

Originale di Determinazione

N. 1729 data 29/12/2020

Reg. SETT-SERCIT
2020/143
Classifica VI.5.3

Oggetto: SERVIZIO INFRASTRUTTURE DIGITALI -
AFFIDAMENTO DIRETTO PER INTERVENTI DI
MANUTENZIONE STRAORDINARIA IMPIANTO
PUBBLICA ILLUMINAZIONE. CIG 8578221BE6
CUP F89F20000330004

SERVIZIO INFRASTRUTTURE DIGITALI - AFFIDAMENTO DIRETTO PER INTERVENTI DI
MANUTENZIONE STRAORDINARIA IMPIANTO PUBBLICA ILLUMINAZIONE. CIG
8578221BE6 CUP F89F20000330004

IL DIRIGENTE SERVIZI AL CITTADINO, INNOVAZIONE E VALORIZZAZIONE DEL TERRITORIO

PREMESSO che con decreto sindacale n. 23 del 30 settembre 2020 è stato prorogato allo scrivente l'incarico di dirigente del settore Servizi al Cittadino, Innovazione e Valorizzazione del Territorio;

VISTE:

- la deliberazione di Consiglio Comunale n. 4 del 01.02.2020 con la quale sono stati approvati la nota di aggiornamento al DUP 2020/2022, lo schema di Bilancio di Previsione finanziario 2020/2022 e relativi allegati”;
- la deliberazione di Giunta Comunale n. 95 del 29.06.2020 ad oggetto "APPROVAZIONE PIANO ESECUTIVO DI GESTIONE (P.E.G.) 2020/2021/2022, PIANO DEGLI OBIETTIVI (P.D.O.) E PIANO DELLA PERFORMANCE 2020/2021/2022;

VISTO l'art. 107 del Decreto Legislativo 18.08.2000, n. 267, il quale stabilisce che: "La gestione amministrativa, finanziaria e tecnica è attribuita ai dirigenti mediante autonomi poteri di spesa, di organizzazione delle risorse umane, strumentali e di controllo. I Dirigenti sono direttamente responsabili, in via esclusiva, in relazione agli obiettivi dell'Ente, della correttezza amministrativa, dell'efficienza e dei risultati della gestione";

RILEVATO che ai Dirigenti sono attribuiti tutti i compiti di attuazione degli obiettivi e dei programmi definiti con gli atti di indirizzo adottati dall'Organo Politico;

CONSIDERATO:

- che nello svolgimento delle proprie competenze il Settore Servizi al cittadino, innovazione e valorizzazione del territorio deve provvedere, nei limiti delle risorse stanziare, alla manutenzione straordinaria degli impianti di pubblica illuminazione;
- che il Comune di San Benedetto del Tronto ha stipulato con l'impresa C.P.L. Concordia Soc. Coop., in Concordia sulla Secchia, alla via Grandi n. 39, il contratto di "Gestione integrata del servizio di illuminazione pubblica, realizzazione di interventi di efficienza energetica e di adeguamento normativo sugli impianti", rep. n. 5160 del 14/06/2012, avente durata quindicennale;
- che il concessionario, con comunicazione tramite PEC del 3/11/2020 prot. n. 62028 ha evidenziato lo stato di degrado dei sostegni della pubblica illuminazione;
- che lo stato di degrado e gli episodi di maltempo hanno provocato la caduta di diversi pali con pericolo per la pubblica incolumità;
- che occorre procedere all'esecuzione immediata dei vari interventi di sostituzione delle infrastrutture in diverse zone della città, e garantire conseguentemente la riduzione del rischio di cadute ed eventuali danni a cose e persone;
- che dalla comunicazione sopra menzionata i pali da sostituire con urgenza sono numero 64;

DATO ATTO che il contratto cd. Global Service, sopra citato, all'art. 10 "Nuovi Servizi e lavori", prevede che l'Amministrazione si riserva la facoltà di affidare al concessionario l'esecuzione di servizi e nuovi lavori, non previsti nel contratto, secondo quanto previsto dall'art. 35 del Capitolato Speciale d'Appalto, che dispone l'obbligo a carico del concessionario a rendersi comunque e sempre disponibile all'esecuzione di lavori non previsti nel capitolato ed inerenti gli impianti di illuminazione pubblica e semaforici, stabilendo altresì che i compensi per tali lavori sono contabilizzati sulla base del prezzario regionale, applicando altresì lo sconto offerto dal concessionario;

VISTA la necessità di messa in sicurezza dei pali della pubblica illuminazione, pericolosi e/o incidentati e sostituzione e messa in sicurezza punti luce danneggiati anche per scongiurare eventuali danni a persone e cose;

RITENUTO necessario effettuare interventi di manutenzione straordinaria onde garantire il regolare funzionamento degli impianti di pubblica illuminazione di proprietà comunale, per una spesa complessiva presunta di € 58.261,93,00 iva e oneri inclusi, così come riportato nel Quadro Economico redatto dal RUP e tenuto nel fascicolo d'ufficio; (di cui € 730 x n. 64 pali da sostituire per un totale di euro 46.720,00,00 oltre iva per euro 9.344,00, euro 934,40 per spese tecniche, ed euro 1.263,53 quali somme a disposizione. Totale € 58.261,93)

RICHIAMATO l'art. 192, comma 1, del D.Lgs. 18 agosto 2000, n. 267 il quale dispone che la stipulazione dei contratti deve essere preceduta da apposita determinazione del responsabile del procedimento di spesa indicante: a) il fine che con il contratto si intende perseguire; b) l'oggetto del contratto, la sua forma e le clausole ritenute essenziali; c) le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base;

RICHIAMATE le disposizioni in materia di contratti pubblici:

- l'art. 32, comma 2, il quale 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. 36, comma 2, del D. Lgs. N° 50/2016, derogato dall'art. 1 del D.L. 76/2020 convertito, con modificazioni, nella Legge 120 del 11/09/20 (G.U. n. 228 del 14/09/20) in vigore dal 15/9/20, che prevede, fermo restando quanto previsto dagli articoli 37 e 38 seguenti, che le stazioni appaltanti procedano, per lavori di importo inferiore a 150.000,00 euro e per servizi e forniture di importo inferiore ad € 75.000,00, all'affidamento diretto;

- che l'art. 37, comma 1 del D. Lgs. n° 50/2016 recita che “Le stazioni appaltanti, fermi restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisizione di forniture e servizi di importo inferiore a 40.000 euro e di lavori di importo inferiore a 150.000 euro, nonché attraverso l'effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza. Per effettuare procedure di importo superiore alle soglie indicate al periodo precedente, le stazioni appaltanti devono essere in possesso della necessaria qualificazione ai sensi dell'articolo 38.”;

- in tema di capacità della stazione appaltante Comune di San Benedetto del Tronto, di procedere autonomamente all'acquisizione del bene/servizio in oggetto, poiché non risulta ancora efficace il sistema di qualificazione, previsto dall'articolo 38 del Codice, ne risulta possibile l'utilizzo degli strumenti di acquisto messi a disposizione dalla Centrali di committenza ai sensi dell'articolo 37, comma 1 del Codice;

VERIFICATO che non esiste, al momento la possibilità di avvalersi per la fornitura/opera in oggetto di convenzioni attivate ai sensi dell'art. 26, comma 3 della legge 488/1999 da Consip S.p.a.

RITENUTO pertanto necessario procedere, ai sensi del suddetto art. 36 comma 2 del D. Lgs. n. 50/2016, così come derogato dall'art. 1 del D.L. 76/2020 convertito, con modificazioni, nella Legge 120 del 11/09/20, ad acquisire i lavori di manutenzione straordinaria necessari senza accesso al MEPA, così come previsto dalla vigente normativa;

CONSIDERATO che il RUP nominato nella persona del P.I. Alberto Collini responsabile dell'U.O. Energia del Servizio Infrastrutture Digitali, ha contattato la citata Ditta “CPL Concordia Soc.Coop.” via A.Grandi 39 – 41033 Concordia sul S. (MO) P.Iva n.00154950364 che ha fornito il preventivo acquisito agli atti d'ufficio e relativo ai lavori di manutenzione straordinaria per messa in sicurezza lampioni di

pubblica illuminazione pericolosi ed incidentati manutenzione straordinaria verifica e messa in sicurezza punti luce danneggiati al prezzo complessivo di euro 56.064,00 IVA e oneri inclusi;

VISTA da Determina n. 1345 del 18/11/2020 dove per l'affidamento dei medesimi lavori il Rup ha provveduto alla comparazione dei prezzi offerti attraverso un'informale indagine di mercato dichiarando la congruità dei prezzi;

ACQUISITA la disponibilità della ditta CPL Concordia Soc. Coop. ad effettuare gli interventi sopra citati;

DATO ATTO:

- che, per quanto sopra ed in considerazione del fatto che la C.P.L. Concordia Soc. Coop, impresa di comprovata serietà, professionalità, specializzazione ed esperienza nel settore, gestisce il servizio di manutenzione degli impianti tecnologici di proprietà o in utilizzo all'amministrazione comunale, si ritiene necessario affidare alla medesima impresa, gli interventi di manutenzione straordinaria sopra indicati;

- che per la spesa in oggetto è stato acquisito il CUP F89F20000330004 "IMPIANTO PUBBLICA ILLUMINAZIONE*VIA VARIE VIE*MANUTENZIONE STRAORDINARIA CON SOSTITUZIONE PALI E LAMPADE IMPIANTO PUBBLICA ILLUMINAZIONE " trattandosi di attività connessa ad un progetto di investimento pubblico;

- il codice identificativo gara (CIG) relativo al presente affidamento è **8578221BE6** acquisito in data 28/12/2020;

- che in data 24/10/2020 è stato acquisito il DURC prot. n. INAIL_24383830 relativo alla ditta fornitrice e che lo stesso risulta regolare ed ha validità fino al 21/02/2021;

- che l'operatore economico ai sensi del DPR 28/12/2000 n. 445 ha rilasciato autocertificazione sull'assenza a proprio carico delle cause di esclusione di cui all'art. 80 del Codice conservata nel fascicolo d'ufficio

- ai sensi del combinato disposto dell'art. 31 del d.lgs. 50/2016 e dell'art. 5 della L. 241/90, si individua quale Responsabile Unico del Procedimento il P.I. Alberto Collini responsabile dell'U.O. Energia del Servizio Infrastrutture Digitali, che possiede i requisiti previsti dalle Linee guida ANAC n° 3 "Nomina, ruolo e compiti del responsabile unico del procedimento per l'affidamento di appalti e concessioni" (G.U. n. 260 del 7 novembre 2017);

- lo scrivente ed il RUP, così come sopra individuato, non si trovano in situazioni di conflitto di interessi, anche potenziale, come disposto dall'art. 6-bis della Legge n° 241/90, dall'art. 6 del D.P.R. n. 62/2013;

DATO ATTO che è stato acquisito agli atti d'ufficio il Piano operativo di sicurezza ai sensi del D.Lgs.81/2008 e relativo al cd. "Global Service Pubblica Illuminazione", aggiornato alle ultime misure anti Covid-19;

RITENUTO che la motivazione per procedere all'affidamento diretto è nel rispetto dei principi di cui all'art. 30 del D.lgs. 50/2016 con particolare riferimento ai criteri di efficienza efficacia ed adeguatezza dell'azione amministrativa

CONSIDERATO ALTRESI' che l'art. 1, comma 3 del D. L. n. 76/2020 e relativa conversione con Legge n.110/2020 ha stabilito che per gli affidamenti diretti di cui all'art. 1, comma 2, lett. a) la stazione appaltante abbia la facoltà di procedere all'assegnazione dell'appalto adottando il solo provvedimento di affidamento, che specifichi l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso dei requisiti tecnico-professionali, ove richiesti;

RITENUTO opportuno stabilire le clausole essenziali del contratto come segue:

a) il contratto, da stipulare mediante sottoscrizione anche digitale della determina dirigenziale di affidamento a norma dell'art. 32, comma 14 del D.Lgs. D. Lgs n° 50/2016 (ex art. 11, comma 13 del D.Lgs. 163/2006), è a forfait;

- b) l'oggetto del contratto è la realizzazione di lavori di manutenzione straordinaria e messa in sicurezza impianto di pubblica illuminazione e impianti semaforici secondo il preventivo acquisito e conservato nel fascicolo d'ufficio dal RUP;
- c) il compenso complessivo di € 46.720,00, oneri sicurezza compresi ma I.V.A. esclusa sarà liquidato previa regolare fatturazione, ad avvenuto completamento delle forniture/lavori oggetto del presente affidamento e a seguito di verifica della corretta esecuzione riscontrata tramite visto del funzionario competente apposto sulla documentazione;
- d) l'esecuzione del servizio dovrà essere completata entro il 31/12/2020 secondo la tempistica e il cronoprogramma concordati con il RUP;
- e) nel caso in cui il DURC o la certificazione di regolarità contributiva evidenziasse irregolarità nei versamenti, il pagamento verrà sospeso fino ad avvenuta regolarizzazione della relativa posizione, da attestarsi mediante produzione di una nuova certificazione regolare;
- f) per quanto non previsto nel presente atto si applicano le disposizioni di cui al D. Lgs. N° 50/2016 alla L. 120/2020 e le altre norme vigenti in materia di lavori, servizi e forniture;
- g) di precisare che nell'espletamento delle attività affidate, la ditta si impegna ed è tenuta a provvedere in conformità del presente provvedimento e delle indicazioni e direttive del Responsabile del Procedimento;
- h) L'affidatario è tenuto ad assolvere a tutti gli obblighi previsti dall'art. 3 della legge n. 136/2010 e ss.mm.ii. al fine di assicurare la tracciabilità dei movimenti finanziari relativi al presente appalto, il mancato utilizzo del bonifico bancario o postale ovvero degli altri strumenti idonei a consentire la piena tracciabilità delle operazioni finanziarie relative al presente appalto costituisce, ai sensi dell'art. 3, comma 9-bis della legge n. 136/2010 e ss.mm.ii., causa di risoluzione del contratto;
- i) Si dà atto che le parti hanno l'obbligo di osservare il DPR n. 62/2013 nonché le disposizioni del vigente codice di comportamento adottato dal Comune di San Benedetto del Tronto (AP). L'inosservanza di tali obblighi comporta la risoluzione del contratto;
- l) che l'efficacia contrattuale del presente affidamento, decorre per la Ditta dalla firma per accettazione della Determina Dirigenziale di affidamento, per l'Amministrazione Comunale dalla annotazione dell'impegno di spesa a Bilancio comunale;
- m) obbligo per l'affidatario di assumere a proprio carico tutti gli oneri assicurativi e previdenziali di legge, di osservare le norme vigenti in materia di sicurezza sul lavoro e di retribuzione dei lavoratori dipendenti, nonché di accettare integralmente e senza riserva alcuna, le condizioni contrattuali;

PRESO ATTO che il capitolo 106.22.600 "Interventi di manutenzione straordinaria" del Bilancio corrente presenta adeguata disponibilità;

DATO ATTO che ai sensi dell'art.183 comma 8 del D.Lgs. 267/2000, l'obbligazione giuridica derivante dalla presente determinazione diverrà esigibile nell'esercizio finanziario 2020 e che le conseguenti liquidazioni sono compatibili con gli attuali stanziamenti di cassa e con le vigenti regole del patto di stabilità interno;

DATO ATTO che sono state effettuate le verifiche previste dall'art. 9 del D.L. n.78 del 01/07/2009;

RITENUTO che l'istruttoria preordinata all'emanazione del presente atto consenta di attestare la regolarità e la correttezza del presente atto ai sensi e per gli effetti di quanto disposto dall'art. 147 bis del D. Lgs. 267/2000;

ATTESO il rispetto delle prescrizioni contenute nel documento di conformità, come adottato dal Segretario Comunale con proprio atto n° 852 del 3 luglio 2019 e comunicato agli uffici con nota circolare protocollo n° 44729 del 5 luglio 2019;

VISTI:

- il Decreto Legislativo 18.08.2000, n. 267 - "Testo Unico delle Leggi sull'ordinamento degli Enti Locali" e in particolare l'art. 107;
- il vigente Statuto Comunale con particolare riferimento all'art. 42 "Compiti dei Dirigenti";

- il D. Lgs. 30 marzo 2001, n° 165, e ss.mm.ii.
- il D. Lgs. 81/2008 recante il “Testo unico per la sicurezza sul lavoro” in particolare l’art. 26;
- il DPR 207/2010 e successive modifiche ed integrazioni, per quanto ancora applicabile;
- il Decreto Legislativo 50/2016 smi;
- il D.L. 76/2020 convertito con modificazioni nella L. 120/2020;

DETERMINA

1. di approvare il progetto di cui al quadro economico tenuto agli atti d’ufficio, sulla base di quanto proposto dal R.U.P., gli interventi di manutenzione straordinaria per messa in sicurezza lampioni di pubblica illuminazione pericolosi ed incidentati manutenzione straordinaria verifica e messa in sicurezza punti luce danneggiati di proprietà comunale per un importo complessivo di euro 58.261,93;
2. di AFFIDARE direttamente i lavori ai sensi dell’art. 1, comma 2, lettera a), del d.l. 76/2020 come convertito in Legge n.110/2020 alla Ditta “CPL Concordia Soc.Coop.” via A.Grandi 39 – 41033 Concordia sul S.(MO) P.Iva n.00154950364 secondo le offerte pervenute e tenute agli atti d’ufficio, alla CPL Concordia Soc. Coop di Concordia sul Secchia (MO) - P.I. 00154950364 per €. 46.720,00 oltre iva **CIG: 8578221BE6 - CUP F89F20000330004**
3. di impegnare la spesa complessiva di € 58.261,93 Iva inclusa al capitolo 106.22.600 “Infrastrutture Digitali – Interventi di manutenzione straordinaria”, del bilancio corrente che presenta adeguata disponibilità predisponendo i sottoimpegni come segue: euro 56.064,00 per l’affidamento dei lavori di manutenzione in argomento, per euro 934,40 per spese tecniche ed euro 1.263,53 quali somme a disposizione;
4. di STABILIRE le seguenti condizioni, che costituiscono clausole essenziali del rapporto ai sensi dell’art.32 c.2 del D.lgs.50/2016 in combinato disposto con l’art.1 c.3 della L.110/2020:
 - a) il contratto, da stipulare mediante sottoscrizione anche digitale della determina dirigenziale di affidamento a norma dell’art. 32, comma 14 del D.Lgs. D. Lgs n° 50/2016 (ex art. 11, comma 13 del D.Lgs. 163/2006), è a forfait;
 - b) l’oggetto del contratto è la realizzazione di lavori di manutenzione straordinaria e messa in sicurezza impianto di pubblica illuminazione e impianti semaforici secondo il preventivo acquisito e conservato nel fascicolo d’ufficio dal RUP;
 - c) il compenso complessivo di € 46.720,00, oneri sicurezza compresi ma I.V.A. esclusa sarà liquidato previa regolare fatturazione, ad avvenuto completamento delle forniture/lavori oggetto del presente affidamento e a seguito di verifica della corretta esecuzione riscontrata tramite visto del funzionario competente apposto sulla documentazione;
 - d) l’esecuzione del servizio dovrà essere completata entro il 31/12/2020 secondo la tempistica e il cronoprogramma concordati con il RUP;
 - e) nel caso in cui il DURC o la certificazione di regolarità contributiva evidenziasse irregolarità nei versamenti, il pagamento verrà sospeso fino ad avvenuta regolarizzazione della relativa posizione, da attestarsi mediante produzione di un nuova certificazione regolare;
 - f) per quanto non previsto nel presente atto si applicano le disposizioni di cui al D. Lgs. N° 50/2016 alla L. 120/2020 e le altre norme vigenti in materia di lavori, servizi e forniture;
 - g) di precisare che nell’espletamento delle attività affidate, la ditta si impegna ed è tenuto a provvedere in conformità del presente provvedimento e delle indicazioni e direttive del Responsabile del Procedimento;
 - h) L’affidatario è tenuto ad assolvere a tutti gli obblighi previsti dall’art. 3 della legge n. 136/2010 e ss.mm.ii. al fine di assicurare la tracciabilità dei movimenti finanziari relativi al presente appalto , il mancato utilizzo del bonifico bancario o postale ovvero degli altri strumenti idonei a consentire la piena tracciabilità delle operazioni finanziarie relative al presente appalto costituisce, ai sensi dell’art. 3, comma 9-bis della legge n. 136/2010 e ss.mm.ii., causa di risoluzione del contratto;

- i) Si da atto che le parti hanno l'obbligo di osservare il DPR n. 62/2013 nonché le disposizioni del vigente codice di comportamento adottato dal Comune di San Benedetto del Tronto (AP). L'inosservanza di tali obblighi comporta la risoluzione del contratto;
- l) che l'efficacia contrattuale del presente affidamento, decorre per la Ditta dalla firma per accettazione della Determina Dirigenziale di affidamento, per l'Amministrazione Comunale dalla annotazione dell'impegno di spesa a Bilancio comunale ;
- m) obbligo per l'affidatario di assumere a proprio carico tutti gli oneri assicurativi e previdenziali di legge, di osservare le norme vigenti in materia di sicurezza sul lavoro e di retribuzione dei lavoratori dipendenti, nonché di accettare integralmente e senza riserva alcuna, le condizioni contrattuali;
5. di attribuire alla presente determinazione valore contrattuale in base al principio dello scambio di lettera commerciale avvenuto tra le parti così come previsto dal vigente regolamento comunale o con efficacia decorrente dalla data di sottoscrizione da parte della società affidataria a titolo di accettazione, con le seguenti clausole essenziali, inserite anche ai sensi dell'art. 192 del D. Lgs n° 267/2000:
6. di dare atto ai sensi dell'art. 183 comma 8 del D.Lgs. 267/2000 che l'obbligazione giuridica derivante dalla presente determinazione diviene esigibile nell'esercizio finanziario 2020, che le liquidazioni conseguenti saranno disposte indicativamente entro il 31/12/2020 e che gli impegni di spesa e i termini di pagamento sopra indicati risultano compatibili con i relativi stanziamenti di bilancio e con le regole di finanza pubblica;
7. di dare atto che, ai sensi della legge 241/90 e dell'art. 31 comma 1 del D.Lgs. 50/2016 e ss.mm.ii., il responsabile del procedimento è il P.I. Alberto Collini al quale vengono demandati gli adempimenti necessari e conseguenti derivanti dal presente provvedimento;
8. di attestare il pieno rispetto, in fase istruttoria e di predisposizione degli atti, delle norme di cui agli artt. n. 2, co. 3 (estensione del Codice di comportamento), e n. 15, co. 2 e 8, del Codice di comportamento dei dipendenti pubblici adottato da questo Ente comunale e, in particolare, che non esiste conflitto di interesse in capo al firmatario del presente atto e al RUP in relazione ai destinatari finali dello stesso;
9. che nei confronti del sottoscritto dirigente, non esistono situazioni di conflitto d'interesse anche potenziale ai sensi dell'art. 42 del D.lgs 50/2016 e dell'art. 7 del D.P.R. n. 62/2013;
- di aver verificato che il presente atto non coinvolge interessi propri, ovvero di propri parenti, affini entro il secondo grado, del coniuge o di conviventi, oppure di persone con le quali abbia rapporti di frequentazione abituale, ovvero, di soggetti od organizzazioni con cui egli o il coniuge abbia causa pendente o grave inimicizia o rapporti di credito o debito;
- di non aver concluso, nel biennio precedente, contratto a titolo privato o ricevuto utilità dal beneficiario del presente atto (*art. 14, commi 2 e 3, del D.P.R. 16 aprile 2013, n. 62*);
10. di dare atto che il presente provvedimento è accessibile sull'Albo Pretorio on line e sull'home page del sito internet del Comune di San Benedetto del Tronto, sezione Amministrazione Trasparente, e sarà reso reperibile ai sensi del D.Lgs. 33/2013 nella sezione "Amministrazione Trasparente/Provvedimenti"

TRATTAMENTO DEI DATI PERSONALI

Ai sensi dell'art. 13 del D.Lgs.n. 196/2003 "Codice in materia di protezione dei dati personali" ed ai sensi dell'art. 13 del Regolamento UE n. 2016/679 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati (nel seguito anche "Regolamento UE"), la stazione appaltante utilizzerà le informazioni e i dati personali acquisiti in ossequio alla normativa citata e in adempimento di precisi obblighi di legge derivanti dalla normativa in materia di appalti e contrattualistica pubblica;

A norma di quanto previsto dall'art. 120 del D.Lgs. 104/2010, avverso il presente atto può essere proposto ricorso unicamente al Tribunale Amministrativo Regionale delle Marche

Il Responsabile del Procedimento
ALBERTO COLLINI¹

II DIRIGENTE
ex Decreto Sindacale 2/2017
SERVIZI AL CITTADINO, INNOVAZIONE E
VALORIZZAZIONE DEL TERRITORIO
dott. Pietro D'Angeli²

¹ Firma autografa sostituita dall'indicazione a stampa ai sensi dell'art. 3, co. 2, del D.lgs. 39/93

² Documento informatico firmato digitalmente, ai sensi del D.lgs. n.82/2005, il quale sostituisce il documento cartaceo e la firma autografa

CERTIFICATO DI PUBBLICAZIONE

La presente Determina è pubblicata all'Albo Pretorio in data 29/12/2020 n° 3559 del Registro di Pubblicazione.

L'Incaricato di Segreteria Generale
per la pubblicazione
BASILI FABRIZIA²

La presente determina è stata pubblicata all'Albo Pretorio dal 29/12/2020 al 12/01/2021.

L'Incaricato di Segreteria Generale
per la pubblicazione
BASILI FABRIZIA²

² Documento informatico firmato digitalmente, ai sensi del D.lgs. n.82/2005, il quale sostituisce il documento cartaceo e la firma autografa
