
VERSIONE AGGIORNATA AL 15/06/2021 

   

 

OPERE PUBBLICHE – BENI CULTURALI 
 
 
Soggetto attuatore ___________________________________________ 

Intervento   ___________________________________________ 

 

Ente proprietario: ___________________________________________ 

 

 

 Ordinanza n. 33/2017 - Programma Straordinario per la riapertura delle Scuole 

 Progetto definitvo (procedura accelerata) 

 Progetto definitivo ed esecutivo 

 

 Ordinanza n. 37/2017 - PRIMO PIANO Opere Pubbliche    

1) L’edificio non riveste importanza essenziale      

 ITER O.C. 37/2018 - Progetto esecutivo   

 ITER O.C. 56/2018 – Progetto definitivo ed esecutivo  

2) L’edificio riveste importanza essenziale        

- ITER O.C. 56/2018 – Progetto definitivo (procedura accelerata) 

 

 Ordinanza n. 56/2018 - SECONDO PIANO Opere Pubbliche   

  

1) L’edificio non riveste importanza essenziale       

- ITER O.C. 56/2018 – Progetto definitivo ed esecutivo  

2) L’edificio riveste importanza essenziale        

- ITER O.C. 56/2018 – Progetto definitivo (procedura accelerata) 

 

  


VERSIONE AGGIORNATA AL 15/06/2021 

   

 CHECK LIST DOCUMENTAZIONE PROGETTO 
DEFINTIVO - ESECUTIVO 

 

 

DA DOCUMENTAZIONE AMMINISTRATIVA*  

DA.1 Ordinanza inagibilità  

DA.2 Copia della scheda di rilievo del danno e di agibilità (A-DC/B-DP/AEDES) o del 
verbale GTS eventualmente richiamate in ordinanza 

 

DA.3 Atti della procedura di affidamento delle attività di progettazione incluse le modalità 
di calcolo dell’importo del servizio posto a base di gara 

 

DA.4 Modalità di calcolo dell’importo delle ulteriori spese tecniche, se non inserite nella 
procedura di affidamento delle attività di progettazione, incluse nel quadro 
economico di progetto (DL, coordinamento sicurezza, etc.) 

 

DA.5 Quadro economico delle spese tecniche nel quale l’importo degli affidamenti eseguiti dovrà 
essere suddiviso per ogni singola prestazione anche se affidate ad un singolo operatore economico 
(progetto definitivo – progetto esecutivo – coordinamento della sicurezza in fase di progettazione – 
direzione dei lavori - coordinamento della sicurezza in fase di esecuzione)  

 

DA.6 Rapporto di verifica/validazione del progetto del RUP (a secondo che si tratti di un 
livello di progettazione definitiva o esecutiva) ai sensi dell’art. 26, D.Lgs 50/2016  

 

DA.7 Dichiarazione sostitutiva di certificazione e contestuale richiesta riconoscimento 
incentivo sottoscritta dal RUP in merito alla “Quantificazione del fondo di cui all’art. 
113, comma 2, del D. L.gs 50/2016 e regolamentazione delle modalità e dei criteri di 
ripartizione delle relative risorse finanziarie” 

 

*La documentazione amministrativa dovrà essere prodotta e inviata per tutte le fattispecie sopra 
indicate 

ED ELENCO ELABORATI PROGETTO DEFINITIVO  

A Relazione generale   

B Relazioni specialistiche  

 B.1) Relazione ambientale e/o paesaggistiche  

B.2) Rilievo storico-critico  

B.3) Rilievo storico-artistica  

B.4) Scheda Sinottica dell’intervento (allegato 1 Circolare MIBACT n. 15 del 30.04.2015) con riferimento 
alla valutazione e riduzione rischio sismico 

 

B.5) Relazione geologica  

B.6) Relazione geotecnica   

B.7) Relazione sulle fondazioni   

B.8) Relazioni idrologica e idraulica  

B.9) Relazione di calcolo strutturale (comprensiva di una descrizione generale dell’opera e dei criteri 
generali di analisi e verifica) 

 

B.10) Relazione di calcolo degli impianti  
B.11) Relazione archeologica  

B.12) Relazione tecnica delle opere architettoniche  

B.13) Relazione tecnica impianti (comprensiva dei calcoli di dimensionamento e di verifica)  

B.14) Relazione che descrive la concezione del sistema di sicurezza per l’esercizio e le caratteristiche del 
progetto 

 

B.15) Relazione sulla gestione delle materie  

B.16) Relazione per l’individuazione e la gestione delle interferenze  

C Elaborati grafici  


VERSIONE AGGIORNATA AL 15/06/2021 

   

 C.1) Planimetria generale (in scala adeguata)  

C.2) 
Rilievo geometrico stato di fatto (piante – prospetti – sezioni – particolari costruttivi) con individuazione 
di eventuali evidenze artistiche, architettoniche o di particolari costruttivi (affreschi, dipinti, elementi 
architettonici…) 

 

C.3) Rilievo quadri fessurativi (piante – prospetti – sezioni)  

C.4) Rilievo fotografico con indicazione dei coni visivi  

C.5) Elaborati grafici architettonici di progetto (piante – prospetti – sezioni) con individuazione degli 
interventi specifici riferiti alle evidenze artistiche e architettoniche 

 

C.6) Tavola descrittiva delle eventuali rimozioni e ricostruzioni  

C.7) Elaborati grafici strutturali  

C.8) Particolari costruttivi degli interventi  

C.9) Elaborati grafici e schemi funzionali degli impianti  

D Computo metrico estimativo (con indicazione delle voci dei lavori complete) redatto sulla base 
del Prezziario Unico di cui all’art. 6, comma 7, del Decreto Legge n. 189/2016 

 

E Elenco prezzi unitari   

F Analisi nuovi prezzi   

G Quadro economico specificando gli importi relativi a ciascuna prestazione professionale e 
distinguendo per il coordinamento per la sicurezza in fase di progettazione e in fase di esecuzione 

 

H Stima incidenza della manodopera  

I 
Aggiornamento del documento contenente le prime indicazioni e disposizioni per la 

stesura dei piani di sicurezza 

 

L Piano particellare di esproprio   

M Autocertificazione numero incarichi (art.3, c.10 – ORD33/2017)  

N Perizia asseverata attestante la sussistenza del nesso di causalità tra gli eventi della sequenza 
sismica iniziata il 24/08/2016 e i danni subiti dall'edificio 

 

 

  


VERSIONE AGGIORNATA AL 15/06/2021 

   

EE ELENCO ELABORATI PROGETTO ESECUTIVO  

0 Specifica dichiarazione del tecnico incaricato attestante l’elenco dei documenti presentati con 
l’indicazione del nome dei singoli files (*******.pdf.p7m con i relativi riferimenti firma apposta 
digitalmente, così come indicato nell’esempio seguente): 

Numero 
documento 

nome 
documento 

Nome file documento con 
estensione (**.pdf.p7m, etc.) 

Soggetto che firma 
digitalmente 

Data firma 
digitale 

1 Relazione Relazione.pdf.p7m Arch./Ing./Geom. ********* **/**/**** 

 

 

A Relazione generale  

B Relazioni specialistiche  

 B.1) Relazione ambientale e/o paesaggistiche  

B.2) Rilievo storico-critico  

B.3) Rilievo storico-artistica  

B.4) Scheda Sinottica dell’intervento (allegato 1 Circolare MIBACT n. 15 del 30.04.2015) con riferimento 
alla valutazione e riduzione rischio sismico 

 

B.5) Relazione geologica  

B.6) Relazione geotecnica   

B.7) Relazione sulle fondazioni  

B.8) Relazioni idrologica e idraulica  

B.9) Relazione di calcolo strutturale (comprensiva di una descrizione generale dell’opera e dei criteri 
generali di analisi e verifica) 

 

B.10) Relazione di calcolo degli impianti  
B.11) Relazione archeologica  

B.12) Relazione tecnica delle opere architettoniche  

B.13) Relazione tecnica impianti(comprensiva dei calcoli di dimensionamento e di verifica)  

B.14) Relazione che descrive la concezione del sistema di sicurezza per l’esercizio e le caratteristiche del 
progetto 

 

B.15) Relazione sulla gestione delle materie  

B.16) Relazione per l’individuazione e la gestione delle interferenze  

C Elaborati grafici  

 C.1) Planimetria generale (in scala adeguata)  

C.2) 
Rilievo geometrico stato di fatto (piante – prospetti – sezioni – particolari costruttivi)con individuazione 
di eventuali evidenze artistiche, architettoniche o di particolari costruttivi (affreschi, dipinti, elementi 
architettonici…) 

 

C.3) Rilievo quadri fessurativi (piante – prospetti – sezioni)  

C.4) Rilievo fotografico con indicazione dei coni visivi  

C.5) Elaborati grafici architettonici di progetto (piante – prospetti – sezioni)con individuazione degli 
interventi specifici riferiti alle evidenze artistiche e architettoniche 

 

C.6) Tavola descrittiva delle eventuali rimozioni e ricostruzioni  

C.7) Elaborati grafici strutturali  

C.8) Particolari costruttivi degli interventi  

C.9) Elaborati grafici e schemi funzionali degli impianti  

D Piano di monitoraggio e manutenzione dell’opera e delle sue parti  

E Computo metrico estimativo(con indicazione delle voci dei lavori complete) redatto sulla base 
del Prezziario Unico di cui all’art. 6, comma 7, del Decreto Legge n. 189/2016 

 

F Elenco prezzi unitari   

G Analisi nuovi prezzi  


VERSIONE AGGIORNATA AL 15/06/2021 

   

H Quadro economico specificando gli importi relativi a ciascuna prestazione professionale e 
distinguendo per il coordinamento per la sicurezza in fase di progettazione e in fase di esecuzione 

 

I Stima incidenza della manodopera  

L Piano di sicurezza e coordinamento  

 L.1) Piano di sicurezza e di coordinamento (Allegato XV  D.Lgs. 81/2008)  

 L.2) Computo metrico dei costi della sicurezza (Allegato XV  D.Lgs. 81/2008)  

 L.3) Fascicolo dell’opera (Allegato XVI  D.Lgs. 81/2008)  

M Cronoprogramma  

N Capitolato speciale di appalto  

O Schema di contratto  

P Autocertificazione numero incarichi (art.3, c.10 – ORD33/2017)  

Q Perizia asseverata attestante la sussistenza del nesso di causalità tra gli eventi della sequenza 
sismica iniziata il 24/08/2016 e i danni subiti dall'edificio 

 

 

Note:  

1. Gli elenchi riportati nel presente documento contengono tutti gli elaborati come previsto dal 
D. Lgs. 50/2016 “Codice degli appalti” e dal Decreto ministeriale 22 agosto 2017, n. 154 
Regolamento sugli appalti pubblici di lavori riguardanti i beni culturali tutelati ai sensi del 
d.lgs. n. 42 del 2004, di cui al decreto legislativo n. 50 del 2016. Si specifica che dovranno 
essere prodotti solo quelli di cui ne ricorra la fattispecie; 

2. Nel caso di procedura accelerata, agli elaborati previsti nell’elenco del progetto 
definitivo, andranno aggiunti anche i documenti di cui al punto L), M), N), O) 
dell’elenco del progetto esecutivo; 

3. Come previsto dal Codice dell’amministrazione digitale (d.lgs n. 82/2005), i documenti 
informatici devono essere firmati digitalmente ed inviati per posta elettronica certificata 
all’indirizzo: ufficiospecialericostruzione@pec.regione.umbria.it; 

4. Ad ogni trasmissione pec DOVRA’ PRECEDERE la consegna di n.1 copia cartacea con 
dichiarazione di conformità, resa ai sensi del D.P.R. 445/2000, che quanto consegnato a 
mano corrisponde a quanto inviato per pec; 

5. Considerata la natura del bene l’incarico di progettazione e direzione dei lavori deve 
essere conferito conformemente a quanto disposto dall’art. 52 del R.D. n. 2537 del 23 
ottobre 1925 e confermato dalla Sentenza del Consiglio di Stato n. 21/2014 e pertanto a 
firma dell’Architetto abilitato. Altre figure professionali (Ingegnere, Geometra, Perito, ……) 
potranno essere cofirmatari e condirettori per gli aspetti di specifica competenza, ferma 
restando la carica monocratica del D.L.; 

6. Qualora gli interventi interessino superfici decorate o beni mobili, è necessaria la presenza 
di un restauratore con adeguato curriculum nel campo dei beni monumentali, qualificato ai 
sensi del D. Lgs. 50/2016 (Decreto ministeriale 22 agosto 2017, n. 154 Regolamento sugli 
appalti pubblici di lavori riguardanti i beni culturali tutelati ai sensi del d.lgs. n. 42 del 2004, 
di cui al decreto legislativo n. 50 del 2016) o quantomeno certificati ai sensi del D. Lgs. 
42/2004, modificato ed integrato dalla Legge del 14/01/2013, n.7; 

 

N.B.: Il presente documento è suscettibile di modifiche ed aggiornamenti, pertanto 
si suggerisce di effettuare il download dal sito qualora ne ricorra la necessità per la 
presentazione di un progetto. 

 

 


