

Regione Umbria

Giunta Regionale

DIREZIONE REGIONALE RISORSE, PROGRAMMAZIONE, CULTURA E TURISMO

Servizio Provveditorato, gare e contratti

DETERMINAZIONE DIRIGENZIALE

N. 6715 DEL 07/07/2021

OGGETTO: POR FESR 2014-2020 UMBRIA. Asse 8 "Prevenzione sismica e sostegno alla ripresa dei territori colpiti dal terremoto". Azioni 8.3.1 e 8.4.1. Affidamento del servizio di progettazione definitiva, progettazione esecutiva e coordinamento della sicurezza in fase di progettazione relativo all'intervento adeguamento sismico ed efficientamento energetico dell'edificio sede regionale di Perugia Piazza Partigiani. Determinazione di efficacia dell'aggiudicazione. CUP I96I18002640008 – CIG 8534196155. Commutazione prenotazioni di impegno assunte con determinazione dirigenziale n. 4176 del 18.05.2020 e reimputate a seguito di riaccertamento ordinario disposto con D.D. n. 3436 del 22.04.2021 ai codici nn. 0012105135 – 0012105136 – 0012110394 – 0012110395.

Visto il decreto legislativo 30 marzo 2001, 165 e sue successive modifiche ed integrazioni;

Vista la legge regionale 1 febbraio 2005, n. 2 e i successivi regolamenti di organizzazione, attuativi della stessa;

Vista la legge 7 agosto 1990, n. 241 e sue successive modifiche ed integrazioni;

Vista la legge regionale 16 settembre 2011, n. 8, "Semplificazione amministrativa e normativa dell'ordinamento regionale e degli Enti locali territoriali";

Visto il Regolamento interno della Giunta regionale – Titolo V;

Vista la Direttiva 2014/24/UE del Parlamento Europeo e del Consiglio del 26 febbraio 2014 sugli appalti pubblici e che abroga la direttiva 2004/18/CE;

Visto il Decreto Legislativo 18 aprile 2016, n. 50, recante "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in

materia di contratti pubblici relativi a lavori, servizi e forniture”, e successive modifiche e integrazioni e il D.P.R. 5 ottobre 2010, n. 207 e successive modifiche e integrazioni per la parte ancora vigente;

Visto il Bando-tipo n. 3/2018 approvato dal Consiglio dell’Autorità Nazionale Anticorruzione con delibera n. 723 del 31 luglio 2018;

Viste le Linee Guida n. 1, di attuazione del D.Lgs. 18 aprile 2016, n. 50 “Indirizzi generali sull’affidamento dei servizi attinenti all’architettura e all’ingegneria” Approvate dal Consiglio dell’Autorità Nazionale Anticorruzione con delibera n. 973 del 14 settembre 2016 Aggiornate al d.lgs. 56/2017 con delibera del Consiglio dell’Autorità n. 138 del 21 febbraio 2018, aggiornate con delibera del Consiglio dell’Autorità n. 417 del 15 maggio 2019;

Visto il decreto del Ministero delle Infrastrutture e dei trasporti 2 dicembre 2016, n. 263;

Vista la legge 17 luglio 2020, n. 77, di conversione in legge, con modificazioni, del decreto-legge 19 maggio 2020, n. 34, recante "Misure urgenti in materia di salute, sostegno al lavoro e all'economia, nonché di politiche sociali connesse all'emergenza epidemiologica da COVID-19";

Visto il decreto legge 16 luglio 2020, n. 76 avente ad oggetto “Misure urgenti per la semplificazione e l’innovazione digitale”, convertito con modificazioni in legge 11 settembre 2020, n. 120;

Vista la Deliberazione della Giunta regionale n. 219 del 25.02.2019 avente ad oggetto “Acquisto di beni e servizi. Programmazione biennale della Regione Umbria anno 2019 – 2020. Attuazione art. 21 D.Lgs. n. 50/2016”;

Vista la Deliberazione della Giunta regionale n. 621 del 07.05.2019 avente ad oggetto “Acquisto di beni e servizi. Modifica alla programmazione biennale della Regione Umbria anni 2019-2020. DGR 219 del 25.2.2019”;

Vista la Deliberazione della Giunta regionale n. 1056 del 24.09.2019 avente ad oggetto: “Acquisto di beni e servizi. Modifica alla programmazione biennale della Regione Umbria anni 2019-2020. DGR 219 del 25.2.2019 - DGR 621 del 07.05.2019”;

Vista la Deliberazione della Giunta regionale n. 387 del 20.05.2020 avente ad oggetto: “Programmazione biennale 2020-2021 degli acquisti di beni e servizi della Regione Umbria. Attuazione art. 21 D. lgs. 50/2016”;

Vista la Deliberazione della Giunta regionale n. 939 del 21.10.2020 avente ad oggetto: “Acquisto di beni e servizi. Modifica alla programmazione biennale della Regione Umbria anni 2020-2021. D.G.R. n. 387 del 20/05/2020”;

Vista la D.G.R. n. 321 del 14/04/2021 recante "Riaccertamento ordinario dei residui attivi e passivi al 31 dicembre 2020 ai sensi dell'art. 3, comma 4, del Decreto Legislativo 23 giugno 2011, n. 118 e successive modificazioni ed integrazioni";

Vista la D.G.R. n. 355 del 21/04/2021 recante "Variazioni al Bilancio di previsione 2021-2023 conseguenti al riaccertamento dei residui attivi e passivi al 31 dicembre 2020";

Vista la D.D. n. 3436 del 22/04/2021 avente ad oggetto "Riaccertamento ordinario dei residui al 31.12.2020 approvato con Deliberazione ordinaria della Giunta regionale n. 321 del 14/04/2021. Reimputazioni dell'entrata e della spesa e registrazioni conseguenti derivanti dalla modifica dell'esigibilità delle sottostanti obbligazioni";

Visto il decreto legislativo del 23 giugno 2011, n. 118 e sue successive modifiche ed integrazioni;

Vista la legge regionale 28 febbraio 2000, n. 13;

Vista la legge regionale dell’8 marzo 2021, n. 4 “Disposizioni per la formazione del Bilancio di previsione 2021-2023 della Regione Umbria (Legge di stabilità regionale 2021)”;

Vista la legge regionale dell’8 marzo 2021, n. 5 “Bilancio di previsione 2021-2023”;

Vista la deliberazione regionale 5 marzo n. 153: “Approvazione Documento Tecnico di accompagnamento al Bilancio di previsione 2021-2023, di cui all’articolo 39, comma 10 del D.Lgs. 118/2011 e ss.mm.ii.”;

Vista la deliberazione regionale 5 marzo n. 154: “Approvazione Bilancio finanziario gestionale di previsione 2021-2023 ai sensi dell’art. 39, comma 10 del D.Lgs. 118/2011.”;

Vista la deliberazione regionale 21 dicembre 2015, n. 1541 avente ad oggetto “D.lgs. 118/2011- Adeguamento del sistema di rilevazioni della contabilità economico- patrimoniale

ed analitica”;

Vista la deliberazione regionale 7 dicembre 2005, n. 2109 che ha attivato la contabilità analitica ex art. 94 e 97 della l.r. n. 13/2000;

Vista la determinazione direttoriale n. 7204 dell’11.07.2018 con la quale è stato nominato Responsabile Unico del Procedimento l’Ing. Paolo Felici, Responsabile della Sezione “Attuazione OO.PP. valutazione, progettazione, esecuzione e controllo”;

Vista la determinazione dirigenziale n. 4176 del 18.05.2020 avente ad oggetto “Prenotazione di impegno - POR FESR 2014-2020 UMBRIA. Asse 8 "Prevenzione sismica e sostegno alla ripresa dei territori colpiti dal terremoto" del POR FESR UMBRIA 2014-2020. Azioni 8.3.1 e 8.4.1. Incarico per la redazione della progettazione definitiva ed esecutiva e coordinamento della sicurezza in fase di progettazione relativamente all’adeguamento sismico ed efficientamento energetico dell’edificio sede regionale di Perugia Piazza Partigiani - CUP I96118002640008 – CIG 8246427ED3”;

Vista la determinazione dirigenziale n. 11243 del 30.11.2020 del Dirigente del Servizio Provveditorato gare e contratti, avente ad oggetto “POR FESR 2014-2020 UMBRIA. Asse 8 "Prevenzione sismica e sostegno alla ripresa dei territori colpiti dal terremoto". Azioni 8.3.1 e 8.4.1. Affidamento del servizio di progettazione definitiva, progettazione esecutiva e coordinamento della sicurezza in fase di progettazione relativo all’intervento adeguamento sismico ed efficientamento energetico dell’edificio sede regionale di Perugia Piazza Partigiani. Indizione procedura aperta accelerata, approvazione bando e disciplinare di gara. CUP I96118002640008 – CIG 8534196155”;

Vista la determinazione dirigenziale n. 12141 del 16.12.2020 del Dirigente del Servizio Provveditorato gare e contratti, avente ad oggetto “POR FESR 2014-2020 UMBRIA. Asse 8 "Prevenzione sismica e sostegno alla ripresa dei territori colpiti dal terremoto". Azioni 8.3.1 e 8.4.1. Affidamento del servizio di progettazione definitiva, progettazione esecutiva e coordinamento della sicurezza in fase di progettazione relativo all’intervento adeguamento sismico ed efficientamento energetico dell’edificio sede regionale di Perugia Piazza Partigiani. Approvazione avviso di proroga dei termini di presentazione delle offerte. CUP I96118002640008 – CIG 8534196155”;

Vista la determinazione dirigenziale n. 1568 del 19.02.2021 del Dirigente del Servizio Provveditorato, gare e contratti, avente ad oggetto: POR FESR 2014-2020 UMBRIA. Asse 8 "Prevenzione sismica e sostegno alla ripresa dei territori colpiti dal terremoto". Azioni 8.3.1 e 8.4.1. Affidamento del servizio di progettazione definitiva, progettazione esecutiva e coordinamento della sicurezza in fase di progettazione relativo all’intervento adeguamento sismico ed efficientamento energetico dell’edificio sede regionale di Perugia Piazza Partigiani. Nomina commissione giudicatrice. CUP I96118002640008 – CIG 8534196155;

Premesso che con determinazione dirigenziale n. 4273 del 07.05.2021 del Dirigente del Servizio Provveditorato, gare e contratti è stato disposto:

– di prendere atto:

- del verbale della seduta pubblica relativo alla procedura indicata in oggetto, distinto con il numero d’ordine 1209 del 7 gennaio 2021, con prosecuzione nei giorni 2 marzo 2021, 1° aprile 2021 e 05.05.2021, conservato agli atti dell’Ufficiale Rogante;
- della proposta di aggiudicazione del servizio di cui trattasi a favore dell’operatore economico RT tra SAB S.r.l. (mandatario) con sede in Perugia via Pievaiola n. 15 c.a.p. 06128, P.IVA e C.F. 01834920546, Bolina Ingegneria S.r.l. con sede in Venezia via del Gazzato n. 20 c.a.p. 30174, P.IVA e C.F. 03810890289, Gnosis Progetti Soc. Coop. Con sede in Napoli via Medina n. 40 c.a.p. 80133, P.IVA e C.F. 05903251212, Anna Maria Emanuela Portoghese con sede in Milano via A. de Togni n. 20 c.a.p. 20123 P.IVA 03972100964 (mandanti), che ha conseguito il miglior punteggio pari a 94,537/100, offrendo un ribasso del 57,030% e indicando la riduzione percentuale del tempo contrattuale pari al 20%;

–di procedere all’aggiudicazione del servizio di progettazione definitiva, progettazione esecutiva e coordinamento della sicurezza in fase di progettazione relativo all’intervento adeguamento sismico ed efficientamento energetico dell’edificio sede regionale di Perugia Piazza Partigiani, a favore dell’operatore economico costituendo RT tra SAB S.r.l.

(mandatario) con sede in Perugia via Pievaiola n. 15 c.a.p. 06128, P.IVA e C.F. 01834920546, Bolina Ingegneria S.r.l. con sede in Venezia via del Gazzato n. 20 c.a.p. 30174, P.IVA e C.F. 03810890289, Gnosis Progetti Soc. Coop. con sede in Napoli via Medina n. 40 c.a.p. 80133, P.IVA e C.F. 05903251212, Anna Maria Emanuela Portoghese con sede in Milano via A. de Togni n. 20 c.a.p. 20123 P.IVA 03972100964 (mandanti), che ha presentato la miglior offerta non anomala conseguendo il punteggio di 94,537/100, offrendo un ribasso del 57,030%, corrispondente ad un importo di aggiudicazione di € 267.613,73, al netto di oneri previdenziali e assistenziali e IVA e indicando la riduzione percentuale del tempo contrattuale pari al 20%;

– di dare atto che:

- all'importo contrattuale si farà fronte secondo le indicazioni contenute nella determinazione dirigenziale n. 4176/2020 in premessa richiamata;
- l'aggiudicazione diventerà efficace, ai sensi dell'art. 32, comma 7 del D.Lgs. n. 50/2016, all'esito delle verifiche e dei controlli in ordine al possesso dei requisiti prescritti per la partecipazione alla procedura di cui trattasi in capo all'operatore economico aggiudicatario;

Preso atto:

- che è stata richiesta, acquisita e positivamente valutata la documentazione di rito volta a verificare il possesso dei requisiti di ordine generale dichiarati per la partecipazione alla gara in capo all'operatore economico costituendo RT tra SAB S.r.l. (mandatario), Bolina Ingegneria S.r.l., Gnosis Progetti Soc. Coop. e Anna Maria Emanuela Portoghese (mandanti), e in particolare sono state acquisite le certificazioni di regolarità contributiva INARCASSA e i DURC online dai quali risulta che i suddetti operatori economici sono regolari nei confronti di I.N.P.S. e I.N.A.I.L.;
- che con nota prot. n. PR_PGUTG_Ingresso_0040771_20210421 il Ministero dell'Interno ha informato che a carico dell'operatore economico Sab S.r.l. e dei soggetti di cui all'art. 85 del D. Lgs. n. 159/2011, non sussistono le cause di decadenza, di sospensione o di divieto di cui agli artt. 67 e 84, comma 4, lettere a), b) e c) del codice antimafia;
- che con nota prot. n. PR_VEUTG_Ingresso_0029282_20210421 il Ministero dell'Interno ha informato che a carico dell'operatore economico Bolina Ingegneria S.r.l. e dei soggetti di cui all'art. 85 del D. Lgs. n. 159/2011, non sussistono le cause di decadenza, di sospensione o di divieto di cui agli artt. 67 e 84, comma 4, lettere a), b) e c) del codice antimafia;
- che con nota prot. n. PR_NAUTG_Ingresso_0124527_20210421 del 21.04.2021 sono state richieste le informazioni antimafia per l'operatore economico Gnosis Progetti Soc. Coop.;
- che con nota prot. n. PR_MIUTG_Ingresso_0105348_20210421 il Ministero dell'Interno ha informato che a carico dell'operatore economico Anna Maria Emanuela Portoghese e dei soggetti di cui all'art. 85 del D. Lgs. n. 159/2011, non sussistono le cause di decadenza, di sospensione o di divieto di cui agli artt. 67 e 84, comma 4, lettere a), b) e c) del codice antimafia;
- che con comunicazione del 19 aprile 2021 il Responsabile Unico del Procedimento, Ing. Paolo Felici, ha comunicato che il costituendo RT tra SAB S.r.l. (mandatario) con sede in Perugia via Pievaiola n. 15 c.a.p. 06128, P.IVA e C.F. 01834920546, Bolina Ingegneria S.r.l. con sede in Venezia via del Gazzato n. 20 c.a.p. 30174, P.IVA e C.F. 03810890289, Gnosis Progetti Soc. Coop. con sede in Napoli via Medina n. 40 c.a.p. 80133, P.IVA e C.F. 05903251212, Anna Maria Emanuela Portoghese con sede in Milano via A. de Togni n. 20 c.a.p. 20123 P.IVA 03972100964 (mandanti), ha dimostrato di possedere i requisiti speciali dichiarati per la partecipazione alla gara previsti all'art. 7 del disciplinare di gara;
- che è stato predisposto l'avviso di aggiudicazione di appalto ai sensi dell'art. 98 del D.Lgs. n. 50/2016, redatto conformemente all'allegato XIV, parte I, lettera D del citato decreto;

- che l'avviso di aggiudicazione di appalto, ai sensi dell'art. 72 e 73 del D.Lgs. n. 50/2016:
 - deve essere trasmesso alla Commissione per via elettronica, per la pubblicazione sulla Gazzetta Ufficiale dell'Unione Europea;
 - deve essere pubblicato: sulla Gazzetta Ufficiale della Repubblica Italiana – 5° Serie speciale relativa ai contratti pubblici, sul “profilo di committente” dell'Amministrazione regionale e, entro i successivi due giorni lavorativi dalla pubblicazione avente valore legale, sulla piattaforma informatica del Ministero delle infrastrutture e trasporti; l'avviso deve essere, altresì, pubblicato dopo 12 giorni dalla trasmissione alla Gazzetta Ufficiale delle Comunità europee, per estratto, su almeno due dei principali quotidiani a diffusione nazionale e su almeno due a maggiore diffusione locale nel luogo ove si eseguono i contratti;
 - al fine di dare maggiore pubblicità si ritiene opportuno pubblicarlo anche nel Bollettino Ufficiale e nell'Albo Appalti della Regione Umbria;
- che a fronte delle pubblicazioni dell'avviso di cui al precedente capoverso, in esame anche ai preventivi acquisiti, è stimata una somma pari ad € 3.099,59 così determinata:
 - per la pubblicazione sulla Gazzetta Ufficiale della Repubblica Italiana, un importo stimato di € 1.977,19;
 - per la pubblicazione sul quotidiano Il Giorno, in cronaca nazionale e sul quotidiano La Nazione, in cronaca locale € 585,60;
 - per la pubblicazione sul quotidiano Il Foglio, in cronaca nazionale e Il Corriere dell'Umbria, in cronaca locale € 536,80;
- che alle spese di pubblicazioni dell'avviso di aggiudicazione di appalto di cui sopra, si farà fronte, secondo le decisioni già assunte con la determinazione dirigenziale n. 4176/2020 in premessa richiamata, con le risorse iscritte ai capitoli B6758_8025_S e B6758_8038_S del bilancio regionale oggetto di prenotazione di impegno e reimputate a seguito di riaccertamento ordinario disposto con D.D. n. 3436 del 22.04.2021 ai codici nn. 0012105135 – 0012105136;
- che le spese per la pubblicazione obbligatoria degli avvisi e dei bandi di gara sono rimborsate alla stazione appaltante dall'aggiudicatario entro il termine di sessanta giorni dall'aggiudicazione;

Vista la nota prot. n. 118667 del 22.06.2021, allegata al presente atto quale parte integrante e sostanziale, con la quale il Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma ha comunicato i dati contabili da inserire nel presente atto ai fini della commutazione delle prenotazioni di impegno assunte con determinazione dirigenziale n. 4176 del 18.05.2020 e riaccertate con determinazione dirigenziale n. 3436 del 22.04.2021;

Atteso che, nell'ambito delle modalità di attuazione del POR FESR 2014/2020 e della relativa proposta di sistema di gestione e di controllo, la Regione Umbria costituisce il beneficiario del progetto (codice CUP progetto I9618002640008) ammesso alla partecipazione dei fondi comunitari strutturali così come definito all'art. 2, punto 10 del Reg. (UE) del Parlamento e del Consiglio n. 1303/2013;

Tenuto conto che, in base alla metodologia di organizzazione e classificazione dei processi gestionali fornita dalle Linee guida sui sistemi di gestione e controllo per la programmazione già adottata per il precedente periodo di programmazione 2013/2017, utilizzata negli strumenti attuativi regionali, il progetto considerato appartiene alla categoria Opere Pubbliche;

Rilevato, pertanto, che in sede di certificazione della spesa e di predisposizione delle domande di pagamento, si procederà all'inserimento delle spese effettivamente sostenute (e quietanzate) dalla Regione Umbria documentate da fatture o da altri titoli giustificativi aventi valore probatorio equivalente;

Ritenuto:

- di prendere atto delle risultanze della procedura di cui trattasi e della conseguente aggiudicazione del servizio di progettazione definitiva, progettazione esecutiva e

coordinamento della sicurezza in fase di progettazione relativo all'intervento adeguamento sismico ed efficientamento energetico dell'edificio sede regionale di Perugia Piazza Partigiani, a favore dell'operatore economico costituendo RT tra SAB S.r.l. (mandatario) con sede in Perugia via Pievaiola n. 15 c.a.p. 06128, P.IVA e C.F. 01834920546, Bolina Ingegneria S.r.l. con sede in Venezia via del Gazzato n. 20 c.a.p. 30174, P.IVA e C.F. 03810890289, Gnosis Progetti Soc. Coop. con sede in Napoli via Medina n. 40 c.a.p. 80133, P.IVA e C.F. 05903251212, Anna Maria Emanuela Portoghese con sede in Milano via A. de Togni n. 20 c.a.p. 20123 P.IVA 03972100964 (mandanti);

- di dare atto che sussistono le condizioni necessarie per disporre l'efficacia dell'aggiudicazione ai sensi dell'art. 32, comma 7 del D.Lgs. n. 50/2016;

Visto l'avviso di aggiudicazione di appalto, l'avviso di aggiudicazione per estratto predisposti dalla competente Sezione Gare e lo schema di contratto predisposto dalla Sezione Contratti di questo Servizio;

Considerato che con la sottoscrizione del presente atto se ne attesta la legittimità;

Il Dirigente D E T E R M I N A

1. che le premesse costituiscono parte integrante e sostanziale del presente atto;
2. di prendere atto:
 - del verbale della seduta pubblica relativo alla procedura indicata in oggetto, distinto con il numero d'ordine 1209 del 7 gennaio 2021, con prosecuzione nei giorni 2 marzo 2021, 1° aprile 2021 e 05 maggio 2021, allegato al presente atto quale parte integrante e sostanziale (**Allegato "1"**);
 - che è stata richiesta, acquisita e positivamente valutata la documentazione di rito volta a verificare il possesso dei requisiti di ordine generale dichiarati per la partecipazione alla gara in capo all'operatore economico costituendo RT tra SAB S.r.l. (mandatario), Bolina Ingegneria S.r.l., Gnosis Progetti Soc. Coop. e Anna Maria Emanuela Portoghese (mandanti), e in particolare sono state acquisite le certificazioni di regolarità contributiva INARCASSA e i DURC online dai quali risulta che i suddetti operatori economici sono regolari nei confronti di I.N.P.S. e I.N.A.I.L.;
 - che con nota prot. n. PR_PGUTG_Ingresso_0040771_20210421 il Ministero dell'Interno ha informato che a carico dell'operatore economico Sab S.r.l. e dei soggetti di cui all'art. 85 del D. Lgs. n. 159/2011, non sussistono le cause di decadenza, di sospensione o di divieto di cui agli artt. 67 e 84, comma 4, lettere a), b) e c) del codice antimafia;
 - che con nota prot. n. PR_VEUTG_Ingresso_0029282_20210421 il Ministero dell'Interno ha informato che a carico dell'operatore economico Bolina Ingegneria S.r.l. e dei soggetti di cui all'art. 85 del D. Lgs. n. 159/2011, non sussistono le cause di decadenza, di sospensione o di divieto di cui agli artt. 67 e 84, comma 4, lettere a), b) e c) del codice antimafia;
 - che con nota prot. n. PR_NAUTG_Ingresso_0124527_20210421 del 21.04.2021 sono state richieste le informazioni antimafia per l'operatore economico Gnosis Progetti Soc. Coop.;
 - che con nota prot. n. PR_MIUTG_Ingresso_0105348_20210421 il Ministero dell'Interno ha informato che a carico dell'operatore economico Anna Maria Emanuela Portoghese e dei soggetti di cui all'art. 85 del D. Lgs. n. 159/2011, non sussistono le cause di decadenza, di sospensione o di divieto di cui agli artt. 67 e 84, comma 4, lettere a), b) e c) del codice antimafia;
 - che con comunicazione del 19 aprile 2021 il Responsabile Unico del Procedimento, Ing. Paolo Felici, ha comunicato che il costituendo RT tra SAB S.r.l. (mandatario) con sede in Perugia via Pievaiola n. 15 c.a.p. 06128, P.IVA e C.F. 01834920546, Bolina Ingegneria S.r.l. con sede in Venezia via del

Gazzato n. 20 c.a.p. 30174, P.IVA e C.F. 03810890289, Gnosis Progetti Soc. Coop. con sede in Napoli via Medina n. 40 c.a.p. 80133, P.IVA e C.F. 05903251212, Anna Maria Emanuela Portoghese con sede in Milano via A. de Togni n. 20 c.a.p. 20123 P.IVA 03972100964 (mandanti), ha dimostrato di possedere i requisiti speciali dichiarati per la partecipazione alla gara previsti all'art. 7 del disciplinare di gara;

3. di dare atto che l'aggiudicazione del servizio di progettazione definitiva, progettazione esecutiva e coordinamento della sicurezza in fase di progettazione relativo all'intervento adeguamento sismico ed efficientamento energetico dell'edificio sede regionale di Perugia Piazza Partigiani, a favore dell'operatore economico costituendo RT tra SAB S.r.l. (mandatario) con sede in Perugia via Pievaiola n. 15 c.a.p. 06128, P.IVA e C.F. 01834920546, Bolina Ingegneria S.r.l. con sede in Venezia via del Gazzato n. 20 c.a.p. 30174, P.IVA e C.F. 03810890289, Gnosis Progetti Soc. Coop. con sede in Napoli via Medina n. 40 c.a.p. 80133, P.IVA e C.F. 05903251212, Anna Maria Emanuela Portoghese con sede in Milano via A. de Togni n. 20 c.a.p. 20123 P.IVA 03972100964 (mandanti) è divenuta efficace, ai sensi dell'art. 32, comma 7 del D.Lgs. n. 50/2016;
4. di prendere atto della nota prot. n. 118667 del 22.06.2021, allegata al presente atto quale parte integrante e sostanziale, con la quale il Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma ha comunicato i dati contabili da inserire nel presente atto ai fini della commutazione delle prenotazioni di impegno assunte con determinazione dirigenziale n. 4176 del 18.05.2020 e riaccertate con determinazione dirigenziale n. 3436 del 22.04.2021 (**Allegato "2"**);
5. di dare atto che all'importo contrattuale si farà fronte secondo le decisioni già assunte con la determinazione dirigenziale n. 4176/2020 in premessa richiamata, con le risorse iscritte ai capitoli B6758_8025_S e B6758_8038_S del bilancio regionale oggetto di prenotazione di impegno e reimputate a seguito di riaccertamento ordinario disposto con D.D. n. 3436 del 22.04.2021 ai codici nn. 0012110394 – 0012110395 e che il valore degli oneri della sicurezza è pari a zero trattandosi di affidamento di servizi di natura intellettuale;
6. di approvare l'avviso di aggiudicazione di appalto (**Allegato 3**), l'avviso di aggiudicazione per estratto (**Allegato 4**) allegati tutti quali parti integranti e sostanziali al presente atto;
7. di trasmettere l'avviso di aggiudicazione di appalto alla Commissione per via elettronica, per la pubblicazione sulla Gazzetta Ufficiale dell'Unione Europea;
8. di pubblicare l'avviso di aggiudicazione di appalto:
 - sulla Gazzetta Ufficiale della Repubblica Italiana - 5° Serie speciale relativa ai contratti pubblici;
 - sul "profilo di committente" dell'Amministrazione regionale;
 - sulla piattaforma informatica del Ministero delle infrastrutture e trasporti
 - per estratto, sul quotidiano Il Foglio e Il Giorno a diffusione nazionale e sul quotidiano Il Corriere dell'Umbria e La Nazione a diffusione locale;
 - sul Bollettino Ufficiale e sull'Albo Appalti della Regione Umbria;
9. di prendere atto che:
 - per procedere alle pubblicazioni dell'avviso di aggiudicazione di cui al punto precedente, in esame anche ai preventivi acquisiti, è stimata una somma pari ad € 3.099,59 così determinata:
 - per la pubblicazione sulla Gazzetta Ufficiale della Repubblica Italiana, un importo stimato di € 1.977,19;
 - per la pubblicazione sul quotidiano Il Foglio, in cronaca nazionale e Il Corriere dell'Umbria, in cronaca locale, € 536,80;
 - per la pubblicazione sul quotidiano Il Giorno, in cronaca nazionale e La

Nazione, in cronaca locale € 585,60;

- alle spese di pubblicazioni dell'avviso di aggiudicazione di appalto di cui sopra, si farà fronte, secondo le decisioni già assunte con la determinazione dirigenziale n. 4176/2020 in premessa richiamata, con le risorse iscritte ai capitoli B6758_8025_S e B6758_8038_S del bilancio regionale oggetto di prenotazione di impegno e reimputate a seguito di riaccertamento ordinario disposto con D.D. n. 3436 del 22.04.2021 ai codici nn. 0012105135 – 0012105136;
 - questo Servizio è autorizzato a provvedere alla liquidazione delle spese sopra indicate;
 - le spese per la pubblicazione obbligatoria degli avvisi e dei bandi di gara sono rimborsate alla stazione appaltante dall'aggiudicatario entro il termine di sessanta giorni dall'aggiudicazione;
10. di approvare, secondo le indicazioni fornite dal Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma con la nota prot. n. 118667 del 22.06.2021 in premessa richiamata, il seguente cronoprogramma di entrata riferito all'esigibilità temporale, ripartita per esercizio finanziario, dell'obbligazione attiva:

Esercizio di esigibilità	Importo esigibile
2021	€ 264.247,97 + € 3.099,59 (spese pubblicazione)
TOTALE	€ 267.347,56

11. di accertare, ai sensi dell'art. 53 del D.Lgs. 23 giugno 2011, n. 118 e ss.mm. e ii. e delle indicazioni fornite con la nota prot. n. 0118667/2021 in premessa richiamata, la somma complessiva di € 267.347,56 riferita alla obbligazione attiva nei confronti del seguente debitore:
- UE per 133.673,78
 - Stato per 133.673,78
12. di dare atto, secondo le indicazioni fornite dal Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma con la nota prot. n. 118667/2021 in premessa richiamata, che la residua somma pari a euro 74.822,73 (comprensiva di CNPAIA e IVA), quale totale copertura dell'importo pari a euro 342.170,30 (comprensiva del servizio di ingegneria, del CNPAIA, dell'IVA, degli importi per la pubblicazione del bando e dell'esito e dell'importo da erogare a ANAC), sarà a carico dell'Agenzia del Demanio.
13. di procedere, secondo le indicazioni fornite dal Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma con la nota prot. n. 118667 del 22.06.2021 in premessa richiamata, all'imputazione contabile della somma di competenza regionale in base alla seguente tabella:

Soggetto debitore	Esercizio registrazione	Esercizio imputazione	Capitolo entrata	Importo imputato
UE	2021	2021	2995_E	€ 133.673,78
Stato	2021	2021	2996_E	€ 133.673,78
TOTALE				€ 267.347,56

14. di precisare, ai fini dell'attribuzione del codice della transazione elementare, che il V livello del piano dei conti al quale attribuire l'accertamento è il seguente:
- Fondi FESR quota comunitaria, E.4.02.05.03.001 (Quota Comunitaria);
 - Quota nazionale E.4.02.01.01.001 (Quota Statale);
15. di approvare, secondo le indicazioni fornite dal Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma con la nota prot. n. 118667 del 22.06.2021 in premessa richiamata, il seguente cronoprogramma di spesa riferito all'esigibilità temporale, ripartita per esercizio finanziario, dell'obbligazione passiva per l'importo complessivo di € 267.347,56 comprensivo

degli oneri previdenziali e assistenziali, dell'IVA e delle spese per le pubblicazioni dei risultati di gara, secondo quanto previsto dal D. Lgs.118/2011:

Esercizio di esigibilità	Importo esigibile
2021	€ 267.347,56
TOTALE	€ 267.347,56

16. di precisare che la copertura finanziaria della spesa relativa all'obbligazione giuridica passiva è data da risorse provenienti dal POR FESR 2014-2020, accertate con il presente atto e imputate contabilmente secondo quanto stabilito in precedenza;

17. di procedere, secondo le indicazioni fornite dal Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma con la nota prot. n. 118667 del 22.06.2021 in premessa richiamata, all'imputazione contabile della somma complessiva di euro 267.347,56 in base alla seguente tabella:

Soggetto creditore	Esercizio registrazioni	Esercizio imputazione	Capitolo spesa	Importo imputato	Centro di costo	Codice impegno	Codice accreditamento /cronoprogramma (*)	Capitolo entrata (*)
RT tra SAB S.r.l. (mandatario) Bolina Ingegneria S.r.l. (mandante) - Gnosis Progetti Soc. Coop. (mandante) - Anna Maria Emanuela Portoghese (mandante)	2021	2021	B6758_8025_S	€ 108.450,89	M080187		Assunto con il presente atto	02995_E
RT tra SAB S.r.l. (mandatario) Bolina Ingegneria S.r.l. (mandante) - Gnosis Progetti Soc. Coop. (mandante) - Anna Maria Emanuela Portoghese (mandante)	2021	2021	B6758_8038_S	€ 108.450,89	M080187		Assunto con il presente atto	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8025_S	€ 23.673,09	M080187		Assunto con il presente atto	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8038_S	€ 23.673,09	M080187		Assunto con il presente atto	02996_E
ISTITUTO POLIGRAFICO E ZECCA DELLO	2021	2021	B6758_8025_S	€ 771,10	M080187		Assunto con il presente atto	02995_E

STATO S.P.A.								
ISTITUTO POLIGRAFICO E ZECCA DELLO STATO S.P.A.	2021	2021	B6758_8038-S	€ 771,10	M080187		Assunto con il presente atto	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8025_S	€ 217,49	M080187		Assunto con il presente atto	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8038_S	€ 217,50	M080187		Assunto con il presente atto	02996_E
SOCIETÀ PUBBLICITÀ EDITORIALE E DIGITALE S.P.A.	2021	2021	B6758_8025_S	€ 240,00	M080187		Assunto con il presente atto	02995_E
SOCIETÀ PUBBLICITÀ EDITORIALE E DIGITALE S.P.A.	2021	2021	B6758_8038_S	€ 240,00	M080187		Assunto con il presente atto	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8025_S	€ 52,80	M080187		Assunto con il presente atto	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8038_S	€ 52,80	M080187		Assunto con il presente atto	02996_E
A.MANZONI & C. SPA	2021	2021	B6758_8025_S	€ 220,00	M080187		Assunto con il presente atto	02995_E
A.MANZONI & C. SPA	2021	2021	B6758_8038_S	€ 220,00	M080187		Assunto con il presente atto	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8025_S	€ 48,40	M080187		Assunto con il presente atto	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758_8038_S	€ 48,40	M080187		Assunto con il presente atto	02996_E
TOTALE				€ 267.347,56				

18. di precisare che ai fini dell'attribuzione del codice della transazione elementare, che il conto del piano dei conti finanziario al V livello al quale attribuire l'impegno è il seguente:

- Codice di conto al V livello U.2.02.03.05.001;
- CUP: I96118002640008;
- Programma a cui si riferisce la spesa: Missione 08 – Programma 03;

19. di dare atto, secondo le indicazioni fornite dal Dirigente del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma con la nota prot. n. 118667/2021 in premessa richiamata, che:

- nell'ambito delle modalità di attuazione del POR FESR 2014/2020 e della relativa proposta di sistema di gestione e di controllo, la Regione Umbria costituisce il beneficiario del progetto (codice CUP progetto I96118002640008) ammesso alla partecipazione dei fondi comunitari strutturali così come definito all'art. 2, punto 10 del Reg. (UE) del Parlamento e del Consiglio n. 1303/2013;
- in base alla metodologia di organizzazione e classificazione dei processi gestionali fornita dalle Linee guida sui sistemi di gestione e controllo per la programmazione già adottata per il precedente periodo di programmazione 2013/2017, utilizzata negli strumenti attuativi regionali, il progetto considerato appartiene alla categoria Opere Pubbliche;

- in sede di certificazione della spesa e di predisposizione delle domande di pagamento, si procederà all'inserimento delle spese effettivamente sostenute (e quietanzate) dalla Regione Umbria documentate da fatture o da altri titoli giustificativi aventi valore probatorio equivalente;
20. di commutare le prenotazioni di impegno assunte con la determinazione dirigenziale n. n. 4176 del 18.05.2020 e reimputate, a seguito di riaccertamento ordinario disposto con D.D. n. 3436 del 22.04.2021 nelle premesse richiamate, in impegni secondo lo schema indicato al punto 17;
21. di dichiarare che il presente provvedimento è soggetto agli obblighi di pubblicazione sul profilo del committente, nella sezione "Amministrazione trasparente" previsti dall'art. 29, comma 1 del D.Lgs. 18 aprile 2016, n. 50;
22. di dichiarare che l'atto è immediatamente efficace.

Perugia lì 24/06/2021

L'Istruttore
- Elisabetta Ciavaglia

Istruttoria firmata ai sensi dell' art. 23-ter del Codice dell'Amministrazione digitale

Perugia lì 24/06/2021

Si attesta la regolarità tecnica e amministrativa
Il Responsabile
Catia Betti

Parere apposto ai sensi dell' art. 23-ter del Codice dell'Amministrazione digitale

VISTO DI REGOLARITA' CONTABILE

Ai sensi del vigente Regolamento interno della Giunta, si appone il visto in ordine alla regolarità contabile della proposta di atto in quanto la spesa trova copertura finanziaria al Capitolo del Bilancio di previsione, per gli esercizi finanziari 2021-2023, che presenta la seguente situazione:

A) Cronoprogramma

Beneficiario	Esercizio registr.ne	Esercizio imput.ne	Cap. spesa	Codice crono programma	Importo imputato	Codice Impegno commutato	FPV	Codice Accertamento	Cap. entrata
SAB S.R.L. IN QUAL. DI CAPOGRUPPO	2021	2021	B6758/8025_S	0042103139	108.450,89	0012113916		0052100591 Acc. 22102484	02995_E
SAB S.R.L. IN QUAL. DI CAPOGRUPPO	2021	2021	B6758/8038_S	0042103140	108.450,89	0012113917		0052100592 Acc. 22102485	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8025_S	0042103141	23.673,09	0012113918		0052100591 Acc. 22102484	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8038_S	0042103142	23.673,09	0012113919		0052100592 Acc. 22102485	02996_E

ISTITUTO POLIGRAFICO E ZECCA DELLO	2021	2021	B6758/8025_S	0042103143	771,10	0012113920	0052100591 Acc. 22102484	02995_E
ISTITUTO POLIGRAFICO E ZECCA DELLO	2021	2021	B6758/8038_S	0042103144	771,10	0012113921	0052100592 Acc. 22102485	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8025_S	0042103145	217,49	0012113922	0052100591 Acc. 22102484	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8038_S	0042103146	217,50	0012113923	0052100592 Acc. 22102485	02996_E
SOCIETA' PUBBLICITA' EDITORIALE SPA	2021	2021	B6758/8025_S	0042103147	240,00	0012113924	0052100591 Acc. 22102484	02995_E
SOCIETA' PUBBLICITA' EDITORIALE SPA	2021	2021	B6758/8038_S	0042103148	240,00	0012113925	0052100592 Acc. 22102485	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8025_S	0042103149	52,80	0012113926	0052100591 Acc. 22102484	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8038_S	0042103150	52,80	0012113927	0052100592 Acc. 22102485	02996_E
A. MANZONI & C. S.P.A.	2021	2021	B6758/8025_S	0042103151	220,00	0012113928	0052100591 Acc. 22102484	02995_E
A. MANZONI & C. S.P.A.	2021	2021	B6758/8038_S	0042103152	220,00	0012113929	0052100592 Acc. 22102485	02996_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8025_S	0042103153	48,40	0012113930	0052100591 Acc. 22102484	02995_E
AGENZIA DELLE ENTRATE	2021	2021	B6758/8038_S	0042103154	48,40	0012113931	0052100592 Acc. 22102485	02996_E

TOTALE	267.347,55
di cui 2021	267.347,55
di cui 2022	0
di cui 2023 e successivi	0

B2) Castelletto nel caso di impegno non finanziato da FPV

Esercizio	Capitolo spesa	Codice impegno	A) Stanziament o attuale	B) Importo FPV	C) Importo Impegni precedenti	D)=A)-B)-C) Disponibilit� di competenza	E) Importo impegno imputato all'esercizio	F)= D) E) Disponibilit� residua
2021	B6758/8025_S	0012113916	645.151,95	0,00	122.572,30	522.579,65	108.450,89	414.128,76
2021	B6758/8038_S	0012113917	645.151,95	0,00	122.572,31	522.579,64	108.450,89	414.128,75
2021	B6758/8025_S	0012113918	645.151,95	0,00	231.023,19	414.128,76	23.673,09	390.455,67
2021	B6758/8038_S	0012113919	645.151,95	0,00	231.023,20	414.128,75	23.673,09	390.455,66
2021	B6758/8025_S	0012113920	645.151,95	0,00	254.696,28	390.455,67	771,10	389.684,57
2021	B6758/8038_S	0012113921	645.151,95	0,00	254.696,29	390.455,66	771,10	389.684,56
2021	B6758/8025_S	0012113922	645.151,95	0,00	255.467,38	389.684,57	217,49	389.467,08
2021	B6758/8038_S	0012113923	645.151,95	0,00	255.467,39	389.684,56	217,50	389.467,06
2021	B6758/8025_S	0012113924	645.151,95	0,00	255.684,87	389.467,08	240,00	389.227,08

2021	B6758/8038_ S	0012113925	645.151,95	0,00	255.684,89	389.467,06	240,00	389.227,06
2021	B6758/8025_ S	0012113926	645.151,95	0,00	255.924,87	389.227,08	52,80	389.174,28
2021	B6758/8038_ S	0012113927	645.151,95	0,00	255.924,89	389.227,06	52,80	389.174,26
2021	B6758/8025_ S	0012113928	645.151,95	0,00	255.977,67	389.174,28	220,00	388.954,28
2021	B6758/8038_ S	0012113929	645.151,95	0,00	255.977,69	389.174,26	220,00	388.954,26
2021	B6758/8025_ S	0012113930	645.151,95	0,00	256.197,67	388.954,28	48,40	388.905,88
2021	B6758/8038_ S	0012113931	645.151,95	0,00	256.197,69	388.954,26	48,40	388.905,86

L'istruttore di ragioneria: PANNACCI ROBERTA

Perugia lì 06/07/2021

Il Dirigente del Servizio Ragioneria

- Stefano Strona

Visto apposto con firma elettronica avanzata ai sensi dell'art. 23-ter del Codice dell'Amministrazione digitale

Perugia lì 07/07/2021

Il Dirigente

Avv. Maria Balsamo

Documento firmato digitalmente ai sensi del d.lgs. 7 marzo 2005, n. 82, art. 21 comma 2