

Determinazione Dirigenziale

N. 2117 del 10/12/2018

Classifica: 005.02.02

Anno 2018

(6924732)

<i>Oggetto</i>	PROCEDURA APERTA PER L'AFFIDAMENTO DEI LAVORI DI AMPLIAMENTO PER LA REALIZZAZIONE DI N. 18 NUOVE AULE ISTITUTO DI ISTRUZIONE SUPERIORE CHINO CHINI NEL COMUNE DI BORGO SAN LORENZO - CUP B64H16000820003 - CIG 7322166A86 - SUBENTRO DI SICREA SPA A L'AVVENIRE 1921 SOCIETA' COOPERATIVA AI SENSI DELL'ART 106 C. 1 L. D PUNTO 2 DEL D.LGS 50/2016 - AGGIUDICAZIONE EFFICACE A RTI SICREA SPA/O.L.V. SRL/CAMPIGLI SRL
----------------	---

<i>Ufficio Redattore</i>	DIREZIONE GARE, CONTRATTI, ESPROPRI
<i>Riferimento PEG</i>	44
<i>Centro di Costo</i>	
<i>Resp. del Proc.</i>	Geom. Roberto Benvenuti
<i>Dirigente/Titolare P.O.</i>	CIANCHI GIAN PAOLO - DIREZIONE EDILIZIA

MARIM

Riferimento Contabilità Finanziaria:

IMPEGNO	ANNO	CAPITOLO	ARTICOLO	IMPORTO
285	2018	19123	.	€ 244.102,93
284	2018	19243	.	€ 394.728,02
283	2019	19123	.	€ 928.711,40
10	2019	19243	.	€ 1.170.304,59
.	2020	19243	.	€ 69.426,56
.	2020	19243	.	€ 456.307,82

Il Dirigente / Titolare P.O.

CITTÀ METROPOLITANA DI FIRENZE
Determinazione Dirigenziale n. 2117 del 10/12/2018

PREMESSO CHE:

- ◆ con determinazione dirigenziale n. 2069 del 18/12/2017, esecutiva, è stato disposto, tra l'altro:
 - a) di approvare il progetto esecutivo dei lavori di ampliamento per la realizzazione di n. 18 nuove aule Istituto di Istruzione Superiore Chino Chini nel Comune di Borgo San Lorenzo dell'importo a base di gara di € 3.471.328,06, di cui € 121.561,12 per oneri relativi alla sicurezza non soggetti a ribasso d'asta, e un importo complessivo dell'opera di € 4.054.626,29;
 - b) di individuare il contraente mediante procedura aperta a norma dell'art. 60 del D.Lgs. 50/2016 e s.m., da aggiudicarsi secondo il criterio dell'offerta economicamente più vantaggiosa, individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95 del D.Lgs. 50/2016;
 - c) di dare atto che la spesa complessiva dell'opera di € 4.054.626,29 è finanziata per € 2.844.694,48 con il capitolo 19243 (capitolo entrata 1900/5) e per € 1.209.931,81 con il capitolo 19123;
- con determina dirigenziale n. 1789 del 05/11/2018 è stato disposto:
 - a. di approvare i verbali delle sedute pubbliche e riservate di gara;
 - b. di procedere all'aggiudicazione al RTI costituendo L'Avvenire 1921 Società Cooperativa/Campigli Srl/O.L.V. Srl con sede legale in via Sammontana n. 21, Montelupo Fiorentino (FI), C.F. e P.Iva 06262070482, con il punteggio complessivo di 76,48/100 (62,92/80 offerta tecnica e 13,56/20 offerta economica) e il ribasso del 16,943%, dando atto che l'aggiudicazione sarebbe diventata efficace, ai sensi dell'art. 32, comma 7, del Codice, all'esito positivo della verifica del possesso dei requisiti prescritti;
 - c. di prendere atto della stipula del contratto di affitto di ramo di azienda avvenuta in data 04/05/2018 tra le società L'Avvenire 1921 Società Cooperativa e Sicrea Spa, affittuaria, con conseguente subentro, ai sensi di quanto previsto dall'art. 2558 del c.c. nei contratti in essere, inclusa la presente procedura di gara (atto Notaio Federico Manfredini di Modena, Repertorio n. 17910 Raccolta 13669) e che il subentro di Sicrea Spa a L'Avvenire 1921 Società Cooperativa, così come consentito dall'art. 106, comma 1, lettera d), punto 2), del D.Lgs. 50/2016, sarebbe stato subordinato all'esito positivo delle verifiche di cui all'art. 80 del D.Lgs. 50/2016 e della verifica del possesso dei requisiti di qualificazione;
 - d. di nominare Responsabile del Procedimento in sostituzione del sottoscritto il Geom. Roberto Benvenuti;

RICHIAMATO l'art. 81 del D.Lgs. 50/2016 il quale dispone che fino all'istituzione, tramite decreto del Ministero delle Infrastrutture, della *Banca dati nazionale degli operatori economici* la documentazione comprovante il possesso dei requisiti di carattere generale, per la partecipazione alle procedure disciplinate dal Codice sia acquisita utilizzando la banca dati AVCPass istituita con Deliberazione n. 111 del 20 dicembre 2012 dell'ANAC;

ATTESO che la Direzione Gare, Contratti e Espropri ha provveduto, a norma dell'art. 43 del DPR

445/2000 e senza che ne derivi un aggravio probatorio per i concorrenti (art. 71 del predetto DPR 445/00), nei confronti degli operatori economici costituenti il RTI alla verifica dell'autocertificazione presentata in sede di gara e, ai sensi dell'art. 106 c. 1 lett. d) punto 2) del D.Lgs. 50/2016, nei confronti di Sicrea Spa alla verifica dell'autocertificazione presentata a seguito della comunicazione di subentro contrattuale, acquisendo, tramite il sistema AVCPASS:

- 1) l'iscrizione alla CCIAA e l'inesistenza di procedure concorsuali in corso o pregresse nei confronti di Sicrea Spa, Campigli Srl e O.L.V. Srl alle date rispettivamente del 14, 9 e 12 novembre 2018;
- 2) la visura del casellario informatico dell'Autorità Nazionale Anticorruzione in data 09/11/2018 per L'Avvenire 1921 Società Cooperativa, Campigli Srl e O.L.V. Srl da cui non risultano annotazioni e in data 14/11/2018 per Sicrea Spa da cui non risultano annotazioni ostative a contrattare con la Pubblica Amministrazione;
- 3) i certificati del casellario giudiziale dei soggetti di cui all'art. 80 comma 3 del D.Lgs. 50/2016 di L'Avvenire 1921 Società Cooperativa, O.L.V. Srl, Campigli Srl e Sicrea Spa, rilasciati in data 9, 13, 14, 15, 23 e 30 novembre 2018 dal Ministero della Giustizia tramite il sistema informativo del casellario, dai quali atti non risultano a carico degli interessati motivi ostativi a contrattare con la Pubblica Amministrazione a norma dell'art. 80 del D.Lgs. 50/2016;
- 4) i certificati dell'anagrafe delle sanzioni amministrative dipendenti da reato, rilasciati in data 9 e 14 novembre 2018 per L'Avvenire 1921 Società Cooperativa, O.L.V. Srl, Campigli Srl e Sicrea Spa dal Ministero della Giustizia tramite il sistema informativo del casellario, dal quale non risultano a carico delle società motivi ostativi a contrattare con la Pubblica Amministrazione a norma dell'art. 80 del D.Lgs. 50/2016;
- 5) l'esito regolare della verifica della regolarità fiscale in data 12, 14 e 15 novembre 2018 di L'Avvenire 1921 Società Cooperativa, O.L.V. Srl, Campigli Srl e Sicrea Spa, effettuata ai fini di cui all'art. 80, comma 4, del D.Lgs. 50/2016;

PRECISATO CHE:

- in data 09/11/2018 è stato acquisito il certificato di iscrizione alla CCIAA per L'Avvenire 1921 Società Cooperativa, dal quale risultano in corso procedure concorsuali;
- da approfondimenti è risultato che L'Avvenire 1921 Società Cooperativa con decreto del 15 maggio 2018 del Ministero dello Sviluppo Economico è stata posta in liquidazione coatta amministrativa e che tale procedimento è stato avviato successivamente al termine di presentazione dell'offerta, come da nota del commissario liquidatore prot. n. 48409 del 19/10/2018;
- tale circostanza non costituisce motivo di esclusione ai sensi dell'art 80 c. 5 lett.b) del D.lgs 50/2016 essendo sopravvenuta al 28/02/2018, data di scadenza per la presentazione delle offerte;

ATTESO che è stata verificata la regolarità contributiva come di seguito indicato:

- DURC di Campigli Srl, numero protocollo INAIL_13666804, scadenza validità

27/02/2019;

- DURC di O.L.V. Srl, numero protocollo INPS_12678160, scadenza validità 27/02/2019;

- DURC di Sicrea Spa, numero protocollo INAIL_13529551, scadenza validità 19/02/2019;

- DURC di L'Avvenire 1921 Società Cooperativa, numero protocollo INPS_9651082, scadenza validità 19/06/2018;

ACQUISITE le seguenti attestazioni SOA, tramite il sito internet dell'Autorità Nazionale Anticorruzione:

- in data 13/11/2018 per L'Avvenire 1921 Società Cooperativa, attestazione SOA rilasciata in data 30/01/2018 da la soatech Spa, n. 27323/17/00, attestante il possesso dei requisiti di qualificazione dichiarati in sede di gara;

- in data 15/11/2018 per Campigli Srl, attestazione SOA rilasciata in data 12/11/2018 da CQOP SOA, n. 51894/10/00, in corso di validità, attestante il possesso dei requisiti di qualificazione dichiarati in sede di gara;

- in data 15/11/2018 per O.L.V. Srl, attestazione SOA rilasciata in data 19/07/2018 da la soatech Spa, n. 28929/17/00, in corso di validità, attestante il possesso dei requisiti di qualificazione dichiarati in sede di gara;

- in data 09/11/2018 per Sicrea Spa, attestazione SOA rilasciata in data 25/07/2018 da SOA Group, n. 19631AL/11/00, in corso di validità, attestante il possesso dei requisiti di qualificazione necessari per la presente procedura ai fini del subentro a L'Avvenire 1921 Società Cooperativa;

DATO ATTO CHE:

- ai sensi dell'art 1 comma 52 della legge 190/2012 *“Per le attività imprenditoriali di cui al comma 53 la comunicazione e l'informazione antimafia liberatoria da acquisire indipendentemente dalle soglie stabilite dal codice di cui al decreto legislativo 6 settembre 2011, n. 159, è obbligatoriamente acquisita dai soggetti di cui all'articolo 83, commi 1 e 2, del decreto legislativo 6 settembre 2011, n. 159, attraverso la consultazione, anche in via telematica, di apposito elenco di fornitori, prestatori di servizi ed esecutori di lavori non soggetti a tentativi di infiltrazione mafiosa operanti nei medesimi settori. Il suddetto elenco è istituito presso ogni prefettura. L'iscrizione nell'elenco è disposta dalla prefettura della provincia in cui il soggetto richiedente ha la propria sede. Si applica l'articolo 92, commi 2 e 3, del citato decreto legislativo n. 159 del 2011. La prefettura effettua verifiche periodiche circa la perdurante insussistenza dei tentativi di infiltrazione mafiosa e, in caso di esito negativo, dispone la cancellazione dell'impresa dall'elenco”*;

- ai sensi dell'art. 7 del Decreto del Presidente del Consiglio dei ministri 18 aprile 2013 *“l'informazione antimafia non è richiesta nei confronti delle imprese iscritte nell'elenco per l'esercizio delle attività per cui è stata disposta l'iscrizione”* e che *“I soggetti di cui all'art. 83, commi 1 e 2, del Codice antimafia verificano l'iscrizione nell'elenco attraverso i siti istituzionali delle Prefetture competenti di cui all'art. 8”*;

PRESO ATTO CHE:

- la Direzione Gare, Contratti ed Espropri ha acquisito, tramite il sistema telematico della Banca Dati Nazionale Antimafia, la documentazione relativa alla comunicazione antimafia di cui all'art. 87, comma 1, del D.Lgs. 159/2011 attestante alla data del 12/11/2018, del 13/11/2018 e del 16/11/2018 la non sussistenza, nei confronti rispettivamente dell'impresa Campigli Srl, dell'impresa O.L.V. Srl e di L'Avvenire 1921 Società Cooperativa e dei relativi soggetti di cui all'art. 85 del D.Lgs. 159/2011, delle cause di decadenza, sospensione o di divieto di cui all'art. 67 del D.Lgs. 159/2011;
- la Direzione gare, Contratti ed Espropri ha provveduto ad effettuare, tramite la banca dati nazionale unica della documentazione antimafia del Ministero dell'Interno, la richiesta, ai fini della verifica di cui all'art. 87, comma 1 del D.Lgs. 159/2011, nei confronti dell'impresa Sicrea Spa, prot. n. PR_REUTG_Ingresso_0015261_20181115;

PRESO ALTRESI' ATTO che alla data odierna non è pervenuta risposta dalla banca dati nazionale unica della documentazione antimafia del Ministero dell'Interno in relazione alla predetta richiesta di verifica di cui all'art. 87, comma 1 del D.Lgs. 159/2011;

RITENUTO, per motivi di urgenza, ai sensi di quanto consentito dall'art. 88 c. 4-bis del D.Lgs. 159/2011, in assenza della comunicazione antimafia di cui sopra, acquisita l'autocertificazione di cui all'art. 89, di procedere sotto condizione risolutiva;

PRESO ALTRESI' ATTO CHE:

- l'impresa O.L.V. Srl e L'Avvenire 1921 Società Cooperativa hanno dichiarato nel DGUE di non essere tenute alla disciplina della Legge 68/99 in quanto occupano un numero di dipendenti computabili inferiore alle 15 unità e che questa stazione appaltante ha acquisito dalle imprese in data 14/11/2018, prot. n. 52482 e n. 52463, la documentazione attestante tale dichiarazione;
- l'impresa Sicrea Spa e l'impresa Campigli Srl hanno dichiarato di essere in regola con le norme che disciplinano il diritto al lavoro dei disabili di cui alla Legge 68/99 e che tale dichiarazione è stata accertata con esito positivo;

DATO ATTO che la predetta Direzione Gare, Contratti ed Espropri ha acquisito anche la documentazione per la verifica dell'idoneità tecnico-professionale dell'impresa, di cui all'art. 16 della Legge Regionale Toscana 38/2007, e che la verifica della stessa ha dato esito positivo;

CONSIDERATO CHE la verifica dei requisiti di ordine generale e di ordine speciale ha dato esito positivo;

RITENUTO con il presente atto:

- di approvare il subentro nel ruolo di mandataria di Sicrea Spa a L'Avvenire 1921 Società Cooperativa;
- disporre l'efficacia dell'aggiudicazione, ai sensi dell'art. 32, c. 7 del D.Lgs. 50/2016, come previsto dal disciplinare di gara e dal Regolamento per la Disciplina dei Contratti dell'Ente;

CONSIDERATO CHE:

- il contratto da stipularsi con il RTI aggiudicatario dell'appalto, al netto del ribasso offerto del

16,943%, ammonta a complessivi € 2.903.777,05 (Iva 10% esclusa), come di seguito dettagliato:

Importo soggetto a ribasso	€ 3.349.766,94
Ribasso del 16,943%	-€ 567.551,01
Totale al netto del ribasso	€ 2.782.215,93
Oneri della sicurezza	€ 121.561,12
IMPORTO CONTRATTUALE	€ 2.903.777,05

- ai sensi di quanto previsto dal D.Lgs. 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), in conseguenza dell'aggiudicazione dei lavori e della riallocazione delle economie derivanti dal ribasso d'asta, si rende necessario procedere alla nuova approvazione del quadro economico dell'intera opera che risulta essere il seguente:

NATURA	VOCI	IMPORTO	ante 2018	2018	2019	2020
SOMME A	a) Importo soggetto a ribasso	3.349.766,94				
BASE D'APP.	b) Oneri per la sicurezza	121.561,12				
	Importo a base d'appalto (a+b)	3.471.328,06				
	Ribasso del 16,943%	567.551,01				
A)	IMPORTO CONTRATTUALE	2.903.777,05			2.488.951,76	414.825,29
	2 rilievi accertamenti e indagini					
	2.1 Bonifica bellica DT. 707/18 Strago	10.375,38		10.375,38		
	2.2 Indagini geologiche DT 371/17 Geologia e Ambiente	6.905,20	6.905,20			
	3 Allacciamenti pubblici servizi	5.120,44			5.120,44	
	4 Imprevisti e arrotondamenti	569.596,18			455.676,94	113.919,24
	5 Acquisizione aree DT 1139/18 acquisto terreno e notaio	58.614,19		58.614,19		
	7 Spese tecniche					
	7.1 Incentivi funzioni tecniche ex art 113 2%	69.426,56				69.426,56
	7.2 Assicurazione progettisti interni	5.000,00			5.000,00	
SOMME A DISP.	8 Spese per attività tecnico amministrative connesse alla progettazione, di supporto al RUP					
	8.1 Progettazione strutturale def+esec DT 2252/16 Dedalegno	35.390,50	35.390,50			
	8.2 Progettazione impianti meccanici DT 2271/16 Ing. Magni	18.185,90	18.185,90			
	8.3 Progettazione acustica DT 2242/16+DT 384/17 Ghelli	2.410,09	2.410,09			
	8.4 Geologo DT 2276/2016 Ing. Cazzaroli	4.880,00	4.880,00			
	8.5 Progettazione architettonica DT 748/17 Ing. Lomabardi	36.294,05	36.294,05			
	8.6 Verifica progetto definitivo DT 1221/17+DT 724/18 Italsocotec	38.273,05	37.117,48	1.155,57		
	12 IVA 10%	290.377,71			248.895,18	41.482,53
B)	TOTALE SOMME A DISPOSIZIONE	1.150.849,25	141.183,22	70.145,14	3.203.644,32	639.653,62
	TOTALE (A+B)	4.054.626,30		4.054.626,30		

CONSIDERATO CHE:

- a spesa per l'esecuzione dei lavori pari ad € 3.194.154,76 (Iva inclusa), tenuto conto dell'esigibilità

della spesa, trova copertura nei capitoli di spesa che finanziano l'opera, come di seguito indicato:

- € 244.102,93 sul capitolo 19123 FPV 2018 impegno 285/2018 (esigibilità 2019), € 394.728,02 sul capitolo 19243 FPV 2018 impegno 284/2018 (esigibilità 2019), € 928.711,40 sul capitolo 19123 FPV 2019 impegno 283/2019 (esigibilità 2019), € 426.704,18 sul capitolo 19243 impegno 10/2019 (esigibilità 2019), € 743.600,41 sul capitolo 19243/2019 (esigibilità 2019), € 456.307,82 sul capitolo 19243/2020 (esigibilità 2020);

- la spesa per l'incentivo pari ad € 69.426,56 trova la propria copertura al capitolo 19243/2020;

DATO ATTO che con nota prot. int. n. 2234 del 06/12/2018 e s.m.i. è stata richiesta variazione di bilancio per riallineare gli stanziamenti di bilancio con il cronoprogramma dell'esigibilità delle voci del quadro economico dell'opera, come di seguito riepilogato:

- € 244.102,93 capitolo 19123 FPV 2018 impegno 285/2018 da spostare a FPV 2019;
- € 394.728,02 capitolo 19243 FPV 2018 impegno 284/2018 da spostare a FPV 2020;
- capitolo entrata 1900-5/2020 e capitolo di uscita 19243/2020 ridurre stanziamento anno 2020 e contestualmente aumentare anno 2019 di € 182.523,13;

RICORDATO l'obbligo previsto dal comma 8 dell'art. 183 del D.Lgs. 267/2000 secondo cui *“al fine di evitare ritardi nei pagamenti e la formazione di debiti pregressi, il responsabile della spesa che adotta provvedimenti che comportano impegni di spesa ha l'obbligo di accertare preventivamente che il programma dei conseguenti pagamenti sia compatibile con i relativi stanziamenti di cassa e con le regole del patto di stabilità interno; la violazione dell'obbligo di accertamento di cui al presente comma comporta responsabilità disciplinare ed amministrativa”*;

RICHIAMATO il Decreto del Sindaco Metropolitan n. 26 del 29/12/2017 con il quale è stato conferito al sottoscritto l'incarico di Dirigente della Direzione Edilizia, con decorrenza 1° gennaio 2018;

VISTI:

- le disposizioni transitorie dello Statuto della Città Metropolitana che all'art. 1 prevedono che *“la Città Metropolitana, nelle more dell'approvazione dei propri regolamenti, applica quelli della Provincia di Firenze”*;
- il Bilancio Pluriennale di Previsione per il 2018/2020, approvato con Deliberazione del Consiglio Metropolitan n. 103 del 20/11/2017, esecutiva ai sensi di legge;
- l'art.107 del D. Lgs 18.8.2000, n. 267 (Testo unico delle leggi sull'ordinamento degli enti locali);
- il Regolamento di Contabilità ed il Regolamento sull'Ordinamento degli Uffici e Servizi dell'Ente;

RAVVISATA, sulla base delle predette norme, la propria competenza in merito;

D E T E R M I N A

- 1) **DI APPROVARE**, ai sensi dell'art. 106, comma 1, lettera d), punto 2), del D.Lgs. 50/2016, stante l'esito positivo delle verifiche dei requisiti di ordine generale e di qualificazione, il subentro nel ruolo di mandataria dell'impresa Sicrea Spa con sede in Reggio Emilia, via Kennedy n. 15, C.F. e P.Iva 02520960358 a L'Avvenire 1921 Società Cooperativa con sede in Montelupo Fiorentino (FI),

via Sammontana n. 21, C.F. e P.Iva 06262070482, nel RTI costituendo con le imprese mandanti O.L.V. Srl e Campigli Srl;

- 2) **DI DISPORRE L'EFFICACIA DELL'AGGIUDICAZIONE** dei lavori in oggetto al costituendo RTI Sicrea Spa/Campigli Srl/O.L.V. Srl con sede legale in via Kennedy 15, Reggio Emilia, C.F. e P.Iva 02520960358, con il punteggio complessivo di 76,48/100 (62,92/80 offerta tecnica e 13,56/20 offerta economica) e il ribasso del 16,943% e così per l'importo complessivo di netti € 2.903.777,05 (IVA 10% esclusa), come determinato nella parte narrativa del presente atto;
- 3) **DI PRECISARE** che la presente aggiudicazione è altresì efficace, ai sensi dell'art. 32 c. 7 del D.Lgs. 50/2016, stante l'esito favorevole delle verifiche sull'autocertificazione richiamate in premessa;
- 4) **DI FORMALIZZARE** a favore del RTI Sicrea Spa/Campigli Srl/O.L.V. Srl l'importo complessivo dei lavori di € 3.194.154,76 (Iva inclusa) nel seguente modo:
 - € 244.102,93 sul capitolo 19123 FPV 2018 impegno 285/2018 (esigibilità 2019);
 - € 394.728,02 sul capitolo 19243 FPV 2018 impegno 284/2018 (esigibilità 2019);
 - € 928.711,40 sul capitolo 19123 FPV 2019 impegno 283/2019 (esigibilità 2019);
 - € 1.170.304,59 sul capitolo 19243 incrementando l'impegno 10/2019 (esigibilità 2019);
 - € 456.307,82 impegnando sul capitolo 19243/2020 (esigibilità 2020);
- 5) **DI IMPEGNARE INOLTRE** la spesa per l'incentivo pari ad € 69.426,56 sul capitolo 19243/2020;
- 6) **DI DARE ATTO** che con nota prot. int. n. 2234 del 06/12/2018 e s.m.i. è stata richiesta variazione di bilancio per riallineare gli stanziamenti di bilancio con il cronoprogramma dell'esigibilità delle voci del quadro economico dell'opera, come di seguito riepilogato:
 - € 244.102,93 capitolo 19123 FPV 2018 impegno 285/2018 da spostare a FPV 2019;
 - € 394.728,02 capitolo 19243 FPV 2018 impegno 284/2018 da spostare a FPV 2020;
 - capitolo entrata 1900-5/2020 e capitolo di uscita 19243/2020 ridurre stanziamento anno 2020 e contestualmente aumentare anno 2019 di € 182.523,13;
- 7) **DI APPROVARE** il nuovo quadro economico dei lavori come ripartito nella narrativa del presente atto;
- 8) **DI PRECISARE CHE:**
 - il perfezionamento contrattuale avverrà in forma pubblica amministrativa a norma dell'art. 23, 1° comma, del Regolamento per la Disciplina dei Contratti dell'Ente nel rispetto del termine dilatorio (35 giorni) di cui all'art. 32, comma 9, del D.Lgs. 50/2016;
 - la data di consegna dei lavori è prevista per il giorno 21/12/2018 e la data di fine dei lavori è programmata per il giorno 14/02/2020;
- 9) **DI ATTESTARE** che il programma dei pagamenti è compatibile con gli stanziamenti di cassa e con i vincoli di finanza pubblica ai sensi e per gli effetti di quanto previsto dal comma 8 dell'art. 183 del D.Lgs. 267/2000;
- 10) **DI DARE ATTO CHE** il presente affidamento è soggetto ai seguenti obblighi di pubblicità:

- pubblicità del presente atto sul sito web dell'Ente, sezione "Amministrazione Trasparente", così come previsto dall'art. 29 del Codice dei Contratti e sul sistema informatizzato della Regione Toscana (Osservatorio dei Contratti Pubblici) collegato alla piattaforma informatica del Ministero delle Infrastrutture ai sensi dell'art. 10 della Legge Regione Toscana n. 38 del 2007;
- pubblicità dei dati del presente affidamento sul sito web dell'Ente, sezione "Amministrazione Trasparente", così come previsto dall'art. 37 del D.Lgs. 33/2013 ed in ottemperanza agli obblighi di cui al comma 32, art. 1, legge 190/2012 (legge anticorruzione);
- pubblicità relativa all'avviso di aggiudicazione di appalto di cui all'articolo 98 del D.Lgs. 50/2016, da pubblicarsi, ai sensi del Decreto 2 dicembre 2016 del Ministero delle Infrastrutture e dei Trasporti, sulla Gazzetta Ufficiale della Repubblica Italiana, per estratto su un quotidiano a diffusione nazionale ed uno a diffusione locale (art. 4 comma 1 lettera a), sul profilo di committente (art. 2 comma 1) ed entro due giorni dalla pubblicazione sulla GURI sul sistema informatizzato della Regione Toscana (Osservatorio dei Contratti Pubblici) collegato alla piattaforma informatica del Ministero delle Infrastrutture (art. 2 comma 6);

11) DI INOLTRE il presente atto:

- ai sensi art. 29 comma 6 del Regolamento di Contabilità, alla Direzione Servizi Finanziari ai fini della registrazione degli impegni di spesa;
- alla Segreteria Generale per la relativa pubblicazione e raccolta.

Verso il presente atto, chiunque abbia interesse può proporre ricorso al Tribunale Amministrativo Regionale della Toscana con le modalità di cui all'art. 120 c. 5 del D. Lgs 02/07/2010, n. 104.

Firenze **10/12/2018**

CIANCHI GIAN PAOLO - DIREZIONE EDILIZIA

“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 e' memorizzato digitalmente ed e' rintracciabile sul sito internet per il periodo della pubblicazione: <http://attionline.cittametropolitana.fi.it/>.

L'accesso agli atti viene garantito tramite l'Ufficio URP ed i singoli responsabili del procedimento al quale l'atto si riferisce, ai sensi e con le modalità di cui alla L. 241/90 e s.m.i., nonché al regolamento per l'accesso agli atti della Città Metropolitana di Firenze”