

DELIBERAZIONE DEL DIRETTORE GENERALE

N° 220 SEDUTA DELIBERATIVA DEL 31/12/2014

OGGETTO

APPROVAZIONE DEL PROGRAMMA TRIENNALE DEI LAVORI PER IL PERIODO 2015-2017 E DELL'ELENCO ANNUALE DEI LAVORI PER L'ANNO 2015

**IL DIRETTORE GENERALE F.F.
(dott.ssa Anna Toro)**

nominato con decreto del Presidente della Regione n. 0185/Pres. del 26.09.2014

preso atto dei seguenti pareri favorevoli espressi in merito alla regolarità tecnica e contabile della presente deliberazione:

RESP. DELLA STRUTTURA	RESP. GESTIONE RISORSE ECONOMICHE
Dr. Anna Toro	

CON LA PARTECIPAZIONE

del Direttore Amministrativo dott.ssa Anna Toro, nominato con deliberazione del Direttore Generale n. 109 del 23.05.2012,
e del Direttore Tecnico-Scientifico dott. Fulvio Daris, nominato con deliberazione del Direttore Generale n. 128 del 13.06.2012;

per l'espressione dei pareri di competenza

VISTI:

- la legge regionale 3 marzo 1998, n. 6, così come modificata ed integrata dalla legge regionale 15 dicembre 1998, n. 16, recante l'istituzione dell'Agenzia Regionale per la Protezione dell'Ambiente (ARPA);
- il Regolamento di Organizzazione dell'ARPA, integrato e modificato con la deliberazione del Direttore Generale n. 112 dd. 25.05.2010, approvato dalla Giunta Regionale con delibera n. 1396 del 21 luglio 2010, riadottato con deliberazione del Direttore Generale n. 175 dd. 10.08.2010;
- il decreto del Presidente della Regione n.185/Pres del 26.09.2014 con il quale è stato dato l'incarico al Direttore amministrativo dell'ARPA, dott.ssa Anna Toro, di gestire l'Agenzia con i medesimi poteri previsti dalla legge e dallo statuto per il Direttore generale, fino alla nomina del nuovo Direttore generale;
- la deliberazione n. 219 dd. 31.12.2014 di adozione del programma annuale 2015 e pluriennale 2015-2017 dell'Agenzia, in corso di approvazione;

PRESO ATTO che:

- con nota prot. ALP/DIR/23820 E/335/14 dd. 21.07.2006, la Direzione Centrale Ambiente e Lavori Pubblici della Regione Autonoma del Friuli Venezia Giulia comunica che, anche dopo l'entrata in vigore del decreto legislativo n. 163 del 12 aprile 2006 e sino all'emanazione della normativa regionale di recepimento delle direttive 2004/17/Ce e 2004/18/Ce, per i lavori pubblici da realizzarsi nel territorio regionale, debba continuare a trovare applicazione la L.R. 14/2002 e s.m.i.;
- ai sensi dell'art 7, comma 1, della L.R. 14/2002, l'attività di realizzazione dei lavori pubblici di competenza di ciascuna amministrazione aggiudicatrice si svolge sulla base di un programma triennale e sulla base dei suoi aggiornamenti annuali;
- ai sensi dell'art. 7, comma 2, della L.R. 14/2002, come modificato dall'art. 13, comma 3, della L.R. 12 del 30 aprile 2003, detto programma e l'elenco annuale devono essere predisposti ed approvati nel rispetto dei documenti programmatori previsti dalla norma vigente ed approvati unitamente al bilancio preventivo di cui ne costituiscono parte integrante;
- l'art. 5 del Regolamento di attuazione della succitata L.R. 14/2002, indica le modalità per la redazione del programma in oggetto ed in particolare il comma 2 dello stesso articolo, evidenzia l'obbligatorietà, nella redazione del programma, di fare riferimento al tipo di modello di cui all'allegato "A" dello stesso e che tali schede, ai sensi e per gli effetti di cui all'art. 5 della L.R. n. 11 del 26 aprile 1999, devono essere poi comunicate all'Osservatorio dei Lavori Pubblici, per il tramite della competente Sezione Regionale;

RITENUTO di provvedere alla redazione del programma triennale dei lavori per il periodo 2015 – 2017 e dell'elenco annuale degli stessi per l'anno 2015, i cui contenuti risultano corrispondenti alle esigenze;

Sentiti i pareri favorevoli del Direttore Tecnico-Scientifico e del Direttore Amministrativo;

DELIBERA

per le motivazioni indicate in premessa:

1. di adottare l'allegato programma triennale dei lavori per il periodo 2015 – 2017 e l'elenco degli stessi per l'anno 2015, redatto ai sensi dell'art. 7, comma 9, della L.R. 31 maggio 2002, n. 14;
2. di affidare al Servizio Tecnico e Patrimonio dell'Agenzia, a seguito dell'approvazione da parte della Giunta Regionale, l'adempimento di tutti gli obblighi previsti dalla normativa

sui lavori pubblici in merito alla comunicazione dei dati oggetto del presente atto agli enti interessati.

Letto, approvato e sottoscritto

IL DIRETTORE AMMINISTRATIVO
(dott.ssa Anna Toro)

IL DIRETTORE TECNICO-SCIENTIFICO
(dott. Fulvio Daris)

IL DIRETTORE GENERALE F.F.
(dott.ssa Anna Toro)

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: ANNA TORO

CODICE FISCALE: TRONNA64T47E098G

DATA FIRMA: 31/12/2014 10:43:40

IMPRONTA: 91E44D5C0EA17BD6DD8575B3BB777ED66BAD29BB62BE67C878DDFA1F98CFC5F9
6BAD29BB62BE67C878DDFA1F98CFC5F9D993CB41C8FFF84D3CCB043D3988F15C
D993CB41C8FFF84D3CCB043D3988F15C6949043BE0AF8024EB8515CD070300F7
6949043BE0AF8024EB8515CD070300F7E1437E1D07C8E805166023C88D4EAFDE

NOME: FULVIO DARIS

CODICE FISCALE: DRSEFLV50D22L424U

DATA FIRMA: 31/12/2014 10:44:37

IMPRONTA: 434C32D9071A5332C80BCC6AF168203FAEEE8A3BCCDA02877CF8CA6D06F801BC
AEEE8A3BCCDA02877CF8CA6D06F801BC14E970CBB3C05EA7B176DEC354BD4631
14E970CBB3C05EA7B176DEC354BD4631F20A80B949DE4621307A7FDB946451E3
F20A80B949DE4621307A7FDB946451E3655EE70A558425F35F0AF3768447E190

NOME: ANNA TORO

CODICE FISCALE: TRONNA64T47E098G

DATA FIRMA: 31/12/2014 10:45:48

IMPRONTA: 3CE042BD4D9486812DAEC4E1BE3404E448102ED996C20500830EDA91A98428E1
48102ED996C20500830EDA91A98428E1096A2E1F6E82ADD8A869AB96FC697122
096A2E1F6E82ADD8A869AB96FC697122C6C4FF673BE4A6FE50924BCD2274F748
C6C4FF673BE4A6FE50924BCD2274F74850CE223B1A6066F4FF58FA37ED964A9D

**Agenzia Regionale per la Protezione dell'Ambiente
del Friuli Venezia Giulia – A.R.P.A. F.V.G.**

**ELENCO ANNUALE 2015 (2015-2017)
LAVORI PUBBLICI**

DI COMPETENZA DELL'AMMINISTRAZIONE

Scheda A

N. ¹	C.U.P. ²	COD. ³	DESCRIZIONE DEI LAVORI ⁴	COSTO PREVISTO ⁵
01/04	E24G1000040002 E28B12000130002		Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto, accorpati.	1.939
02/04	E21H13000830002		Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. Opere di completamento del 1° e 2° lotto.	390
03/04	E94G1000030002 E94G12000020002		Intervento di manutenzione straordinaria della sede del Dipartimento di Trieste, via Lamarmora 13, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto accorpati.	892
04/04	E54G120000050002		Intervento di manutenzione straordinaria della sede del Dipartimento di Pordenone, via delle Acque 28, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. Completamento delle opere di 2° lotto.	123

1 numero progressivo dell'intervento riportato dalla scheda Programmazione Triennale
2 codice unico di progetto - CUP
3 codice attribuito dall'amministrazione aggiudicatrice (facoltativo)
4 oggetto dell'intervento
5 costo complessivo previsto per l'attuazione dell'intervento

	PROGRAMMA TRIENNALE 2015 -2017	2015	2016	2017
N.	DESCRIZIONE DEI LAVORI	COSTO		
01/04	Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto.	1.939		
02/04	Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. Opere di completamento del 1° e 2° lotto.	390		
03/04	Intervento di manutenzione straordinaria della sede del Dipartimento di Trieste, via Lamarmora 13, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto.	892		
04/04	Intervento di manutenzione straordinaria della sede del Dipartimento di Pordenone, via delle Acque 28, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 2° lotto.	123		

Lavoro n. 01/2015

“Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto”

Importo del finanziamento: € 1.939.149,03, di cui 1.825.000,00 già finanziati mediante contrazione mutuo.

L'ARPA, con l'intervento di 1° lotto, ha iniziato un percorso di messa a norma delle proprie strutture edilizie ed impiantistiche e con l'intervento di 2° lotto intende ulteriormente innalzare il livello di sicurezza percepibile e non, all'interno della struttura edilizia, anche in assonanza alle direttive del DVR Aziendale.

Gli interventi complessivamente progettati per il 1° lotto e per il 2° lotto devono intendersi come opere non dilazionabili nel tempo in quanto, solo attraverso la relativa realizzazione, ARPA potrà garantire la sicurezza dei fruitori degli edifici. Per tali motivi le stesse devono essere previste anche in attesa della futura realizzazione del Laboratorio Unico Regionale in un'unica sede.

Di seguito si descrivono, sommariamente, le opere che si andranno a realizzare:

- un impianto di raffrescamento;
- la sostituzione dell'impianto della centrale termica e il rifacimento di tutte le linee interne dell'impianto di riscaldamento;
- la sanificazione/sostituzione della copertura in fibre di amianto/cemento. La presenza di amianto cemento quale materiale componente il manto di copertura di una quota parte degli edifici, evidenzia la necessità di provvedere ad un intervento capace di normalizzare le attuali condizioni, sostituendo e mettendo in sicurezza, tale materiale;
- il rifacimento delle linee elettriche e il rifacimento dell'impianto di illuminazione interna;
- l'edificazione della centrale e delle linee di distribuzione dei gas tecnici;
- nuovi depositi rifiuti, anche speciali;
- la compartimentazione di alcuni depositi ed archivi interni all'edificio,
- la compartimentazione antincendio degli edifici;
- nuovi impianti di rilevazione gas tecnici e di carenza di ossigeno;
- spogliatoi adeguati al numero di persone operanti sul territorio;
- un intervento strutturale di adeguamento dei solai per meglio sopportare il carico delle attrezzature più pesanti dei laboratori;
- la pitturazione interna dei locali.

Un ulteriore intervento di ristrutturazione complessivo dell'immobile ai fini dell'ottenimento di una perfetta corrispondenza dello stesso alle normative vigenti (antisismica e contenimento dei consumi energetici) non potrà avvenire che a seguito di importanti finanziamenti aggiuntivi.

Nota: i lavori, iniziati in data 17.03.2014, sono in avanzata fase di esecuzione. E' in via di completamento - e di imminente consegna ad ARPA - una perizia suppletiva e di variante, ai sensi della quale si andranno a realizzare anche la maggior parte delle opere necessarie per accogliere il servizio di Fisica Ambientale negli spazi dell'ex stabulario al piano terra.

Tale scelta, maturata dopo l'inizio dei lavori, si è resa necessaria per ottemperare al meglio alle politiche di contenimento dei costi previste dalla *spending review* e di ottimizzazione delle risorse. Infatti, ciò ha consentito di disdire il contratto di affitto dei locali all'interno dei quali il servizio della Fisica Ambientale è attualmente collocato, consentendo sia un importante risparmio economico ma anche la riunificazione in una unica sede delle attività laboratoristiche dell'area udinese.

Lavoro n. 02/2015

“Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. Opere di completamento del 1° e 2° lotto”

finanziamento: € 390.000,00

Si evidenzia che gli interventi di 1° e 2° lotto di manutenzione straordinaria per la messa a norma degli edifici, di cui alla scheda n. 1/5, risultano già in fase di realizzazione e con il presente finanziamento si andranno a realizzare alcuni interventi edili ed impiantistici finalizzati ad attuare il percorso di razionalizzazione delle sedi intrapreso dall’Agenzia in line con le direttive della Giunta regionale.

A metà del corrente anno, infatti, la Direzione Aziendale di ARPA ha previsto il trasferimento delle attività del dipartimento di Udine dalla sede di Udine di via Colugna n. 42 in edifici dell’Azienda Ospedaliero Universitaria di Udine (pad. 3 e 9).

La conseguente fruizione di spazi così liberati, non ha solo permesso lo svolgimento di alcune lavorazioni di 1° e 2° lotto in maniera più fluida ed organica ma, soprattutto, tale scelta renderà possibile il trasferimento delle attività del laboratorio di Pordenone a Udine, così da conseguire la riduzione da tre a due (Udine e Trieste), le sedi del Laboratorio Unico Regionale multisito.

Pertanto, non si andranno solamente a realizzare interventi edili ed impiantistici e speciali (impianto elevatore; montascale; attrezzature ad uso laboratorio e alcune opere complementari non previste nel progetto delle opere appaltate), utili per adeguare gli ambienti alle nuove attività che verranno ivi trasferite, ma anche per migliorare la qualità complessiva dell’intervento originario, ricordando che l’obiettivo era, in via prioritaria, il conseguimento, a lavori finiti, di una maggiore sicurezza per i dipendenti.

Per dar seguito a ai lavori sopra descritti di riorganizzazione Aziendale, è possibile fruire dei servizi dell’impresa esecutrice, già presente in sito, per affidare alla stessa, nel rispetto della normativa sui lavori pubblici vigente (art. 57, comma 5 del D.Lgs 163/2006), le opere ricomprese nella presente progettualità. Tale scelta permetterà sia un importante risparmio economico derivante dalla possibilità di non dover procedere con una nuova gara di appalto, ma soprattutto un importante risparmio temporale in quanto si evitano le attività di collaudo e di smobilitazione del cantiere ed i successivi tempi tecnici che sarebbero stati necessari per l’ingresso in tal area di nuova ditta.

Lavoro n. 03/2015

“Intervento di manutenzione straordinaria della sede del Dipartimento di Trieste, via Lamarmora 13, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto”

Importo del finanziamento: € 892.791,23 di cui 831.567,00 già finanziati mediante contrazione mutuo.

L'ARPA, con l'intervento di 1° lotto, ha avviato un percorso di messa a norma delle proprie strutture edilizie ed impiantistiche e con l'intervento di 2° lotto intende ulteriormente innalzare il livello di sicurezza percepibile e non, all'interno della struttura edilizia, anche in linea con le direttive del DVR Aziendale.

Gli interventi complessivamente progettati per il 1° lotto e per il 2° lotto devono intendersi come non dilazionabili nel tempo in quanto volti a garantire la sicurezza dei fruitori degli edifici: in definitiva, queste opere devono essere previste anche in attesa della futura realizzazione del Laboratorio Unico Regionale in un'unica sede.

Di seguito si descrivono, sommariamente, le opere previste:

- il sezionamento dell'impianto idraulico. Si prevede, per quanto possibile, sezionamento dell'impianto idraulico di distribuzione di acqua sanitaria e di riscaldamento, così da migliorare, nel caso, qualsivoglia intervento manutentivo ma anche elevare il livello di sicurezza impiantistico;
- l'intonaco esterno. La messa in sicurezza dell'intonaco esterno delle facciate, mediante il fissaggio dello strato esistente, ove possibile, e la demolizione della parte ammalorata ed il successivo rifacimento;
- l'impianto elettrico. La messa in sicurezza dell'impianto elettrico mediante il rifacimento di tutte le linee non a norma;
- la pitturazione interna dei locali;
- la compartimentazione dell'edificio;
- la realizzazione di un impianto ascensori per rendere accessibile l'intero edificio alle persone diversamente abili con difficoltà motorie;
- la realizzazione delle linee di distribuzione dei gas tecnici;
- la realizzazione, ove è necessario, di impianti per la rilevazione incendi;
- la realizzazione di impianti rilevanti la presenza di gas tecnici e di scarsa percentuale di ossigeno.

Un ulteriore intervento di ristrutturazione complessivo dell'immobile ai fini dell'ottenimento di una perfetta corrispondenza dello stesso alle normative vigenti, non potrà avvenire che a seguito di importanti finanziamenti aggiuntivi e con l'abbandono, per un determinato numero di anni, del complesso edilizio così da consentire la realizzazione delle necessarie opere. Quest'ultima fase appare di difficile percorribilità, vista anche l'impossibilità di reperire spazi dedicati dove poter dislocare, provvisoriamente, l'attività laboratoristica dell'Agenzia.

Nota: i lavori, iniziati in data 24.03.2014, risultano in avanzata fase di realizzazione. Nel corso degli stessi è apparso utile non solo provvedere alla realizzazione di alcune opere edili ed impiantistiche necessarie all'adeguamento delle mutate condizioni lavorative avvenute dopo l'approvazione del progetto definitivo/esecutivo ma anche realizzare ulteriori opere impreviste resesi necessarie in quanto il trascorrere del tempo ha modificato lo stato dell'edificio. Per tale motivo, è allo studio una perizia suppletiva e di variante.

Lavoro n. 04/2015

“Intervento di manutenzione straordinaria della sede del Dipartimento di Pordenone, via delle Acque 28, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 2° lotto”

Importo del finanziamento: € 123.101,00, di cui 120.000,00 già finanziati mediante contrazione mutuo.

L'intervento di 1° lotto, già inserito nei precedenti Piani Aziendali, è stato realizzato nell'ambito del percorso intrapreso da Arpa ai fini della messa a norma delle proprie strutture edilizie ed impiantistiche. Con l'intervento di 2° lotto s'intende ulteriormente innalzare il livello di sicurezza percepibile e non, all'interno della struttura edilizia, anche in linea con le direttive del DVR Aziendale.

Gli interventi complessivamente progettati per il 1° lotto e quelli previsti per il 2° lotto, di seguito descritti, devono intendersi come opere non dilazionabili nel tempo in quanto finalizzati a garantire la sicurezza dei fruitori degli edifici: queste opere, quindi, devono essere previste anche in attesa della futura realizzazione del Laboratorio Unico Regionale in un'unica sede.

Le opere del presente 2° lotto, per la loro tipologia, configurano anche l'intervento in argomento come “intervento di manutenzione straordinaria”, in conformità all'articolo 4, lett. b), della legge regionale n. 19/2009, in forza del quale “tutte le opere e le modifiche necessarie per rinnovare e sostituire parti strutturali degli edifici, nonché per realizzare i servizi igienicosanitari e gli impianti tecnologici, sempre che non alterino i volumi utili delle singole unità immobiliari e non comportino modifiche delle destinazioni d'uso e del numero delle unità immobiliari esistenti, si configurano come interventi di manutenzione straordinaria”.

La necessità di provvedere urgentemente a dare seguito ai lavori previsti con il 1° lotto, ha suggerito ed imposto il mantenimento dell'autonomia, anche in fase di esecuzione dei lavori, dei due lotti.

Di seguito si descrivono, sommariamente, le opere che si prevede di realizzare:

- Spogliatoi dipendenti: si prevede la realizzazione degli spogliatoi, suddivisi per sesso, a servizio del personale che opera sul territorio;
- Atrio d'ingresso: completamento delle opere di parziale suddivisione dello spazio relativo all'atrio d'ingresso iniziate con il 1° lotto, così da normalizzare le condizioni di lavoro dei dipendenti che vi operano e consentire, al contempo, un'adeguata evacuazione dei fruitori della struttura, in caso di urgente necessità;

Un ulteriore intervento di ristrutturazione complessivo dell'immobile ai fini dell'ottenimento di una perfetta corrispondenza dello stesso alle normative vigenti, non potrà avvenire che a seguito di importanti finanziamenti aggiuntivi.

Nota: i lavori sono stati affidati con delibera del Direttore Generale dell'Agenzia n. 201 dd. 10.12.2014

ENTE¹: Agenzia Regionale per la Protezione dell'Ambiente
del Friuli Venezia Giulia – ARPA FVG

**PROGRAMMA TRIENNALE
DEI LAVORI PUBBLICI 2015(2015-2017)²
LAVORO N. 01/04³**

CODICE C.U.P.⁴ E24G10000040002 E28B12000130002
OGGETTO INTERVENTO⁵ Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto accorpato.
TIPOLOGIA INTERVENTO⁶ 03 Manutenzione straordinaria
CATEGORIA INTERVENTO⁷ A0609 Altra edilizia pubblica
COSTO PRESUNTO⁸ € 1.939.149,03
DISPONIBILITA' FINANZIARIA⁹ già finanziato mediante contrazione mutuo per €1.200.000,00 (1° lotto) € 625.000,00 (2° lotto)= € 1.825.000,00 e per € 114.149,03 con finanziamenti propri.

Risorse disponibili	Arco temporale di validità del programma		
	Anno 2015 Disponibilità Finanziaria €	Anno 2016 Disponibilità Finanziaria €	Anno 2017 Disponibilità Finanziaria €
Entrate aventi destinazione vincolata per legge			
Entrate acquisite mediante contrazione di mutuo	1.302		
Entrate acquisite mediante apporti di capitali privati			
Trasferimento di immobili ex articolo 7 comma 5 L.R. 14/2002			
Stanziamiento di bilancio			
Altro			
TOTALI	1.302		
Accantonamenti Fondo ex articolo 35 L.R. 14/02, quote di riserva, etc.			

TEMPI STIMATI DI RELIZZAZIONE¹⁰

Approvazione progettazione preliminare	Approvazione progettazione definitiva/esecutiva		Appalto e affidamento lavori	Ultimazione Lavori	Note
				31.12.2015	I lavori iniziati in data 17.03.2014, sono in fase di esecuzione. E' in fase di redazione una perizia suppletiva e di variante affinché si possa ospitare il servizio di fisica ambientale.

AZIONI DA INTRAPRENDERE¹¹

Problematiche di ordine urbanistico territoriale			Problematiche di ordine ambientale paesistico		
Eventuali azioni da intraprendere			Eventuali azioni da intraprendere		
SI	NO	X	SI	NO	X

1 denominazione dell'amministrazione

2 triennio di riferimento: ad es. 2003- 2005

3 numero progressivo dell'intervento

4 codice unico di progetto -CUP

5 oggetto dell'Intervento

6 Tipologia dell'intervento come da tabella 01

7 Categoria dell'intervento come da tabella 02

8 costo dell'intervento comprensivo degli oneri della sicurezza

9 Ripartizione per ANNO e per TIPOLOGIA DI FINANZIAMENTO

10 numero di mesi stimati, a far data dall'approvazione del programma triennale, per la realizzazione delle singole fasi fino all'emissione del certificato ultimazione lavori

11 Indicazione della sussistenza o meno di problematiche di ordine urbanistico territoriale e problematiche di ordine ambientale paesistico.

ENTE¹: Agenzia Regionale per la Protezione dell'Ambiente
del Friuli Venezia Giulia – ARPA FVG

**PROGRAMMA TRIENNALE
DEI LAVORI PUBBLICI 2015(2016-2017)²
LAVORO N. 02/04³**

CODICE C.U.P.⁴ E21H13000830002
OGGETTO INTERVENTO Intervento di manutenzione straordinaria della sede del Dipartimento di Udine, via Colugna n. 42, al fine di elevare il grado di sicurezza attiva e passiva degli edifici. 3° lotto.
TIPOLOGIA INTERVENTO⁵ 03 Manutenzione straordinaria
CATEGORIA INTERVENTO⁶ A0609 Altra edilizia pubblica
COSTO PRESUNTO⁷ € 390.000,00
DISPONIBILITA' FINANZIARIA⁸ finanziato con risorse proprie per € 90.000,00 (precedentemente con delibera Arpa n.22 dd. 09.06.2014 e ora con stanziamento di bilancio 2015) e €. 300.000,00 con finanziamento Regionale.

Risorse disponibili	Arco temporale di validità del programma		
	Anno 2015 Disponibilità Finanziaria €	Anno 2016 Disponibilità Finanziaria €	Anno 2017 Disponibilità Finanziaria €
Entrate aventi destinazione vincolata per legge			
Entrate acquisite mediante contrazione di mutuo			
Entrate acquisite mediante apporti di capitali privati			
Trasferimento di immobili ex articolo 7 comma 5 L.R. 14/2002			
Stanziamento di bilancio	90		
Altro	300		
TOTALI	390		
Accantonamenti Fondo ex articolo 35 L.R. 14/02, quote di riserva, etc.			

TEMPI STIMATI DI RELIZZAZIONE⁹

Approvazione progettazione preliminare	Approvazione progettazione definitiva/esecutiva		Appalto e affidamento lavori	Ultimazione Lavori	Note
02	03		04	14	I lavori verranno affidati all'impresa esecutrice dei lavori di 1° e 2° lotto (art. 57 d.lgs 163/2006).

AZIONI DA INTRAPRENDERE¹⁰

Problematiche di ordine urbanistico territoriale			Problematiche di ordine ambientale paesistico		
Eventuali azioni da intraprendere			Eventuali azioni da intraprendere		
SI	NO X		SI	NO X	

1 denominazione dell'amministrazione

2 triennio di riferimento

3 numero progressivo dell'intervento

4 codice unico di progetto -CUP

5 Tipologia dell'intervento come da tabella 01

6 Categoria dell'intervento come da tabella 02

7 costo dell'intervento comprensivo degli oneri della sicurezza

8 ripartizione per ANNO e per TIPOLOGIA DI FINANZIAMENTO

9 numero di mesi stimati, a far data dall'approvazione del programma triennale, per la realizzazione delle singole fasi fino all'emissione del certificato ultimazione lavori

10 Indicazione della sussistenza o meno di problematiche di ordine urbanistico territoriale e problematiche di ordine ambientale paesistico.

**ENTE¹: Agenzia Regionale per la Protezione dell'Ambiente
del Friuli Venezia Giulia – ARPA FVG
PROGRAMMA TRIENNALE**

DEI LAVORI PUBBLICI 2015(2015-2017)²

CODICE C.U.P.³ E94G1000030002 E94G12000020002
**OGGETTO INTERVENTO⁴ Intervento di manutenzione straordinaria della sede del
Dipartimento di Trieste, via Lamarmora 13, al fine di elevare il
grado di sicurezza attiva e passiva degli edifici. 1° e 2° lotto.**
TIPOLOGIA INTERVENTO⁵ 03 Manutenzione straordinaria
CATEGORIA INTERVENTO⁶ A0609 Altra edilizia pubblica
COSTO PRESUNTO⁷ € 892.791,23
**DISPONIBILITA' FINANZIARIA⁸ già finanziato mediante contrazione mutuo per €. 711.567,00 (1°
lotto) e €. 120.000,00 (2° lotto) e rispettivamente per €. 61.224,23 con finanziamenti propri.**

Risorse disponibili	Arco temporale di validità del programma		
	Anno 2015 Disponibilità Finanziaria €	Anno 2016 Disponibilità Finanziaria €	Anno 2017 Disponibilità Finanziaria €
Entrate aventi destinazione vincolata per legge			
Entrate acquisite mediante contrazione di mutuo	384		
Entrate acquisite mediante apporti di capitali privati			
Trasferimento di immobili ex articolo 7 comma 5 L.R. 14/2002			
Stanziamiento di bilancio			
Altro			
TOTALI	384		
Accantonamenti Fondo ex articolo 35 L.R. 14/02, quote di riserva, etc.			

TEMPI STIMATI DI RELIZZAZIONE⁹

Approvazione progettazione preliminare	Approvazione progettazione definitiva/esecutiva		Appalto e affidamento lavori	Ultimazione Lavori	Note
				06	I lavori di 1° e 2° lotto, iniziati in data 24.03.2014, sono in fase di esecuzione. E' in fase di redazione una perizia suppletiva e di variante necessaria affinché si possano modificare alcune condizioni edili ed impiantistiche per mutate condizioni operative del laboratorio dopo l'approvazione del progetto def/esecutivo.

AZIONI DA INTRAPRENDERE¹⁰

Problematiche di ordine urbanistico territoriale		Problematiche di ordine ambientale paesistico	
Eventuali azioni da intraprendere		Eventuali azioni da intraprendere	
NO X		SI	NO X

1 denominazione dell'amministrazione

2 triennio di riferimento

3 codice unico di progetto -CUP

4 oggetto dell'Intervento

5 Tipologia dell'intervento come da tabella 01

6 Categoria dell'intervento come da tabella 02

7 costo dell'intervento comprensivo degli oneri della sicurezza

8 ripartizione per ANNO e per TIPOLOGIA DI FINANZIAMENTO

9 numero di mesi stimati, a far data dall'approvazione del programma triennale, per la realizzazione delle singole fasi fino all'emissione del certificato ultimazione lavori

10 Indicazione della sussistenza o meno di problematiche di ordine urbanistico territoriale e problematiche di ordine ambientale paesistico.

**ENTE¹: Agenzia Regionale per la Protezione dell'Ambite
del Friuli Venezia Giulia – ARPA FVG
PROGRAMMA TRIENNALE**

DEI LAVORI PUBBLICI 2015(2015-2017)²

LAVORO N. 04/04³

CODICE C.U.P.⁴

E54G12000050002

**Intervento di manutenzione straordinaria della sede
ARPA di Pordenone, Via delle Acque n. 28, al fine di
elevare il livello di sicurezza attiva e passiva
dell'edificio. 2° lotto.**

OGGETTO INTERVENTO⁵

TIPOLOGIA INTERVENTO⁶

03 Manutenzione straordinaria

CATEGORIA INTERVENTO⁷

A0609 Altra edilizia pubblica

COSTO PRESUNTO⁸

€ 123.101,00

DISPONIBILITA' FINANZIARIA⁹

già finanziato mediante contrazione mutuo per €. 120.000,00 e per €. 3.101,00 con finanziamenti propri.

Risorse disponibili	Arco temporale di validità del programma		
	Anno 2015 Disponibilità Finanziaria €	Anno 2016 Disponibilità Finanziaria €	Anno 2017 Disponibilità Finanziaria €
Entrate aventi destinazione vincolata per legge			
Entrate acquisite mediante contrazione di mutuo	114		
Entrate acquisite mediante apporti di capitali privati			
Trasferimento di immobili ex articolo 7 comma 5 L.R. 14/2002			
Stanziamiento di bilancio			
Altro			
TOTALI	114		
Accantonamenti Fondo ex articolo 35 L.R. 14/02, quote di riserva, etc.			

TEMPI STIMATI DI RELIZZAZIONE¹⁰

Approvazione progettazione preliminare	Approvazione progettazione definitiva/esecutiva		Appalto e affidamento lavori	Ultimazione Lavori	Note
				06.2015	Lavori affidati con delibera n. 201 dd. 10.12.2014.

AZIONI DA INTRAPRENDERE¹¹

Problematiche di ordine urbanistico territoriale			Problematiche di ordine ambientale paesistico		
Eventuali azioni da intraprendere			Eventuali azioni da intraprendere		
SI	NO	X	SI	NO	X

1 denominazione dell'amministrazione

2 triennio di riferimento: ad es. 2003- 2005

3 numerazione dell'intervento con numero progressivo

4 codice unico di progetto -CUP

5 oggetto dell'Intervento

6 Tipologia dell'intervento come da tabella 01

7 Categoria dell'intervento come da tabella 02

8 costo dell'intervento comprensivo degli oneri della sicurezza

9 ripartizione per ANNO e per TIPOLOGIA DI FINANZIAMENTO

10 numero di mesi stimati, a far data dall'approvazione del programma triennale, per la realizzazione delle singole fasi fino all'emissione del certificato ultimazione lavori

11 Indicazione della sussistenza o meno problematiche di ordine urbanistico territoriale e problematiche di ordine ambientale paesistico.

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: ANNA TORO

CODICE FISCALE: TRONNA64T47E098G

DATA FIRMA: 31/12/2014 10:43:37

IMPRONTA: 21CA9052B5D4180EB0AC4727118C5054357E8E4D11B4C6DF1F77960DFA8E82F0
357E8E4D11B4C6DF1F77960DFA8E82F0CC7F6ED2B32ABDC152CE3930F5344BF2
CC7F6ED2B32ABDC152CE3930F5344BF2213DB5CCFA241120614C5CA515DFA5FB
213DB5CCFA241120614C5CA515DFA5FBD3571D08ED01749C23418DD07DA0BD6C

NOME: FULVIO DARIS

CODICE FISCALE: DRSEFLV50D22L424U

DATA FIRMA: 31/12/2014 10:44:34

IMPRONTA: B856A49770D83474100BF597F25A1DBDA4FF72106B11C201B39D2BA85437AD25
A4FF72106B11C201B39D2BA85437AD25F19AD8E2FED627932C3513AAF8F7726A
F19AD8E2FED627932C3513AAF8F7726A517E27DEDDA760579E37FFA749C1D61C
517E27DEDDA760579E37FFA749C1D61C47CF254D53EA03E5235AF8EE067CC49C

NOME: ANNA TORO

CODICE FISCALE: TRONNA64T47E098G

DATA FIRMA: 31/12/2014 10:45:45

IMPRONTA: 99A3137167704F33BF7F4BD854EFDE2DDD9DB20BF9015B557EC5522CE166A2FE
DD9DB20BF9015B557EC5522CE166A2FEBDE4492050A850FF8503D20FE60E1D3E
BDE4492050A850FF8503D20FE60E1D3E5DA646C79FE2D1E8334C54B6F2EDFE8B
5DA646C79FE2D1E8334C54B6F2EDFE8B5C704F6CD6B8A85409A9D503D8B9134D

ARPA FVG
Agenzia Regionale per la Protezione
dell'Ambiente del Friuli Venezia Giulia

DELIBERAZIONE N° 220 DEL 31/12/2014

Il presente provvedimento viene pubblicato nel sito informativo dell'Agenzia Regionale per la Protezione dell'Ambiente del Friuli Venezia Giulia ai sensi della legge n. 69 del 18 giugno 2009 per il seguente periodo:

dal 31/12/2014

al 14/01/2015

Ai sensi del D.Lgs. n.196 del 30 giugno 2003, l'accesso a persone diverse dall'interessato/a o dagli aventi diritto può essere precluso.

Palmanova, 31/12/2014

L'incaricato

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: ANNA TORO

CODICE FISCALE: TRONNA64T47E098G

DATA FIRMA: 31/12/2014 10:47:09

IMPRONTA: 5319DE2A0F7F3047AA794AA0C437E96148582FE089ABFA4B5285FFEC78E6131D
48582FE089ABFA4B5285FFEC78E6131DF4837E80407C6CF1FB6965DC4CC803E2
F4837E80407C6CF1FB6965DC4CC803E2A8713330C984FA33391336C00E8A437E
A8713330C984FA33391336C00E8A437EE6FCF8E6A315B670FBE568C2A3F7CB00