

Direzione: LAVORI PUBBLICI, STAZIONE UNICA APPALTI, RISORSE IDRICHE E DIFESA DEL SUOLO**Area:****DETERMINAZIONE (con firma digitale)**

N. G07275 del 07/06/2022

Proposta n. 18054 del 11/05/2022

Oggetto:**Presenza annotazioni contabili**

Piano di Sviluppo e Coesione - PSC Lazio. Intervento cofinanziato con risorse FSC, di cui alla delibera CIPESS n. 29/2021 - Sezione speciale 2 ex POR FESR Lazio 2014-2020, Intervento A0100E0137 presso l'Istituto Comprensivo "XXV Aprile", Viale Gramsci, nel Comune di Civita Castellana (VT). Approvazione 2^ Perizia di Variante relativa ai lavori supplementari, ai sensi dell'art. 106 comma 1 lett.b) del D.lgs. n. 50/2016, impegno totale di € 47.779,71= sul Capitolo U0000A42502, a favore dell'Impresa Idrotermoelettrica di Conte Nicola" (cod. creditore 196976) Es. Fin. 2022.CUP F65B17000500006 - CIG Contratto principale 82874636D0 - CIG 2^ Variante 9228585542

Proponente:

Estensore	MARIANI CESARINA	_____firma elettronica_____
Responsabile del procedimento	PALLOZZI CARLO	_____firma elettronica_____
Responsabile dell' Area		_____
Direttore Regionale	AD INTERIM W. D'ERCOLE	_____firma digitale_____

Firma di Concerto

Ragioneria:

Responsabile del procedimento		_____firma elettronica_____
Resp.Area Mon.Racc.Bil.Ris.PNRR,Fondi	S. BACCI GRAZIANI	_____firma digitale_____
Dir.Reg. Bil. Gov. Soc., Dem. e Patr.	MARCO MARAFINI	_____firma digitale_____

REGIONE LAZIO

Proposta n. 18054 del 11/05/2022

Annotazioni Contabili (con firma digitale)

PGC	Tipo	Capitolo	Impegno / Mod.	Importo	Miss./Progr./PdC finanz.
	Mov.		Accertamento		

Descr. PdC finanz.**Azione****Beneficiario**

1)	I	U0000A42502	2022	47.779,71	14.05 2.03.01.02.003
----	---	-------------	------	-----------	----------------------

Contributi agli investimenti a Comuni

5.02.06.02

CONTE NICOLA - IMPRESA IDROTERMOELETTRICA

Intervento/Progetto: A0100E0137

Tipo mov. : IMPEGNO/ACCERTAMENTO COMPETENZA

REGIONE LAZIO

Proposta n. 18054 del 11/05/2022

PIANO FINANZIARIO DI ATTUAZIONE DELLA SPESA

Oggetto Atto: Piano di Sviluppo e Coesione - PSC Lazio. Intervento cofinanziato con risorse FSC, di cui alla delibera CIPESS n. 29/2021 - Sezione speciale 2 ex POR FESR Lazio 2014-2020, Intervento A0100E0137 presso l'Istituto Comprensivo "XXV Aprile", Viale Gramsci, nel Comune di Civita Castellana (VT). Approvazione 2^ Perizia di Variante relativa ai lavori supplementari, ai sensi dell'art. 106 comma 1 lett.b) del D.lgs. n. 50/2016, impegno totale di € 47.779,71= sul Capitolo U0000A42502, a favore dell'Impresa Idrotermoelettrica di Conte Nicola" (cod. creditore 196976) Es. Fin. 2022.CUP F65B17000500006 - CIG Contratto principale 82874636D0 - CIG 2^ Variante 9228585542

INTERVENTO			RIFERIMENTI DI BILANCIO		
Pgc.	N.Imp.	Causale	Mi./Pr.	PdC fin al IV liv.	Capitolo
1		PIANO DI SVILUPPO E COESIONE. Rimodulazione Quadro Finanziario. Progetto A0100E0137.	14/05	2.03.01.02.003	U0000A42502
PIANO FINANZIARIO					
Anno	Impegno		Liquidazione		
	Mese	Importo (€)	Mese	Importo (€)	
2022	Maggio	47.779,71	Giugno	45.390,72	
			Luglio	2.388,99	
	Totale	47.779,71	Totale	47.779,71	

OGGETTO: Piano di Sviluppo e Coesione – PSC Lazio. Intervento cofinanziato con risorse FSC, di cui alla delibera CIPESS n. 29/2021 – Sezione speciale 2 ex POR FESR Lazio 2014-2020, Intervento A0100E0137 presso l’Istituto Comprensivo “XXV Aprile”, Viale Gramsci, nel Comune di Civita Castellana (VT). Approvazione 2^ Perizia di Variante relativa ai lavori supplementari, ai sensi dell'art. 106 comma 1 lett.b) del D.lgs. n. 50/2016, impegno totale di € 47.779,71= sul Capitolo U0000A42502, a favore dell’Impresa Idrotermoelettrica di Conte Nicola” (cod. creditore 196976) Es. Fin. 2022.

CUP F65B17000500006 – CIG Contratto principale 82874636D0 - CIG 2^ Variante 9228585542

**IL DIRETTORE AD INTERIM DELLA DIREZIONE LAVORI PUBBLICI, STAZIONE
UNICA APPALTI, RISORSE IDRICHE E DIFESA DEL SUOLO**

VISTA la Costituzione della Repubblica italiana;

VISTO lo Statuto della Regione Lazio;

VISTA la legge regionale 18 febbraio 2002, n.6 “Disciplina del sistema organizzativo della Giunta e del Consiglio e disposizioni relative alla dirigenza ed al personale regionale” e successive modifiche ed integrazioni;

VISTO il regolamento regionale 6 settembre 2002, n. 1, recante “Regolamento di organizzazione degli uffici e dei servizi della Giunta regionale” e successive modifiche ed integrazioni;

VISTO il Decreto Legislativo del 23 giugno 2011, n. 118, recante: “Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della Legge 5 maggio 2009, n. 42” e successive modifiche;

VISTA la legge regionale 12 agosto 2020, n. 11 recante “Legge di contabilità regionale”;

VISTO il Regolamento Regionale 9 novembre 2017, n. 26, recante: “Regolamento regionale di contabilità”;

VISTO l'articolo 30, comma 2, del r.r. n° 26/2017, in riferimento alla predisposizione del piano finanziario di attuazione della spesa;

VISTA la Legge Regionale 30 dicembre 2021, n. 20, recante “Legge di stabilità regionale 2022”;

VISTA la Legge Regionale 30 dicembre 2021, n. 21, recante “Bilancio di previsione finanziario della Regione Lazio 2022-2024”;

VISTA la deliberazione della Giunta regionale 30 dicembre 2021, n. 992, concernente: “Bilancio di previsione finanziario della Regione Lazio 2022-2024. Approvazione del "Documento tecnico di accompagnamento", ripartito in titoli, tipologie e categorie per le entrate ed in missioni, programmi, titoli e macroaggregati per le spese”;

VISTA la deliberazione della Giunta regionale 30 dicembre 2021, n. 993, concernente: “Bilancio di previsione finanziario della Regione Lazio 2022-2024. Approvazione del "Bilancio finanziario gestionale", ripartito in capitoli di entrata e di spesa ed assegnazione delle risorse finanziarie ai dirigenti titolari dei centri di responsabilità amministrativa”;

VISTA la deliberazione della Giunta regionale 18 gennaio 2022, n. 8, concernente: “Indirizzi per la gestione del bilancio regionale 2022-2024 e approvazione del bilancio reticolare, ai sensi degli articoli 30, 31 e 32, della legge regionale 12 agosto 2020, n. 11”;

VISTA la Circolare del Direttore Generale prot. n. 0262407 del 16/03/2022 con la quale sono fornite le indicazioni operative per la gestione del bilancio regionale 2022-2024;

VISTA la D.G.R. n. 278 del 10/05/20221, con cui si è proceduto al riaccertamento dei residui passivi per l’anno in corso;

VISTA la conseguente D.G.R. n. 279 del 10/05/2022, con cui si è proceduto alle relative variazioni di bilancio;

VISTA la deliberazione della Giunta regionale del 16 marzo 2021, n. 138, con la quale è stato conferito l'incarico ad interim di Direttore della Direzione Regionale "Lavori pubblici, Stazione unica appalti, Risorse idriche e Difesa del suolo" all'Ing. Wanda D'Ercole, Direttore della Direzione Generale;

VISTO il D.lgs. 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";

VISTO il regolamento regionale n. 4 del 14 febbraio 2017 recante: Modifiche del regolamento regionale 6 settembre 2002, n. 1 concernente "Regolamento di organizzazione degli uffici e dei servizi della Giunta regionale" e successive modificazioni;

VISTA la nota prot. 94506 del 22 febbraio 2017 recante: Direttiva del Segretario generale – Organizzazione delle strutture organizzative di base di talune Direzioni regionali, in attuazione della deliberazione di Giunta regionale del 7 febbraio 2017, n. 43 e della deliberazione di Giunta regionale del 9 febbraio 2017, n. 48, recanti: Modifiche del regolamento regionale 6 settembre 2002, n. 1 concernente "Regolamento di organizzazione degli uffici e dei servizi della Giunta regionale";

VISTA la D.G.R. 14 ottobre 2014 n. 660 con cui la Giunta Regionale ha designato l'Autorità di Audit, l'Autorità di Certificazione, l'Autorità di Gestione del Fondo europeo di sviluppo regionale (FESR) e l'Autorità di Gestione del Fondo Sociale Europeo (FSE) per il ciclo di programmazione 2014-2020;

VISTO il Regolamento (UE) n. 1301/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013 relativo al Fondo europeo di sviluppo regionale e a disposizioni specifiche concernenti l'obiettivo "Investimenti a favore della crescita e dell'occupazione" e che abroga il Regolamento (CE) n. 1080/2006;

VISTO il Regolamento (UE) n. 1303/2013 del Parlamento Europeo e del Consiglio, del 17 dicembre 2013, recante disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca, e che abroga il Regolamento (CE) n. 1083/2006 del Consiglio;

VISTO il Regolamento delegato (UE) n. 480/2014 della Commissione del 3 marzo 2014, che integra il Regolamento (UE) n. 1303/2013;

VISTO il Decreto del Presidente della Repubblica n. 22 del 05/02/2018 "Regolamento recante i criteri sull'ammissibilità delle spese per i programmi cofinanziati dai Fondi strutturali di investimento europei (SIE) per il periodo di programmazione 2014/2020" che sostituisce il precedente Decreto del Presidente della Repubblica n. 196 del 03/10/2008 e ss.mm.ii;

VISTA la deliberazione del Consiglio Regionale 10 aprile 2014, n. 2 recante "Linee di indirizzo per un uso efficiente delle risorse finanziarie destinate allo sviluppo 2014-2020", che costituiscono il quadro di sintesi del processo di pianificazione e programmazione per lo sviluppo intelligente, sostenibile e inclusivo per il medio-lungo periodo;

VISTA la D.G.R. 17 luglio 2014 n. 479 inerente la "Adozione unitaria delle proposte di Programmi Operativi Regionali: POR FESR, 2014-2020";

VISTO l'Accordo di Partenariato con l'Italia per il periodo 2014-2020, approvato con decisione della Commissione europea C(2014) 8021 del 29 ottobre 2014;

VISTO il Programma Operativo POR Lazio FESR 2014-2020, approvato con decisione della Commissione europea C(2015) 924 del 12 febbraio 2015;

VISTA la Deliberazione della Giunta Regionale n. 205 del 6 maggio 2015, con la quale è stato adottato, a conclusione del negoziato, il Programma Operativo POR LAZIO FESR 2014-2020 nell'ambito dell'Obiettivo Investimenti a favore della crescita e dell'occupazione, approvato con decisione della Commissione Europea n. C(2015) 924 del 12 febbraio 2015, da ultimo modificato con decisione di esecuzione n. C(2020) 6278 final del 09/09/2020;

VISTA la Comunicazione COM(2020)112 in materia di risposta economica coordinata allo scoppio della pandemia Covid-19 e la Comunicazione COM(2020)113 che propone la modifica dei Regolamenti UE n.1301/2013 e n. 1303/2013;

VISTO il Quadro Temporaneo per le Misure di Aiuti di Stato a sostegno dell'economia nell'emergenza Covid-19 adottato il 19 marzo 2020 con Comunicazione COM(2020)1863 e con le successive modifiche adottate il 3 aprile, l'8 maggio, il 2 luglio 2020 con Comunicazione COM(2020)218/03 e da ultimo il 13 ottobre 2020 con Comunicazione COM(2020) 7127 final;

VISTO il Regolamento (UE) n. 460/2020 del 30 marzo 2020, che modifica i Regolamenti (UE) n.1301/2013, (UE) n. 1303/2013 e (UE) n. 508/2014 per quanto riguarda misure specifiche volte a mobilitare gli investimenti nei sistemi sanitari degli Stati membri e in altri settori delle loro economie in risposta all'epidemia di COVID-19 (Iniziativa di investimento in risposta al coronavirus);

VISTO il Regolamento (UE) n. 558/2020 del 23 aprile 2020, che modifica i Regolamenti (UE) n.1301/2013 e (UE) n. 1303/2013 per quanto riguarda misure specifiche volte a fornire flessibilità eccezionale nell'impiego dei fondi strutturali e di investimento europei in risposta all'epidemia di COVID-19;

CONSIDERATO che le suddette modifiche ai Regolamentari per quanto riguarda le misure specifiche volte a fornire flessibilità eccezionale nell'impiego dei fondi strutturali e di investimento europei in risposta all'epidemia di COVID-19 prevedono una deroga ai requisiti di concentrazione tematica stabiliti precedentemente per i fondi SIE (art. 18 Reg. 1303/2013);

VISTA la D.G.R. 28 luglio 2015 n. 398 avente ad oggetto "POR FESR Lazio 2014-2020. Approvazione della Scheda Modalità Attuative (MAPO) relativa all'Azione 4.1.1 "Promozione dell'eco-efficienza e riduzione di consumi di energia primaria negli edifici e strutture pubbliche: interventi di ristrutturazione di singoli edifici o complessi di edifici, installazione di sistemi intelligenti di telecontrollo, regolazione, gestione, monitoraggio e ottimizzazione dei consumi energetici (smart buildings) e delle emissioni inquinanti anche attraverso l'utilizzo di mix tecnologici, sub-azione: Incentivi per la riqualificazione energetica edilizia, la riconversione e rigenerazione energetica";

VISTA la D.G.R. 20 ottobre 2015, n. 558 di rettifica della D.G.R. n. 398 del 28 luglio 2015, con la quale si indicano esattamente la missione e programma dei relativi capitoli in cui sono stanziati i fondi e si ripartiscono le risorse di € 38.649.540,00 per le annualità 2018-2019-2020 nelle quote FESR, Stato e Regione destinate all'azione;

VISTA la determinazione n. G12962 del 28 ottobre 2015 del Direttore della Direzione Regionale Infrastrutture, Ambiente e Politiche Abitative, di concerto con l'Autorità di Gestione del POR FESR Lazio 2014-2020, che ha approvato la Call for proposal "Energia sostenibile 2.0", relativa al "POR FESR Lazio 2014-2020 Asse prioritario 4, Azione 4.1.1 "Promozione dell'eco-efficienza e riduzione di consumi di energia primaria negli edifici e strutture pubbliche: interventi di ristrutturazione di singoli edifici o complessi di edifici, installazione di sistemi intelligenti di telecontrollo, regolazione, gestione, monitoraggio e ottimizzazione dei consumi energetici (smart buildings) e delle emissioni inquinanti anche attraverso l'utilizzo di mix tecnologici, sub-azione: Incentivi per la riqualificazione energetica edilizia, la riconversione e rigenerazione energetica";

VISTE le D.G.R. n. 191 del 19 aprile 2016, n. 332 del 16 giugno 2016 e n.513 del 4 agosto 2016 che hanno modificato e sostituito l'Allegato alla D.G.R. n.398 del 28/07/2015 relativo alla Scheda Modalità Attuative (MAPO) relativa all'Azione 4.1.1;

PRESO ATTO che la citata D.G.R. n. 513 del 4 agosto 2016 destina alla procedura della Call for proposal "Energia Sostenibile 2.0", per le Pubbliche Amministrazioni regionali, risorse finanziarie pari a 34 milioni di euro complessivi;

VISTO il decreto dell'Autorità di Gestione del POR FESR Lazio 2014-2020 n. G03612 del 12 aprile 2016 relativa all'istituzione della Commissione Tecnica di Valutazione dell'Azione 4.1.1;

VISTO il decreto dell'Autorità di Gestione del POR FESR Lazio 2014-2020 n. G02554 del 3 marzo 2017 che ha modificato la composizione della Commissione Tecnica di Valutazione dell'Azione 4.1.1 istituita con decreto dirigenziale n. G03612 del 12 aprile 2016;

VISTA la determinazione n. G13778 del 21 novembre 2016 del Direttore della Direzione Regionale Risorse Idriche e Difesa del Suolo, di concerto con l'Autorità di Gestione del POR FESR Lazio 2014-2020, che ha approvato gli elenchi degli immobili ammessi alla fase di Diagnosi energetica, degli immobili ammissibili non sottoposti alla Diagnosi energetica, e degli immobili non ammissibili";

VISTA la determinazione n. G07657 del 30 maggio 2017 del Direttore della Direzione Regionale Risorse Idriche, Difesa del Suolo e Rifiuti, di concerto con l'Autorità di Gestione del POR FESR Lazio 2014-2020, che ha approvato l'Elenco degli interventi ammessi al finanziamento già sottoposti alla Diagnosi Energetica, di cui alla determinazione n. G13778 del 21 novembre 2016, nel quale, tra gli altri interventi figura il Dossier LI-ES2-2310323 _Intervento A0100E0137;

VISTE le determinazioni del Direttore della Direzione Regionale Risorse Idriche, Difesa del Suolo e Rifiuti, di concerto con l'Autorità di Gestione del POR FESR Lazio 2014, n. G07839 del 5 giugno 2017 e n. G08435 del 15 giugno 2017 che hanno modificato rispettivamente le determinazioni nn. G07657/2017 e G13778/2016;

VISTA la D.G.R. n. 673 del 24 ottobre 2017 recante "Modifica e sostituzione dell'Allegato alla D.G.R. n. 513 del 4 agosto 2016 avente ad oggetto il POR FESR Lazio 2014-2020 - Approvazione della Scheda Modalità Attuative (MAPO) relativa all'Azione 4.1.1 Promozione dell'eco-efficienza e riduzione di consumi di energia primaria negli edifici e strutture pubbliche: interventi di ristrutturazione di singoli edifici o complessi di edifici, installazione di sistemi intelligenti di telecontrollo, regolazione, gestione, monitoraggio e ottimizzazione dei consumi energetici (smart buildings) e delle emissioni inquinanti anche attraverso l'utilizzo di mix tecnologici, sub-azione: Incentivi per la riqualificazione energetica edilizia, la riconversione e rigenerazione energetica";

CONSIDERATO che la D.G.R. n. 332 del 6 giugno 2016 ha stabilito che, "alla luce di quanto previsto dagli artt. 37 e 38 del D.lgs. 18 aprile 2016, n. 50 e con l'obiettivo di accelerare la spesa dei fondi allocati nei capitoli del POR FESR Lazio 2014-2020 e rendere omogenee le procedure di intervento sul territorio regionale, le attività di progettazione e di affidamento dei lavori, nonché le attività di gestione tecnica, economica e finanziaria degli interventi finanziati sarà assicurata integralmente dalla Direzione Regionale Infrastrutture e Politiche Abitative";

VISTO l'Atto di Organizzazione n. G12463 del 05/10/2018 di "Modifica della Struttura organizzativa responsabile dell'attuazione Asse prioritario 4 - Azioni 4.1.1,4.6.1,4.6.2 e 4.6.3 del POR FESR Lazio 2014-2020 e modifica della composizione dell'organico dedicato alla gestione e al controllo" con il quale si individua nel Direttore regionale ing. Wanda D'Ercole, il Responsabile di Gestione dell'Azione (RGA);

VISTA la D.G.R. n. 392 del 18/06/2019 recante "Modifica e sostituzione dell'allegato alla D.G.R. n.673/2017 avente ad oggetto Modifica e sostituzione dell'Allegato alla D.G.R. n.513 del 4 agosto 2016 avente ad oggetto il POR FESR Lazio 2014-2020 - Approvazione della Scheda Modalità

Attuative (MAPO) relativa all'Azione 4.1.1 Promozione dell'eco-efficienza e riduzione di consumi di energia primaria negli edifici e strutture pubbliche: interventi di ristrutturazione di singoli edifici o complessi di edifici, installazione di sistemi intelligenti di telecontrollo, regolazione, gestione, monitoraggio e ottimizzazione dei consumi energetici (smart buildings) e delle emissioni inquinanti anche attraverso l'utilizzo di mix tecnologici, sub-azione: Incentivi per la riqualificazione energetica edilizia, la riconversione e rigenerazione energetica”;

VISTA la D.G.R. n. 134 del 31/03/2020 recante “Approvazione della nuova Scheda Modalità Attuative del Programma Operativo (M.A.P.O.) Azione 4.1.1 "Promozione dell'eco-efficienza e riduzione di consumi di energia primaria negli edifici e strutture pubbliche: interventi di ristrutturazione di singoli edifici o complessi di edifici, installazione di sistemi intelligenti di telecontrollo, regolazione, gestione, monitoraggio e ottimizzazione dei consumi energetici (smart buildings) e delle emissioni inquinanti anche attraverso l'utilizzo di mix tecnologici", sub-azione: "Incentivi per la riqualificazione energetica edilizia, la riconversione e rigenerazione energetica", in sostituzione della Scheda approvata con D.G.R. 28 luglio 2015, n. 398 e ss.mm.ii.;

VISTA la nota prot. n. 288512 del 8 aprile 2020, con la quale la Direzione regionale “Sviluppo economico e le attività produttive”, acquisito il visto del Vice Presidente della Regione, comunica che, al fine di consentire l’adozione dei provvedimenti di spesa relativi alla riprogrammazione degli Assi 4 e 5 del POR FESR 2014-2020, è necessario provvedere alla variazione di bilancio, in termini di competenza e cassa, per l’anno 2020, per euro 5.000.000,00 e, in termini di competenza, per gli anni 2021 e 2022, rispettivamente, per euro 13.500.000,00 e per euro 21.000.000,00, tra i capitoli di spesa del programma 05 “Politica regionale unitaria per lo sviluppo economico e la competitività” della missione 14 “Sviluppo economico e competitività”;

VISTA la DGR n. 175 del 09/04/2020 “Bilancio di previsione finanziario della Regione Lazio 2020-2022 – Variazione di bilancio, in termini di competenza e cassa, per l'anno 2020 e, in termini di competenza, per gli anni 2021 e 2022, tra i capitoli di spesa A42501 ed A42502, di cui al programma 05 della missione 14”;

VISTA la Determinazione n. G04669 del 22/04/2020 “POR FESR Lazio 2014-2020, Call for proposal 2.0 relativa alla linea di intervento denominata "Energia sostenibile – Investire sugli edifici pubblici per migliorare la sostenibilità economica ed ambientale attraverso interventi per l'efficienza energetica e l'incremento dell'uso delle energie rinnovabili. Impegno complessivo di € 4.386.282,50 nell'es. fin. 2020 e prenotazione pluriennale dell'importo complessivo di € 5.000.000,00 nell'es. fin. 2021 sul Capitolo Overbooking A42502 a Creditori diversi (Cod. cred. 3805)”;

VISTA la deliberazione di Giunta Regionale n.799 del 23/11/2021 avente ad oggetto “Piano Sviluppo e Coesione della Regione Lazio (Delibera CIPESS n.29 del 29 aprile 2021 recante ‘Fondo sviluppo e coesione - Approvazione del piano sviluppo e coesione della Regione Lazio’) - Approvazione della proposta di riprogrammazione delle linee di attività della sezione ordinaria e delle sezioni speciali 1 e 2 da sottoporre al Comitato di Sorveglianza e all’approvazione della Cabina di Regia, ai sensi della Delibera CIPESS n.2/2021;

VISTA la determinazione G00513 del 21/01/2022 avente per oggetto “Piano Sviluppo e Coesione della Regione Lazio, di cui alla Delibera CIPESS n.29 del 29 aprile 2021. Approvazione del quadro degli interventi confluiti nella Sezione Speciale 2 del Piano Sviluppo e Coesione della Regione Lazio e disposizioni operative per la gestione degli interventi provenienti dall'ex Intesa Lazio e degli interventi finanziati con risorse SNAI, a valere sui Fondi di Rotazione di cui alla legge n. 183/1987, a favore delle aree interne del Lazio;

VISTA la Determinazione G13375 del 02/10/2017 con la quale è stato nominato RUP dell'intervento in oggetto il Geom. Carlo Pallozzi, Funzionario dell'Area Genio Civile Lazio Nord della Direzione Regionale Infrastrutture e Politiche Abitative;

VISTA la determinazione n G10403 del 14/08/2018 del Direttore delle Infrastrutture e delle Politiche Abitative, "...Determina a contrarre per l'affidamento dell'incarico di progettazione di fattibilità tecnico economica, definitiva ed esecutiva e di coordinamento della sicurezza in fase di progettazione, e approvazione degli atti di gara;

VISTA la Determinazione n. G09898 del 22/07/2019 di affidamento incarico di progettazione di fattibilità tecnico economica, esecutiva, definitiva e di coordinamento della sicurezza in fase di progettazione all'operatore economico Sinpro Ambiente SRL CF/P.IVA 02942640273 (cod. cred. 186041), con la quale è stato altresì impegnato l'importo di € 45.387,00= IVA e oneri di legge inclusi;

VISTA la Determinazione n. G14417 del 22/10/2019 con la quale si prende atto della fusione per incorporazione, della Società Sinpro Ambiente S.r.l. (cod. cred. 186041) C.F./P. IVA n. 02942640273, nella Società Sinpro S.r.l., P.IVA n. 02999950278 e C.F. n. 02447800281, con sede in Vigonovo (VE), Via dell'Artigianato n. 20, Fraz. Tombelle;

VISTA la Determinazione n. G03967 del 08/04/2020 di liquidazione acconto per incarico di progettazione di fattibilità tecnico economica, definitiva ed esecutiva e di coordinamento della sicurezza in fase di progettazione, dell'importo di € 18.154,81= (inclusa cassa e IVA) a favore della Società Sinpro S.r.l (codice creditore 187673);

VISTA la Determinazione n. G04831 del 27/04/2020, con la quale si è provveduto all'approvazione del Progetto esecutivo nonché l'Atto di Validazione, n. 0373505 del 23/04/2020, avente per oggetto Dossier LI-ES2-2310323_ Intervento A0100E0137 presso l'Istituto Comprensivo "XXV Aprile", viale Gramsci, nel Comune di Civita Castellana (VT);

VISTA la Determinazione n. G05516 del 08/05/2020 di liquidazione a saldo per incarico di progettazione di fattibilità tecnico economica, definitiva ed esecutiva e di coordinamento della sicurezza in fase di progettazione, dell'importo di € 27.232,21= (inclusa cassa e IVA), a favore della Società SINPRO S.r.l. (cod. cred. 187673);

CONSIDERATO che con la suddetta Determinazione n. G04669 del 22/04/2020, per l'intervento A0100E0137 risulta prenotato l'importo di € 428.163,37=, a favore di creditori diversi (codice creditore 3805) sul Capitolo A42502;

VISTA la Determinazione a contrarre n. G05222 del 04/05/2020 con la quale, tra l'altro, sono stati approvati gli atti di gara e impegnato l'importo di € 225,00= a favore dell'Autorità Nazionale Anticorruzione (codice creditore 159683);

VISTA la determinazione n. G08823 del 25/07/2020, con la quale:

- è stata disposta l'aggiudicazione in favore dell'Operatore economico Impresa Idrotermoelettrica Di Conte Nicola (cod. creditore 196976), con sede legale in Via Botta n.10, San Cipriano D'Aversa (CE), che ha offerto il ribasso del 33,84%, corrispondente ad un importo contrattuale di € di 261.344,73=, di cui € 11.300,00= per oneri della sicurezza non soggetti a ribasso, IVA esclusa;
- è stato nominato il gruppo di lavoro di supporto al RUP;
- è stato impegnato la quota pari a € 4.270,00= IVA compresa a favore di creditori diversi (cod. creditore 3805) derivante dall'affidamento del servizio relativo alla Certificazione Energetica;
- è stato impegnato la quota pari a € 12.517,20= comprensivi IVA del 22%, a creditori diversi (cod. creditore 3805), per spese generali, allacciamenti e connessioni a pubblici servizi e altri costi generali debitamente documentati;

VISTO il Contratto per l'esecuzione dei lavori, stipulato in data 17/09/2020, Reg. Cron. n. 24365 del 21/09/2020, dell'importo di € 261.344,73=, comprensivo di € 11.300,00 = per oneri della sicurezza non soggetti a ribasso, IVA esclusa, in corso di efficacia;

VISTO il Verbale di consegna dei lavori in data 09/12/2020;

VISTA la determinazione n. G00494 del 21/01/2021 con la quale è stata liquidata la fattura n. FPA 1/21 del 07/01/2021, corrispondente all'anticipazione contrattuale del 30%, di cui all'art 35, comma 18 del D.lgs. 50/20016, a favore della Soc. Idrotermoelettrica di Conte Nicola, P.IVA 02843430618, (cod. creditore 196976), per un importo complessivo di € 86.243,76= IVA inclusa;

VISTA la determinazione n. G11858 del 01/10/2021, con la quale è stata approvata la perizia di variante, ai sensi dell'art. 106 comma 1 lett. c) del D.lgs. n. 50/2016, di cui al CIG 8912190BD6, elevando l'importo contrattuale da € 261.344,73= a € 338.576,94= comprensivi degli oneri della sicurezza non soggetti a ribasso pari a € 25.550,70=;

VISTO l'Atto di sottomissione stipulato in data 20/10/2022, reg. cron. n. 26033 del 28 gennaio 2022;

VISTA la determinazione n. G13509 del 05/11/2021, con la quale viene liquidato il SAL n. 1 a favore di Idrotermoelettrica Di Conte Nicola, per un importo imponibile di € 108.648,99= oltre IVA;

VISTA la determinazione n. G15813 del 17/12/2021, con la quale viene liquidato il SAL n. 2 a favore di Idrotermoelettrica Di Conte Nicola, per un importo imponibile di € 100.959,58= oltre IVA;

VISTA la determinazione n. G01117 del 04/02/2022, con la quale viene liquidato il SAL n. 3 a favore di Idrotermoelettrica Di Conte Nicola, per un importo imponibile di € 46.432,82= di cui:

- Euro 44.188,22= per lavori riferiti al contratto principale CIG 82874636D0;
- Euro 2.244,60= per lavori riferiti alla perizia di variante CIG 8912190BD6;

TENUTO CONTO che nel corso dei lavori è emersa l'esigenza di effettuare lavori aggiuntivi necessari che riguardano la sostituzione degli infissi nei corridoi e nel vano scala, non previsti nel progetto esecutivo, al fine di migliorare ulteriormente l'efficientamento energetico della scuola per poter perseguire gli obiettivi dall'amministrazione appaltante;

VISTA la proposta della 2^ perizia di variante per lavori supplementari, ai sensi del art. 106 comma 1 lett. b) del D.lgs. 50/2016 prot. n. 094352 del 31/01/2022 dell'importo lordo di € 63.597,76= trasmessa dal RUP, composta dalla seguente documentazione:

- Proposta approvazione del RUP;
- Schema Atto di Sottomissione, Concordamento Nuovo Prezzo, Analisi Nuovo Prezzo;
- Relazione tecnica di perizia;
- Computo metrico di perizia;
- Computo metrico di perizia oneri della sicurezza;
- Quadro comparativo;
- Elenco Prezzi;
- Elenco Prezzi oneri di sicurezza;
- Dichiarazione di accettazione da parte dell'impresa di esecuzione dei lavori agli stessi patti e condizioni del contratto principale;

TENUTO CONTO che il Responsabile del procedimento ha accertato le motivazioni espone in Relazione Tecnica perizia di variante per lavori supplementari, redatta dal Direttore dei Lavori Geom. Roberta Savoia in data 27/01/2022;

VISTA l'autorizzazione del RUP in data 27/01/2022, trasmessa con la nota suindicata;

TENUTO CONTO che la perizia proposta ha determinato la necessità di adottare un nuovo prezzo e che i nuovi lavori sono valutati, oltre al nuovo prezzo adottato, agli stessi prezzi, patti e condizioni del contratto principale;

VISTO l'art. 106, comma 1, lett. b) del D.Lgs 50/2016 che recita "per lavori, servizi o forniture, supplementari da parte del contraente originale che si sono resi necessari e non erano inclusi nell'appalto iniziale, ove un cambiamento del contraente produca entrambi i seguenti effetti, fatto salvo quanto previsto dal comma 7 per gli appalti nei settori ordinari:

- risulti impraticabile per motivi economici o tecnici quali il rispetto dei requisiti di intercambiabilità o interoperabilità tra apparecchiature, servizi o impianti esistenti forniti nell'ambito dell'appalto iniziale;
- comporti per l'amministrazione aggiudicatrice o l'ente aggiudicatore notevoli disguidi o una consistente duplicazione dei costi;

ACCERTATO CHE le ragioni di cui sopra identificano:

- la fattispecie di una variante per lavori ai sensi dell'art. 106 comma 1 lettera "b" del D.lgs. 50/2016;
- la fattispecie di una modifica al contratto, ai sensi dell'art. 106 comma 2 del D.lgs. 50/2016, e che l'aumento del prezzo non eccede il 50% del valore del contratto iniziale;

RITENUTO necessario approvare la suddetta perizia per lavori supplementari redatta ai sensi dell'art. 106 comma 1 lettera b) del D.lgs. n. 50/2016, trasmessa con nota prot. n. 094352 del 31/01/2022, dell'importo lordo complessivo di € 63.597,76=di cui:

- € 59.579,36= per maggiori lavori;
- € 4.018,40= per maggiori oneri della sicurezza non soggetti a ribasso;

e pertanto per l'importo di € 43.436,10= al netto del ribasso offerto in sede di gara del 33,84% e comprensivo degli oneri per la sicurezza;

CONSIDERATO che la modifica contrattuale che ne deriva, eleva ulteriormente l'importo contrattuale che va da € 338.576,94= a € 382.013,04= comprensivi di € 29.569,10= per oneri della sicurezza non soggetti a ribasso;

RITENUTO necessario, a seguito della suddetta 2^ Perizia di Variante per lavori supplementari, approvare il Quadro economico dei lavori rimodulato, come di seguito riportato:

LAVORI		
	<i>IMPORTO LAVORI DA PROGETTO (377.939,43) E DI VARIANTE (95.195,75)</i>	<i>473.135,18</i>
	<i>MAGGIOR IMPORTO LAVORI OPERE SUPPLEMENTARI</i>	<i>59.579,36</i>
A.1	NUOVO IMPORTO LAVORI	532.714,54
A.2	ONERI PER LA SICUREZZA NON SOGGETTI A RIBASSO (11.300,00 da progetto+14.250,70 da variante+ 4.018,40 incremento lavori supplementari)	29.569,10
TOTALE IMPORTO LAVORI A BASE D'ASTA (A.1+A.2)		562.283,64
A.3	<i>RIBASSO D'ASTA DEL</i> 33,8400%	352.443,94
	NUOVO IMPORTO CONTRATTUALE (A.2+A.3)	382.013,04
B SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE		

B.1 SPESE TECNICHE		
B.1.1	Progettazione di Fattibilità tecnico economica, Definitiva, Esecutiva e di coordinamento della sicurezza in fase di progettazione e contributi previdenziali (cassa 4%)	37.202,46
B.1.2	Spese di cui all'art. 113 del D.Lgs 50/2016 codice degli appalti, ivi incluse le spese per attività tecnico-amministrative connesse alla progettazione, di supporto al responsabile del procedimento, e di verifica e validazione;	5.449,35
B.1.3	Spese per adempimenti tecnici connessi a quanto previsto dal D.Lgs 192/2005 e s.m.i. in materia di Attuazione della direttiva 2002/91/CE relativa al rendimento energetico nell'edilizia e contributi previdenziali (cassa 4%)	3.500,00
	<i>Le spese di cui sopra sono ammissibili fino al massimo del 15% dell'importo a base d'asta</i>	
	Totale Spese Tecniche	46.151,81
B.2 SPESE GENERALI		
B.2.1	Allacciamenti e connessioni a pubblici servizi Altri costi generali debitamente documentati;	10.260,00
B.2.2	Contributo Autorità Nazionale Anticorruzione	255,00
	<i>Le spese di cui sopra sono ammissibili fino al massimo del 5% dei costi diretti ammissibili</i>	
	Totale Spese Generali	10.515,00
B	TOTALE SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE (B1+B2)	56.666,81
C	IVA realmente e definitivamente sostenuta dal beneficiario e solo se non recuperabile	aliquota
C.1	I.V.A. su Lavori (A.2+A.3)	10,00%
C.2	I.V.A. su Spese Tecniche (B.1.1+B.1.3) e spese Generali (B.2.1)	22,00%
	TOTALE I.V.A. (C1+C2)	49.413,04
	TOTALE COMPLESSIVO (A+B+C)	€ 488.092,89

RITENUTO necessario, a seguito della suddetta 2^a perizia di variante per lavori supplementari, trasmessa con nota prot. n. 094352 del 31/01/2022, impegnare l'importo di € 47.779,71= a favore dell'impresa Impresa Idrotermoelettrica Di Conte Nicola, con sede legale in Via Botta n.10, San Cipriano D'Aversa (CE), P.IVA 02843430618 (cod. creditore 196976), sul cap U0000A42502 corrispondente alla Missione 14, Programma 05, utilizzando il piano dei conti 2.03.01.02.003 - "Contributi agli Investimenti a Amministrazioni Locali", in quanto l'opera, una volta realizzata, rientrerà nel patrimonio immobiliare del comune interessato ai lavori – es. fin. 2022, con la seguente modalità:

	DESCRIZIONE CAPITOLO	IMPORTO
U0000A42502	ARMO - QUOTA REGIONALE OVERBOOKING - PO FESR 2014-2020 § CONTRIBUTI AGLI INVESTIMENTI A AMMINISTRAZIONI LOCALI	47.779,71

CONSIDERATO che le lavorazioni oggetto del presente appalto saranno contabilizzate coerentemente a quanto previsto dal suindicato Contratto di appalto, Reg. Cron. n. 24365 del 21/09/2020, con l'emissione di n. 2 SAL, con scadenze previste a giugno e luglio del corrente esercizio finanziario, come espresso nel piano di attuazione finanziario redatto ai sensi dell'art. 30, comma 2, del r.r n. 26/2017;

AI SENSI delle vigenti leggi;

DETERMINA

per le motivazioni espresse in premessa che si intendono integralmente richiamate:

1. di approvare la 2^a Perizia di Variante per lavori supplementari redatta ai sensi dell'art. 106 comma 1 lettera b) del D.lgs.50/ 2016, Intervento A0100E0137 presso l'Istituto Comprensivo "XXV Aprile", Viale Gramsci, nel Comune di Civita Castellana (VT), trasmessa con nota prot. n.094352 del 31/01/2022, dell'importo di € 43.436,10= al netto del ribasso offerto in sede di gara del 33,84%, comprensivo di oneri ed al netto di IVA, composta dalla seguente documentazione:
 - Proposta approvazione del RUP;
 - Schema Atto di Sottomissione, Concordamento Nuovo Prezzo, Analisi Nuovo Prezzo;
 - Relazione tecnica di perizia;
 - Computo metrico di perizia;
 - Computo metrico di perizia oneri della sicurezza;
 - Quadro comparativo;
 - Elenco Prezzi;
 - Elenco Prezzi oneri di sicurezza;
 - Dichiarazione di accettazione da parte dell'Impresa di esecuzione dei lavori agli stessi patti e condizioni del contratto principale;
2. di approvare il Quadro Economico rimodulato a seguito della suddetta 2^a Perizia di variante per lavori supplementari, prot. n. 094352 del 31/01/202, come di seguito riportato:

LAVORI		
	<i>IMPORTO LAVORI DA PROGETTO (377.939,43) E DI VARIANTE (95.195,75)</i>	<i>473.135,18</i>
	<i>MAGGIOR IMPORTO LAVORI OPERE SUPPLEMENTARI</i>	<i>59.579,36</i>
A.1	NUOVO IMPORTO LAVORI	532.714,54
A.2	ONERI PER LA SICUREZZA NON SOGGETTI A RIBASSO (11.300,00 da progetto+14.250,70 da variante+ 4.018,40 incremento lavori supplementari)	29.569,10
	TOTALE IMPORTO LAVORI A BASE D'ASTA (A.1+A.2)	562.283,64
A.3	<i>RIBASSO D'ASTA DEL</i> 33,8400%	<i>352.443,94</i>
	NUOVO IMPORTO CONTRATTUALE (A.2+A.3)	382.013,04
B	SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE	
B.1	SPESE TECNICHE	

B.1.1	Progettazione di Fattibilità tecnico economica, Definitiva, Esecutiva e di coordinamento della sicurezza in fase di progettazione e contributi previdenziali (cassa 4%)	37.202,46
B.1.2	Spese di cui all'art. 113 del D.Lgs 50/2016 codice degli appalti, ivi incluse le spese per attività tecnico-amministrative connesse alla progettazione, di supporto al responsabile del procedimento, e di verifica e validazione;	5.449,35
B.1.3	Spese per adempimenti tecnici connessi a quanto previsto dal D.Lgs 192/2005 e s.m.i. in materia di Attuazione della direttiva 2002/91/CE relativa al rendimento energetico nell'edilizia e contributi previdenziali (cassa 4%)	3.500,00
	<i>Le spese di cui sopra sono ammissibili fino al massimo del 15% dell'importo a base d'asta</i>	
	Totale Spese Tecniche	46.151,81
B.2 SPESE GENERALI		
B.2.1	Allacciamenti e connessioni a pubblici servizi Altri costi generali debitamente documentati;	10.260,00
B.2.2	Contributo Autorità Nazionale Anticorruzione	255,00
	<i>Le spese di cui sopra sono ammissibili fino al massimo del 5% dei costi diretti ammissibili</i>	
	Totale Spese Generali	10.515,00
B	TOTALE SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE (B1+B2)	56.666,81
C	IVA realmente e definitivamente sostenuta dal beneficiario e solo se non recuperabile	aliquota
C.1	I.V.A. su Lavori (A.2+A.3)	10,00%
C.2	I.V.A. su Spese Tecniche (B.1.1+B.1.3) e spese Generali (B.2.1)	22,00%
	TOTALE I.V.A. (C1+C2)	49.413,04
	TOTALE COMPLESSIVO (A+B+C)	€ 488.092,89

3. di impegnare l'importo di € 47.779,71= IVA inclusa, a favore dell'impresa Idrotermoelettrica Di Conte Nicola, con sede legale in Via Botta n.10, San Cipriano D'Aversa (CE), P.IVA 02843430618 (cod. creditore 196976), sul cap U0000A42502 corrispondente alla Missione 14, Programma 05, utilizzando il piano dei conti 2.03.01.02.003 - "Contributi agli Investimenti a Amministrazioni Locali", in quanto l'opera, una volta realizzata, rientrerà nel patrimonio immobiliare del comune interessato ai lavori – es. fin. 2022, con la seguente modalità:

CAPITOLO	DESCRIZIONE CAPITOLO	IMPORTO
U0000A42502	ARMO - QUOTA REGIONALE OVERBOOKING - PO FESR 2014-2020 § CONTRIBUTI AGLI INVESTIMENTI A AMMINISTRAZIONI LOCALI	47.779,71

4. di stabilire che l'obbligazione giungerà a scadenza come espresso nel piano di attuazione finanziario redatto ai sensi dell'art. 30, comma 2, del r.r n. 26/2017;

5. di comunicare la presente Determinazione agli interessati.

La presente Determinazione sarà pubblicata ai sensi dell'art. 29 del Codice sul sito della stazione appaltante <http://www.regione.lazio.it> nella sezione "Amministrazione Trasparente" e sul sito www.serviziocontrattipubblici.it del Ministero delle Infrastrutture e dei Trasporti e che sarà comunicata ai sensi dell'art. 76 comma 5 lett. a) del medesimo codice, nonché sul BUR della Regione Lazio.

Avverso il presente atto è ammesso ricorso giurisdizionale innanzi al TAR Lazio entro il termine di legge.

Il Direttore ad interim

Ing. Wanda D'Ercole

Copia