

Anno Prop. : 2017
Num. Prop. : 894

Determinazione n. 554 del 12/05/2017

OGGETTO: PROCEDURA APERTA, AI SENSI DELL'ART. 36 COMMA 9 E ART. 60 DEL D.LGS 50/2016, PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DELLE AZIONI 2,3,4 DEL PROGETTO "TERRE DEL BENESSERE" DA AGGIUDICARSI CON IL CRITERIO DELL'OFFERTA ECONOMICAMENTE PIÙ VANTAGGIOSA SULLA BASE DI CRITERI ESCLUSIVAMENTE QUALITATIVI, AI SENSI DELL'ART. 95 CO. 7) DEL D. LGS. N. 50/2016 SECONDO VALUTAZIONE EFFETTUATA DA APPOSITA COMMISSIONE NOMINATA AI SENSI DELL'ART. 77 DEL D.LGS.50/2016. CIG: 7037027263 – CUP: H71H13001210008.

IL DIRIGENTE DEL DIRETTORE GENERALE DOMENICUCCI MARCO

PREMESSO che con determinazione n. 518 del 08/05/2017 la Provincia di Pesaro e Urbino approva i documenti di progetto: "Territori del Benessere Marketing digitale strategico e piano marketing digitale esecutivo", "Nuovo budget di Progetto" e "Sintesi del progetto", "Informazioni generali sul progetto", "Indagine sulle caratteristiche delle stazioni termali italiane" "Analisi del potenziale di sviluppo del comparto del turismo termale italiano rispetto a Germania, Francia e Cina", "Presentazione su Educational tour o Fam Trip", "BrandManual", "Presentazione Marchio Terre del Benessere" ed accerta le entrate per € 64.845,00 sul capitolo 3444 ad oggetto "Trasferimento dal Ministero del Turismo per attuazione progetto Territori del Benessere - ved.c. 28483,28493s";

CONSIDERATO che:

- il "Nuovo budget di Progetto" prevede per la Provincia di Pesaro e Urbino € 64.840,00 di contributo del Ministero; € 44.000,00 di cofinanziamento in risorse umane, € 15.000,00 di cofinanziamento in risorse finanziarie, pari ad una somma

complessiva di € 123.840;

- nello specifico, la Provincia di Pesaro e Urbino, è chiamata ad operare la ripartizione di tale somma tra le azioni di progetto nel seguente modo:

Azione 1 “Governance e Management del progetto” € 12.600,00

Azione 2 “Creazione di una piattaforma web 2.0” e distribuzione del contenuto attraverso application € 63.000,00

Azione 3 “Cross- Marketing” € 19.140,00

Azione 4 “Il circuito delle province del benessere” € 29.100,00;

- l' incremento di tale somma è dovuta soprattutto all' introduzione di una nuova voce all' interno dell' Azione 2 “rafforzamento club di prodotto – coinvolgimento imprese” pari ad € 40.000,00 che vede l' Amministrazione provinciale di Pesaro e Urbino impegnata a collaborare con quella di Pescara sul rafforzamento club (coinvolgimento imprese);

PRESO ATTO che:

- come prevede il “Nuovo budget di Progetto” la provincia di Pesaro e Urbino nello specifico è chiamata ad operare attraverso servizi in affidamento in base allo schema sottostante:

Azioni e sotto-azioni	Importo in € senza IVA
Azione n.2 Creazione di una piattaforma web 2.0 e distribuzione del contenuto attraverso application:	
contenuti social media/marketing	7.377,05
formazione/tirocini	4.918,03
rafforzamento club di prodotto – coinvolgimento imprese	32.786,39
Totale Azione 2	45.081,97
Azione 3 “Cross- Marketing”:	

indagine/business plan	6.557,38
educational tour	2.786,89
Totale Azione 3	9.344,26
Azione 4 “Il circuito delle province del benessere”:	
creazione rete territoriale	1.229,51
creazione uffici dedicati	5.901,64
Totale Azione 4	7.131,15
TOTALE GENERALE	61.557,38

il totale dei servizi in affidamento è quindi pari a 61.557,38 più iva 22% pari ad € 13.542,62 per un totale di € 75.100;

- tale somma trova copertura sul capitolo 28493 ad oggetto “Progetto Territori del Benessere finanziato con trasferimenti Ministero Turismo- Comuni: spese per prestazioni - vedi c. 3444,7778e” e sul capitolo 28503 ad oggetto “Progetto Territori del Benessere: spese per prestazioni di servizi - quota cofinanziamento Provincia”;
- la conclusione del progetto è prevista, salvo proroghe, per il 30 settembre 2017, come risulta dal punto 5 dello Schema del Disciplinare di gara (**Allegato 1**) e dallo Schema del Capitolato speciale d’ appalto (**Allegato 2**) art. 2.

RICHIAMATI:

- l’art. 192 comma 1 del decreto legislativo 18 agosto 2000, n. 267, il quale stabilisce che la stipulazione dei contratti deve essere preceduta da una determinazione a contrattare, indicante il fine, l’oggetto, la forma e le clausole ritenute essenziali del contratto che si intende stipulare, le modalità di scelta del contraente e le ragioni che ne sono alla base;
- l’art. 32 comma 2 del decreto legislativo 18 aprile 2016, n. 50, il quale stabilisce che prima dell’avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretano o determinano di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte.

CONSIDERATO che:

- la CONSIP S.p.a non ha convenzioni attive per la fornitura del servizio in oggetto alle quali poter eventualmente aderire ai sensi dell'art. 245, comma 6 della L. 448/2001;
- non è possibile utilizzare lo strumento dell'acquisto del mercato elettronico della pubblica amministrazione (Me.Pa) operante presso la Consip, in quanto alla data di adozione del presente provvedimento non risultano presenti nel catalogo servizi analoghi a quelli che si intendono acquisire col presente provvedimento (vedi **Allegato 5** dichiarazione sostitutiva del RUP);
- le tre azioni da sviluppare e gestire per questo tipo di prestazione non trovano riscontro nelle convenzioni o cataloghi di cui sopra in quanto il servizio riassunto, come richiesto dalla nomenclatura CPV, in Servizi generali di consulenza gestionale (79411000-8) e Servizi di marketing (79342000-3), non esplicita a pieno tutte le sotto azioni richieste dal progetto;
- la necessità di far gestire da un unico operatore economico tutte le azioni del progetto in quanto vanno a convogliare nella creazione del club di prodotto e delle relazioni a rete che da questo progetto devono nascere;

PRESO ATTO che:

- L' art. 3, comma 1 lett. sss) prevede che per procedure aperte s' intende le procedure di affidamento in cui ogni operatore economico interessato può presentare un' offerta;
- l' art. 60 comma 1 del D.Lgs. 50/2016 prevede che qualsiasi operatore economico interessato può presentare un' offerta in risposta a un avviso di indizione di gara;
- l'art. 36, comma 9 del D.Lgs. 50/2016 prevede che in caso di ricorso alle procedure ordinarie per i contratti sotto soglia i termini per la ricezione delle offerte possono essere ridotti fino alla metà;
- l' art. 95 comma 3 lett. b) prevede che siano aggiudicati esclusivamente sulla base del criterio dell' offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo i contratti relativi all' affidamento dei servizi di ingegneria e architettura e degli altri servizi di natura tecnica e intellettuale di importo superiore a 40.000,00 euro;

- l'art. 95 comma 7 prevede che l' elemento relativo al costo,.....(omissis)....., può assumere la forma di un prezzo o costo fisso sulla base del quale gli operatori economici competeranno solo in base a criteri qualitativi.

CONSIDERATO che:

- il prezzo fisso è giustificato dal fatto che deriva dalla somma complessiva dei costi delle singole azione attribuite alla Provincia di Pesaro e Urbino come da budget di progetto;
- tale badget fa parte dei documenti approvati con decreto del 5 dicembre 2012 del Dipartimento per gli Affari Regionali, Turismo, e Sport della Presidenza del Consiglio dei Ministri, registrato alla Corte dei Conti in data 30 aprile 2013, Reg. 3 Fog. 375, con cui si approva la graduatoria elaborata dal comitato di valutazione appositamente nominato che ammette a finanziamento il progetto "Province del Benessere";
- l' art. 97 comma 6 prevede che la stazione appaltante in ogni caso può valutare la congruità delle offerte;
- la fornitura del servizio sopra indicato può essere acquistabili mediante ricorso ad una procedura aperta ai sensi dell'art. 36 comma 9 e art. 60 del D.Lgs 50/2016 da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa sulla base di criteri esclusivamente qualitativi, ai sensi dell'art. 95 co. 7) del D. Lgs. n. 50/2016 secondo valutazione effettuata da un' apposita commissione ai sensi dell' art. 77 del D. Lgs. n. 50/2016;
- la fornitura del servizio sopra indicato rientra nella seguente categoria generale principale 79411000-8 Servizi generali di consulenza gestionale e secondaria 79342000-3 Servizi di marketing
- secondo i criteri del vocabolario comune per appalti (CPV) di cui al Regolamento della Commissione Europea (CE) 28 novembre 2007 n. 213/2008.

CONSIDERATO INOLTRE che:

- l'art. 95 comma 6 prevede che i documenti di gara stabiliscono i criteri di aggiudicazione dell'offerta, pertinenti alla natura, all'oggetto e alle caratteristiche del contratto. In particolare, l'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, è valutata sulla base di criteri oggettivi,

quali gli aspetti qualitativi, ambientali o sociali, connessi all'oggetto dell'appalto;

- l'art. 95 comma 8 prevede che i documenti di gara ovvero, in caso di dialogo competitivo, il bando o il documento descrittivo elencano i criteri di valutazione e la ponderazione relativa attribuita a ciascuno di essi, prevedendo una forcella in cui lo scarto tra il minimo e il massimo deve essere adeguato. Per ciascun criterio di valutazione prescelto possono essere previsti, ove necessario, sub-criteri e sub-pesi o sub-punteggi;
- il Disciplinare di gara (**Allegato 1**) all' art. 12 prevede criteri e sub criteri di aggiudicazione.

RITENUTO PERTANTO che:

- per procedere a questi affidamenti e poter quindi dare avvio alle collegate azioni di progetto la Provincia di Pesaro e Urbino deve:
 - 1) attivare una procedura aperta **ai sensi dell'art. 36 comma 9 e art. 60 del D.Lgs 50/2016 da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa sulla base di criteri esclusivamente qualitativi, ai sensi dell'art. 95 co. 7) del D. Lgs. n. 50/2016;**
 - 2) assumere formale impegno di spesa per un importo pari a € 61.557,38 più iva 22% pari ad € 13.542,62 per un totale di **€ 75.100** nel seguente modo: € 64.840,00 sul capitolo 28493 ad oggetto "Progetto Territori del Benessere finanziato con trasferimenti Ministero Turismo- Comuni: spese per prestazioni - vedi c. 3444,7778e"; € 10.260 sul capitolo 28503 ad oggetto "Progetto Territori del Benessere: spese per prestazioni di servizi – quota cofinanziamento Provincia".

PRESO ATTO che ai sensi dell'art. 6 del D.Lgs 81/2008 si valuta che non ci sono rischi derivati da interferenze tra i dipendenti della Provincia ed i dipendenti della cooperativa per cui non è necessario redigere il D.U.V.R.I.;

CONSIDERATO che il presente servizio rientra nel campo di applicazione della Legge 13 Agosto 2010 n. 136 sulla tracciabilità dei flussi finanziari e che è stato registrato il procedimento presso l'ANAC(ex A.V.C.P.) , CIG 7037027263;

Per quanto sopra esposto e visti:

Determinazione n. 554 del 12/05/2017

il D. Lgs. 267/2000 “Testo Unico delle leggi sull’ordinamento degli Enti Locali”, ed in particolare:

l’articolo 191 regole per l’assunzione di impegni e per l’effettuazione di spese;

l’articolo 107 concernente le funzioni e le responsabilità dei Dirigenti;

l’articolo 183 concernente le modalità di assunzione degli impegni di spesa;

l’articolo 147 bis in ordine al controllo preventivo di regolarità amministrativa e contabile;

l’articolo 183, comma 7, sull’esecutività delle determinazioni comportanti impegni di spesa.

il Decreto Legislativo 18 aprile 2016, n. 50 in particolare:

l’articolo 29 sui principi in materia di trasparenza;

l’articolo 30, sui principi per l’aggiudicazione e l’esecuzione di appalti e concessioni;

l’articolo 35 sulle soglie di rilevanza comunitaria e metodi di calcolo degli appalti;

l’articolo 36 sui contratti sotto soglia;

l’articolo 32 sulle fasi delle procedure di affidamento;

l’articolo 33 sui controlli sugli atti delle procedure di affidamento;

l’articolo 60 sulla procedura aperta

l’articolo 95 sui criteri di aggiudicazione;

l’articolo 97 sulle offerte anormalmente basse;

il titolo III – Organizzazione degli Uffici – dello Statuto di questa Amministrazione provinciale, fissa le competenze dei Dirigenti;

il titolo V del Regolamento dell’ordinamento degli Uffici e dei Servizi approvato con deliberazione della G.P. n. 326 del 19/12/2013 riporta la responsabilità dirigenziale e le competenze dei dirigenti dei Servizi;

gli artt. 61, 64 e 65 del vigente Regolamento di Contabilità, concernenti le modalità di assunzione degli impegni di spesa e di controllo in ordine alla regolarità contabile;

gli allegati pareri favorevoli in ordine alla regolarità tecnica e alla regolarità contabile di cui all’art. 147 bis, comma 1 del D.Lgs. 267/2000, come introdotto dall’art. 3 comma 1 del Decreto Legge 10.10.2012, n. 174.

VISTO INOLTRE:

- il decreto legge n.244 del 30/12/2016 art. 5, co. 11 che prevede **l’approvazione del bilancio annuale di previsione dell’esercizio 2017 entro il 31/03/2017.**
- **il decreto del 30/03/2017 del Ministero dell’Interno che prevede il differimento del termine per la deliberazione del bilancio di previsione 2017/2019 al 30/06/2017;**
- l’art. 163 del D. Lgs. 267/2000 “Esercizio provvisorio e gestione provvisoria”.

VISTO l'allegato **parere concomitante** del Dirigente del Servizio 3 "Amministrativo – Ambiente – Trasporto privato", dott. Andrea Pachiarotti;

RITENUTO di dover disporre personalmente l'atto di che trattasi poiché adempimento spettante al sottoscritto, dichiarando altresì, ai sensi del comma 2, art. 6 del D.P.R. 62/2013, che non sussistono situazioni di conflitto di interesse personale nei confronti del destinatario del presente atto;

DETERMINA

1. di considerare la premessa parte integrante del presente atto;
2. di approvare la procedura di affidamento descritta in premessa, dando atto che:
 - a) l'oggetto del contratto consiste nel Servizio di gestione delle azioni 2,3,4 del Progetto "I Territori del Benessere" - progetto finanziato con decreto 13 dicembre 2010 del Ministro del Turismo - CUP: H71H13001210008 al fine di dare attuazione agli obblighi di esecuzione delle azioni previste dal progetto tramite servizi in affidamento;
 - b) l'acquisizione del richiamato servizio è effettuata mediante procedura aperta, ai sensi dell'art. 36 comma 9 e art. 60 del D.Lgs 50/2016, da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa sulla base di criteri esclusivamente qualitativi, ai sensi dell'art. 95 co. 7) del D. Lgs. n. 50/2016 secondo valutazione effettuata da apposita Commissione nominata ai sensi dell'art. 77 del D.Lgs.50/2016 e tenuto conto della necessità di far svolgere le tre azioni ad un unico operatore economico, vista la forte correlazione tra le stesse;
3. di dare atto che la presente spesa è finanziata in parte € 64.840,00 con risorse ministeriali che verranno trasferite alla Provincia di Pesaro e Urbino dalla Provincia di Brescia, soggetto capofila del progetto, già accertate al cap. 3444 ad oggetto "Trasferimento dal Ministero del Turismo per attuazione progetto Territori del Benessere - ved.c. 28483,28493s" e in parte € 10.260 con la quota di cofinanziamento della Provincia;

4. di dare atto che la presente spesa non è frazionabile in dodicesimi e rientra nelle esclusioni di cui all'art. 163 comma 5 del TUEL D. Lgs 267/2000 in quanto necessaria a garantire l'uso del mezzo per il mantenimento del livello qualitativo e quantitativo del servizio;
5. di impegnare la somma pari ad € 75.100,00 nel seguente modo:
 - € 64.840,00 sul capitolo 28493 ad oggetto "Progetto Territori del Benessere finanziato con trasferimenti Ministero Turismo- Comuni: spese per prestazioni - vedi c. 3444,7778e";
 - € 10.260 sul capitolo 28503 ad oggetto "Progetto Territori del Benessere: spese per prestazioni di servizi – quota cofinanziamento Provincia".
6. di approvare la documentazione di gara che comprende:
 - Schema di Disciplinare di gara (**Allegato 1**) e relativa modulistica allegata (**Allegato A** Istanza di partecipazione e dichiarazioni integrative - **Allegato B** Documento di Gara Unico Europeo – DGUE);
 - Schema di Capitolato speciale d'appalto (**Allegato 2**) e relativi allegati (**Allegato a**) Informazioni generali sul progetto – **Allegato b**) Budget di progetto);
 - Schema Bando di gara (**Allegato 3**);
 - Schema di Contratto (**Allegato 4**).
7. di dare atto che il codice CUP, fornito dal capofila di progetto, è il seguente H71H13001210008 e che il codice C.I.G. è il seguente 7037027263;
8. di dare atto che l'Unità Organizzativa responsabile dell'istruttoria, presso cui può essere visionata la documentazione riguardante questo atto, è la Direzione Generale e che il Responsabile del Procedimento è il dott. Marco Domenicucci – Direttore Generale;
9. di dichiarare che è stata accertata l'insussistenza di ogni possibile conflitto di interesse del responsabile del procedimento ai sensi dell'art. 6–bis della L. 241/90 e art. 7 del Codice di comportamento dei dipendenti pubblici emanato con DPR

Determinazione n. 554 del 12/05/2017

62/2013 nei confronti dei destinatari del presente atto con la sottoscrizione in forma elettronica del presente atto;

10. di accertare, ai fini del controllo preventivo di regolarità amministrativa-contabile di cui all'articolo 147-bis, comma 1, del D.Lgs. n. 267/2000, la regolarità tecnica del presente provvedimento in ordine alla regolarità, legittimità e correttezza dell'azione amministrativa, il cui parere favorevole è reso unitamente alla sottoscrizione del presente provvedimento da parte del responsabile del servizio;
11. di dare atto, ai sensi e per gli effetti di quanto disposto dall'art. 147-bis, comma 1, del D.Lgs. n. 267/2000 e dal relativo regolamento provinciale sui controlli interni, che il presente provvedimento necessita del visto di regolarità contabile e dell'attestazione della copertura finanziaria della spesa da parte del responsabile del servizio finanziario;
12. di inviare il presente atto al Responsabile del Servizio Finanziario per il visto, di cui all'art. 183, comma 7, del D.Lgs. 267/2000, attestante la copertura finanziaria, dando atto che il presente provvedimento diverrà esecutivo al momento dalla data di apposizione del predetto visto;
13. di rappresentare, ai sensi dell'art.3. comma 4 della L.241/1990, che avverso il presente atto è possibile proporre ricorso innanzi al TAR Marche, nel termine di decadenza di sessanta giorni; contro il medesimo atto è ammessa altresì, entro centoventi giorni, la presentazione del ricorso straordinario al Capo dello Stato ai sensi del D.P.R. n.1199/1971.

Il Dirigente
DOMENICUCCI MARCO
sottoscritto con firma digitale

PARERE DI REGOLARITA' TECNICA

OGGETTO: PROCEDURA APERTA, AI SENSI DELL'ART. 36 COMMA 9 E ART. 60 DEL D.LGS 50/2016, PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DELLE AZIONI 2,3,4 DEL PROGETTO "I TERRITORI DEL BENESSERE" DA AGGIUDICARSI CON IL CRITERIO DELL'OFFERTA ECONOMICAMENTE PIÙ VANTAGGIOSA SULLA BASE DI CRITERI ESCLUSIVAMENTE QUALITATIVI, AI SENSI DELL'ART. 95 CO. 7) DEL D. LGS. N. 50/2016 SECONDO VALUTAZIONE EFFETTUATA DA APPOSITA COMMISSIONE NOMINATA AI SENSI DELL'ART. 77 DEL D.LGS.50/2016. CIG: 7037027263 – CUP: H71H13001210008.

PROPOSTA DI DETERMINAZIONE DIRIGENZIALE: 894 / 2017

Ai sensi dell'art. 147 bis, comma 1 del D. Lgs. 267/2000, si esprime parere favorevole in ordine alla regolarità tecnica della proposta di determinazione, attestando la regolarità e la correttezza dell'azione amministrativa

Pesaro, li 12/05/2017

Il responsabile del procedimento
DOMENICUCCI MARCO
sottoscritto con firma
elettronica

Dichiarazione da sottoscrivere in caso di rilascio di copia cartacea

Il sottoscritto.....in qualità di. funzionario/P.O./Dirigente della Provincia di Pesaro e Urbino ATTESTA, ai sensi e per gli effetti di cui all'articolo 23 del D.Lgs. 82/2005, che la presente copia cartacea è conforme all'originale della determinazione n..... delfirmata digitalmente comprensiva di n..... allegati, e consta di n.....pagine complessive, documenti tutti conservati presso questo Ente ai sensi di legge. Si rilascia per gli usi consentiti dalla legge

Pesaro, ___/___/____
Firma _____ --

TIMBRO

Provincia
di Pesaro e Urbino

VISTO CONCOMITANTE

Proposta n° 894/2017

Oggetto: PROCEDURA APERTA, AI SENSI DELL'ART. 36 COMMA 9 E ART. 60 DEL D.LGS 50/2016, PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DELLE AZIONI 2,3,4 DEL PROGETTO "TERRE DEL BENESSERE" DA AGGIUDICARSI CON IL CRITERIO DELL'OFFERTA ECONOMICAMENTE PIÙ VANTAGGIOSA SULLA BASE DI CRITERI ESCLUSIVAMENTE QUALITATIVI, AI SENSI DELL'ART. 95 CO. 7) DEL D. LGS. N. 50/2016 SECONDO VALUTAZIONE EFFETTUATA DA APPOSITA COMMISSIONE NOMINATA AI SENSI DELL'ART. 77 DEL D.LGS.50/2016. CIG: 7037027263 – CUP: H71H13001210008..

Vista la Proposta di Determinazione n. 894/2017 avente ad oggetto PROCEDURA APERTA, AI SENSI DELL'ART. 36 COMMA 9 E ART. 60 DEL D.LGS 50/2016, PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DELLE AZIONI 2,3,4 DEL PROGETTO "TERRE DEL BENESSERE" DA AGGIUDICARSI CON IL CRITERIO DELL'OFFERTA ECONOMICAMENTE PIÙ VANTAGGIOSA SULLA BASE DI CRITERI ESCLUSIVAMENTE QUALITATIVI, AI SENSI DELL'ART. 95 CO. 7) DEL D. LGS. N. 50/2016 SECONDO VALUTAZIONE EFFETTUATA DA APPOSITA COMMISSIONE NOMINATA AI SENSI DELL'ART. 77 DEL D.LGS.50/2016. CIG: 7037027263 – CUP: H71H13001210008., si appone il Visto Concomitante con esito NON APPOSTO.

Pesaro li, 12/05/2017

Sottoscritto dal Dirigente
(PACCHIAROTTI ANDREA)
con firma digitale

Provincia
di Pesaro e Urbino

VISTO DI REGOLARITA' CONTABILE SERVIZIO 5: GESTIONE RAGIONERIA

Determinazione n. 554 del 12/05/2017

DIRETTORE GENERALE

Oggetto: PROCEDURA APERTA, AI SENSI DELL'ART. 36 COMMA 9 E ART. 60 DEL D.LGS 50/2016, PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DELLE AZIONI 2,3,4 DEL PROGETTO "TERRE DEL BENESSERE" DA AGGIUDICARSI CON IL CRITERIO DELL'OFFERTA ECONOMICAMENTE PIÙ VANTAGGIOSA SULLA BASE DI CRITERI ESCLUSIVAMENTE QUALITATIVI, AI SENSI DELL'ART. 95 CO. 7) DEL D. LGS. N. 50/2016 SECONDO VALUTAZIONE EFFETTUATA DA APPOSITA COMMISSIONE NOMINATA AI SENSI DELL'ART. 77 DEL D.LGS.50/2016. CIG: 7037027263 – CUP: H71H13001210008.

Ai sensi e per gli effetti dell'art. 183 comma 7 del Decreto legislativo del 18 agosto 2000, n. 267 e dell'art. 65 del vigente regolamento di contabilità si appone il visto di regolarità contabile attestante la copertura finanziaria.

Elenco Impegno/i :

Impegno N. **1155 / 2017**

Capitolo: 28503/0

PROC.APERTA AI SENSI ART.36 C.9 E ART.60 D.LGS 50/16 PER AFFID.SERVIZIO DI GESTIONE AZIONI 2,3,4 DEL PROG."TERRE DEL BENESSERE"-QUOTA COOF.

Importo: €10.260,00

Beneficiario:

Impegno N. **1154 / 2017**

Capitolo: 28493/0

PROCED.APERTA AI SENSI ART.36 C.9 E ART.60 D.LGS 50/2016 PER AFFID.SERVIZIO DI GESTIONE AZIONI 2,3,4 DEL PROG."TERRE DEL BENESSERE"-V.3444E

Importo: €64.840,00

Beneficiario:

Pesaro li, 12/05/2017

il Direttore Generale
Dirigente ad interim del servizio 5
DOMENICUCCI MARCO
(Sottoscritto con firma digitale)

Provincia
di Pesaro e Urbino

**ATTESTAZIONE PAGAMENTI COMPATIBILI CON LE REGOLE DI FINANZA
PUBBLICA - art.9, co. 1, lett. a) punto 2) del D.L. 1 luglio 2009, n. 78**

Anno : 2017
N.Prop. : 894

Il sottoscritto DOMENICUCCI MARCO in riferimento all'impegno/i da assumere:

Oggetto: PROCEDURA APERTA, AI SENSI DELL'ART. 36 COMMA 9 E ART. 60 DEL D.LGS 50/2016, PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DELLE AZIONI 2,3,4 DEL PROGETTO "TERRE DEL BENESSERE" DA AGGIUDICARSI CON IL CRITERIO DELL'OFFERTA ECONOMICAMENTE PIÙ VANTAGGIOSA SULLA BASE DI CRITERI ESCLUSIVAMENTE QUALITATIVI, AI SENSI DELL'ART. 95 CO. 7) DEL D. LGS. N. 50/2016 SECONDO VALUTAZIONE EFFETTUATA DA APPOSITA COMMISSIONE NOMINATA AI SENSI DELL'ART. 77 DEL D.LGS.50/2016. CIG: 7037027263 – CUP: H71H13001210008.

COMPATIBILE

(SI / NO)	SI
-----------	-----------

Pesaro li, 11/05/2017

il Direttore Generale
Dirigente ad interim del servizio 5
DOMENICUCCI MARCO
(Sottoscritto con firma digitale)

Provincia
di Pesaro e Urbino

VISTO DI REGOLARITA' CONTABILE PREVENTIVO SERVIZIO 5: UFFICIO RAGIONERIA

PROPOSTA n. 894 del 2017

DIRETTORE GENERALE

Oggetto: PROCEDURA APERTA, AI SENSI DELL'ART. 36 COMMA 9 E ART. 60 DEL D.LGS 50/2016, PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DELLE AZIONI 2,3,4 DEL PROGETTO "TERRE DEL BENESSERE" DA AGGIUDICARSI CON IL CRITERIO DELL'OFFERTA ECONOMICAMENTE PIÙ VANTAGGIOSA SULLA BASE DI CRITERI ESCLUSIVAMENTE QUALITATIVI, AI SENSI DELL'ART. 95 CO. 7) DEL D. LGS. N. 50/2016 SECONDO VALUTAZIONE EFFETTUATA DA APPOSITA COMMISSIONE NOMINATA AI SENSI DELL'ART. 77 DEL D.LGS.50/2016. CIG: 7037027263 – CUP: H71H13001210008.

Visto il finanziamento in bilancio nella parte entrate al titolo II, capitolo 3444, accertamento n. 246/2017 per €. 64 840,00

Ai sensi dell'art. 147 bis, comma 1 del D.lgs. n. 267/2000, si esprime

PARERE FAVOREVOLE in ordine alla regolarità contabile della proposta di determinazione, vista l'introduzione delle normative sul pareggio di bilancio ai sensi dell'art. 9 L. 243/2012

Pesaro li, 11/05/2017

il Direttore Generale
Dirigente ad interim del servizio 5
DOMENICUCCI MARCO
(Sottoscritto con firma digitale)