

**UNITA OPERATIVA SICUREZZA, EDILIZIA GIUDIZIARIA E ASSISTENZIALE,
MANUTENZIONI**

SERVIZIO LAVORI PUBBLICI, MOBILITA

DETERMINAZIONE

Oggetto: Lavori di bonifica amianto presso la scuola primaria "A.Gabelli" (CUP B59F18000330001). Affidamento diretto dei lavori ai sensi dell'articolo 36, comma 2, lettera b) D.Lgs. n.50/2016 e s.m.i.. – C.I.G. 8039936D10. N. Gara 7544100 - Aggiudicazione lavori a Sebastianis F.Ili di Michele Sebastianis & C. snc di Talmassons (UD)

N. det. 2019/0502/158

N. cron. 2883, in data 08/11/2019

IL RESPONSABILE

Visto il decreto del Sindaco n. 25 del 30.09.2016 con il quale sono state conferite le funzioni dirigenziali del Settore IV "Gestione territorio, infrastrutture ambiente" al dirigente arch. Maurizio Gobbato fino alla scadenza del mandato elettivo del Sindaco.

Vista la determinazione del Dirigente arch. Maurizio Gobbato n. 2016/5000/83 n. cron. 2813 del 30.12.2016 con la quale è stato conferito all'arch. Tiziano Del Mestre, esperto tecnico (categoria D) l'incarico di posizione organizzativa dell'Unità operativa complessa ridenominata "Sicurezza, Edilizia Scolastica e Assistenziale, Manutenzioni" del Settore IV "Gestione Territorio, Infrastrutture, Ambiente".

Richiamate:

- la deliberazione del Consiglio comunale n. 63 del 20 dicembre 2018 con oggetto "Approvazione del Bilancio di previsione 2019-2021" e dalla nota integrativa e dei relativi allegati";
- la deliberazione della Giunta comunale n. 14 del 24 gennaio 2019 di approvazione del Piano Esecutivo di Gestione e del Piano delle Performance 2019/2021.

Presupposti di fatto

Considerato che:

- nel programma triennale delle opere pubbliche 2018-2020 è stata inserita l'opera n. 13.19 – Lavori di miglioramento sismico della scuola primaria "A. Gabelli", dell'importo complessivo di € 1.500.000,00;
- l'importo complessivo di € 1.500.000,00 è finanziato con contributo statale concesso al Comune di Pordenone con il decreto del Ministero dell'Istruzione, dell'Università e della Ricerca n. 1007 del 21 dicembre 2017, ai sensi della legge 11 dicembre 2016, n. 232, art. 1, comma 140;
- il codice CUP è il seguente: B59F18000330001;
- con determinazione n. 2018/5000/175 n. cron. 2346 del 11.10.2018, esecutiva in data 11.10.2018, del Direttore del Settore IV Gestione Territorio Infrastrutture Ambiente, l'arch. Tiziano Del Mestre è

stato nominato Responsabile Unico del Procedimento dell'opera 13.19 – Lavori di miglioramento sismico della scuola primaria “A. Gabelli”;

- con deliberazione della Giunta Comunale n. 55/2019 del 07.03.2019 è stato approvato il progetto definitivo dell'opera n. 13.19 – Lavori di miglioramento sismico della scuola primaria “A. Gabelli”;
- con determinazione n. 2019/0502/31, cron. 736 del 25.03.2019, esecutiva in data 25.03.2019, del Responsabile dell'U.O.C. “Sicurezza, Edilizia Scolastica e Assistenziale, Manutenzioni” del Settore IV “Gestione Territorio, Infrastrutture e Ambiente”, è stato affidato l'incarico di collaudatore statico in corso d'opera dei lavori all'ing. Amerigo Passone, con studio tecnico in San Martino al Tagliamento (PN);
- con deliberazione della Giunta Comunale n. 76/2019 del 04.04.2019 è stato approvato il progetto esecutivo dell'opera n. 13.19 – Lavori di miglioramento sismico della scuola primaria “A. Gabelli”, con il seguente quadro economico:

SOMME A) - Lavori a base d'asta		
A.1	Importo lavori soggetto a ribasso d'asta	€ 600.814,54
A.2	Costo manodopera soggetto a ribasso	€ 306.029,17
A.3	Oneri per la sicurezza non soggetti a ribasso	€ 83.156,29
	TOTALE LAVORI	€ 990.000,00
SOMME B) - Somme a disposizione dell'Amministrazione		
B.1	Lavori in economia, previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura	€ 65.000,00
B.2	Spese tecniche	
	<i>B.2.1 Rilievi accertamenti e indagini</i>	€ 6.093,07
	<i>B.2.2 Allacciamenti ai pubblici servizi</i>	€ 0,00
	<i>B.2.3 Imprevisti su lavori + IVA</i>	€ 122.711,85
	<i>B.2.4 Acquisizione di aree o immobili</i>	€ 0,00
	<i>B.2.5 Oneri aggiuntivi per discarica autorizzata di rifiuti speciali (compreso IVA)</i>	€ 0,00
	<i>B.2.6 Accantonamento di cui all'art. 106 del codice degli appalti D.Lgs. 50/2016 (ex art. 133 commi 3 e 4, D.Lgs.163/2006)</i>	€ 9.900,00
	<i>B.2.7 Spese tecniche per incarichi esterni</i>	
	<i>B.2.7.a Progettazione, DL, sicurezza</i>	€ 128.851,45
	<i>B.2.7.b Collaudo statico</i>	€ 6.160,00
	<i>B.2.8 Spese tecniche per incentivo art. 113 D.Lgs. 50/2016 (ex art. 92 del D.Lgs. 163/2006 e s.m.i.)</i>	€ 15.142,50
	<i>B.2.9 Spese per accertamenti di laboratorio + IVA</i>	€ 0,00
	<i>B.2.10 Spese di cui agli art. 24, comma 4 del codice D.Lgs. 50/2016 (assicurazione personale e incentivi per spese strumentali ex art. 90, comma 5, e 92, comma 7-bis D.Lgs. 163/2006)</i>	€ 0,00
	Totale spese tecniche	€ 288.858,87
B.3	Spese per consulenze o supporto + IVA	€ 4.187,04
B.4	Spese per commissioni giudicatrici + IVA	€ 2.537,60
B.5	Spese per pubblicità + IVA	€ 3.297,00
B.6	IVA su lavori	€ 99.000,00

B.7	IVA e CASSA sulle competenze tecniche	€ 36.519,49
B.8	Tassa Autorità di Vigilanza LLPP	€ 600,00
B.9	Spese per rilascio visti e pareri	€ 0,00
B.10	Acquisto di beni (comprensivo di IVA)	€ 0,00
B.11	Spese organizzative e gestionali	€ 10.000,00
	TOTALE SOMME A DISPOSIZIONE	€ 510.000,00
	TOTALE QUADRO ECONOMICO	€ 1.500.000,00

Dato atto che con determinazione n. 2018/0502/99, cron. 2341 del 10.10.2018, esecutiva in data 11.10.2018, del Responsabile dell'U.O.C. "Sicurezza, Edilizia Scolastica e Assistenziale, Manutenzioni" del Settore IV "Gestione Territorio, Infrastrutture e Ambiente", integrata con determinazione n. 2019/0502/6, cron. 360 del 19.02.2019, esecutiva in data 19.02.2019, a seguito di esperimento di procedura aperta, l'appalto del servizio di progettazione definitiva ed esecutiva, direzione lavori e coordinamento della sicurezza in fase di progettazione ed esecuzione dell'opera 13.19 Lavori di miglioramento sismico della scuola primaria "A. Gabelli", è stato affidato al Raggruppamento Temporaneo di Professionisti con INTE.CO. Engineering S.r.l. di Pordenone (capogruppo mandataria) e Studio Trame e Associati di Pordenone, A.S.T. Engineering S.r.l. di Pordenone, Studio Tecnico S.T.P. di Pordenone, GeoStudy del dott. geol. Flavio Seriani di Pordenone, ing. Angelo Salamon di Prata di Pordenone, ing. Silvio De Blasio di Porcia e ing. Luca Vacca di Zoppola (mandanti), contratto sottoscritto in data 14.02.2019.

Considerato, altresì, che a seguito di richiesta da parte dell'Amministrazione comunale, la Regione Autonoma Friuli Venezia Giulia, nell'ambito della Legge 11 dicembre 2016, n. 232, art. 1, comma 140, Fondo per il finanziamento degli investimenti e lo sviluppo infrastrutturale del Paese, D.M. 21 dicembre 2017 n. 1007 di finanziamento degli interventi di adeguamento strutturale e antisismico degli edifici scolastici, con decreto n. 6333/TERINF del 11.12.2018 ha autorizzato la modifica apportata al progetto di finanziamento e già inserito nel Piano degli interventi di adeguamento e miglioramento sismico approvato con il decreto n. 7643/TERINF di data 20.10.2017, da "adeguamento sismico" a "miglioramento sismico", in quanto non viene mutata la tipologia di intervento per cui vengono assegnate le risorse di cui al D.M. 21 dicembre 2017 n. 1007.

Ricordato che:

- l'avvio dei lavori dell'opera 13.19 Lavori di miglioramento antisismico scuola primaria A. Gabelli affidati con determinazione 2307, del 19/09/2019 sono subordinati all'espletamento dell'intervento di bonifica amianto;
- in esecuzione della determinazione n. 2535 del 07.10.2019 in data 26.09.2019 è stata indetta una procedura di affidamento ai sensi dell'art. 36, comma 2, lettera b) del D.Lgs 50/2016, con criterio di aggiudicazione del minor prezzo, per i Lavori di bonifica amianto presso la scuola primaria "A.Gabelli";
- gli operatori economici invitati a presentare un offerta per la realizzazione dell'intervento in parola sono stati individuati in numero di 4 (quattro), tra quelli iscritti "Albo operatori economici del Portale degli appalti della Regione FVG", *"tenendo in considerazione la particolarità dell'oggetto dei lavori ed inoltre le caratteristiche del mercato di riferimento"* e sono di seguito elencati: Aprile Alessandro S.R.L., Gesteco S.p.A., Sebastianis F.lli di Michele Sebastianis & C. snc e Tre Esse Srl;
- la procedura di affidamento di cui si tratta è stata interamente espletata in modalità telematica, ai sensi dell'art. 58 del D.Lgs. 50/2016 e ss.mm.ii., sul Portale Acquisti Appalti FVG URL <https://eappalti.regione.fvg.it> all'interno dell'area "RDO on line";
- entro il termine fissato del 04.10.2019 alle ore 12:00 sono pervenute le offerte delle ditte:
 - Sebastianis F.lli di Michele Sebastianis & C. snc – Talmassons (UD);
 - Tre Esse Srl di Pedrengo (BG).

- in data 04.10.2019 è stata avviata la verifica della regolarità della documentazione amministrativa a seguito della quale è stato avviato un soccorso istruttorio nei confronti della ditta Tre Esse Srl che ha tempestivamente provveduto ad inviare, tramite l'area di messaggistica della piattaforma telematica, l'integrazione richiesta;
- in data 11.10.2019 alla esito positivo delle operazioni di verifica della documentazione amministrativa, come riscontrabile dall'apposito verbale redatto dalla "Piattaforma" ed archiviato agli atti, è stata avviato l'esame delle 2 (due) offerte economiche pervenute per l'esecuzione dei lavori in parola, il prezzo al netto degli oneri della sicurezza è stato quantificato come segue:
 - Sebastianis F.Ili di Michele Sebastianis & C. snc – € 41.800,00;
 - Tre Esse Srl – € 43.120,00.

Precisato che il verbale prodotto dalla "Piattaforma" contenente l'esito delle operazioni di apertura delle buste economiche nonché l'offerta e la dichiarazione a corredo della stessa presentate dalla Sebastianis F.Ili di Michele Sebastianis & C. snc sono state trasmesse al RUP in data 24.10.2019 per le verifiche di competenza e per la formulazione della proposta di aggiudicazione;

Vista la nota del RUP datata 07.11.2019 con la quale comunica di aver eseguito, con esito favorevole, la verifica della congruità dell'offerta ed ha proposto di affidare alla ditta Sebastianis F.Ili di Michele Sebastianis & C. snc i Lavori di bonifica amianto presso la scuola primaria "A.Gabelli";

Considerato che nei confronti della ditta sono stati avviati gli accertamenti di legge, anche tramite il sistema AVCPass.

Presupposti di diritto

Visti:

- l'articolo 36, comma 2, lettera b), e comma 9bis, del D.Lgs. 18 aprile 2016, n. 50 e successive modifiche;
- la lettera d'invito e la relativa documentazione di gara conservata agli atti dell'ufficio;
- il decreto del Ministero dell'Istruzione, dell'Università e della Ricerca n. 1007 del 21 dicembre 2017, ai sensi della legge 11 dicembre 2016, n. 232, art. 1, comma 140.

Motivazione

Ritenuto:

- di prendere atto ed approvare, sia sotto il profilo formale che sostanziale dell'operato del seggio di gara, quale risultante dal verbale prodotto dalla piattaforma telematica;
- di prendere atto inoltre della nota datata 07.11.2019, con la quale il sottoscritto RUP attesta l'esito positivo delle verifiche condotte ai sensi degli articoli 95 comma 10 e 97 comma 5 del D.Lgs 50/2016 e s.m. in merito alla congruità dei costi della sicurezza e della manodopera dichiarati dalla ditta in occasione della presentazione dell'offerta;
- di aggiudicare alla ditta Sebastianis F.Ili di Michele Sebastianis & C. snc con sede legale a 33030 Talmassons (UD) – Via 1° Maggio, 2 – C.F. e P.Iva 00283880300 l'appalto dei Lavori di bonifica amianto presso la scuola primaria "A.Gabelli" per € 41.800,00 oltre ad € 36.000,00 per gli oneri della sicurezza e ad € 17.116,00 per IVA, per complessivi € 94.916,00, così conteggiati:

base asta	ribasso %	ribasso cifra	importo ribassato	oneri sicurezza	sommano	iva 22%	TOTALE
€ 44.000,00	5%	€ 2.200,00	€ 41.800,00	€ 36.000,00	€ 77.800,00	€ 17.116,00	€ 94.916,00

Ritenuto inoltre di aggiornare il quadro economico dell'opera n. 13.19 – Lavori di miglioramento sismico della scuola primaria "A. Gabelli" come di seguito riportato con l'indicazione dell'esigibilità della spesa:

ESIGIBILITA' 2018	ESIGIBILITA' 2019
-------------------	-------------------

SOMME A) - Lavori a base d'asta				
A.1	Importo lavori soggetto a ribasso d'asta	€ 477.803,77	€ 0,00	€ 477.803,77
A.2	Costo manodopera soggetto a ribasso	€ 243.372,76		€ 243.372,76
A.3	Oneri per la sicurezza non soggetti a ribasso	€ 83.156,29	€ 0,00	€ 83.156,29
	TOTALE LAVORI	€ 804.332,82	€ 0,00	€ 804.332,82
SOMME B) - Somme a disposizione dell'Amministrazione				
B.1	Lavori in economia, previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura	€ 65.000,00	€ 0,00	€ 65.000,00
B.2	Spese tecniche			
B.2.1	Rilievi accertamenti e indagini	€ 6.093,07	€ 0,00	€ 6.093,07
B.2.2	Allacciamenti ai pubblici servizi	€ 0,00	€ 0,00	€ 0,00
B.2.3	Imprevisti su lavori + IVA	27.765,85	€ 0,00	€ 27.765,85
B.2.3.1.	Lavori bonifica amianto (inclusi oneri sicurezza e IVA)	€ 94.916,00	€ 0,00	€ 94.916,00
B.2.4	Acquisizione di aree o immobili	€ 0,00	€ 0,00	€ 0,00
B.2.5	Oneri aggiuntivi per discarica autorizzata di rifiuti speciali (compreso IVA)	€ 0,00	€ 0,00	€ 0,00
B.2.6	Accantonamento di cui all'art. 106 del codice degli appalti D.Lgs. 50/2016 (ex art. 133 commi 3 e 4, D.Lgs.163/2006)	€ 9.900,00	€ 0,00	€ 9.900,00
B.2.7	Spese tecniche per incarichi esterni	€ 0,00	€ 0,00	€ 0,00
B.2.7.a	Progettazione, DL, sicurezza	€ 128.851,45	€ 0,00	€ 128.851,45
B.2.7.b	Collaudo statico	€ 6.160,00	€ 0,00	€ 6.160,00
B.2.8	Spese tecniche per incentivo art. 113 D.Lgs. 50/2016 (ex art. 92 del D.Lgs. 163/2006 e s.m.i.)	€ 15.142,50	€ 0,00	€ 15.142,50
B.2.9	Spese per accertamenti di laboratorio + IVA	€ 0,00	€ 0,00	€ 0,00
B.2.10	Spese di cui agli art. 24, comma 4 del codice D.Lgs. 50/2016 (assicurazione personale e incentivi per spese strumentali ex art. 90, comma 5, e 92, comma 7-bis D.Lgs. 163/2006)	€ 0,00	€ 0,00	€ 0,00
	Totale spese tecniche	€ 288.858,87	€ 0,00	€ 288.858,87

B.3	Spese per consulenze o supporto + IVA	€ 4.187,04	€ 4.187,04	€ 0,00
B.4	Spese per commissioni giudicatrici + IVA	€ 2.537,60	€ 2.537,60	€ 0,00
B.5	Spese per pubblicità + IVA	€ 3.297,00	€ 1.016,40	€ 2.280,60
B.6	IVA su lavori	€ 80.433,28	€ 0,00	€ 80.433,28
B.7	IVA e CASSA sulle competenze tecniche	€ 36.519,49	€ 0,00	€ 36.519,49
B.8	Tassa Autorità di Vigilanza LLPP	€ 630,00	€ 225,00	€ 405,00
B.9	Spese per rilascio visti e pareri	€ 0,00	€ 0,00	€ 0,00
B.10	Acquisto di beni (comprensivo di IVA)	€ 0,00	€ 0,00	€ 0,00
B.11	Spese organizzative e gestionali	€ 10.000,00	€ 0,00	€ 10.000,00
B.12	Economie gara lavori	€ 204.233,90	€ 0,00	€ 204.233,90
	Totale somme a disposizione	€ 695.667,18	€ 7.966,04	€ 687.701,14
	Totale A) + B)	€ 1.500.000,00	€ 7.966,04	€ 1.492.033,96

Precisato che la stipulazione del contratto, per scrittura privata in modalità digitale, è subordinata all'esito positivo degli accertamenti previsti dalla normativa vigente.

Riferimenti normativi generali

Visto l'articolo 61 dello Statuto comunale approvato con delibere di Consiglio comunale n. 1/2001 e n. 73/2001;

Visti i decreti legislativi n. 165/2001 e n. 267/2000 in tema di funzione e responsabilità dei dirigenti;

Attestata, ai sensi dell'articolo 147/bis del decreto legislativo n. 267/2000 e successive modifiche e integrazioni, la regolarità tecnica del presente provvedimento, riguardante la conformità e la correttezza dell'azione amministrativa;

Visto il Regolamento sull'ordinamento degli uffici e dei servizi approvato con delibera di Giunta comunale n. 144 del 12 maggio 2003 e successive modificazioni

DETERMINA

per i motivi e alle condizioni in premessa indicati, che fanno parte integrante e sostanziale del presente atto:

1. di approvare le risultanze della gara per l'affidamento dell'intervento riferito ai Lavori di bonifica amianto presso la scuola primaria "A.Gabelli" - come desumibili dal verbale prodotto dalla piattaforma telematica eAppalti FVG e conservati agli atti;
2. di aggiudicare i lavori sopra descritti alla ditta Sebastianis F.lli di Michele Sebastianis & C. snc con sede legale a 33030 Talmassons (UD) – Via 1° Maggio, 2 – C.F. e P.Iva 00283880300 verso il corrispettivo di € 77.800,00 oltre all'IVA in misura del 22%, per complessivi € 94.916,00 quantificati come indicato nelle premesse;
3. di aggiornare il quadro economico dell'opera n. 13.19 – Lavori di miglioramento sismico della scuola primaria "A. Gabelli" come di seguito riportato, con l'indicazione dell'esigibilità della spesa:

		ESIGIBILITA' 2018	ESIGIBILITA' 2019
SOMME A) - Lavori a base d'asta			
A.1	Importo lavori soggetto a ribasso d'asta	€ 477.803,77	€ 0,00
A.2	Costo manodopera soggetto a ribasso	€ 243.372,76	€ 0,00
A.3	Oneri per la sicurezza non soggetti a ribasso	€ 83.156,29	€ 0,00
	TOTALE LAVORI	€ 804.332,82	€ 0,00
SOMME B) - Somme a disposizione dell'Amministrazione			
B.1	Lavori in economia, previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura	€ 65.000,00	€ 0,00
B.2	Spese tecniche		
B.2.1	Rilievi accertamenti e indagini	€ 6.093,07	€ 0,00
B.2.2	Allacciamenti ai pubblici servizi	€ 0,00	€ 0,00
B.2.3	Imprevisti su lavori + IVA	27.765,85	€ 0,00
B.2.3.1.	Lavori bonifica amianto (inclusi oneri sicurezza e IVA)	€ 94.916,00	€ 0,00
B.2.4	Acquisizione di aree o immobili	€ 0,00	€ 0,00
B.2.5	Oneri aggiuntivi per discarica autorizzata di rifiuti speciali (compreso IVA)	€ 0,00	€ 0,00
B.2.6	Accantonamento di cui all'art. 106 del codice degli appalti D.Lgs. 50/2016 (ex art. 133 commi 3 e 4, D.Lgs.163/2006)	€ 9.900,00	€ 0,00
B.2.7	Spese tecniche per incarichi esterni	€ 0,00	€ 0,00
B.2.7.a	Progettazione, DL, sicurezza	€ 128.851,45	€ 0,00
B.2.7.b	Collaudo statico	€ 6.160,00	€ 0,00
B.2.8	Spese tecniche per incentivo art. 113 D.Lgs. 50/2016 (ex art. 92 del D.Lgs. 163/2006 e s.m.i.)	€ 15.142,50	€ 0,00
B.2.9	Spese per accertamenti di laboratorio + IVA	€ 0,00	€ 0,00
B.2.10	Spese di cui agli art. 24, comma 4 del codice D.Lgs. 50/2016 (assicurazione personale e incentivi per spese strumentali ex art. 90, comma 5, e 92, comma 7-bis D.Lgs. 163/2006)	€ 0,00	€ 0,00

	Totale spese tecniche	€ 288.858,87	€ 0,00	€ 288.858,87
B.3	Spese per consulenze o supporto + IVA	€ 4.187,04	€ 4.187,04	€ 0,00
B.4	Spese per commissioni giudicatrici + IVA	€ 2.537,60	€ 2.537,60	€ 0,00
B.5	Spese per pubblicità + IVA	€ 3.297,00	€ 1.016,40	€ 2.280,60
B.6	IVA su lavori	€ 80.433,28	€ 0,00	€ 80.433,28
B.7	IVA e CASSA sulle competenze tecniche	€ 36.519,49	€ 0,00	€ 36.519,49
B.8	Tassa Autorità di Vigilanza LLPP	€ 630,00	€ 225,00	€ 405,00
B.9	Spese per rilascio visti e pareri	€ 0,00	€ 0,00	€ 0,00
B.10	Acquisto di beni (comprensivo di IVA)	€ 0,00	€ 0,00	€ 0,00
B.11	Spese organizzative e gestionali	€ 10.000,00	€ 0,00	€ 10.000,00
B.12	Economie gara lavori	€ 204.233,90	€ 0,00	€ 204.233,90
	Totale somme a disposizione	€ 695.667,18	€ 7.966,04	€ 687.701,14
	Totale A) + B)	€ 1.500.000,00	€ 7.966,04	€ 1.492.033,96

4. di dare atto che la spesa di € 94.916,00 trova copertura nell'aggiornato quadro economico dell'opera alla voce B.2.3.1. e che la stessa viene imputata come segue:

Missione	Programma	Titolo	Macro aggregato	Capitolo	Scadenza obbligazione (anno)
04	02	2	02	04022277 Miglioramento antisismico Scuola primaria Gabelli	2019

P.F. U.2.02.01.09.000 – (VINCOLO 2019YR061)

5. di dare atto che la spesa suddetta è finanziata con contributo accertato al capitolo d'entrata 42010147 dell'anno 2019;
6. di dare atto che ai sensi dell'articolo 9, comma 2, del decreto legge n. 78/2009 la spesa è compatibile con i vincoli di finanza pubblica;
7. di precisare inoltre che:
- la stipulazione del contratto è subordinata all'esito positivo degli accertamenti previsti dalla normativa vigente e nel rispetto di quanto previsto dall'art. 80 del DLgs 50/2016;
 - dell'accertamento positivo delle verifiche di legge già avviate verrà dato conto all'atto della stipulazione del contratto;
 - il contratto verrà stipulato in forma elettronica ai sensi dell'art. 32, comma 14, del D.Lgs. 50/2016 e s.m.i. sulla base delle condizioni contenute nel Capitolato Speciale d'Appalto, nel bando, nel Disciplinare di gara e nell'offerta risultata aggiudicataria, documenti che faranno parte integrante del contratto, ancorché non materialmente allegati.
8. di dare tempestiva comunicazione dell'esito della gara secondo le vigenti disposizioni di legge;

9. di disporre la pubblicazione del presente atto, ai sensi delle normative vigenti, all'Albo pretorio online e nella sezione del sito web del Comune dedicata ad "Amministrazione trasparente".

DICHIARA

che per lo scrivente, in forza della presente dichiarazione, e per il personale che ha avuto parte all'istruttoria, come da dichiarazioni acquisite agli atti, non sussistono le cause di astensione previste dagli articoli 7 e 17 del Codice di comportamento dei dipendenti comunali, approvato con delibera di Giunta comunale n. 51 del 28 febbraio 2014, né le cause di conflitto di interesse di cui all'articolo 6-bis della legge n. 241/1990 e successive modificazioni.

La presente determina viene firmata digitalmente e conservata in apposito archivio informatico.

Ai sensi e per gli effetti dell'art. 151, comma 4, del Testo Unico degli Enti Locali, la presente determinazione diventerà esecutiva con l'apposizione del visto di regolarità contabile attestante la copertura finanziaria.

Pordenone, 08 novembre 2019

Il responsabile
TIZIANO DEL MESTRE

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: DEL MESTRE TIZIANO

CODICE FISCALE: DLMTZN62P11L483R

DATA FIRMA: 08/11/2019 13:17:46

IMPRONTA: A92262D87271DC675B5F0F6503550EC413DD26502D8167BC09AFDF7D92AE925C
13DD26502D8167BC09AFDF7D92AE925C850ABFE3059DF4FD47BCE96478CF62B7
850ABFE3059DF4FD47BCE96478CF62B73D62C513077A64FBA6AB9AC1D7424A7F
3D62C513077A64FBA6AB9AC1D7424A7FAD35A8F4E2898AA1106AA2B163F26D46