

Ai sensi dell'art. 10, comma 9, del D. Lgs. 163/06 Veritas, non essendo pubblica amministrazione o ente pubblico, individua uno o più soggetti incaricati di svolgere le funzioni di Responsabile Unico del Procedimento. A tal fine Veritas ha affidato ad ogni Direttore di Divisione/Direzione l'incarico di nominare i RUP, con la competenza anche di Responsabile Lavori come previsto dall'art.10 comma 2 DPR 207/10, per gli interventi che rientrano nell'ambito delle proprie competenze.

Qualora vi sia carenza nell'organico della Direzione/Divisione la funzione di RUP può essere affidata, a cura del Direttore Generale, ad altro dipendente Veritas in organico presso altra Direzione/Divisione su indicazione del Direttore richiedente.

Le nomine di RUP vengono predisposte dai Direttori interessati con il supporto dell'Ufficio Risorse Umane. Fa eccezione il Direttore Ingegneria SII che, contemplando tra le sue responsabilità anche quella di RUP per tutti i lavori della sua direzione, non necessita di specifica nomina del Direttore della Divisione SII. Le nomine devono essere trasmesse per conoscenza al Direttore Approvvigionamenti e alla Funzione di verifica e validazione progetti. In caso di sostituzione del RUP la comunicazione deve essere trasmessa anche al Direttore Approvvigionamenti e alla Funzione di verifica e validazione progetti.

Il RUP ha la responsabilità di dirigere e vigilare sulle fasi di progettazione, affidamento ed esecuzione di ogni lavoro secondo quanto previsto dagli artt. 9 e 10 del DPR 207/10. Tale responsabilità, nell'ambito della struttura organizzativa VERITAS, ha però specifiche limitazioni secondo quanto definito nell'atto di nomina (procura, delega o nomina specifica). Le responsabilità del RUP che presentano specifiche limitazioni sono:

- poteri di spesa (definiti da procure)
- poteri gerarchici sul personale interno (definiti da procure e dalla struttura organizzativa) per i quali deve necessariamente fare riferimento al Direttore competente.

Ogni RUP deve avvalersi

- Della direzione Approvvigionamenti – Area Appalti e servizi ingegneria e architettura, a cui è demandata la gestione di tutta la fase relativa allo svolgimento delle procedure di individuazione del contraente, sino alla stipula del contratto secondo le indicazioni impartite dal RUP
- Della Funzione verifica e validazione progetti per i progetti di importo uguale o superiore a quanto riportato nel capitolo successivo

I Coordinatori della sicurezza, il Direttore Lavori, i Collaudatori e i Progettisti sono individuati dal RUP prioritariamente nell'ambito della propria struttura ed eventualmente presso strutture della propria o di altre Direzioni/Divisioni. Il RUP propone la nomina alla Direzione Risorse Umane e Organizzazione e all' ai Direttore/i competente/i in base alla struttura organizzativa di VERITAS. Le lettere di nomina vengono predisposte dal RUP e sottoscritte dall' i Direttore/i competente/i.

Il RUP, inoltre, individua nell'ambito della propria struttura, ove necessario, un Capo Commessa.

Nel caso in cui siano accertate e certificate, in conformità con i criteri definiti da Regolamento acquisti e spese in economia VERITAS, i motivazioni che impongono di affidare ad un professionista esterno l'incarico, il RUP promuove l'azione per l'affidamento del servizio attinente l'ingegneria e l'architettura, assicurandosi che vengano rispettate le modalità previste dalla normativa vigente secondo le procedure previste nel Regolamento acquisti e spese in economia.

4.3 Verifica e validazione progetti

Per la verifica dei progetti, a supporto di tutte le Direzioni/Divisioni, VERITAS ha affidato alla Funzione di verifica e validazione progetti il compito di effettuare la verifica con le modalità previste dagli artt. 44-59 del DPR 207/10 e dal Regolamento di verifica e validazione progetti. In particolare, in relazione al settore di competenza, la verifica dei progetti, dei fogli condizione e dei capitolati viene affidata obbligatoriamente al soggetto incaricato della funzione di verifica e validazione per i progetti con importo del quadro economico uguale e superiore a quanto di seguito riportato:

Settore di competenza dei lavori	Importo quadro economico
Patrimonio	>40.000 €
Servizi Ambientali	>40.000 €
Servizio Verde pubblico	>40.000 €
Servizi Cimiteriali	>40.000 €
Servizio Idrico Integrato (Direzione Ingegneria)	>200.000 €
Servizio Idrico Integrato (Gestioni)	>40.000 €
Bonifiche	>40.000 €

Per tutti i progetti con valore del quadro economico inferiore a quanto sopra indicato la responsabilità della verifica spetta al RUP.

4.4 Affidamento lavori

Per la fase relativa allo svolgimento delle procedure di individuazione del contraente, sino alla stipula del contratto, il RUP si deve sempre avvalere della Direzione Approvvigionamenti – Area appalti e servizi attinenti ingegneria e architettura, alla quale è demandata la funzione "acquisti". La Direzione Approvvigionamenti – Area appalti e servizi attinenti ingegneria e architettura opera sulla base del D.Lgs 163/06, in base al Regolamento acquisti e spese in economia e al presente Ordinamento.

Il Direttore Approvvigionamenti, oltre ai poteri già conferiti con procura, adotta i seguenti provvedimenti:

- Approva l'aggiudicazione provvisoria
- Dispone l'aggiudicazione definitiva
- Dichiarà l'efficacia dell'aggiudicazione

Diversamente, per l'atto di indizione della procedurale gara e per la stipula dei contratti d'appalto (redatti mediante scrittura privata), si procede secondo quanto previsto dalle singole procure o espresso mandato del Consiglio di Amministrazione.

4.5 Commissione di gara e Commissione giudicatrice

Il Presidente della commissione di gara, nelle offerte aggiudicate con il criterio del massimo ribasso, è sempre il Direttore Approvvigionamenti.

Il Presidente della commissione giudicatrice, nelle offerte aggiudicate con il criterio dell'offerta economicamente più vantaggiosa, viene nominato di volta in volta, dopo la data di scadenza del termine di presentazione delle offerte.

La Commissione di gara e la commissione giudicatrice vengono nominate dal Direttore Approvvigionamenti. In caso di impedimento o assenza del Direttore Approvvigionamenti il Direttore Generale nomina la Commissione individuandone il Presidente

Nelle procedure di gara con offerta al massimo ribasso, al termine delle operazioni di scrutinio delle offerte, il Presidente della Commissione dispone l'aggiudicazione provvisoria e, nei casi di valutazione dell'anomalia dell'offerta, trasmette le offerte scrutinate al RUP.

Nelle procedure di gara con offerta economicamente più vantaggiosa il Presidente della Commissione giudicatrice dispone l'aggiudicazione provvisoria. Qualora l'offerta economica risulti anomala la valutazione di anomalia è di competenza della Commissione giudicatrice.

4.6 Responsabile accesso agli atti ai sensi della Legge 241/90 e Dlgs 163/06

Il Responsabile dell'accesso agli atti ai sensi della L. 241/90 per gli appalti di Lavori e Servizi attinenti l'ingegneria e Architettura è il Direttore Approvvigionamenti.

Il Responsabile dell'accesso agli atti ex art. 79 del D. Lgs 163/06 per gli appalti di Lavori e Servizi attinenti l'ingegneria e Architettura è il Responsabile dell'Area Appalti e Servizi attinenti l'ingegneria e architettura.

5. ITER AUTORIZZATIVO PER PROGETTAZIONE E AFFIDAMENTO LAVORI

Fase del procedimento	Responsabile autorizzazione
Autorizzazione della proposta di progetto (prima della progettazione)	<u>In sede di budget:</u> CdA <u>Fuori budget:</u> Direttore Generale
DPP (Documento Preliminare di Progettazione)	<u>Preparazione:</u> RUP <u>Approvazione (secondo procure):</u> < 200.000 € - Direttore della Direz./Div. di competenza da 200.000 a 2.000.000 € - Direttore Generale > 2.000.000 € - CdA

Progetto da mettere in gara o Foglio condizioni (per appalti senza progettazione)	<u>Verifica:</u> RUP o Funz. di verifica e validaz.(secondo importi) <u>Validazione:</u> RUP <u>Approvazione (secondo procure):</u> < 200.000 € - Direttore della Direz./Div. di competenza da 200.000 a 2.000.000 € - Direttore Generale > 2.000.000 € - CdA
Approvazione indizione gara	< 1.500.000 € - Dir. Approvvigionamenti da 1.500.000 a 2.000.000 € - Direttore Generale > 2.000.000 € - CdA
Approvazione aggiudicazioni provvisorie e definitive, dichiarazione efficacia	Direttore Approvvigionamenti
Contratto	<u>Sottoscrizione (secondo procure):</u> < 1.500.000 € - Dir. Approvvigionamenti da 1.500.000 a 2.000.000 € - Direttore Generale > 2.000.000 € - soggetto delegato dal CdA <u>Approvazione:</u> VERITAS non approva i contratti
Perizie di varianti ai lavori	<u>Verifica:</u> RUP <u>Approvazione:</u> in base alle procure e al budget assegnato relativamente alla spesa aggiuntiva. <u>Accettazione:</u> ente committente se diverso da VERITAS

6. RIFERIMENTI

Regolamento acquisti e spese in economia

Regolamento di verifica e validazione progetti

PR PRO AZ 01 - Gestione e controllo della progettazione per appalti di lavoro del patrimonio

PI PRO AZ 01 - Gestione e controllo della progettazione per appalti di lavoro del S.I.I.

PA PRO AZ 01 - Gestione e controllo della progettazione per appalti di lavoro del Verde Pubblico

PR DLV AZ 01 - Gestione e controllo della esecuzione delle opere del patrimonio

PI DLV AZ 01 - Gestione e controllo della esecuzione delle opere del S.I.I.

PA DLV AZ 01 - Gestione e controllo della esecuzione delle opere del verde pubblico