

PROVINCIA PISTOIA

AREA TECNICA

DETERMINA

Atto n. 1237 del 23/12/2021

Oggetto: DM 225/2021 "PONTI" - MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST - SERVIZI DI ARCHITETTURA E INGEGNERIA - NOMINA DEL RUP, IMPEGNO DELLE RISORSE E DETERMINAZIONE A CONTRARRE

II RESPONSABILE DEL PROCEDIMENTO

Richiamati

- il Decreto del Presidente n.186 del 24/11/2021 avente ad oggetto "NUOVO ASSETTO DELLA MACROSTRUTTURA DELL'ENTE IN ATTUAZIONE DEGLI INDIRIZZI CONTENUTI NEL PIANO DI RIASSETTO ORGANIZZATIVO ALLEGATO AL DOCUMENTO UNICO DI PROGRAMMAZIONE 2021-2023, APPROVATO CON DELIBERAZIONE DEL CONSIGLIO PROVINCIALE N. 25 DEL 30.4.2021";
- il Decreto del Presidente n.187 del 24/11/2021, recante "CONFERIMENTO AD INTERIM DELLE FUNZIONI DIRIGENZIALI DI RESPONSABILE DELL'AREA DI PROGRAMMAZIONE E SERVIZI FINANZIARI E DI RESPONSABILE DELL'AREA TECNICA" n. 150 del 15/09/2021 avente ad oggetto "CONFERIMENTO AD INTERIM DELLE FUNZIONI DIRIGENZIALI DI RESPONSABILE DELL'AREA DI COORDINAMENTO GOVERNANCE TERRITORIALE DI AREA VASTA, PROGRAMMAZIONE E BILANCIO, SERVIZI AMMINISTRATIVI" con il quale vengono conferite temporaneamente alla Dott.ssa Norida Di Maio le funzioni dirigenziali di Responsabile dell'Area di Coordinamento Governance Territoriale di Area Vasta, Programmazione e Bilancio, Servizi Amministrativi;
- la Determinazione Dirigenziale n. 196 del 01/03/2021 di conferimento al Geom. Topazzi di incarico di posizione organizzativa implicante direzione distruttura riferita a "Ufficio Viabilità" Servizio Area di Coordinamento Governance Territoriale di Area Vasta, Programmazione e Bilancio, Servizi Amministrativi;
- l'Ordinanza Dirigenziale n° 54 del 18.05.2021 "Definizione degli Assetti Organizzativi del Servizio "Viabilità" - Atto di Organizzazione Interna" che assegna i compiti dei dipendenti e individua le responsabilità dei procedimenti amministrativi

Richiamati altresì

- il D. Lgs. n. 118 del 23.06.2011 "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";
- l'art. 107 del D.Lgs. 18 agosto 2000, n. 267 "Testo Unico delle leggi sull'ordinamento degli Enti Locali" che definisce funzioni e responsabilità della dirigenza, con particolare riguardo al comma d) che assegna ai dirigenti le competenze in materia di atti di gestione finanziaria;
- il Decreto Legislativo 18 aprile 2016, n. 50 "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", di seguito denominato d.lgs 50/2016 e, in particolare l'articolo 30 sui principi per l'aggiudicazione e l'esecuzione di appalti e concessioni, l'articolo 31 sul ruolo e le funzioni del responsabile del procedimento negli appalti e nelle concessioni, l'articolo 32 sulle fasi delle procedure di affidamento, l'articolo 33 sui controlli sugli atti delle procedure di affidamento, l'articolo 35 sulle soglie di rilevanza comunitaria e metodi di calcolo del valore stimato degli appalti, l'articolo 36 sui contratti sotto soglia, l'articolo 95 sui criteri di aggiudicazione, l'articolo 80 sui motivi di esclusione, l'articolo 29 sui principi in materia di trasparenza oltre alle norme contenute nel Titolo V "Esecuzione";

Dato atto che

- la Provincia di Pistoia opera dal 1° gennaio 2016 in conformità alla disciplina concernente l'armonizzazione contabile (D.Lgs 118/2011);
- con Deliberazione del Consiglio provinciale n° 26 del 30/04/2021 è stato approvato il Bilancio di Previsione 2021-2023
- con Decreto del Presidente n° 63 del 04/05/2021 è stato approvato il PEG finanziario anni 2021-2023, che autorizza i dirigenti ad assumere atti gestionali sui capitoli di loro competenza;

Richiamati

- il D.Lgs. n. 97/2016 (modifica della legge n. 190/2012 "Anticorruzione" e del D.Lgs. 33/2013 "Trasparenza");
- gli articoli 41 e 71 del vigente Statuto della Provincia di Pistoia;

Premesso che

- in seguito al DM 225 del 29/05/2021 - Decreto del Ministro delle infrastrutture e dei trasporti di concerto con il Ministro dell'Economia e delle Finanze, per la "Ripartizione ed utilizzo dei fondi previsti dall'art 49 del Decreto legge 14 agosto 2020 n. 104, convertito con modificazioni dalla legge 13 ottobre 2020, n. 126, per la messa in sicurezza dei ponti e viadotti esistenti e la realizzazione di nuovi ponti in sostituzione di quelli esistenti, con problemi strutturali di sicurezza, della rete viaria di province e città metropolitane" registrato alla Corte dei Conti il 19 giugno 2021 e pubblicato sulla gazzetta ufficiale Serie Generale n. 169 del 16 luglio 2021 la Provincia di Pistoia con prot. n. 17929 del 30/09/2021 e successiva prot. n. 19007 del 08/10/2021 ha trasmesse al Ministero delle Infrastrutture e della Mobilità Sostenibile le schede compilate per la richiesta dei finanziamenti di cui al suddetto DM 225/2021;
- con protocollo M_INF.STRA.REGISTRO UFFICIALE.U.0008664.14-10-2021 il Ministero ha comunicato che la richiesta è risultata conforme alle previsioni del DM e, pertanto, il programma presentato è stato autorizzato e sono stato approvati in

linea tecnica gli interventi riportati nello schema di sintesi anche i progetti eccedenti l'importo previsto dal DM 225/2021;

- le risorse complessive messe a disposizione sono articolati come segue:
 - importo massimo assentito complessivo relativo al triennio 2021-2023 € 10.702.256,76, di cui:
 - € 3.257.208,58 per il 2021;
 - € 4.187.839,60 per il 2022;
 - € 3.257.208,58 per il 2023.
- con Delibera del Consiglio Provinciale n° 66 del 17/11/2021 sono stati istituiti i relativi capitoli di Bilancio come segue:
 - Entrata: Cap. n° 442103 "TRASFERIMENTO DA MIT PER MESSA IN SICUREZZA PONTI E VIADOTTI (D.M. 225/2021) VCS 2211210"
 - Spesa: Cap. n° 2211210 "MESSA IN SICUREZZA PONTI E VIADOTTI FINANZ. DA MIT (DM 225/2021) VCE 442103"
 - con il corrispondente vincolo n° 686 - "Trasf. MIT per Ponti"
- con Delibera del Consiglio Provinciale n° 67/2021 del 17/11/2021 avente ad oggetto "DM 225 DEL 29/05/2021 MESSA IN SICUREZZA DEI PONTI E VIADOTTI ESISTENTI. APPROVAZIONE PROGRAMMA DEI FINANZIAMENTI PER LE ANNUALITA' 2021-2023 - APPROVAZIONE DEGLI INTERVENTI" l'elenco dei progetti presentato ed autorizzato è stato approvato dal Consiglio Provinciale;
- tra i progetti da realizzare ai sensi del suddetto DM 225 del 29/05/2021 è incluso anche il progetto intitolato "DM 225 PONTI – SP 47 Tangenziale Est - Messa in Sicurezza dei Sovrappassi via Fermi e via Sant'Agostino e del Viadotto via Pratese . Via Galilei in Comune di Pistoia" per un costo complessivo previsto di € 2.080.000,00;

Tenuto conto che con nota interna del 9 novembre 2021 la competente Dirigente, Dott.ssa Norida Di Maio, ha disposto "che il Servizio SUA si occupi delle procedure di appalto in merito" non solo per l'affidamento dei lavori, ma anche per l'affidamento degli incarichi di progettazione propedeutici ai lavori stessi nonché delle eventuali procedure di servizi connesse;

Visti gli elaborati tecnici predisposto dall'Ufficio Viabilità relativi al "SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST - CUP: H57H21004710001", allegati al presente provvedimento (Allegato A – Progetto Completo) a formarne parte integrante e sostanziale come segue:

1. Schede Manufatto (3)
2. Capitolato Tecnico Prestazionale
3. Corrispettivi
4. Requisiti di partecipazione
5. Criteri di Aggiudicazione

Preso atto che il competente Servizio Viabilità ha elaborato il Quadro Economico complessivo del Servizio, completo del Cronoprogramma Contabile, da cui emerge che i costi complessivi sommano ad € 315.000,00 di cui € 234.608,40 per i Servizi da svolgere, ivi compreso le indagini e la quota INARCASSA di legge, a cui si aggiungono €

80.391,60 a disposizione dell'Ente, determinando il seguente Quadro Economico e Cronoprogramma contabile (Allegato B):

DM 225/2021 - AFFIDAMENTO DEL SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST QUADRO ECONOMICO			Esigibilità 2021	Esigibilità 2022
SERVIZIO				
PROGETTAZIONE PRELIMINARE	€ 11.340,54			€ 11.340,54
PROGETTAZIONE DEFINITIVA	€ 32.990,65			€ 32.990,65
PROGETTAZIONE ESECUTIVA	€ 42.784,76			€ 42.784,76
ESECUZIONE DEI LAVORI	€ 104.011,29			€ 104.011,29
VERIFICHE E COLLAUDI	€ 8.247,66			€ 8.247,66
Totale corrispettivi	€ 199.374,90			
Contributo INARCASSA (4%)	€ 7.975,00			€ 7.975,00
Totale Servizio di progettazione, sicurezza e direzione lavori	€ 207.349,90			
Spese per indagini, prove e verifiche sul manufatto	€ 27.258,50			€ 27.258,50
TOTALE complessivo	€ 234.608,40	€ 234.608,40		
SOMME A DISPOSIZIONE				
IVA 22%	€ 51.613,83			€ 51.613,83
ANAC	€ 225,00		€ 225,00	
Spese pubblicazioni	€ 3.000,00			€ 3.000,00
Imprevisti	€ 20.860,60			€ 20.860,60
art.113 Dlgs 50/2016	€ 4.692,17			€ 4.692,17
TOTALE Somme a disposizione	€ 80.391,60	€ 80.391,60		
TOTALE AFFIDAMENTO		€ 315.000,00	€ 225,00	€ 314.775,00

Considerato opportuno ed urgente procedere quanto prima ad avviare le procedure per affidare ad uno studio qualificato il suddetto servizio, necessario e indispensabile per la programmazione e il controllo dell'intervento previsto dal citato Decreto Ministeriale;

Visto l'art. 31 del D.Lgs. 50/2016 a norma del quale "Per ogni singola procedura per l'affidamento di un appalto o di una concessione le stazioni appaltanti individuano [...], nell'atto di avvio relativo ad ogni singolo intervento per le esigenze non incluse in programmazione, un responsabile unico del procedimento (RUP)" e la conseguente esigenza di procedere alla nomina del RUP per il procedimento descritto sopra;

Considerato che il R.U.P. deve essere

- nominato con atto formale tra i dipendenti di ruolo addetti alla medesima unità organizzativa cui è preposto il soggetto apicale che lo nomina,
- avere i requisiti di professionalità di cui al punto 4 delle Linee Guida n. 3 ANAC,
- corrispondere alle condizioni di compatibilità in termini di conflitto di interesse ai sensi dell'art. 42 del D.Lgs. 50/2016 e dell'art. 7 del Decreto del Presidente della Repubblica n. 62/2013);

Verificata l'esistenza di una professionalità all'interno del servizio idonea a ricoprire il ruolo di Responsabile Unico del Progetto di cui trattasi, ai sensi dell'art.31 del D.Lgs. 50/2016 nonché dell'art. 6 della Legge n. 241/1990, nella persona della Geom. Beatrice Topazzi, in possesso di idonee capacità professionali;

Vista la dichiarazione resa dalla dipendente, funzionario tecnico del servizio Viabilità e titolare di Posizione Organizzativa, Geom. Beatrice Topazzi, nella quale viene dichiarata l'insussistenza di conflitto di interessi o di altre cause ostative per lo svolgimento del ruolo del Responsabile Unico del Procedimento (RUP); ai sensi dell'art.31 del D.Lgs. 50/2016 (in atti);

Ritenuto, pertanto, di nominare il Responsabile Unico del Procedimento (R.U.P.) nella persona della Geom. Beatrice Topazzi, in qualità di istruttore direttivo tecnico del servizio Viabilità ed Infrastrutture, titolare di Posizione Organizzativa, con idonee capacità professionali;

Considerato necessario

- dare corso alla procedura per l'affidamento dei servizi come sopra descritti, nel rispetto della vigente disciplina del Codice dei Contratti pubblici D. Lgs. n. 50 del 18/04/2016 e s.m.i. "Nuovo Codice dei contratti pubblici", con particolare riferimento all'art. 35 che fissa le soglie di rilevanza comunitaria ponendo al comma 1 lettera c) la presente procedura al di sopra di tale soglia in quanto superiore ad € 214.000,00 così come disposto per il biennio 2020-21 dal Regolamento delegato (UE) 2019/1828 del 30 ottobre 2019 che modifica la direttiva 2014/24/UE;
- di applicare, pertanto, la procedura prevista per le gare di servizi sopra soglia comunitaria dal D.Lgs. 50/2016, così come derogato dalla legge 30 dicembre 2018 n. 145 (Bilancio di previsione dello Stato per l'anno finanziario 2019) e dal D.L. n. 76 del 16 luglio 2020 integrato dal D.L. n° 77 del 31 Maggio 2021;
- di applicare il criterio dell'Offerta Economicamente più Vantaggiosa (OEV) per la scelta dell'operatore economico a cui affidare il suddetto servizio;

Preso atto che

- l'attività è inserita nell'elenco triennale delle opere con il codice CUI L00236340477202100022 per € 2.080.000,00 di cui € 315.000,00 relativi all'anno 2021;
- Il Codice Unico del Progetto attribuito dal CIPE (CUP) è il seguente: CUP H57H21004710001;
- il Codice Identificativo Gara (CIG) che identifica la procedura in oggetto, attribuito da parte dell'ANAC sarà attivato a cura del Servizio Stazione Unica Appaltante per essere poi preso in carico dal Servizio Competente a Gara espletata;

Visto che è stato definito dal funzionario titolare di Posizione Organizzativa dell'ufficio Viabilità il Gruppo di lavoro incaricato a seguire il progetto di cui trattasi (Allegato C);

Ritenuto che occorre

- approvare con il presente atto i documenti tecnici di gara elaborati dal Servizio Viabilità della Provincia di Pistoia, relativi al servizio di "SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN

SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST - CUP: H57H21004710001" (Allegato A), il Quadro Economico con cronoprogramma contabile (Allegato B) e la composizione del Gruppo di Lavoro (Allegato C);

- dare corso in tempi celeri alla procedura per l'individuazione di un soggetto qualificato a cui affidare il suddetto servizio mediante il ricorso ad una procedura di gara sopra soglia di rilevanza europea attraverso il Servizio SUA;

Considerato che :

- ai sensi dell'art. 2 D.L. 210/2002 convertito in Legge n. 266/2002, le imprese che risultano affidatarie di un appalto pubblico, nonché quelle che gestiscono servizi ed attività in convenzione o concessione con l'ente pubblico, sono tenute alla regolarità contributiva che l'Amministrazione verificherà con l'acquisizione d'ufficio dei necessari documenti o di una autocertificazione ai sensi dell'art.4 comma 14 bis DL 13 maggio 2011 n. 70 convertito in L. 106/2011;
- al fine di rispettare le regole sulla tracciabilità dei flussi finanziari di cui all'art. 3, della Legge n. 136/2010 e s.m.i., la stazione appaltante provvederà ad effettuare i pagamenti attraverso la propria Tesoreria, esclusivamente mediante bonifico bancario/postale su conto corrente bancario o postale acceso presso banche o presso la Società Poste Italiane S.p.a., dedicato, anche non in via esclusiva, a tale commessa pubblica, verrà richiesto, successivamente all'affidamento, ai sensi dell'art. 3, comma 7, della citata legge, alla ditta affidataria, di fornire i dati sotto riportati:
 - gli estremi del conto corrente bancario o postale dedicato, su cui la Provincia potrà effettuare gli accrediti in esecuzione dei contratti relativi alla fornitura/servizio di cui in oggetto;
 - le generalità e il codice fiscale della persona/e delegata/e ad operare sullo stesso;
 - ogni modifica relativa ai dati trasmessi;
- per la partecipazione alla procedura, come previsto dall'articolo 83 co. 1 del Dlgs. 50/2016 e s.m.i., i concorrenti dovranno essere in possesso dei requisiti di capacità indicati nell'allegato relativo ai Requisiti di Idoneità Tecnica (Allegato A.7) e dovranno firmare per accettazione il Patto d'Integrità di cui al Decreto Presidenziale n. 146 del 10/06/2016, pubblicato sul sito istituzionale dell'Ente Amministrazione Trasparente;

Dato atto che

- l'art. 32, comma 2, del D.Lgs. 18 aprile 2016 n. 50, dispone che prima dell'avvio delle procedure di affidamento dei contratti pubblici, le amministrazioni aggiudicatrici decretano o determinano di contrarre, in conformità ai propri ordinamenti, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte;
- l'art. 192 del D.Lgs. n. 267/2000 T.U.E.L. e s.m.i. prescrive l'adozione di preventiva determinazione a contrattare, indicando il fine che con il contratto si intende perseguire, l'oggetto del contratto, la sua forma e le clausole ritenute essenziali, le modalità di scelta del contraente ammesse dalle vigenti disposizioni in materia di contratti delle amministrazioni dello Stato e le ragioni che ne sono alla base;
- A tal fine viene indicato quanto segue:
 - Fine del contratto: Sicurezza e Manutenzione straordinaria dei ponti sulla viabilità di competenza della Provincia di Pistoia;

- Oggetto del contratto: “SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT’AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST - CUP: H57H2100471000”;
- forma del contratto: il contratto sarà stipulato nelle forme previste dall'art. 32 comma 14 del D. Lgs. 50/2016 e s.m.i. e ai sensi del Regolamento Provinciale per la Disciplina dei Contratti;
- Clausole essenziali: sono contenute nel Contratto e nel Capitolato Tecnico Prestazionale.
- l’aggiudicazione avverrà con il criterio dell’offerta economicamente più vantaggiosa, ai sensi dell'art. 95 comma 2 e comma 3 lettera a) del D.Lgs. 50/2016 e s.m.i.;
- il contratto sarà stipulato ai sensi del D.Lgs. 50/2016 art. 32 comma 14 e del “Regolamento della Disciplina dei contratti” della Provincia di Pistoia, approvato con Delibera del Consiglio n° 86 del 30.11.2021, artt. 24 - 32 “in forma pubblica amministrativa a ministero del Segretario Generale in qualità di ufficiale rogante e per scrittura privata autenticata nelle firme dal Segretario Generale” e la ditta affidataria dovrà assolvere i diritti di segreteria e tutte le spese contrattuali;

Richiamati

- il D.Lgs. n. 267/18 agosto 2000
- il D.Lgs. n. 97/2016 (modifica della legge n. 190/2012 “Anticorruzione” e del D.Lgs. 33/2013 “Trasparenza”);
- il Decreto Presidenziale n. 47 del 31/03/2021 con il quale la Provincia ha approvato il Piano triennale di prevenzione della corruzione e della trasparenza 2021/2023;
- Il codice di comportamento dei dipendenti della Provincia di Pistoia
- il vigente regolamento provinciale di contabilità;

Dato atto che

- il presente provvedimento è predisposto e formulato in conformità a quanto previsto in materia dalla vigente normativa, nonché nel rispetto degli atti e delle direttive che costituiscono il presupposto della procedura;
- la spesa fa carico al finanziamento delle attività di propria competenza ed è ricompresa nel pertinente stanziamento di Bilancio e Piano esecutivo di Gestione;

Per tutto quanto sopra premesso sulla base dell’istruttoria effettuata dal funzionario incaricato Dott. Bert d’Arragon, e ritenuto di dover provvedere in merito;

PROPONE il seguente dispositivo:

1. **di approvare** le premesse e l’intera narrativa, quali parti integranti e sostanziali del dispositivo;
2. **di nominare** quale Responsabile Unico del Procedimento (RUP) del “SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN

SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST" di cui sopra, il funzionario tecnico del Servizio Viabilità, Geom. Beatrice Topazzi;

3. **di approvare** i documenti tecnici per l'affidamento ad un operatore economico qualificato del "SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST" avente un costo complessivo di € 315.000,00 di cui € 226.633,40 per i Servizi, a cui si aggiungono € 7.975,00 di INARCASSA per un totale di € 234.608,40 oltre all'IVA di legge e le altre somme a disposizione dell'Ente pari ad € 80.391,60 (Allegato A) e composto come segue:
 - 1) Schede Manufatto (3)
 - 2) Capitolato Tecnico Prestazionale
 - 3) Corrispettivi
 - 4) Requisiti di partecipazione
 - 5) Criteri di Aggiudicazione
4. **di approvare** il Quadro Economico con Cronoprogramma Contabile (Allegato B) come di seguito riportato:

DM225/2021 - AFFIDAMENTO DEL SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST QUADRO ECONOMICO		Esigibilità 2021	Esigibilità 2022
SERVIZIO			
PROGETTAZIONE PRELIMINARE	€ 11.340,54		€ 11.340,54
PROGETTAZIONE DEFINITIVA	€ 32.990,65		€ 32.990,65
PROGETTAZIONE ESECUTIVA	€ 42.784,76		€ 42.784,76
ESECUZIONE DEI LAVORI	€ 104.011,29		€ 104.011,29
VERIFICHE E COLLAUDI	€ 8.247,66		€ 8.247,66
Totale corrispettivi	€ 199.374,90		
Contributo INARCASSA (4%)	€ 7.975,00		€ 7.975,00
Totale Servizio di progettazione, sicurezza e direzione lavori	€ 207.349,90		
Spese per indagini, prove e verifiche sul manufatto	€ 27.258,50		€ 27.258,50
TOTALE complessivo	€ 234.608,40	€ 234.608,40	
SOMME A DISPOSIZIONE			
IVA 22%	€ 51.613,83		€ 51.613,83
ANAC	€ 225,00	€ 225,00	
Spese pubblicazioni	€ 3.000,00		€ 3.000,00
Imprevisti	€ 20.860,60		€ 20.860,60
art.113 Dlgs 50/2016	€ 4.692,17		€ 4.692,17
TOTALE Somme a disposizione	€ 80.391,60	€ 80.391,60	
TOTALE AFFIDAMENTO		€ 315.000,00	€ 225,00 € 314.775,00

5. **di prenotare l'impegno** della spesa totale prevista, pari ad € 315.000,00 al Bilancio pluriennale 2021-2023 come di seguito specificato:
 - per 315.000,00 al Bilancio 2021, Conto Competenza, CAP. 2211210 "MESSA IN SICUREZZA PONTI E VIADOTTI FINANZ. DA MIT (DM 225/2021) VCE 442103" Imp. ____/2021, Finanziamento 2029 - Opera 1938 COFOG 45 - SIOPE/LIVELLO V SIOPE/LIVELLO IV 2020109012;
6. **di dare atto** che le risorse relative agli interventi sui ponti lungo le strade provinciali di propria competenza sono finanziati da fondi ministeriali messi a disposizione dal DM 225/2021 per la messa in sicurezza dei ponti e viadotti esistenti e la realizzazione di nuovi ponti in sostituzione di quelli esistenti, con problemi strutturali di sicurezza, della rete viaria di province e città metropolitane, accertati sul Bilancio Triennale 2021-23 ed incassati annualmente sull'apposito capitolo di Bilancio 442103 "TRASFERIMENTO DA MIT PER MESSA IN SICUREZZA PONTI E VIADOTTI (D.M. 225/2021) VCS 2211210" ;
7. **di procedere** all'individuazione di un operatore economico qualificato per lo svolgimento del servizio, attraverso il ricorso ad una procedura di gara sopra soglia di rilevanza europea nei modi e nelle modalità della normativa vigente come prevista dal D.Lgs. 50/2016 e dai regolamenti dell'Unione Europea;

8. **di stabilire** quale criterio di aggiudicazione, quello dell'Offerta Economicamente più Vantaggiosa (OEV), ai sensi dell'art. 95 comma 2 del D.Lgs. 50/2016 e s.m.i.;
9. **di demandare** al Servizio SUA tutti gli adempimenti relativi alla procedura di gara fino all'aggiudicazione definitiva ed efficace;
10. **di assumersi** tutti i successivi adempimenti connessi e conseguenti di attuazione,
11. **di trasmettere** il presente provvedimento alla SUA della Provincia di Pistoia, per l'espletamento della gara in oggetto;
12. **di dare atto:**
 - 1) che ai sensi dell'art. 31 del D.Lgs. 50/2016 e s.m.i. nonché dell'art. 6 della Legge n. 241/1990, il Responsabile Unico del Procedimento è la Geometra Beatrice Topazzi, che si avvarrà come Direttore dell'Esecuzione del Ing. Selena Gentili del Servizio Viabilità come da Allegato C;
 - 2) dei seguenti elementi essenziali ai sensi di quanto disposto dall'art. 192 del D.Lgs. 267/2000, come di seguito specificati:
 1. Fine del contratto: Sicurezza e Manutenzione straordinaria dei ponti sulla viabilità di competenza della Provincia di Pistoia;
 2. Oggetto del contratto: "SERVIZIO DI ARCHITETTURA E INGEGNERIA PER CENSIMENTO, VALUTAZIONE DELLA SICUREZZA, ESECUZIONE INDAGINI, PROGETTAZIONE PRELIMINARE-DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA E DIREZIONE DEI LAVORI, INERENTE GLI INTERVENTI DI MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST - CUP: H57H2100471000";
 3. forma del contratto: il contratto sarà stipulato nelle forme previste dall'art. 32 comma 14 del D. Lgs. 50/2016 e s.m.i. e ai sensi del Regolamento Provinciale per la Disciplina dei Contratti;
 4. Clausole essenziali: sono contenute nel Contratto e nel Capitolato Tecnico Prestazionale.
 - 3) che l'attività è inserita nell'elenco triennale delle opere con il codice CUI L00236340477202100022 per € 2.080.000,00 di cui € 315.000,00 relativi all'anno 2021;
 - 4) che il Codice Unico del Progetto attribuito dal CIPE (CUP) è il seguente: CUP H57H21004710001;
 - 5) che il Codice Identificativo Gara (CIG) che identifica la procedura in oggetto, attribuito da parte dell'ANAC sarà attivato a cura del Servizio Stazione Unica Appaltante per essere poi preso in carico dal Servizio Competente a Gara espletata;
 - 6) che l'esigibilità effettiva delle obbligazioni di spesa derivanti dal presente provvedimento segue le previsioni indicate nel Quadro Economico con Cronoprogramma Contabile approvato con il presente atto (Allegato B);

Di dare altresì atto che:

- relativamente al presente provvedimento, ai sensi dell'art. 6 bis L. 241/1990, dell'art. 6 D.P.R. 62/2013 e del Codice di comportamento aziendale, l'incaricato dell'istruttoria del presente atto non ha segnalato di trovarsi in situazioni di conflitto di interesse, nemmeno potenziale e non sussistono nei confronti del Responsabile del procedimento situazioni di conflitto di interesse, neanche potenziale;

- ai sensi e per gli effetti di quanto previsto dall'art. 9, comma 4, del vigente Regolamento sui controlli interni, approvato con deliberazione del Consiglio Provinciale n. 40 del 7.3.2013, la sottoscrizione del presente atto equivale all'attestazione di regolarità tecnica, attestante la regolarità e la correttezza dell'azione amministrativa ai sensi dell'art. 147 bis del D.Lgs. n° 267/2000, introdotto con D.L. 174/2012, convertito in L. 213/2012;
- avverso il presente provvedimento è esperibile il ricorso giurisdizionale al Tribunale amministrativo Regionale della Toscana entro 30 giorni. Contro il presente provvedimento è altresì ammessa richiesta di riesame da presentare al Dirigente responsabile entro il termine di 30 giorni dalla conoscenza dell'atto. Fermi restando i termini perentori dianzi indicati, è possibile rivolgersi in via amministrativa e senza termini di scadenza al Difensore Civico della Regione Toscana, Via Cavour n.18 - 50129 Firenze, difensorecivicotoscana@postacert.toscana.it;

Di disporre:

- la trasmissione del presente provvedimento
 - al Servizio scrivente,
 - ai Servizi Finanziari,
 - al Servizio SUA per le operazioni di svolgimento della gara europea;
- la pubblicazione del presente atto all'Albo on-line dell'ente per 15 giorni consecutivi;
- la pubblicazione ai sensi del D.Lgs. n. 33/2013 alla pagina "Amministrazione trasparente" del sito web dell'Ente, alle sottosezioni:
 - Provvedimenti Dirigenti Amministrativi
 - Informazioni in forma tabellare (dopo l'acquisizione del CIG)

f.to Beatrice Topazzi
Funzionario P.O. Ufficio Viabilità

IL DIRIGENTE

Vista la proposta di determinazione di cui all'oggetto;

Dato atto dell'istruttoria effettuata dal Funzionario P.O. con il supporto del personale in dotazione all'Ufficio Viabilità;

Ritenuto che l'istruttoria preordinata alla emanazione del presente atto consenta di attestarne la regolarità e la correttezza ai sensi e per gli effetti di cui all'art 147/bis del D.Lgs. 267/2000;

Preso atto della previsione di cui di cui all'art.9, c. 4 del vigente Regolamento sui controlli interni, approvato con deliberazione consiliare n. 40 del 07.03.2013, secondo il quale la sottoscrizione delle determinazioni equivale ad attestazione di regolarità tecnica, attestante la regolarità e la correttezza dell'azione amministrativa, prescritta dall'art 147/bis del D.Lgs. 267/2000, introdotto con D.L. 174/2012, convertito in L. 213/2012;

Dato atto di non trovarsi, in relazione al presente provvedimento, in situazione di conflitto di interesse, anche potenziale, ai sensi e per gli effetti di cui all'art.6 bis della legge 241/90, dall'art.6 D.P.R. 62/2013 e art.7 del codice di comportamento aziendale;

Riconosciuta la propria competenza in virtù del Decreto Presidenziale n.187 del 24/11/2021;

DETERMINA

Di adottare la sujestesa proposta di determinazione, per le motivazioni in essa contenute e in ordine alle determinazioni nella stessa specificate.

Il presente provvedimento diventa esecutivo con l'apposizione del visto di regolarità contabile attestante la copertura finanziaria ai sensi dell'art. 183 comma 7 del D.Lgs 267/2000.

**Sottoscritta dal Responsabile
DI MAIO NORIDA
con firma digitale¹**

¹ Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento informatico è memorizzato digitalmente ed è rintracciabile sul sito internet per il periodo della pubblicazione:
<http://albo.provincia.pistoia.it/albopretorio/>
Successivamente l'accesso agli atti viene assicurato dal Dirigente competente in materia ai sensi e con le modalità di cui alla L. 241/90 e s.m.i. e D Lgs. 33/2013 e s.m.i.

ELENCO MOVIMENTI PROPOSTA
PROP - 3938 / 2021

Esercizio 2021

Pagina 1 di 1

E-S	Capitolo/Art.	Imp. / Acc.	Sub-Impegno	Liquidazione	Mandato	Tipo	Importo	Descrizione
S	2211210 / 0	1044 / 2021				Prenotazione	315.000,00	DM 225/2021 "PONTI" - SOVRAPPASSI E VIADOTTO VIA PRATESE-TANGENZIALE EST - SERVIZI DI ARCHITETTURA E INGEGNERIA

PROVINCIA PISTOIA
SERVIZIO BILANCIO E FINANZE

Determina N. 1237 del 23/12/2021

Ufficio Ufficio Viabilità

Oggetto: DM 225/2021 "PONTI" - MESSA IN SICUREZZA DEI SOVRAPPASSI VIA FERMI E VIA SANT'AGOSTINO E DEL VIADOTTO VIA PRATESE-VIA GALILEI IN COMUNE DI PISTOIA - SP47 TANGENZIALE EST - SERVIZI DI ARCHITETTURA E INGEGNERIA - NOMINA DEL RUP, IMPEGNO DELLE RISORSE E DETERMINAZIONE A CONTRARRE

La spesa complessiva di **€ 315.000,00** viene prenotata sul bilancio 2021 conto competenza sul cap. 2211210/0 "Messa in sicurezza ponti e viadotti finanz. da MIT (DM 225/2021) VCE 442103" **imp. 1044/2021** cofog 45 V livello/Siope 2.02.01.09.012.

L'esigibilità delle obbligazioni di spesa saranno oggetto di una successiva variazione di esigibilità ai sensi dell'art. 175 comma 5-quarter lettera b) a cura del Servizio Ragioneria in base allo schema presente nel quadro economico approvato e del relativo cronoprogramma della spesa.

VISTO DI REGOLARITA' CONTABILE

Ai sensi dell' art. 183, comma 7, del Decreto legislativo n. 267 del 18 agosto 2000, si appone il visto di regolarità contabile attestante la copertura finanziaria.

Pistoia, 23/12/2021

**Sottoscritta dal
Responsabile
DI MAIO NORIDA
con firma digitale¹**

¹ Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento informatico è memorizzato digitalmente ed è rintracciabile sul sito internet per il periodo della pubblicazione:
<http://albo.provincia.pistoia.it/albopretorio/>
Successivamente l'accesso agli atti viene assicurato dal Dirigente competente in materia ai sensi e con le modalità di cui alla L. 241/90 e s.m.i. e D Lgs. 33/2013 e s.m.i.