

Data di pubblicazione: 03/06/2022
Nome allegato: DETERMINA PRM.pdf
CIG: ZF63589A4B;
Nome procedura: Manutenzione di tre impianti di sollevamento e
del montascale con assistenza tecnica ed eventuale messa a
norma degli stessi impianti presenti nell’ immobile di proprietà
INPS in via Lorenzo Ghiberti n. 4 Trieste. Affidamento diretto di
appalto con richiesta di preventivi nel mercato locale.
Spesa 17.080,00 di cui 14.000,00 di base imponibile per i lavori,
somma che comprende gli oneri per la sicurezza, oltre alla spesa
di € 3.080,00 a titolo di IVA.
CAPITOLO DI SPESA 5U2112010-07 del Bilancio 2022

CIG: ZF63589A4B

Affidamento diretto ex Art. 1. “Procedure per l’incentivazione degli
investimenti pubblici durante il periodo emergenziale in relazione
all’aggiudicazione dei contratti pubblici sotto soglia della legge 120
Conversione in legge, con modificazioni, del decreto-legge 16
luglio 2020, n. 76, recante «Misure urgenti per la semplificazione
e l’innovazione digitali» (Decreto Semplificazioni)”

1

INPS

DIREZIONE REGIONALE INPS FRIULI VENENZIA GIULIA

DETERMINAZIONE n. 74 del 1°.06.2022

OGGETTO: Manutenzione di tre impianti di sollevamento e del montascale con assistenza tecnica

ed eventuale messa a norma degli stessi impianti presenti nell’ immobile di proprietà INPS in via

Lorenzo Ghiberti n. 4 Trieste. Affidamento diretto di appalto con richiesta di preventivi nel

mercato locale.

Spesa 17.080,00 di cui 14.000,00 di base imponibile per i lavori, somma che

comprende gli oneri per la sicurezza, oltre alla spesa di € 3.080,00 a titolo di IVA.

CAPITOLO DI SPESA 5U2112010-07 del Bilancio 2022

CIG: ZF63589A4B

Affidamento diretto ex Art. 1. “Procedure per l’incentivazione degli investimenti pubblici durante

il periodo emergenziale in relazione all’aggiudicazione dei contratti pubblici sotto soglia della

legge 120 Conversione in legge, con modificazioni, del decreto-legge 16 luglio 2020, n. 76,

recante «Misure urgenti per la semplificazione e l’innovazione digitali» (Decreto Semplificazioni)”

IL DIRETTORE REGIONALE

Visti la legge 88/1989 di ristrutturazione dell'Istituto nazionale della previdenza

sociale e dell'Istituto nazionale per l'assicurazione contro gli infortuni sul lavoro;

 il D.lgs. 30 giugno 1994 n. 479 di attuazione della delega conferita dall'art. 1,

comma 32, della legge 24 dicembre 1993, n. 537, in materia di riordino e
soppressione di enti pubblici di previdenza e assistenza;

 il D.P.R. 24 settembre 1997 n. 366 “Regolamento concernente norme per

l’organizzazione e il funzionamento dell’Istituto Nazionale della Previdenza
Sociale”;

 il D.Lgs. 30 marzo 2001 n. 165, che approva le norme generali sull’ordinamento

del lavoro alle dipendenze delle amministrazioni pubbliche e successive
modifiche e integrazioni;

 la Legge n. 241/1990 e ss.mm.ii. “nuove norme in materia di procedimento

amministrativo e di diritto di accesso ai documenti amministrativi”;

 il D.P.R. 27 febbraio 2003 n. 97 di emanazione del Regolamento di

amministrazione e contabilità degli enti pubblici di cui alla legge 20 marzo 1975,
n. 70;

 il Regolamento di amministrazione e di contabilità dell’INPS, approvato con la

deliberazione del Consiglio di Amministrazione n. 172 del 18/05/2005;

https://smartcig.anticorruzione.it/AVCP-SmartCig/preparaDettaglioComunicazioneOS.action?codDettaglioCarnet=56138049

2

 l’art. 21, comma 1, del D.L. 6/12/2011 n. 201 convertito in Legge 22/12/2011

n. 214, che ha disposto la soppressione dell’Inpdap e dell’Enpals e la loro
confluenza nell’INPS, che è succeduto in tutti i rapporti attivi e passivi in capo
agli Enti medesimi, alla data del 1/1/2012;

 la Legge 6 novembre 2012, n. 190, recante: ”Disposizioni per la prevenzione e la

repressione della corruzione e dell'illegalità nella pubblica amministrazione” e in
particolare l’art. 1, comma 8, il quale prevede che l'organo di indirizzo politico
adotti, su proposta del Responsabile della prevenzione della corruzione, entro il
31 gennaio di ogni anno, il Piano triennale per la prevenzione della
corruzione PTPC;

 il D.P.R. 22 maggio 2019 con il quale il Prof. Pasquale Tridico è stato

nominato Presidente pro tempore dell’Istituto Nazionale di Previdenza
Sociale, per la durata di cinque anni a decorrere dalla data del
provvedimento medesimo;

il Decreto del Presidente del Consiglio dei Ministri del 24 febbraio 2020 con
il quale è stato nominato il Vicepresidente dell’Istituto Nazionale della
Previdenza Sociale;

la determinazione dell’Organo munito dei poteri del Consiglio di
Amministrazione INPS n.160 dell’11.12.2019 di attribuzione dell’incarico di
Direttore regionale INPS FVG al dott. Paolo Sardi, per la durata di tre anni,
a fare data dal 16 dicembre 2019;

il provvedimento del Direttore Generale INPS n. 10 del 27.01.2020, con il
quale l’Arch. Marcello Perazzo è stato nominato Coordinatore Tecnico Edilizio
per questa Direzione regionale INPS FVG per il periodo di tre anni, a
decorrere dal 1° febbraio 2020;

Richiamato il decreto dell'11 febbraio 2022, con il quale il Ministro del Lavoro e delle
Politiche sociali, su proposta del Consiglio di amministrazione dell'Inps, ha
nominato Vincenzo Caridi Direttore Generale dell'Istituto;

Dato atto che il Consiglio di Indirizzo e Vigilanza, con deliberazione n.15 del 10.12.2021
ha approvato in via definitiva il progetto di Bilancio di previsione dell’Istituto
per l’anno 2022, ai sensi dell’art. 17 -comma 23- della legge 127/1997;

che il Consiglio di Amministrazione, con deliberazione n. 20 del 02.03.2022, ha
adottato il Piano Triennale di Prevenzione della Corruzione e per la Trasparenza
nella Pubblica Amministrazione (PTPCT) per l’Istituto, per il triennio 2022-2024;

che, con il D.P.C.M. 16 dicembre 2019, è stato costituito il Consiglio di
Amministrazione dell’Istituto Nazionale della Previdenza Sociale;

che, con la deliberazione del Consiglio di Amministrazione n. 4 del 6.05.2020,
è stato adottato il Regolamento di Organizzazione dell’Istituto, successivamente
modificato con deliberazione del Consiglio di Amministrazione n. 108 del
21.12.2020;

 che, con la determinazione dell’Organo munito dei poteri del Consiglio di

Amministrazione n. 119 del 25.10.2019, è stato adottato l’Ordinamento delle
Funzioni centrali e territoriali dell’INPS, successivamente modificato con
deliberazione del Consiglio di Amministrazione n. 102 del 14.07.2021;

3

 Considerato che durante i lavori di rifunzionalizzazione dell’immobile di proprietà INPS

ubicato in via Lorenzo Ghiberti n. 4 in Trieste è emerso che i tre impianti di

sollevamento e il montascale colà collocati non funzionano secondo le norme

tecniche, e che da diversi anni sugli stessi non viene effettuata la

manutenzione;

Dato Atto che, per reagire alla emergenza da COVID-19, oggettivamente straordinaria, il

Legislatore ha adottato misure normative di semplificazione della azione

amministrativa delle diverse Pubbliche Amministrazioni, in particolare, per gli

aspetti di interesse degli Uffici Tecnici dell’Istituto, in relazione alle procedure

di gara per la aggiudicazione degli appalti di lavori e di opere di pertinenza degli

enti pubblici;

 che, nel solco della finalità di semplificazione della azione amministrativa si

colloca, per l’appunto, la normativa dell’art. 1 “Procedure per l’incentivazione

degli investimenti pubblici durante il periodo emergenziale in relazione

all’aggiudicazione dei contratti pubblici sotto soglia della legge 120 Conversione

in legge, con modificazioni, del decreto-legge 16 luglio 2020, n. 76, recante

«Misure urgenti per la semplificazione e l’innovazione digitali» (Decreto

Semplificazioni)”, in virtù del quale: “ Fermo quanto previsto dagli articoli 37 e

38 del decreto legislativo n. 50 del 2016, le stazioni appaltanti procedono

all’affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché

dei servizi di ingegneria e architettura, inclusa l’attività di progettazione, di

importo inferiore alle soglie di cui all’articolo 35 del decreto legislativo n. 50 del

2016 secondo le seguenti modalità: a) affidamento diretto per lavori di importo

inferiore a 150.00 0 euro e per servizi e forniture, ivi compresi i servizi di

ingegneria e architettura e l'attività di progettazione, di importo inferiore a

139.000 euro. In tali casi la stazione appaltante procede all’affidamento diretto,

anche senza consultazione di più operatori economici, fermo restando il rispetto

dei principi di cui all’articolo 30 del codice dei contratti pubblici di cui al decreto

legislativo 18 aprile 2016, n. 50, e l’esigenza che siano scelti soggetti in

possesso di pregresse e documentate esperienze analoghe a quelle oggetto di

affidamento, anche individuati tra coloro che risultano iscritti in elenchi o albi

istituiti dalla stazione appaltante, comunque nel rispetto del principio di

rotazione;

Considerato che, secondo una razionale stima condotta dall’Ufficio Tecnico, risulta che i

lavori da eseguire sui tre impianti di sollevamento e sul montascale

origineranno una spesa ipotetica di 17.000,00 euro, comprensivi di IVA la 22%

e di oneri per la sicurezza non soggetti a ribasso, precisando quindi le spese

come segue:

• € 14.000,00 di base imponibile comprensivi di oneri per la sicurezza non

soggetti a ribasso

• € 30.80,00 di IVA la 22%

Accertato che la spesa da finanziare a carico del Capitolo/Voce di Spesa -5U2112010/07

del Bilancio 2022, per eseguire i lavori in argomento ammontando a € 14.000,00

sono di gran lunga inferiori alla cifra di € 150.000,00 – IVA esclusa- stabiliti

dall’art. 1 della legge 120/2020 che autorizza le Stazioni Appaltanti a :

”procedere all’affidamento diretto, anche senza consultazione di più operatori

economici…”

 che, pure nella possibilità garantita dalla legge, di affidare direttamente a una

impresa capace di eseguire i lavori in argomento “anche senza consultazione di

più operatori economici”, il soggetto proponente ritiene di rispettare le

disposizioni interne nella materia de qua, che sono state comunicate con

https://www.bosettiegatti.eu/info/norme/statali/2016_0050.htm#037
https://www.bosettiegatti.eu/info/norme/statali/2016_0050.htm#037
https://www.bosettiegatti.eu/info/norme/statali/2016_0050.htm#035
https://www.bosettiegatti.eu/info/norme/statali/2016_0050.htm#035
https://www.bosettiegatti.eu/info/norme/statali/2016_0050.htm#030
https://www.bosettiegatti.eu/info/norme/statali/2016_0050.htm#030

4

HERMES.INPS.02.03.2022.0000996, inviato dalla Direzione Centrale Risorse

Strumentali e Centrale Unica Acquisti, condividendone la natura di best practice;

 Ritenuto quindi di interloquire con almeno tre imprese locali e di acquisire dalle

medesime almeno tre preventivi per potere selezionare tra diverse offerte

quella più economica, tenendo presente che la Direzione dei Lavori interna,

rappresentata dall’P.I. Milvio Lenardon, che agirà nell’ambito delle indicazioni

del sottoscritto Arch. Marcello Perazzo, assisterà e sorveglierà i lavori,

garantendo altresì la regolare esecuzione delle operazioni, secondo quanto

previsto dal progetto interno e dalle norme vigenti, impartendo quando

necessario le opportune istruzioni, e confrontandosi con il sottoscritto Arch.

Marcello Perazzo, Coordinatore tecnico edilizio di questa Direzione reginale;

 che l’Ufficio tecnico provvederà a eseguire i controlli di rito circa il possesso dei

requisiti di legge previsti dall’art. 80 e 83 del d.lgs. 50/2016 ss.mm.ii.;

 Accertato che solamente una impresa, la PRM Ascensori ha presentato un preventivo di

spesa giunto il 26.05.2022 a mezzo posta istituzionale, in riscontro alla PEC

INPS.8580.25.05.2022.0004614, documentazione depositata in atti e che è

stata vagliata dall’Ufficio Tecnico di questa Direzione regionale INPS FVG, che

la ha ritenuta accoglibile in ogni sua parte, tenendo conto che la spesa è

contenuta nelle previsioni dell’Ufficio stesso;

 Ritenuto di nominare l’ Arch. Marcello Perazzo quale RUP, ai sensi dell’art. 31 del d.lgs.

50/2016 ss.mm.ii. e delle Linee Guida dell’A.N.AC. a oggetto «Nomina, ruolo e

compiti del responsabile unico del procedimento per l’affidamento di appalti e

concessioni», tenendo presente che la dr.ssa Cinzia Nigris funzionaria

assegnata all’UTR di questa Direzione regionale fornirà la opportuna assistenza

amministrativa, non solo in sede di predisposizione degli atti della corrente

selezione, ma anche per la esecuzione dei controlli di rito stabiliti dal d.lgs.

50/2016 ss.mm.ii., oltre che per la liquidazione delle fatture elettroniche;

 e altresì di costituire il Gruppo di Lavoro nelle persone di:

 P.I. Milvio Lenardon quale Direttore dei Lavori

 Dr.ssa Cinzia Nigris quale assistente al RUP

Dato atto che è stato acquisito lo smart CIG ZF63589A4B il giorno 10.03.2022;

che le spese saranno finanziate esclusivamente con fondi stanziati nel bilancio

dell’Istituto 2022;

Considerato di dovere procedere, secondo le norme della contabilità pubblica, alla

prenotazione e alla autorizzazione della spesa complessiva pari a € 17.080,00

IVA e oneri per la sicurezza non soggetti a ribasso inclusi, di cui € 14.000,00 di

Base Imponibile per i lavori, ed € 3.080,00 per l’IVA al 22%, secondo il

prospetto che segue:

Capitolo di spesa

5U2112010/07
Bilancio 2022

IVA 22% Totale con IVA

 € 14.000,00
 oneri per la sicurezza
inclusi

 € 3.080,00 € 17.080,00

 Totale € 17.080,00

https://smartcig.anticorruzione.it/AVCP-SmartCig/preparaDettaglioComunicazioneOS.action?codDettaglioCarnet=56138049

5

Verificata la copertura finanziaria mediante VISTO 8580-2022-V0031 del 31.05.2022;

 al capitolo/Voce di spesa 5U2112010/07 del Bilancio 2022 per euro 17.080,00;

Esperita la idonea istruttoria da parte dell’UTR, tenendo conto che gli atti del presente
affidamento diretto sono depositati in forma cartacea nell’UTR in via Cesare
Battisti n. 10 in TRIESTE, sede della Direzione regionale INPS per il Friuli
Venezia Giulia;

Vista la proposta del RUP che si ritiene accoglibile

Ritenuta la propria competenza nel merito;

DETERMINA

per le motivazioni sopra richiamate,

• di nominare l’Arch. Marcello Perazzo quale RUP per questo affidamento diretto;

• di accogliere la Proposta dallo stesso presentata;

• di autorizzare l’affidamento diretto in base alle norme indicate nell’oggetto della presente

proposta;

• di stipulare nelle forme della corrispondenza commerciale il contratto di manutenzione di

tre impianti di sollevamento e del montascale con assistenza tecnica e messa a norma

degli impianti presenti nell’ immobile di proprietà INPS in via Lorenzo Ghiberti n. 4 Trieste,

contratto che sarà eseguito in base alla disposizioni della Direzione Lavori e del RUP,

tenendo presente che le prestazioni saranno liquidate in base a fatture elettroniche previa

attestazioni della regolare esecuzione dei lavori stessi;

• di imputare, prenotare e autorizzare al Capitolo di Spesa 5U2112010/07 del Bilancio 2022

le spese per il corrente appalto, secondo il seguente prospetto:

Capitolo di spesa

5U2112010/07 Bilancio 2022

IVA 22% Totale con IVA

€ 14.000,00

 oneri per la sicurezza inclusi

 € 3.080,00 € 17.080,00

 Totale € 17.080,00

• di costituire il Gruppo di Lavoro nelle persone di:

 -P.I. Milvio Lenardon quale Direttore dei Lavori

 - Dr.ssa Cinzia Nigris quale assistente al RUP

 L’ affidamento diretto non costituisce “procedura” secondo quanto previsto dall’art. 113 -

comma 2- del d.lgs. 50/2016 e di conseguenza, non si accantonerà la spesa per gli

incentivi connessi all’esercizio di finzioni tecniche.

 Nel caso di specie, trattandosi di un importo contrattuale inferiore a euro 40.000,00, le

parti interessate, cioè la Stazione Appaltante e l’Operatore economico sono esenti dal

versamento del contributo a favore dell’Autorità anticorruzione, nell’ambito delle spese di

funzionamento della stessa per l’attività di vigilanza sui contratti pubblici, per la parte

6

non coperta dal finanziamento a carico del bilancio dello Stato, così come dispone la

delibera Anac n. 830 del 21 dicembre 2021 riguardante l’attuazione dell’art. 1, commi 65

e 67, della l. 266/2005, per l’anno 2022, pubblicata sulla Gazzetta Ufficiale n. 64 del 17

marzo 2022.

L’odierna determinazione viene sottoscritta in duplice originale di cui, dopo la

registrazione, uno è conservato presso il Coordinamento Regionale Tecnico Edilizio della

Direzione Regionale INPS FVG e l’altro, viene depositato, unitamente al Registro delle

determinazioni regionali, presso questa Direzione regionale INPS FVG.

Copia della odierna determinazione viene trasmessa all’Ufficio Flussi Contabili per il

seguito di competenza.

L’ odierna determinazione, una volta registrata nelle forme di legge, sarà pubblicata sul

sito istituzionale dell’Istituto nella sezione “amministrazione trasparente”, in base al d.lgs.

33/2013 ss.mm.ii.; essa sarà altresì inserita nel GATE gestione appalti tecnico edilizi.

TEAM FLUSSI CONTABILI

Approvato VISTO con PRENOTAZIONE n. 2224700032 del giorno 31.05.2022 per

€ 17.080,00 al CAPITOLO/VOCE di SPESA 5U211201007 del BILANCIO 2022

Il Responsabile del Team Flussi Contabili

Dr. Luigi Apicella
(documento firmato in originale)

Il Direttore Regionale

Dr. Paolo Sardi
 (documento firmato in originale)

