

Regione Umbria

Giunta Regionale

DIREZIONE REGIONALE GOVERNO DEL TERRITORIO, AMBIENTE, PROTEZIONE CIVILE

Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma

DETERMINAZIONE DIRIGENZIALE

N. 5808 DEL 09/06/2022

OGGETTO: Prenotazione di impegno - POR-FESR 2014-2020 - ASSE 8 – Adeguamento sismico ed efficientamento energetico dell’Edificio sede Regionale di Terni – via Saffi –. Determina a contrarre per appalto lavori – Importo di € 3.420.049,65. CUP: I46118002240008 - CIG: 91132289A5

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;

Premesso che:

- con deliberazione della Giunta regionale n. 1558 del 28/12/2017 recante “POR FESR 2014-2020 UMBRIA. Asse Prevenzione sismica e sostegno alla ripresa dei territori colpiti dal terremoto” è stato stabilito, fra l’altro, di ripartire le risorse tra le Azioni/progetti, all’interno dell’Asse 8, per il periodo di programmazione 2017-2020 e di individuare le

Strutture Regionali Responsabili di Azione/Progetto, alle quali affidare la gestione, il monitoraggio, la rendicontazione e il controllo delle operazioni, nonché le risorse previste dal Programma;

- fra le Azioni previste nella citata D.G.R. n. 1558/2017 si rinvencono, in capo al Servizio regionale Opere Pubbliche programmazione, progettazione e attuazione. Monitoraggio e sicurezza, le Azioni: 8.3.1 "Promozione dell'Eco efficienza e riduzione dei consumi di energia primaria negli edifici e nelle strutture pubbliche" e 8.4.1 "Interventi per la microzonazione e di messa in sicurezza degli edifici strategici e rilevanti pubblici ubicati nelle aree maggiormente a rischio";
- con successiva deliberazione di giunta n. 589 del 04/06/2018 "POR FESR 2014 - 2020 UMBRIA. Asse 8 - Prevenzione sismica e sostegno alla ripresa dei territori colpiti dal terremoto: Approvazione indirizzi Programmatici per la definizione degli interventi da finanziare a carico delle Azioni 8.3.1 e 8.4.1" è stato stabilito, fra l'altro: 1) di indicare l'edificio di via Saffi a Terni come sede di alcuni degli uffici regionali facenti capo al Servizio di Protezione Civile, al Servizio sismico con sede nella provincia di Terni e all'UOT Ricostruzione post-sisma ed emergenze;
- con D.D. n. 10047 del 12/10/2021 è stato nominato Responsabile Unico del Procedimento (RUP), l'ing. Rocco Cristiano, dipendente del Servizio regionale Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma;
- con D.D. n. 1070 del 06/02/2019 è stato approvato lo studio di fattibilità del progetto di cui trattasi, redatto dall'Ing. Riccardo Vetturini;
- con D.D. n. 247 del 14/01/2021 è stato aggiudicato il servizio di "progettazione definitiva, progettazione esecutiva e coordinamento della sicurezza in fase di progettazione" relativo all'intervento di "Adeguamento sismico ed efficientamento energetico dell'edificio sede regionale di Terni, via Saffi", alla RTP tra Ingenium srl (mandataria) di Foligno (PG), Araut Engineering soc. coop. (mandante) di Foligno (PG) e Arch. Fabio Laurenti (mandante) di Spello (PG);
- con nota PEC Prot. n. 182374 del 27/09/2021, da parte della RTP incaricata, è stato trasmesso il progetto definitivo dei lavori di "adeguamento sismico ed efficientamento energetico dell'edificio sede regionale di Terni, via Saffi" approvato, a seguito di Conferenza di servizi, tenutasi in data 24/11/2021, con D.D. n. 971 del 31/01/2022;
- con D.D. n. 4626 del 12/05/2022 è stata approvata la perizia di adeguamento delle spese tecniche al maggiore importo dei lavori;
- con D.D. n. 4802 del 16/05/2022 è stato approvato il progetto esecutivo di cui trattasi, redatto dalla RTP aggiudicataria del servizio di progettazione, per l'importo complessivo di € 3.700.000,00, di cui € 2.927.377,95 per lavori oltre a € 772.622,05 per somme a disposizione della Stazione Appaltante;
- il progetto è stato sottoposto a procedura di verifica ai sensi dell'art. 26, comma 8, del D. Lgs. n. 50/2016 e ss. mm. e ii. e la stessa si è conclusa con la validazione da parte del Responsabile Unico del Procedimento (RUP), ing. Rocco Cristiano, dipendente del Servizio regionale Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma, in data 28/04/2022;

Considerata la necessità di dare avvio alla procedura per l'affidamento dei lavori relativi all'intervento di cui all'oggetto;

Atteso che nel rispetto delle previsioni di cui al D.L. 50/2022, prima di indire la gara d'appalto per l'individuazione dell'operatore economico, il Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma, con D.D. n. 5309 del 27/05/2022, ha provveduto ad aggiornare i prezzi unitari delle lavorazioni che compongono il progetto, già redatto sulla base del prezzario 2020 approvato con D.D. n. 4802 del 16/05/2022 e pari a complessivi € 2.927.377,95, con l'ultima edizione della Regione Umbria ad oggi disponibile, determinando un nuovo importo dei lavori pari ad € 3.111.720,74, con un incremento medio complessivo del 6,30%, ritenendo detta percentuale idonea a garantire e rispettare le previsioni del comma 3 dell'art. 26 del D.L. 50/2022. Tale importo potrà subire modifiche a

seguito dell'aggiornamento infrannuale del prezzario, previsto, a seguito della disposizione di cui all'art. 26 del citato D.L. n. 50/2022, entro il 31/07/2022;

Visto l'art. 1 del D.L. n. 76/2020 convertito con L. n. 120/2020, come modificato dal D.L. n. 77/2021 convertito con L. n. 108/2021 e, in particolare:

- il comma 2, lettera b), che prevede che le stazioni appaltanti possono procedere all'affidamento dei lavori con: "b) procedura negoziata, senza bando, di cui all'articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione di almeno dieci operatori per lavori di importo pari o superiore a un milione di euro e fino alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese invitate, individuati in base ad indagini di mercato o tramite elenchi di operatori economici;"
- il comma 3 che prevede che: "...Per gli affidamenti di cui al comma 2, lettera b), le stazioni appaltanti, fermo restando quanto previsto dall'articolo 95, comma 3, del decreto legislativo 18 aprile 2016, n. 50, nel rispetto dei principi di trasparenza, di non discriminazione e di parità di trattamento, procedono, a loro scelta, all'aggiudicazione dei relativi appalti, sulla base del criterio dell'offerta economicamente più vantaggiosa ovvero del prezzo più basso. Nel caso di aggiudicazione con il criterio del prezzo più basso, le stazioni appaltanti procedono all'esclusione automatica dalla gara delle offerte che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai sensi dell'articolo 97, commi 2, 2-bis e 2-ter, del decreto legislativo n. 50 del 2016, anche qualora il numero delle offerte ammesse sia pari o superiore a cinque.";

Ritenuto:

- di poter procedere all'affidamento dell'esecuzione dei lavori relativi all'intervento "Adeguamento sismico ed efficientamento energetico dell'edificio sede regionale di Terni, via Saffi", CUP: I46I18002240008 - C.I.G.: 91132289A5, dell'importo complessivo di euro 3.111.720,75, di cui: euro 2.114.424,76 per lavori, euro 797.244,73 per costo minimo presunto della manodopera non soggetto a ribasso, euro 69.391,37 per oneri della sicurezza non soggetti a ribasso, ed euro 130.659,89 per costi della sicurezza non soggetti a ribasso, ai sensi di quanto previsto all'art. 1, comma 2, lettera b), del D.L. n. 76/2020 convertito con L. n. 120/2020, come modificato dal D.L. n. 77/2021 convertito con L. n. 108/2021 mediante procedura negoziata, senza bando, di cui all'articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione di almeno dieci operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese invitate e nel rispetto dei principi di trasparenza, di non discriminazione e di parità di trattamento.

In particolare, l'individuazione degli operatori economici avverrà tra gli iscritti nell'Elenco regionale delle imprese di cui all'art. 26 della L.R. n. 3/2010, istituito dalla Regione Umbria per gli affidamenti "sotto soglia" previsti dall'art. 36 del Codice dei contratti pubblici.

Avendo, la normativa speciale dettata dal D.L. n. 76/2020 come modificato dal successivo D.L. n. 77/2021 e rispettive leggi di conversioni, consentito la procedura negoziata per importi superiori a quelli individuati dal Codice, si ritiene che l'individuazione degli operatori economici da invitare, per motivi di efficacia, efficienza ed economicità, possa comunque avvenire nell'ambito dello stesso Elenco regionale, tra gli iscritti in possesso dei requisiti generali e speciali richiesti per l'intervento da affidare, con esperienza per l'esecuzione dell'opera in oggetto, qualificati per la categoria prevalente OG2 per la classifica IV o superiori;

- che, ai sensi di quanto previsto all'art. 1, comma 3, del D.L. n. 76/2020 convertito con L. n. 120/2020, come modificato dal D.L. n. 77/2021 convertito con L. n. 108/2021, si può procedere all'aggiudicazione dei lavori, con contratto da stipulare interamente a misura, da aggiudicarsi con il criterio del prezzo più basso, determinato mediante ribasso percentuale sull'elenco dei prezzi posto a base di gara, opportunamente depurati degli oneri e dei costi della sicurezza e dei costi della manodopera (non soggetti a ribasso), con esclusione automatica dalla gara delle offerte che presentano una percentuale di

ribasso pari o superiore alla soglia di anomalia individuata ai sensi dell'art. 97, commi 2, 2-bis e 2-ter, del D. lgs. n. 50/2016, qualora il numero delle offerte ammesse sia pari o superiore a cinque;

- che il suddetto appalto non è stato suddiviso in lotti funzionali, ai sensi dell'art. 51 comma 1 del Codice dei contratti, in quanto l'esecuzione dei lavori riguarda una struttura adibita ad uffici nella quale gli interventi dovranno essere realizzati unitariamente e nel minor tempo possibile;
- che ai sensi dell'art. 8, comma 1, lett. a) del D.L. n. 76/2020 convertito con L. n. 120/2020, si potrà procedere alla consegna dei lavori in via di urgenza, nelle more della verifica dei requisiti di cui all'articolo 80 del decreto legislativo n. 50/2016, nonché dei requisiti di qualificazione previsti per la partecipazione alla procedura;
- che il procedimento per l'affidamento avverrà in modalità telematica, sulla piattaforma telematica "Portale Acquisti Umbria" raggiungibile all'indirizzo: https://app.albofornitori.it/alboeproc/albo_umbriadc.

Visti:

- [il](#) D.Lgs. 18 aprile 2016, n. 50 e ss. mm. e ii.;
- il Decreto-Legge 16 luglio 2020, n. 76 convertito, con modificazioni, in legge 11 settembre 2020, n. 120, recante "*Misure urgenti per la semplificazione e l'innovazione digital*";
- il D.L. n. 77/2021, convertito con L. n. 108/2021;
- le "[Linee Guida n. 4](#)" di ANAC, recanti "*Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici*";

Considerato che le motivazioni sopra riportate possano legittimamente configurare i presupposti richiesti dalla vigente normativa per poter procedere ai sensi di quanto previsto dall'art. 1, comma 2, lettera b), del Decreto-Legge 16 luglio 2020, n. 76 convertito, con modificazioni, in legge 11 settembre 2020, n. 120, come modificato dal il D.L. n. 77/2021, convertito con L. n. 108/2021;

Rilevato che è pertanto necessario dare avvio al procedimento e adottare il presente atto di approvazione del metodo di affidamento dei lavori di cui all'oggetto, alle condizioni contenute nel Capitolato Speciale d'Appalto e nello schema di Contratto d'appalto, allegati al presente atto quali parti integranti e sostanziali alle lettere A) e B);

Dato atto che il Servizio *Provveditorato, gare e contratti* provvederà all'espletamento della procedura di aggiudicazione così come individuata nel presente atto e ad ogni altra formalità connessa e a tal fine il RUP si impegna a comunicare tempestivamente allo stesso Servizio:

- l'avvenuto accesso e relativa consultazione degli elenchi, come sopra indicato, in relazione al possesso dei requisiti idonei alla realizzazione delle opere in progetto;
- l'elenco (riservato) di operatori economici individuati con le modalità sopra descritte;

Atteso che:

- in data 24/11/2020 è stato acquisito da ANAC il CIG per i lavori di cui all'oggetto, il cui numero attribuito è: 91132289A5;
- l'intervento è previsto nel programma triennale dei lavori pubblici della Regione Umbria 2021-2023, adottato con DGR n.426 del 05/05/2021 e alla copertura finanziaria si farà fronte con imputazione, rispettivamente, per i lavori al Cap. A6758/8025_S e al Cap. A6758/8038_S e per i servizi al Cap. B6758/8025_S e al Cap. B6758/8038_S;

Vista la D.G.R. n. 27 del 19/01/2022 - "Variazione stanziamenti di cassa del Bilancio di previsione 2022-2024", che ha permesso di incrementare l'importo del progetto da € 3.500.000,00 ad € 3.700.000,00;

Atteso altresì che in considerazione del fatto che alcune porzioni degli immobili oggetto di ristrutturazione, site in Terni in Via Saffi n. 6 ed in Via Plinio il Giovane n. 11, appartengono al Demanio dello Stato e la gestione ricade nelle competenze della Direzione Regionale Toscana e Umbria, la Giunta regionale, su sollecitazione del Servizio Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma, con D.G.R. n. 230 del 16/03/2022 - "Acquisto dell'immobile sito in via Aurelio Saffi, 6 ed in via Plinio il Giovane, 1 a Terni di proprietà della Regione Umbria e del Demanio dello Stato da destinare a sede di rappresentanza ed uffici dell'Ente. Determinazioni.", ha deliberato:

- di valutare l'interesse dell'Amministrazione regionale ad acquistare dall'Agenzia del Demanio, Direzione Regionale Toscana ed Umbria, con sede in Via Canali, n. 12, Perugia, l'immobile sito in Via Aurelio Saffi, n. 6 ed in Via Plinio il Giovane 11, Terni;
- di dare atto che l'acquisto della porzione immobiliare risulta utile e vantaggioso in quanto soddisfa l'interesse pubblico ad unificare la proprietà dell'immobile di cui trattasi e, conseguentemente, ad ampliare le superfici disponibili da destinare a sedi di rappresentanza e uffici dell'Ente nonché di determinarne un incremento in termini di valorizzazione immobiliare;
- di precisare che con successivo atto verrà formalizzata una relazione tecnica degli uffici tecnici regionali finalizzata alla verifica della congruità della stima del prezzo di acquisto dell'immobile in oggetto;
- di incaricare il Dirigente del Servizio Demanio, Patrimonio e Logistica a farsi carico degli adempimenti conseguenti a quanto deliberato;

Considerato che:

- al fine del rispetto dei tempi stabiliti dalle fonti di finanziamento, è necessario individuare quanto prima l'operatore economico per l'esecuzione dei lavori, anche nelle more della completa definizione patrimoniale delle porzioni immobiliari di proprietà del Demanio dello Stato;
- per le motivazioni di cui sopra l'Amministrazione si riserva di procedere all'aggiudicazione solo all'esito delle definizioni patrimoniali di cui sopra;

Dato atto che gli oneri conseguenti all'incarico in oggetto trovano copertura finanziaria a valere sulle risorse iscritte per i lavori ai Capitoli A6757/8025_S, A6757/8038_S, A6758/8025_S e A6758/8038_S e per i servizi al Cap. B6758/8025_S e al Cap. B6758/8038_S;

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 I46I18002240008) 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;

Atteso che, la dotazione finanziaria dell'intervento è stata ridefinita mediante l'"Action plan" in data 04/05/2022;

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 2007/2013, 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 (*beneficiario*) documentate da fatture o da altri titoli giustificativi aventi valore probatorio equivalente;

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 del 30 dicembre 2021, n. 18 "Disposizioni per la formazione del Bilancio di previsione 2022-2024 della Regione Umbria (Legge di stabilità regionale 2022)";

Vista la legge regionale del 30 dicembre 2021, n. 19 “Bilancio di previsione della Regione Umbria 2022-2024”;

Vista la deliberazione regionale 31 dicembre 2021, n. 1375 di “Approvazione Documento Tecnico di accompagnamento al Bilancio di previsione 2022-2024, di cui all’articolo 39, comma 10 del D.Lgs. 118/2011”;

Vista la deliberazione regionale 31 dicembre 2021, n. 1376 di “Approvazione Bilancio finanziario gestionale di previsione 2022-2024 di cui all’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;

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. di dare atto che le premesse costituiscono parte integrante del presente atto;
2. di procedere all'affidamento dell'esecuzione dei lavori relativi all'intervento “Adeguamento sismico ed efficientamento energetico dell'edificio sede regionale di Terni, via Saffi CUP: I46I18002240008 - C.I.G.: 91132289A5, dell'importo complessivo di euro 3.111.720,75, di cui euro 2.114.424,76 per lavori, euro 797.244,73 per costo minimo presunto della manodopera non soggetto a ribasso, euro 69.391,37 per oneri della sicurezza non soggetti a ribasso, ed euro 130.659,89 per costi della sicurezza non soggetti a ribasso, ai sensi di quanto previsto all’art. 1, comma 2, lettera b), del D.L. n. 76/2020 convertito con L. n. 120/2020, come modificato dal D.L. n. 77/2021 convertito con L. n. 108/2021, mediante procedura negoziata, senza bando, di cui all’articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione... di almeno dieci operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese invitate e nel rispetto dei principi di trasparenza, di non discriminazione e di parità di trattamento.
In particolare, l'individuazione degli operatori economici avverrà tra gli iscritti nell'Elenco regionale delle imprese di cui all'art. 26 della L.R. n. 3/2010, istituito dalla Regione Umbria per gli affidamenti “sotto soglia” previsti dall'art. 36 del Codice dei contratti pubblici.
Avendo, la normativa speciale dettata dal D.L. n. 76/2020 come modificato dal successivo D.L. n. 77/2021 e rispettive leggi di conversioni, consentito la procedura negoziata per importi superiori a quelli individuati dal Codice, si ritiene che l'individuazione degli operatori economici da invitare, per motivi di efficacia, efficienza ed economicità, possa comunque avvenire nell'ambito dello stesso Elenco regionale, tra gli iscritti in possesso dei requisiti generali e speciali richiesti per l'intervento da affidare, con esperienza per l'esecuzione dell'opera in oggetto, qualificati per la categoria prevalente OG2 per la classifica IV o superiori;
3. di dare atto che, ai sensi di quanto previsto all’art. 1, comma 3, del D.L. n. 76/2020 convertito con L. n. 120/2020, come modificato dal D.L. n. 77/2021 convertito con L. n. 108/2021, si può procedere all'aggiudicazione dei lavori, con contratto da stipulare interamente a misura, da aggiudicarsi con il criterio del prezzo più basso, determinato mediante ribasso percentuale sull'elenco dei prezzi posto a base di gara, opportunamente depurati degli oneri e dei costi della sicurezza e dei costi della manodopera (non soggetti a ribasso), con esclusione automatica dalla gara delle offerte che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia

- individuata ai sensi dell'art. 97, commi 2, 2-bis e 2-ter, del D. lgs. n. 50/2016, qualora il numero delle offerte ammesse sia pari o superiore a cinque;
4. di dare atto che il suddetto appalto non è stato suddiviso in lotti funzionali, ai sensi dell'art. 51 comma 1 del Codice dei contratti, in quanto l'esecuzione dei lavori riguarda una struttura adibita ad uffici nella quale gli interventi dovranno essere realizzati unitariamente e nel minor tempo possibile;
 5. di dare atto che, ai sensi dell'art. 8, comma 1, lett. a) del D.L. n. 76/2020 convertito con L. n. 120/2020, si potrà procedere alla consegna dei lavori in via di urgenza, nelle more della verifica dei requisiti di cui all'articolo 80 del decreto legislativo n. 50/2016, nonché dei requisiti di qualificazione previsti per la partecipazione alla procedura;
 6. di dare atto che il procedimento per l'affidamento avverrà in modalità telematica, sulla piattaforma telematica "Portale Acquisti Umbria" raggiungibile all'indirizzo: https://app.albofornitori.it/alboeproc/albo_umbriadc;
 7. di approvare, in conseguenza di quanto previsto al punto 2., il Capitolato Speciale d'Appalto e lo schema di Contratto d'appalto, allegati al presente atto quali parti integranti e sostanziali alle lettere A) e B);
 8. di dare atto che il Servizio Provveditorato, gare e contratti provvederà all'espletamento della procedura di aggiudicazione così come individuata nel presente atto e ad ogni altra formalità connessa e a tal fine il RUP si impegna a comunicare tempestivamente allo stesso Servizio:
 - l'avvenuto accesso e relativa consultazione degli elenchi, come sopra indicati, in relazione al possesso dei requisiti idonei alla realizzazione delle opere in progetto;
 - l'elenco (riservato) di operatori economici individuati, previa attenta valutazione e tenuto conto del principio di rotazione degli incarichi relativi agli affidamenti di lavori pubblici, sulla base del Capitolato Speciale d'Appalto, nonché sulla base del quadro economico del progetto esecutivo;
 9. di stabilire che al fine del rispetto dei tempi stabiliti dalle fonti di finanziamento, è necessario individuare quanto prima l'operatore economico per l'esecuzione dei lavori, anche nelle more della completa definizione patrimoniale delle porzioni immobiliari di proprietà del Demanio dello Stato, come evidenziato nelle premesse del presente atto; per tali motivazioni l'Amministrazione si riserva di procedere all'aggiudicazione solo all'esito delle definizioni patrimoniali di cui sopra;
 10. di stabilire che, ai sensi dell'art. 95, comma 12, del D. Lgs. n. 50/2016 e ss. mm. e ii., l'Amministrazione regionale si riserva la facoltà di non procedere all'aggiudicazione qualora nessuna offerta risulti conveniente o idonea in relazione all'oggetto del contratto;
 11. di dichiarare che, relativamente al Responsabile Unico del Procedimento (RUP), ing. Rocco Cristiano, dipendente del Servizio regionale Opere e lavori pubblici, osservatorio contratti pubblici, ricostruzione post sisma, non sussistono cause di conflitto d'interesse di cui all'art. 42 del D. Lgs. n. 50/2016 nonché obbligo di astensione previste dall'art. 7 del decreto del Presidente della Repubblica 16 aprile 2013, n. 62, ed inoltre, di non trovarsi, con riferimento all'assetto di interessi determinato con il presente atto, in condizione di incompatibilità o di conflitto di interessi, neanche potenziale, sulla base della vigente normativa in materia di prevenzione della corruzione e di garanzia della trasparenza e di agire nel pieno rispetto del codice di comportamento dei dipendenti delle pubbliche amministrazioni, in generale e con particolare riferimento al divieto di concludere per conto dell'amministrazione, contratti di appalto, fornitura, servizio, finanziamento o assicurazione con imprese con le quali abbia stipulato contratti a titolo privato o ricevuto altre utilità nel biennio precedente, come da dichiarazione depositata agli atti;
 12. di dare atto che alla copertura finanziaria si farà fronte con imputazione, rispettivamente, per i lavori ai Capitoli A6757/8025_S, A6757/8038_S, A6758/8025_S e A6758/8038_S e per i servizi al Cap. B6758/8025_S e al Cap. B6758/8038_S;
 13. di approvare il seguente cronoprogramma di entrata riferito all'esigibilità temporale, ripartita per esercizio finanziario, dell'obbligazione attiva:

Esercizio di esigibilità	Importo esigibile
2022	€ 3.420.049,65
TOTALE	€ 3.420.049,65

14. di accertare, ai sensi dell'art. 53 del D. Lgs. 23 giugno 2011, n. 118, e ss. mm. e ii., la somma complessiva di € 3.420.049,65;
- a. riferita alla obbligazione attiva nei confronti del seguente debitore:
- o Stato per € 1.710.024,82
 - o UE per € 1.710.024,83
15. di procedere all'imputazione contabile della somma complessiva di Euro € 3.420.049,65 in base alla seguente tabella:

Soggetto debitore	Esercizio registrazione	Esercizio imputazione	Capitolo entrata	Importo imputato
Stato	2022	2022	02995_E	€ 1.710.024,82
UE	2022	2022	02996_E	€ 1.710.024,83
TOTALE				€ 3.420.049,65

16. 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:
- Quota nazionale E.4.02.01.01.001 (Quota Statale)
 - Fondi FESR quota comunitaria, E.4.02.05.03.001 (Quota Comunitaria);
17. di approvare il seguente cronoprogramma di spesa riferito all'esigibilità temporale, ripartita per esercizio finanziario, dell'obbligazione passiva per l'importo complessivo di 3.420.049,65 comprensivo di spese per lavori, IVA e di spese per il contributo ANAC, secondo quanto previsto dal D. Lgs.118/2011:

Esercizio di esigibilità	Importo esigibile
2022	€ 3.420.049,65
TOTALE	€ 3.420.049,65

18. 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;
19. di procedere all'imputazione contabile della somma complessiva di euro 3.420.049,65, di cui € 3.111.720,75 per lavori, € 305.433,45 per IVA 10%, € 2.295,45 per IVA 4% e contributo ANAC per € 600,00, in base alla seguente tabella:

Soggetto creditore	Esercizio registrazione	Esercizio imputazione	Capitolo spesa	Importo imputato	Centro di costo	Codice accreditamento /cronoprog. (*)	Capitolo entrata (*)
Prenotazione di impegno per affidamento lavori – Procedura in via di espletamento	2022	2022	A6757/8025	100.000,00	M080187	Con il presente atto	02995_E-
Prenotazione di impegno per affidamento	2022	2022	A6757/8038	100.000,00	M080187	Con il presente atto	02996_E-

lavori – Procedura in via di espletamento							
Prenotazione di impegno per affidamento lavori – Procedura in via di espletamento	2022	2022	A6758/8025	1.455.860,37	M080187	Con presente atto	il 02995_E-
Prenotazione di impegno per affidamento lavori – Procedura in via di espletamento	2022	2022	A6758/8038	1.455.860,38	M080187	Con presente atto	il 02996_E
Prenotazione di impegno per Agenzia delle entrate per IVA sui lavori	2022	2022	A6758_8025	153.864,45	M080187	Con presente atto	il 02995_E-
Prenotazione di impegno per Agenzia delle entrate per IVA sui lavori	2022	2022	A6758_8038	153.864,45	M080187	Con presente atto	il 02996_E-
Prenotazione di impegno per contributo ANAC	2022	2022	A6758/8025	300,00	M080187	Con presente atto	il 02995_E-
Prenotazione di impegno per contributo ANAC	2022	2022	A6758/8038	300,00	M080187	Con presente atto	il 02996_E-
TOTALE				3.420.049,65			

20. di procedere ai sensi dell'art. 56, comma 4, alla prenotazione dell'impegno di spesa per la somma di euro 3.420.049,65 come dettagliata per l'annualità e per l'importo nel prospetto di cui al punto precedente, utilizzando la seguente classificazione:

- Codice di conto al V livello U.2.02.01.09.019;
- CUP I46I18002240008;
- Programma a cui si riferisce la spesa:
Missione 08 – Programma 03

21. di trasmettere la presente determinazione al Dirigente del Servizio Provveditorato, gare e contratti per quanto di competenza;

22. di dichiarare che il presente provvedimento è soggetto agli obblighi di pubblicazione previsti dal D.lgs. 33/2013, art. 37 comma 1 e art. 23 comma 1 lettera b, e dall'art. 29 del D. Lgs. n. 50/2016;

23. di dichiarare che il presente atto è immediatamente efficace.

Perugia lì 31/05/2022

L'Istruttore

- Rocco Cristiano

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

Perugia lì 31/05/2022

Si attesta la regolarità tecnica e amministrativa

Il Responsabile
 Dr. ing. Patrizia Macaluso
 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 2022-2024, che presenta la seguente situazione:

A) Cronoprogramma

Beneficiario	Esercizio registr.ne	Esercizio imput.ne	Cap. spesa	Codice crono programma	Importo imputato	Codice impegno	FPV	Codice Accertamento	Cap. entrata
Prenotazione	2022	2022	A6757/8025_S	0042201923	100.000,00	0012211075		0052200312 acc. 22201730	02995_E
Prenotazione	2022	2022	A6757/8038_S	0042201924	100.000,00	0012211076		0052200313 acc. 22201731	02996_E
Prenotazione	2022	2022	A6758/8025_S	0042201925	1.455.860,37	0012211077		0052200312 acc. 22201730	02995_E
Prenotazione	2022	2022	A6758/8038_S	0042201926	1.455.860,38	0012211078		0052200313 acc. 22201731	02996_E
AGENZIA DELLE ENTRATE	2022	2022	A6758/8025_S	0042201927	153.864,45	0012211079		0052200312 acc. 22201730	02995_E
AGENZIA DELLE ENTRATE	2022	2022	A6758/8038_S	0042201928	153.864,45	0012211080		0052200313 acc. 22201731	02996_E
ANAC AUTORITA' NAZIONALE ANTICORRUZ	2022	2022	A6758/8025_S	0042201929	300,00	0012211081		0052200312 acc. 22201730	02995_E
ANAC AUTORITA' NAZIONALE ANTICORRUZ	2022	2022	A6758/8038_S	0042201930	300,00	0012211082		0052200313 acc. 22201731	02996_E

TOTALE	3.420.049,65
di cui 2022	3.420.049,65
di cui 2023	0
di cui 2024 e successivi	0

B2) Castelletto nel caso di impegno non finanziato da FPV

Esercizio	Capitolo spesa	Codice impegno	A) Stanziamento attuale	B) Importo FPV	C) Importo Impegni precedenti	D)=A)-B)-C) Disponibilità di competenza	E) Importo impegno imputato all'esercizio	F)= D) E) Disponibilità residua
2022	A6757/8025_S	0012211075	100.000,00	0,00	0,00	100.000,00	100.000,00	0,00
2022	A6757/8038_S	0012211076	100.000,00	0,00	0,00	100.000,00	100.000,00	0,00
2022	A6758/8025_S	0012211077	2.197.296,40	0,00	0,00	2.197.296,40	1.455.860,37	741.436,03
2022	A6758/8038_S	0012211078	2.197.296,40	0,00	0,00	2.197.296,40	1.455.860,38	741.436,02
2022	A6758/8025_S	0012211079	2.197.296,40	0,00	1.455.860,37	741.436,03	153.864,45	587.571,58

2022	A6758/8038_ S	0012211080	2.197.296,40	0,00	1.455.860,38	741.436,02	153.864,45	587.571,57
2022	A6758/8025_ S	0012211081	2.197.296,40	0,00	1.609.724,82	587.571,58	300,00	587.271,58
2022	A6758/8038_ S	0012211082	2.197.296,40	0,00	1.609.724,83	587.571,57	300,00	587.271,57

L'istruttore di ragioneria: PANNACCI ROBERTA

Perugia li 09/06/2022

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 li 09/06/2022

Il Dirigente
Paolo Gattini

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