

COMUNE DI PRECI
(PROVINCIA DI PERUGIA)

DETERMINAZIONE DEL RESPONSABILE AREA RICOSTRUZIONE

COPIA

N. Reg. Gen. 245

-----|
N. 6 OGGETTO: EMERGENZA SISMA 24/08/2016 E SEGUENTI-ORD.
COM. 56/2018, 109/2020- AFFIDAMENTO INCARICO PER
SERVIZI DI PROGETTAZIONE DEFINITIVA ED ESECUTIVA,
COMPRESA RELAZIONE GEOLOGICA ED IL COORDINAMENTO DELLA
SICUREZZA IN FASE DI PROGETTAZIONE, L'INCARICO DI
DIREZIONE DEI LAVORI E COORDINAMENTO DELLA SICUREZZA IN
FASE DI ESECUZIONE (COME OPZIONE), INERENTE I LAVORI DI
RIPARAZIONE CON MIGLIORAMENTO SISMICO DELLA PALESTRA
COMUNALE E CORPO SPOGLIATOI IN PRECI. - CIG.
8507008D12

DEL 30-04-2021

IL RESPONSABILE DELL'UFFICIO AREA RICOSTRUZIONE

VISTO il Regolamento di organizzazione degli uffici e servizi,
approvato con deliberazione della Giunta Comunale n. 425 del
9.12.1999, ed in particolare l'art. 15;

VISTO il Decreto Legislativo 30 marzo 2001, n. 165 "Norme generali
sull'ordinamento del lavoro alle dipendenze delle amministrazioni
pubbliche";

VISTA la Legge 7 agosto 1990, n. 241 "Nuove norme sul procedimento
amministrativo";

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

VISTO il Decreto legislativo 14 marzo 2013, n.33 "Riordino della
disciplina riguardante il diritto di accesso civico e gli obblighi di
pubblicità, trasparenza e diffusione di informazioni da parte delle
pubbliche amministrazione" e successive modifiche e integrazioni;

VISTA la Deliberazione del Consiglio dei Ministri del 25 agosto
recante "Dichiarazione dello stato di emergenza in conseguenza degli
eccezionali eventi sismici che il giorno 24 agosto 2016 hanno colpito
il territorio delle regioni Abruzzo, Lazio, Marche ed Umbria";

VISTO il decreto del Presidente della Repubblica del 9 settembre 2016
con cui è stato nominato il Commissario straordinario del Governo, ai
sensi dell'art. 11 della legge 23 agosto 1988, n. 400 e successive
modificazioni, ai fini della ricostruzione nei territori dei Comuni
delle Regioni di Abruzzo, Lazio, Marche ed Umbria interessati
dall'evento sismico del 24 agosto 2016;

VISTO il Decreto Legge 17 ottobre 2016, n. 189 recante "Interventi
urgenti in favore delle popolazioni colpite dal sisma del 24 agosto
2016", ed in particolare l'articolo 2 comma 2-bis, in base al quale
l'affidamento degli incarichi di progettazione e dei servizi di
architettura e ingegneria ed altri servizi tecnici, avviene mediante
procedura negoziata utilizzando il criterio di aggiudicazione del
prezzo più basso;

VISTA l'Ordinanza Commissariale n. 37 del 8 settembre 2017 con la quale è stato approvato il primo programma degli interventi di ricostruzione, riparazione e ripristino delle opere pubbliche nei territori delle Regioni Abruzzo, Lazio, Marche ed Umbria interessati dagli eventi sismici verificatesi a far data del 24/08/2016, nella quale all'Allegato 1 è ricompreso, tra gli altri, anche l'intervento in oggetto;

VISTA l'Ordinanza Commissariale n. 56 del 10 maggio 2018 con la quale è stato approvato il secondo programma degli interventi di ricostruzione, riparazione e ripristino delle opere pubbliche nei territori delle Regioni Abruzzo, Lazio, Marche ed Umbria interessati dagli eventi sismici verificatesi a far data del 24/08/2016, nella quale all'Allegato 3 è ricompreso, tra gli altri, anche l'intervento in oggetto;

VISTA l'Ordinanza Commissariale n. 109/2020 con la quale è stato approvato l'elenco unico dei programmi delle opere pubbliche degli interventi di ricostruzione, riparazione e ripristino delle opere pubbliche nei territori delle Regioni Abruzzo, Lazio, Marche ed Umbria interessati dagli eventi sismici verificatesi a far data del 24/08/2016, nella quale è ricompreso, tra gli altri, anche l'intervento in oggetto con ID 1217;

VISTO il Decreto del Sindaco n.9 del 22/04/2021 con il quale è stato attribuito tra l'altro alla sottoscritta Ing. Michela Mischianti l'incarico di Responsabile dell'Area Ricostruzione;

DATO ATTO che con Deliberazione di Consiglio Comunale n. 49 del 22/12/2019, il Comune di Preci ha individuato la Centrale di Committenza Valle Spoletina e Valnerina, come stazione Unica Appaltante ai sensi dell'art. 30 del D.Lgs. n. 267/2000 e s.m.i., e dell'art art. 37 del D.Lgs. n. 50/2016 e s.m.i.;

DATO ATTO che con Deliberazione di Consiglio Comunale in data 13/02/2020, il Comune di Spoleto ha approvato lo schema di convenzione tra il Comune di Preci e la Centrale di Committenza Valle Spoletina e Valnerina;

VISTO il D.Lgs. 18 aprile 2016 n. 50 e s.m.i., che disciplina l'affidamento dei contratti pubblici di appalti di lavori, servizi e forniture;

VISTE le linee guida n. 1 dell'ANAC "Indirizzi generali sull'affidamento dei servizi attinenti all'architettura e all'ingegneria";

PREMESSO CHE:

- con determinazione dell'Area Tecnica-Ricostruzione n. 1 del 11/01/2021, reg. gen. n. 7, assunta dal Responsabile del servizio, è stata indetta una gara mediante procedura negoziata ai sensi dell'art. 2, comma 2 - bis, del Decreto Legge 17 ottobre 2016, n. 189 e s.m.i. e dell'Ordinanza del Commissario Straordinario n. 56 del 10 maggio 2018, per l'affidamento dei servizi di progettazione definitiva ed esecutiva, compresa relazione geologica ed il coordinamento della sicurezza in fase di progettazione, l'incarico di direzione dei lavori e coordinamento della sicurezza in fase di esecuzione (come opzione) inerente i lavori di riparazione con miglioramento sismico della Palestra Comunale - Corpo spogliatoi nel Comune di Preci (PG) inserito nel "secondo programma degli interventi di ricostruzione", di cui all'ordinanza del commissario straordinario n. 56 del 10 maggio 2018. CIG:8507008D12 - CUP: G42E20000080001;

- la procedura è stata esperita dalla Centrale di Committenza "Valle Spoletana e Valnerina", istituita con Convenzione del 10 febbraio 2015;

- previa indagine di mercato pubblicata sulla piattaforma Net4market raggiungibile al sito https://app.albofornitori.it/alboeproc/albo_umbriadc, la lettera di invito, unitamente agli altri documenti di gara, è stata inoltrata in

data 16/02/2021 ai dieci operatori economici sorteggiati a mezzo della stessa piattaforma telematica di negoziazione tra coloro i quali avevano presentato manifestazione di interesse ad essere invitati alla procedura;

- il criterio di aggiudicazione è quello del minor prezzo determinato mediante ribasso sull'importo posto a base di gara, ai sensi dell'art. 2 comma 2-bis del d.l. 189/2016 convertito in legge 229/2016 e s.m.i., con l'applicazione dell'art. 97 comma 8 del D.Lgs. n. 50/2016 e s.m.i., prevedendo l'esclusione automatica delle offerte che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai sensi dei commi 2-bis e 2-ter del medesimo art. 97 e nel rispetto del comma 3-bis dello stesso articolo 97;

- l'importo complessivo stimato, posto a base d'asta, è pari ad € 98.016,12, oltre oneri ed IVA, che sarà così affidato:

a) servizi di progettazione, compresa la relazione geologica pari ad € 64.898,30 oltre oneri ed IVA;

b) incarichi di direzione lavori e di coordinamento della sicurezza in fase di esecuzione, che la Stazione Appaltante si riserva di affidare solo dopo l'approvazione del progetto da parte del Vice Commissario USR dell'Umbria ai sensi del combinato disposto, dell'art. 106, comma 1, lett.a) del codice, dell'art.4 comma 4 dell'Ordinanza n.56 del 10/05/2018 e dell'art 4 dell'Ordinanza n. 63/2018, pari ad € 33.117,82 oltre oneri ed IVA.

CONSIDERATO che con determinazione a contrarre n. 1 del 11/01/2021, reg. gen. n. 7, si è provveduto anche a prenotare, nel rispetto delle modalità previste dal principio applicato della contabilità finanziaria di cui all'allegato n. 4.2 del decreto legislativo 23 giugno 2011, n. 118 e successive modificazioni, per la somma complessiva di € **124.306,49** dell'esigibilità della medesima, imputata in apposito Capitolo di spesa n. 2506/4;

RILEVATO altresì, che all'articolo 5.1 della lettera di invito era stato fissato il termine di scadenza per la presentazione delle offerte al giorno 26/02/2021 alle ore 13:00. Entro tale termine sono pervenute, a mezzo della piattaforma telematica, le offerte da parte dei seguenti operatori economici:

1. Costituendo raggruppamento di professionisti ABACUS S.R.L. con sede legale in Paciano (PG), via degli Etruschi n.11, con sede operativa in Perugia, Via Campo di Marte 8/a partiva iva e codice fiscale 02453890549 (mandatario) - S.G.A. Studio Geologi Associati (mandante) - offerta pervenuta il 24/02/2021 alle ore 14:24;

2. Costituendo raggruppamento di professionisti ALMASA S.R.L. con sede in Via della Misericordia n.11 Todi (PG) 06059 partita iva e codice fiscale 02484430547 (mandatario) - Geol. Sergio Simonelli (mandante) - offerta pervenuta il 24/02/2021 alle ore 09:33;

3. Costituendo raggruppamento di professionisti Arch. Giuseppe Marotta con sede legale in Sant'Agata di Militello (ME) 98076 in Via Carlo Alberto 7 codice fiscale MRTGPP65D17F15UO e partita iva 01718580838 (mandatario) - SGM Associati (mandante) - Arch. Margherita Bececco (mandante) - Ing. Angelo Alimonti (mandante) - Geol. Alberto Collovà (mandante) - Ing. Lorenza Palmeri (mandante giovane professionista) - offerta pervenuta il 23/02/2021 alle ore 12:07;

4. Costituendo raggruppamento di professionisti Ing. Gianfranco Molinaro con sede in Via Parzanese n.1 Ariano Irpino 83031 codice fiscale MLNGFR75A31A399S e partita iva 02326620644 (mandatario) - Ing. Mirko Iannarone (mandante) - Arch. Andrea Lo Conte (mandante) - Geol. Silvia Rossi (mandante) - offerta pervenuta il 22/02/2021 alle ore 18:27;

5. Costituendo raggruppamento di professionisti OIKOS PROGETTI SRL con sede in Via Andrea Vici Foligno PG 06034 partita iva e codice fiscale 03431280548 (mandatario) - GE.AS. Geologi Associati (mandante) - Ing. Nalli Crispoldo (mandante) - Ing. Andrea Bonini Baldini (mandante) - offerta pervenuta il 24/02/2021 alle ore 15:32;

6. Costituendo raggruppamento di professionisti SPADA E ASSOCIATI SRL con sede in Via Padre Vicinio da Sarsina 42 Cesena 47521 partita iva e

codice fiscale 03792140406 (mandatario) - Studio Tecnico Associato SDR (mandante) - Studio Associato di Geologia Rondoni & Darderi (mandante) - offerta pervenuta il 24/02/2021 alle ore 10:31;

7. Costituendo raggruppamento di professionisti Studio A s.s. con sede in Via Tiberina 36/E Collazzone Pg 06050 partita iva e codice fiscale 02487360543 (mandatario) - Gel. Vito Cresci (mandante) - Ing. Francesco Faina (mandante) - Per. Ind. Endrio Frati (mandante) - Ing. Gianluigi Olimpieri (mandante) - offerta pervenuta il 26/02/2021 alle ore 09:34;

8. Costituendo raggruppamento di professionisti STUDIO TECNOPROGETTI GIUGLIETTI GROUP con sede in Via Roma 71 Bastia Umbra (PG) partita iva e codice fiscale 03123350542 (mandatario) - Alessio Bazzoffia (mandante) - Alessandro Spigarelli (mandante) - offerta pervenuta il 25/02/2021 alle ore 19:26;

RILEVATO, inoltre, che all'art. 5.6 della lettera di invito veniva stabilito che la prima seduta pubblica di gara da parte del RUP si sarebbe tenuta in data 26/02/2021, alle ore 13:15, presso la sede del Comune di Spoleto;

DATO ATTO che in esito alle risultanze della suddetta seduta del Responsabile unico del procedimento, come da relativo verbale n. 1 del 26/02/2021, tutti gli operatori economici partecipanti sono stati ammessi al prosieguo delle operazioni di gara;

CONSIDERATO che, terminate le suddette operazioni, nella medesima data, come da relativo verbale, il Rup procede all'apertura dell'offerta economica dei suddetti operatori economici ed in esito a tale verifica risulta la seguente graduatoria:

1° Costituendo raggruppamento di professionisti ABACUS S.R.L. con sede legale in Paciano (PG), via degli Etruschi n.11, con sede operativa in Perugia, Via Campo di Marte 8/a partita iva e codice fiscale 02453890549 (mandatario) - S.G.A. Studio Geologi Associati (mandante) con un importo offerto pari a € 46.508,64894 e una percentuale di ribasso pari a 52,55000%;

2° Costituendo raggruppamento di professionisti ALMASA S.R.L. con sede in Via della Misericordia n.11 Todi (pg) 06059 partita iva e codice fiscale 02484430547 (mandatario) - Geol. Sergio Simonelli (mandante) con un importo offerto pari a € 46.783,09408 e una percentuale di ribasso pari a 52,27000%;

3° Costituendo raggruppamento di professionisti Arch. Giuseppe Marotta con sede legale in Sant'Agata di Militello (ME) 98076 in Via Carlo Alberto 7 codice fiscale MRTGPP65D17F15UO e partita iva 01718580838 (mandatario) - SGM Associati (mandante) - Arch. Margherita Bececco (mandante) - Ing. Angelo Alimonti (mandante) - Geol. Alberto Collovà (mandante) - Ing. Lorenza Palmeri (mandante giovane professionista) con un importo offerto pari a € 48.998,25839 e una percentuale di ribasso pari a 50,01000%;

4° Costituendo raggruppamento di professionisti Ing. Gianfranco Molinaro con sede in Via Parzanese n.1 Ariano Irpino 83031 codice fiscale MLNGFR75A31A399S e partita iva 02326620644 (mandatario) - Ing. Mirko Iannarone (mandante) - Arch. Andrea Lo Conte (mandante) - Geol. Silvia Rossi (mandante) con un importo offerto pari a € 49.684,37123 e una percentuale di ribasso pari a 49,31000%;

5° Costituendo raggruppamento di professionisti SPADA E ASSOCIATI SRL con sede in Via Padre Vicinio da Sarsina 42 Cesena 47521 partita iva e codice fiscale 03792140406 (mandatario) - Studio Tecnico Associato SDR (mandante) - Studio Associato di Geologia Rondoni & Darderi (mandante) con un importo offerto pari a € 50.800,77483 e una percentuale di ribasso pari a 48.17100%;

6° Costituendo raggruppamento di professionisti OIKOS PROGETTI SRL con sede in Via Andrea Vici Foligno PG 06034 partita iva e codice fiscale 03431280548 (mandatario) - GE.AS. Geologi Associati (mandante) - Ing. Nalli Crispoldo (mandante) - Ing. Andrea Bonini Baldini (mandante) con un importo offerto pari a € 53.299,53899 e una percentuale di ribasso pari a 45,62166%;

7° Costituendo raggruppamento di professionisti Studio A s.s. con sede in Via Tiberina 36/E Collazzone Pg 06050 partita iva e codice fiscale 02487360543 (mandatario) - Gel. Vito Cresci (mandante) - Ing. Francesco Faina (mandante) - Per. Ind. Endrio Frati (mandante) - Ing. Gianluigi Olimpieri (mandante) con un importo offerto pari a € 55.345,78232 e una percentuale di ribasso pari a 43,53400%;

RILEVATO, altresì, che il costituendo raggruppamento temporaneo di professionisti STUDIO TECNOPROGETTI GIUGLIETTI GROUP con sede in Via Roma 71 Bastia Umbra (PG) partita iva e codice fiscale 03123350542 (mandatario) - Alessio Bazzoffia (mandante) - Alessandro Spigarelli (mandante) non ha presentato il documento di offerta economica e per tale motivazione è stato escluso dalla procedura di gara di cui in oggetto;

ATTESO CHE, approvate le offerte di tutti i concorrenti, si procede al calcolo automatico della soglia di anomalia nella piattaforma telematica net4market, che risulta essere pari a 58,89184%. L'esclusione automatica delle offerte anomale ai sensi dell'art. 97 del codice dei contratti non viene effettuata in quanto i ribassi offerti dagli operatori economici partecipanti risultano essere al di sotto della suddetta soglia;

CONSIDERATO che, a seguito delle suddette operazioni, si conferma la sopraccitata graduatoria generata dalla piattaforma telematica net4market;

VISTO l'esito di gara, ai sensi dell'articolo 216 comma 13 del D.Lgs. n. 50/2016, sono state avviate e concluse le verifiche di carattere generale, tecnico organizzativo ed economico finanziario tramite la Banca Dati Nazionale dei contratti Pubblici, istituita presso l'Autorità Nazionale Anticorruzione (di seguito ANAC), mediante il sistema AVCPASS, in capo all'operatore economico costituendo raggruppamento di professionisti ABACUS S.R.L. con sede legale in Paciano (PG), via degli Etruschi n.11, con sede operativa in Perugia, Via Campo di Marte 8/a partita iva e codice fiscale 02453890549 (mandatario) - S.G.A. Studio Geologi Associati (mandante), sul possesso dei requisiti dichiarati in sede di gara;

RILEVATO che è stato adempiuto a quanto previsto dall'art. 76 c.2 bis del D.Lgs. 50/2016 e s.m.i.;

CON il presente provvedimento, stante l'esito della procedura di gara sintetizzato in premessa, visto il verbale del RUP n. 1 del 26/02/2021, si rende necessario procedere, ai sensi dell'art. 32, c. 5 del D.Lgs. 50/2016, all'aggiudicazione a favore del costituendo raggruppamento di professionisti ABACUS S.R.L. con sede legale in Paciano (PG), via degli Etruschi n.11, con sede operativa in Perugia, Via Campo di Marte 8/a, partita iva e codice fiscale 02453890549 (mandatario) - S.G.A. Studio Geologi Associati (mandante), dei servizi di progettazione definitiva ed esecutiva, compresa relazione geologica ed il coordinamento della sicurezza in fase di progettazione, l'incarico di direzione dei lavori e coordinamento della sicurezza in fase di esecuzione (come opzione) inerente l'intervento di riparazione con miglioramento sismico della Palestra Comunale - Corpo spogliatoi nel Comune di Preci (PG), inserito nel "secondo programma degli interventi di ricostruzione", di cui all'ordinanza 56 del 10 maggio 2018, CIG:8507008D12 - CUP: G42E20000080001, in virtù della percentuale di ribasso offerta sull'importo posto a base di gara del 52,55000%;

ATTESO che in conformità a quanto disciplinato all'articolo 3, comma 1 lettera b punto 7 dell'"Accordo per l'esercizio dei compiti di alta sorveglianza e di garanzia della correttezza e della trasparenza delle procedure connesse alla ricostruzione pubblica post-sisma", al fine di permettere un'adeguata vigilanza delle procedure connesse alla riparazione/ricostruzione delle opere pubbliche nonché di consentire

la verifica, in via preventiva, della legittimità dei relativi atti afferenti all'affidamento e all'esecuzione dei contratti, la proposta del provvedimento di aggiudicazione, è stata inviata all'ANAC tramite il referente presso l'Ufficio speciale Ricostruzione Umbria;

RILEVATO che, con nota acquisita al protocollo al n. 3082 del 10/04/2021, l'Ufficio Speciale della Ricostruzione Umbria ha trasmesso il parere favorevole di legittimità della presente procedura rilasciato dall'ANAC prot. n. 0029150 del 09/04/2021;

DATO ATTO che non sussistono situazioni di conflitto di interessi ai sensi dell'art. 6-bis della Legge n. 241 del 07 Agosto 1990;

VISTO il Decreto Legge del 22 Marzo 2021, n. 41 pubblicato sulla Gazzetta Ufficiale al n. 70 in data 22/03/2021, con il quale all'Art. 30, Comma 4), per l'esercizio 2021, il termine per la deliberazione del Bilancio di Previsione 2021/2023 da parte degli Enti Locali, è stato ulteriormente differito dal 31 Marzo 2021 al 30 Aprile 2021;

VISTO lo Statuto Comunale;

VISTO il vigente Regolamento Comunale di Contabilità;

DETERMINA

1- DI APPROVARE il verbale di gara n. 1 del 26/02/2021, a firma del precedente Responsabile Unico del Procedimento Ing. Luca Lucarini, costituente parte integrante e sostanziale del presente atto seppur non materialmente allegato ma depositato agli atti dell'Ufficio Ricostruzione;

2- DI DARE ATTO della conclusione, con esito positivo, della verifica del possesso dei requisiti di partecipazione alla gara, dichiarati dal costituendo raggruppamento primo classificato;

3- DI AGGIUDICARE per quanto espresso in premessa, al costituendo raggruppamento di professionisti ABACUS S.R.L. con sede legale in Paciano (PG), via degli Etruschi n.11, con sede operativa in Perugia, Via Campo di Marte 8/a partiva iva e codice fiscale 02453890549 (mandatario) - S.G.A. Studio Geologi Associati (mandante), risultato primo in graduatoria, i servizi di progettazione definitiva ed esecutiva, compresa relazione geologica ed il coordinamento della sicurezza in fase di progettazione, l'incarico di direzione dei lavori e coordinamento della sicurezza in fase di esecuzione (come opzione), inerente i lavori di riparazione con miglioramento sismico della Palestra Comunale - Corpo spogliatoi nel Comune di Preci (PG) inserito nel "secondo programma degli interventi di ricostruzione", di cui all'ordinanza del commissario straordinario n. 56 del 10 maggio 2018. CIG: 8507008D12 - CUP: G42E20000080001, per un importo pari ad € 46.508,65, escluso oneri di legge e iva, in virtù della percentuale di ribasso offerta sull'importo posto a base di gara del 52,55000%, per una spesa complessiva compresi oneri di legge ed iva pari ad € 58.983,43;

4- DI DARE ATTO che le attività di direzione lavori e il coordinamento della sicurezza in esecuzione, essendo previsti quali opzione, saranno affidati all'aggiudicatario solo dopo l'approvazione del progetto esecutivo da parte dell'Ufficio Speciale Ricostruzione dell'Umbria e sarà impegnata la relativa spesa per complessivi € 19.938,44;

5- DI DARE ATTO che all'onere per il servizio in oggetto, si fa fronte con le risorse ripartite tra le regioni interessate con l'ordinanza del Commissario straordinario del Governo n. 37 del 8 settembre 2017 trasferite nella c.s. n. 6040 intestata alla Presidente - Vice Commissario aperta ai sensi dell'articolo 4, comma 4, del decreto legge n. 189 del 17 ottobre 2016 convertito con modificazioni in legge 15 dicembre 2016, n. 229 e successive modificazioni, di cui alla prenotazione d'impegno assunta con determinazione dirigenziale n. 1 del 11/01/2021, reg. gen. n. 7;

6- DI IMPEGNARE la somma complessiva delle spese tecniche per la progettazione e coordinamento della sicurezza in fase di progettazione di Euro 39.044,99, al capitolo 2506/4 avente ad oggetto: "Sisma 2016 - Ord. Comm. Straord. n. 56/2018 - Lavori ripristino e miglioramento sismico palestra comunale corpo spogliatoi" del Bilancio di previsione 2021/2023 in corso di predisposizione;

7- DI DARE ATTO CHE ai fini della pubblicità e trasparenza amministrativa il presente atto sarà pubblicato all'albo pretorio online per 15 giorni e nella sezione amministrazione trasparente secondo quanto previsto dalle disposizioni vigenti;

8- DI DICHIARARE che relativamente al RUP ed al responsabile della CUC non sussistono cause di conflitto d'interesse di cui all'articolo 42 del codice dei contratti nonché obbligo di astensione previste dall'articolo 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.

9- DI ATTESTARE la legittimità, la regolarità e la correttezza del presente atto ai sensi e per gli effetti di quanto dispone l'art. 147 bis del D.Lgs. 267/2000.

Letto, confermato e sottoscritto.

IL RESPONSABILE
AREA RICOSTRUZIONE
F.to Mischianti Michela

SERVIZIO FINANZIARIO

- Verificata la documentazione allegata;
- Effettuati i dovuti riscontri contabili;
- Si esprime parere: FAVOREVOLE SFAVOREVOLE

per quanto attiene la regolarità contabile e la relativa copertura finanziaria (art. 151, comma 4, del D.Lgs. 18.8.2000 n. 267).

Preci, lì 30-04-21

IL RESPONSABILE
DEL SERVIZIO FINANZIARIO
F.to Marucci Stefania

=====

PUBBLICAZIONE

Il sottoscritto messo comunale dichiara di aver affisso all'Albo Pretorio oggi _____ il presente atto.

Preci, lì 04-05-21

IL MESSO COMUNALE
F.to BARTOCCI CINZIANA

=====

E' copia conforme all'originale.

Preci, lì 04-05-21

IL RESPONSABILE
Mischianti Michela

=====