

SAN CESARIO SUL PANARO

(Provincia di Modena)

3° SETTORE LLPP TECNICO MANUTENTIVO

3° Settore - Servizio LLPP Tecnico Manutentivo

Inserimento N. 23 del 18/01/2021

Determinazione n. 25 del 19/01/2021

OGGETTO: SERVIZI DI VIGILANZA, GESTIONE E MANUTENZIONE DEGLI IMPIANTI ANTINTRUSIONE PRESENTI PRESSO GLI IMMOBILI DI PROPRIETÀ COMUNALE, TRIENNIO 2022 – 2024. ACQUISIZIONE TRAMITE MEPA. DETERMINA A CONTRATTARE E IMPEGNO DI SPESA PER CONTRIBUTO ANAC.

IL RESPONSABILE

PREMESSO che questo Ufficio Tecnico provvede alla manutenzione ordinaria e straordinaria di tutte le strade comunali e vicinali di pubblico transito, del verde pubblico, delle fognature comunali e di tutto il patrimonio di proprietà comunale

RICHIAMATA la propria Determinazione n. 167 del 04/04/2019, per effetto della quale è stato affidato alla Ditta **VIGILANZA SEVI S.r.l., con sede in Vignola, Via Frignanese 137 – C.F. e P.IVA 01304600362** - ditta presente all'interno del Mercato Elettronico (M.E.P.A.) presso il centro di acquisto CONSIP e individuata a seguito della procedura della "trattativa diretta", il servizio di gestione e manutenzione degli impianti antifurto presenti presso gli edifici di proprietà comunale (Scuola Media ed Elementare, la Scuola Materna, l'Asilo Nido, alcuni ambienti di Villa Boschetti, la Sede Municipale, la Palestra comunale, l'Ex Scuola Materna - centro "I Saggi", il Centro Sportivo di Via Ghiarelle, il Circolo ARCI di C.so Vittorio Veneto n. 4 e il Nuovo Deposito Comunale) comprendente, il servizio di radiocontrollo tramite propria centrale operativa di Vignola, il servizio di vigilanza con guardie giurate su allarme degli impianti, dalle ore 22 alle ore 6 di tutti i giorni feriali e per tutte le 24 ore nelle giornate festive, dal 01/01/2020 a tutto il 31/12/2021, per un importo complessivo annuale di € 22.509,00 IVA 22% inclusa, pari ad € 45.018,00 IVA 22% inclusa nel biennio;

RICHIAMATA la successiva propria Determinazione n. 116 del 03/04/2020, per effetto della quale è stato aumentato l'importo del canone annuale precedentemente aggiudicato e impegnato sul bilancio finanziario 2019/2021, esercizi 2020 e 2021, con la determinazione n. 167/2019 di cui al punto precedente, per un importo complessivo di € 3.586,80 IVA 22% inclusa nel biennio 2020/2021, a seguito della fornitura e installazione di un impianto antintrusione presso la nuova palestra comunale di Via Ghiarelle, attivato il 01/04/2020;

DATO ATTO che, in previsione della scadenza (31/12/2021) del contratto d'appalto in oggetto è necessario attivare la procedura di gara per l'affidamento e

conseguente stipula del contratto funzionale all'esecuzione dei servizi di cui all'oggetto per il prossimo triennio 2022/2024;

PRECISATO che i servizi di vigilanza necessari a questa Amministrazione comprendono il servizio di radiocontrollo tramite propria centrale operativa, con il mantenimento in perfetto stato di funzionamento ed efficienza di n. 14 impianti antintrusione telecontrollati con ponte radio, il servizio di vigilanza con guardie giurate su allarme degli impianti, dalle ore 22 alle ore 6 di tutti i giorni feriali e per tutte le 24 ore nelle giornate festive;

DATO ATTO che l'art. 36, comma 2, lettere a) e b) del D.Lgs. 18 aprile 2016 n. 50 e successive modificazioni ed integrazioni prevede che, fermo restando quanto previsto dagli articoli 37 e 38 e salva la possibilità di ricorrere alle procedure ordinarie, le stazioni appaltanti procedono all'affidamento di lavori, servizi e forniture di importo inferiore alle soglie di cui all'articolo 35, secondo le seguenti modalità:

a) per affidamenti di importo inferiore a 40.000 euro, mediante affidamento diretto (anche senza previa consultazione di due o più operatori economici) o per i lavori in amministrazione diretta;

b) per affidamenti di importo pari o superiore a 40.000 euro e inferiore a 150.000 euro per i lavori, o alle soglie di cui all'articolo 35 per le forniture e i servizi, mediante procedura negoziata previa consultazione, ove esistenti, di almeno tre operatori economici per i lavori e, per i servizi e le forniture, di almeno cinque operatori economici individuati sulla base di indagini di mercato o tramite elenchi di operatori economici, nel rispetto di un criterio di rotazione degli inviti;

PRESO ATTO che in base all'art. 1 c. 2 lett. a) del D.L. 76/2020 convertito dalla L. 120/2020 – denominato Decreto Semplificazioni - l'articolo n. 36 sopra richiamato è oggetto di deroga fino alla data del 31/12/2021, con le seguenti modificazioni:

a) affidamento diretto per lavori di importo inferiore a 150.000 euro e per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 75.000 euro;

b) procedura negoziata, senza bando, di cui all'articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione di almeno cinque operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese invitate, individuati in base ad indagini di mercato o tramite elenchi di operatori economici, per l'affidamento di servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo pari o superiore a 75.000 euro e fino alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016 e di lavori di importo pari o superiore a 150.000 euro e inferiore a 350.000 euro, ovvero di almeno dieci operatori per lavori di importo pari o superiore a 350.000 euro e inferiore a un milione di euro, ovvero di almeno quindici operatori per lavori di importo pari o superiore a un milione di euro e fino alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016.

CONSIDERATO CHE, stante l'importo dei servizi inferiore ad euro 75.000,00 (ed a € 40.000,00) la scelta dell'affidamento diretto prefigura una serie di elementi di facilitazione sostanziale modulati in un percorso che consente alle amministrazioni aggiudicatrici di:

a) sviluppare la procedura selettiva con una metodologia estremamente semplificata e rapida, comunque più vantaggiosa rispetto ai termini di effettuazione di una procedura aperta o ristretta di analogo valore;

b) restringere il novero dei soggetti potenzialmente coinvolti nella stessa procedura selettiva;

CONSIDERATO, altresì, che il ricorso a tale procedura consente inoltre all'Amministrazione di ridurre i tempi di espletamento della gara;

RICHIAMATO l'art. 37 del D.Lgs. 18 aprile 2016, n. 50 che al comma 1 recita: *“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 delle centrali di committenza e dai soggetti aggregatori”*;

RICHIAMATO altresì l'articolo 58 del D.Lgs 50 del 18/04/2016 “Nuovo Codice Appalti”

VISTI:

- l'art. 26, comma 3, della Legge 488/1999 e l'art.1, comma 4, del Decreto Legge 168 del 12/07/2004, convertito nella Legge 30/07/2004, n. 191, in forza dei quali le amministrazioni pubbliche, qualora procedano all'approvvigionamento in forma autonoma, sono obbligate a utilizzare i parametri di prezzo e qualità delle convenzioni CONSIP di lavori, beni e/o servizi comparabili con quelli da acquisire;
- l'art. 11, comma 6, della Legge 15 luglio 2011, n. 111 “Conversione in legge, con modificazioni, del D. L. 6 luglio 2011, n. 98 recante Disposizioni urgenti per la stabilizzazione finanziaria” prevede che *“Ove non si ricorra alle convenzioni di cui all' art. 1, comma 449, della Legge 296/2006, gli atti e i contratti posti in essere in violazione delle disposizioni sui parametri contenute nell'art. 26, comma 3, della Legge 488/1999 sono nulli e costituiscono illecito disciplinare e determinano responsabilità erariale”*;

CONSIDERATO, ai sensi dell'art. 40 (Obbligo di uso dei mezzi di comunicazione elettronici nello svolgimento di procedure di aggiudicazione), comma 2) del D.Lgs. 50/2016, che *“a decorrere dal 18 ottobre 2018, le comunicazioni e gli scambi di informazioni nell'ambito delle procedure di cui al presente codice svolte dalle stazioni appaltanti sono eseguiti utilizzando mezzi di comunicazione elettronici”*;

DATO ATTO che tali comunicazioni devono essere realizzate in conformità a quanto disposto dall'art. 52 del Codice Appalti e dal Codice dell'Amministrazione Digitale e che pertanto dal 18 ottobre del 2018, tutte le nuove gare indette dovranno avere una comunicazione "*integralmente elettronica*", a partire dalla fase della presentazione delle domande di partecipazione e delle offerte;

CONSTATATO che il Comune di San Cesario sul Panaro non è dotato di un proprio sistema di approvvigionamento elettronico (e-procurement) per lo svolgimento della gara;

VISTO l'art. 52, comma 5 del D.Lgs. 50/2016 che recita: "*In tutte le comunicazioni, gli scambi e l'archiviazione di informazioni, le stazioni appaltanti garantiscono che l'integrità dei dati e la riservatezza delle offerte e delle domande di partecipazione siano mantenute. Essi esaminano il contenuto delle offerte e delle domande di partecipazione soltanto dopo la scadenza del termine stabilito per la loro presentazione.*";

VISTA, altresì, la L.R. 24/05/2004, con la quale è stata costituita Intercent-ER Regionale (ora SATER) per l'acquisto di beni e servizi avente il compito, attraverso l'aggregazione della domanda, di avviare un progetto per la razionalizzazione e semplificazione delle procedure d'acquisto di beni e servizi in favore delle pubbliche amministrazioni e degli enti del territorio regionale;

PRECISATO che l'art. 21 della L.R. sopra citata dispone la facoltà per gli Enti Locali di aderire alle convenzioni del Sistema Regionale per gli Acquisti Telematici dell'Emilia Romagna SATER;

DATO ATTO:

che in data 18/01/2021 è stata effettuata un'indagine sui portali elettronici Consip/MEPA e Intercent-ER, al fine di verificare la presenza dei servizi necessari a questa Amministrazione;

che nel portale elettronico di CONSIP – Acquisti in rete - all'interno delle categorie "*Gestione degli Immobili*" e "*Servizi per il funzionamento della PA*" non sono attualmente presenti Convenzioni aventi ad oggetto i servizi di vigilanza per gli edifici comunali, come si evince dalla documentazione trattenuta agli atti di questo Settore LL.PP.

che nel portale elettronico Intercent-ER, all'interno della categoria "Beni e servizi al Territorio" è presente la Convenzione denominata "Vigilanza armata, portierato e servizi di controllo 2" - lotto 2 (province di Parma, Piacenza, Reggio Emilia e Modena) attivata il 22/09/2020, la quale comprende i servizi di televigilanza, vigilanza fissa e ispettiva, telesorveglianza, pronto intervento, trasporto valori e noleggio di impianti e apparecchiature;

PRECISATO:

che attualmente il servizio di vigilanza negli edifici comunali viene effettuato dall'azienda VIGILANZA SEVI S.r.l., con sede in Vignola, Via Frignanese 137 tramite impianti di radiocontrollati, di proprietà della medesima, la quale li rende disponibili in comodato d'uso all'Amministrazione comunale;

che l'eventuale adesione alla Convenzione sopra indicata comporterebbe la disattivazione e la restituzione all'Azienda uscente di tutti gli impianti antintrusione per la trasmissione degli allarmi, o in alternativa il riscatto degli apparati, con la conseguente installazione a noleggio di nuovi apparati e la taratura di tutti i sensori, rendendo l'operazione economicamente non vantaggiosa per questo Ente, non solo per l'entità dei costi di acquisto, ma anche per la manutenzione e gestione dei sensori, spesa che attualmente è in carico alla ditta VIGILANZA SEVI S.r.l, compreso nei servizi a canone;

CONSIDERATO:

che per quanto attiene i servizi di vigilanza, gestione e manutenzione impianti di allarme presso le Amministrazioni Territoriali, al di sotto delle soglie di cui all'art. 36, comma 2, lettere a) e b) del D.Lgs. 18 aprile 2016 n. 50, come sopra modificati, vi è l'obbligo di ricorso al MePA o altri mercati elettronici (proprio o della centrale regionale di riferimento) o sistema telematico della centrale regionale di riferimento ovvero facoltà di ricorso alle convenzioni Consip;

che all'interno del Mercato Elettronico della Pubblica Amministrazione (MEPA), nell'area merceologica GESTIONE DEGLI IMMOBILI, categoria "Servizi di vigilanza e accoglienza", attiva dal 08/06/2017, è presente la sottocategoria "Servizi di vigilanza attiva"

che tra gli operatori presenti nella categoria dei "Servizi di vigilanza e accoglienza" vi è anche la Ditta VIGILANZA SEVI S.r.l. con sede a Vignola (Mo), che ha eseguito i servizi di vigilanza negli edifici comunali nel biennio precedente, in scadenza al 31/12/2021;

PRESO ATTO che l'affidamento e l'esecuzione di lavori, servizi e forniture secondo le procedure semplificate di cui all'art. 36 del Codice dei Contratti Pubblici, avviene nel rispetto di numerosi principi, tra i quali la rotazione degli inviti e conseguenti affidamenti, principio che si applica alle procedure rientranti nel medesimo settore merceologico, categorie di opere e settore di servizi di quelle precedenti, nelle quali la stazione appaltante opera limitazioni al numero di operatori economici selezionati;

TENUTO CONTO:

- dell'elevato grado di soddisfazione maturato nel pregresso rapporto contrattuale, per l'esecuzione dei servizi di vigilanza, gestione e manutenzione degli impianti eseguiti a regola d'arte, nel rispetto dei

tempi e dei costi pattuiti, con prestazioni che non hanno mai causato contestazioni o l'insorgere di contenziosi;

- della competitività del prezzo offerto nell'ultimo biennio 2020/2021, come si evince dalla precedente Determinazione n. 167/2019;
- della conoscenza approfondita del territorio comunale, degli edifici, delle infrastrutture, degli impianti oggetto di servizio e che a tal proposito il servizio di vigilanza viene effettuato dalla ditta Vigilanza Sevi S.r.l. tramite impianti di radiocontrollo già di proprietà della medesima ditta, la quale li rende disponibili in comodato d'uso, garantendo un'efficace copertura del servizio;

RILEVATA quindi l'affidabilità e la capacità organizzativa del precedente operatore e la sua completa idoneità a fornire prestazioni coerenti con il livello economico e qualitativo atteso nel prossimo triennio;

DATO ATTO che si intende procedere con una richiesta d'offerta verso l'operatore uscente, abilitato al Mercato Elettronico della Pubblica Amministrazione, nella categoria/bando sopra specificata, per tutte le motivazioni sopra riportate;

RITENUTO PERTANTO:

di procedere all'affidamento dell'appalto pubblico per l'esecuzione dei servizi in oggetto, con le modalità e il procedimento sotto indicati:

- metodo di gara: affidamento diretto previa richiesta di offerta (Trattativa Diretta MEPA) ai sensi dell'articolo 36 comma 2 lettera a) del D.Lgs n.50/2016, come modificato dall'art. 1 c. 2 lett. a) del D.L. 76/2020 convertito dalla L. 120/2020;
- il costo complessivo presunto dei servizi di cui all'oggetto ammonta ad **€.60.459,84 IVA 22% esclusa** per il triennio 2022-2024;
- che la spesa sarà finanziata con propri fondi di Bilancio;

e di provvedere all'approvazione e conseguente invio di apposita lettera di invito ad una ditta così come sopra individuata, come da schema allegato alla presente determinazione alla lett. A), quale parte integrante formale e sostanziale che definisce le condizioni e le modalità di presentazione dell'offerta;

RITENUTO ora, secondo le disposizioni di cui all'art. 192 del D.Leg.vo 18/08/2000, n. 267, nonché dell'art. 32, comma 2 del D.Lgs.vo n. 50 del 18/04/2016 di definire, con la presente determinazione a contrattare, le procedure di scelta del contraente;

PRESO ATTO che ai sensi della Deliberazione n.1197 del 18 dicembre 2019 dell'Autorità per la Vigilanza sui Lavori Pubblici, il Comune di San Cesario sul Panaro, in quanto stazione appaltante per i lavori di cui all'oggetto, deve obbligatoriamente provvedere al versamento del contributo di **€ 30,00**, in favore dell'Autorità per la Vigilanza sui Lavori Pubblici, ora Autorità Nazionale Anticorruzione (ANAC);

RAVVISATA l'opportunità di provvedere contestualmente all'impegno di spesa di complessivi € **30,00** in favore dell'**AUTORITA' NAZIONALE ANTICORRUZIONE con sede in Via Marco Minghetti n. 10 a Roma (00187) – C.F. 97584460584**, per il successivo pagamento dei contributi tramite bollettino MAV in corso di preparazione;

RITENUTO di provvedere in merito e di assumere il conseguente impegno a carico del bilancio per quanto attiene al versamento del contributo, con imputazione agli esercizi in cui l'obbligazione è esigibile;

VISTO il principio contabile applicato alla contabilità finanziaria allegato 4/2 al D.Lgs. n. 118/2011;

DATO ATTO che, ai sensi del comma 8 dell'art. 183 del D.Lgs. n. 267/2000 e s.m.i.-TUEL, il programma dei conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento, è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di "pareggio di bilancio", introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

ACCERTATA la disponibilità effettiva esistente nella propria dotazione in conto dell'ex capitolo di spesa di cui in parte dispositiva;

RICHIAMATA la deliberazione del Consiglio comunale n. 93 del 28/12/2020 – esecutiva ai sensi di legge – con la quale si è approvato il Bilancio di previsione 2021-2023;

RICHIAMATA la deliberazione della Giunta comunale n. 127 del 29/12/2020 – esecutiva ai sensi di legge – con la quale è stato approvato il Piano esecutivo di gestione 2021-2023;

VISTO il testo unico delle Leggi sull'ordinamento degli enti locali D.Lgs. 267/2000;

VISTO il vigente Regolamento comunale di contabilità;

VISTO l'art. 38 dello Statuto Comunale;

VISTA la disposizione prot. n. 21070 del 30/12/2017, con la quale il Sindaco ha conferito ai Responsabili dei Settori le funzioni dirigenziali ai sensi dell'art.107, comma 2 e 3 e dell'art. 109, comma 2, del D.Lgs. 267/2000, sino al termine del mandato e comunque fino all'atto del conferimento di nuovi incarichi da parte del Sindaco neo eletto;

DETERMINA

- 1) Di indire e svolgere, per le motivazioni esposte in premessa, le procedure per l'affidamento e la conseguente stipula del contratto funzionale relativo ai **Servizi di vigilanza, gestione e manutenzione degli impianti antintrusione presenti presso gli immobili di proprietà comunale, triennio 2022 – 2024 tramite mercato**

elettronico della pubblica amministrazione (Mepa) per un importo complessivo stimato del servizio pari a euro 60.459,84 IVA 22% esclusa;

- 2) Di dare atto di procedere all'affidamento dell'appalto pubblico per l'esecuzione dei servizi in oggetto, con le modalità e il procedimento sotto indicati:
 - metodo di gara – affidamento diretto previa richiesta di offerta (Trattativa Diretta MEPA) con consultazione di un operatore economico ai sensi dell'articolo 36 comma 2 lettera a) del D.Lgs n.50/2016, come modificato dall'art. 1 c. 2 lett. a) del D.L. 76/2020 convertito dalla L. 120/2020;
 - criterio di aggiudicazione - criterio del prezzo più basso di cui all'art. 95 del D.Lgs. n. 50 del 18.04.2016;
- 3) Di dare atto che la richiesta di offerta verso l'operatore uscente verrà espletata nel pieno rispetto delle disposizioni contenute nell'articolo 58 del D.Lgs n. 50 del 18/04/2016, facendo ricorso al mercato elettronico MEPA mediante apposita "Trattativa Diretta" nell'area merceologica GESTIONE DEGLI IMMOBILI, categoria "Servizi di vigilanza e accoglienza", sottocategoria "Servizi di vigilanza attiva";
- 4) Di approvare la bozza di lettera di invito allegata al presente atto sotto la lettera A;
- 5) Di dare atto che il codice CIG assegnato alla gara è il seguente: **8599636420**
- 6) Di stabilire, ai sensi degli articoli 62, c. 5 e n. 61, c. 6, lettera B) del D.Lgs. n. 50 del 18/04/2016 che il termine minimo per la ricezione delle offerte è di 15 giorni dalla data di trasmissione dell'invito a presentare offerte;
- 7) Di dare atto che la spesa sarà finanziata con propri fondi come segue:
 - per le annualità 2022 e 2023, sul corrente Bilancio Finanziario 2021-2023 con imputazione al seguente capitolo:

ANNO 2022		IMPORTO € 24.587,00			
Missione	Programma	Titolo	Macroaggr.	capitolo	Conto finanziario
01	11	1	03	01165000	U.1.03.02.13.001
Canone manutenzione impianti antifurto edifici comunali					
Codice CIG: 8599636420					

ANNO 2023		IMPORTO € 24.587,00			
Missione	Programma	Titolo	Macroaggr.	capitolo	Conto finanziario
01	11	1	03	01165000	U.1.03.02.13.001
Canone manutenzione impianti antifurto edifici comunali					
Codice CIG: 8599636420					

- per l'annualità 2024 troverà copertura con atto successivo di approvazione del Bilancio Finanziario 2022-2024, con imputazione al seguente capitolo:

ANNO 2024		IMPORTO € 24.587,00			
Missione	Programma	Titolo	Macroagg r.	capitolo	Conto finanziario
01	11	1	03	01165000	U.1.03.02.13.001
Canone manutenzione impianti antifurto edifici comunali					
Codice CIG: 8599636420					

- 8) Di provvedere, per i motivi di cui in premessa, al pagamento del contributo di € 30,00 in favore dell'AUTORITA' NAZIONALE ANTICORRUZIONE con sede in Via Marco Minghetti n. 10 a Roma (00187) – C.F. 97584460584, relativo alla gara d'appalto dei servizi di cui alla presente Determinazione, tramite bollettino MAV
- 9) Di impegnare sul Bilancio Finanziario 2021/2023, esercizio 2021, ai sensi dell'art. 183, comma 1 del D.Lgs 267/2000 e del principio contabile applicato alla contabilità finanziaria all. 4/2 al D.Lgs. n. 118/2011, le somme corrispondenti ad obbligazioni giuridicamente perfezionate, con imputazione agli esercizi in cui le stesse sono esigibili:

ANNO 2021		IMPORTO € 30,00			
Missione	Programma	Titolo	Macroagg r.	capitolo	Conto finanziario
01	05	1	03	00748000	U.1.03.02.16.004
Spese per gare e contratti - gestione beni demaniali e patrimoniali					
Codice CIG: esente					

- 10) Di dare atto che il predetto impegno costituisce vincolo definitivo, salvo riduzioni conseguenti alla procedura di liquidazione;
- 11) Di liquidare le competenze dovute con apposito atto di liquidazione, emesso a seguito di acquisizione del relativo Bollettino MAV (su c/c n. 12915534 intestato alla Banca Monte dei Paschi di Siena) con relativa scadenza e riferito alla gara citata in premessa;
- 12) Di stabilire che il contratto di appalto l'aggiudicatario si concluderà all'interno del Mercato Elettronico della Pubblica Amministrazione (MEPA);
- 13) Di individuare quale responsabile del procedimento il Geom. Eugenio Abate.
- 14) Di disporre la trasmissione di copia del presente atto al Responsabile del Settore II "Finanziario" ed all'Ufficio Segreteria per quanto di competenza.

San Cesario sul Panaro (MO), 19/01/2021

IL RESPONSABILE

Eugenio Abate

Determinazione n. 25 del 19/01/2021

(Atto del Sindaco di conferimento ai Dirigenti/Responsabili dei Settori ed ai Facenti Funzioni dei compiti dirigenziali nelle materie di rispettiva competenza: n. Prot n. 10246 del 11/07/2019)

Originale firmato digitalmente