

S.R.R. ATO N. 4

AGRIGENTO

Società per la Regolamentazione del servizio di gestione Rifiuti Agrigento Provincia Est

Sede legale: piazza Aldo Moro,1 92100 Agrigento
Tel. 0922 443011; Fax 0922 443019
Sito: www.srrato4agest.it

Uffici: piazza Trinacria zona industriale 92021 Aragona
Email: info@srrato4agest.it ; PEC: srrato4@legalmail.it

II DIRETTORE GENERALE

DETERMINA n. 01 del 10/01/2022

Registro generale dei decreti e delle determinine n. 01 del 10/01/2022

Oggetto: Determina a contrarre, per l'affidamento del servizio di consulenza del lavoro, elaborazione buste paga e adempimenti previdenziali, fiscali e contabili conseguenti, e formazione personale, mediante procedura negoziata ai sensi del disposto di cui ai commi 1 e 2 lett.b) dell'art. 1 della Legge 11 settembre 2020, n. 120 e ss.mm.ii. da effettuare sulla piattaforma telematica dell'ASMEL. CIG. 9058486320

PREMESSO

- **CHE** il Consiglio di Amministrazione della Società con deliberazione n. 7 del 07/04/2017 ha proceduto a nominare il sottoscritto, dr. Claudio Guarneri, Direttore Generale della SRR;
- **CHE** il Consiglio di Amministrazione della Società con deliberazione del 7 aprile 2017 e successiva del 16 ottobre 2017, di cui ai rispettivi verbali n.7 e n.18, ha proceduto ad approvare la dotazione organica della società;
- **CHE** il Consiglio di Amministrazione della Società con deliberazioni del 30/05/2017, verbale n.9, del 16/10/2017, verbale n.18, del 17/04/2020, verbale n.5, ha proceduto ad attribuire specifiche deleghe e funzioni al sottoscritto Direttore Generale n.q., confermate con deliberazione del 25/05/2020, verbale n.7, tra le quali ricadono, in relazione all'oggetto, le competenze per l'emanazione del presente provvedimento;
- **CHE** il Consiglio di Amministrazione della Società, con deliberazione del 29/12/2021, verbale n. 15, ha dato mandato al sottoscritto di affidare, secondo le modalità previste dal D.Lgs. 50/2016 e ss.mm.ii, i servizi di consulenza del lavoro, elaborazione buste paga e adempimenti previdenziali, fiscali e contabili conseguenti per la SRR ATO 4 srl e per le società dalla stessa controllate, ivi compresa la formazione del personale individuato, per la durata di 1 anno, prorogabile, in caso di necessità, per un ulteriore anno;

CONSIDERATO

- **CHE** è intenzione della Società internalizzare il servizio di gestione del personale;
- **CHE** si è proceduto all'acquisto di un software per la gestione paghe e software di rilevamento presenze comprensivo di installazione e si è dato corso alla formazione dei dipendenti della società dell'ufficio Personale;
- **CHE** tuttavia alla data del presente provvedimento i dipendenti dell'ufficio personale non sono ancora nelle condizioni di potere gestire in via autonoma il suddetto servizio, stante anche la situazione di emergenza nazionale dovuta all'emergenza Covid-19, per cui si è stati costretti a limitare l'attività della Società ai servizi essenziali e di estrema necessità, contingentando le presenze del personale presso gli uffici ed interrompendo qualsiasi altra attività tra le quali anche la formazione di che trattasi, in osservanza alle disposizioni regionali e nazionali emanate all'uopo;
- **CHE** attualmente il servizio è affidato ad un consulente esterno il cui contratto, già rinnovato, è di imminente scadenza;
- **CHE** pertanto si rende necessario ed urgente procedere ad effettuare una nuova procedura di gara per l'affidamento del servizio di elaborazione stipendi, compensi vari e contributi compreso anche l'attività di consulenza del lavoro e addestramento/accompagnamento del personale interno della società;

- **CHE** il suddetto servizio dovrà essere prestato anche a favore della società in house della SRR ATO 4 AG EST denominata APEAMBIENTE s.r.l. (Agrigento Provincia Est Ambiente s.r.l.) alle stesse condizioni contrattuali e senza alcun onere aggiuntivo all'importo della procedura di che trattasi.
- **CHE** il servizio sinteticamente comprende le seguenti prestazioni per circa n.160 unità di personale dipendente:
 - *Elaborazione mensile cedolini.*
 - *Elaborazioni extra mensili (autoliquidazioni INAIL, CUD, mod. 770).*
 - *Assistenza contrattuale e Assistenza agli organi amministrativi della SRR ATO 4 AG EST.*
 - *Formazione/consulenza/accompagnamento del personale dipendente della SRR ATO 4 AG EST nel servizio di gestione del personale (elaborazione dei cedolini e ulteriori adempimenti in materia fiscale previdenziale assicurativa assistenziale ecc.).*

DATO ATTO

- **CHE** si è proceduto a predisposizione della documentazione relativa alla procedura di affidamento di che trattasi composta dai seguenti elaborati:
 1. *lettera di invito,*
 2. *bando di gara,*
 3. *disciplinare di gara,*
 4. *istanza di partecipazione,*
 5. *capitolato*
 6. *schema DGUE,*
 7. *modello di tracciabilità flussi finanziari,*
 8. *modello di offerta*
 9. *schema di contratto*
- **CHE** per quanto riguarda la quantificazione della spesa si è fatto riferimento ad informazioni ad oggi in possesso della Società reperite a seguito di indagini di mercato per affidamenti analoghi ed è stata stimata in € 35.532,00 annui euro oltre iva e oneri di cassa se dovuti (€ 18,00 oltre iva e oneri di cassa se dovuti per ciascuno dei dipendenti per 14 mensilità (al 01/01/2022 n. 141);

VERIFICATO che non risultano convenzioni attive stipulate da CONSIP o da centrali regionali di committenza per i servizi in oggetto;

ATTESO

- **CHE** l'articolo 37, comma 1, del D.lgs 50/2016, al comma 1, stabilisce che: *“Le stazioni appaltanti, fermi restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisizione di forniture e servizi di importo inferiore a 40.000 euro e di lavori di importo inferiore a 150.000 euro, nonché attraverso l'effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza e dai soggetti aggregatori. Per effettuare procedure di importo superiore alle soglie indicate al periodo precedente, le stazioni appaltanti devono essere in possesso della necessaria qualificazione ai sensi dell'articolo 38.”;*
- **CHE** a partire dall'entrata in vigore del nuovo sistema di qualificazione delle stazioni appaltanti, per ottenere il rilascio del CIG di gara, le stazioni appaltanti devono essere qualificate per il tipo di gara bandita e, se non ancora qualificate, devono utilizzare le centrali di committenza qualificate;
- **CHE** ai sensi dell'art. 216, comma 10, del Codice dei Contratti Pubblici, fino alla data di entrata in vigore del sistema di qualificazione delle stazioni appaltanti di cui all'articolo 38, i requisiti di qualificazione sono soddisfatti mediante l'iscrizione all'Anagrafe Unica delle Stazioni Appaltanti di cui all'articolo 33-ter del Decreto-legge 18/10/2012, n. 179, convertito con modificazioni dalla L. 17/12/2012, n. 221;
- **CHE** la Società risulta iscritta alla predetta anagrafe con codice AUSA n. 554321 e pertanto soddisfa, i requisiti richiesti dal sistema di qualificazione di cui all'art. 38 del Codice dei Contratti Pubblici;

RITENUTO di affidare il servizio per la durata di 12 mesi rinnovabili per ulteriori 12 mesi;

CONSIDERATO

- che l'importo contrattuale dell'affidamento di che trattasi, considerato anche l'eventuale rinnovo, risulta pari a € 71.064,00 oltre iva e oneri di cassa se dovuti, quindi, inferiore alle soglie di cui all'art. 35, comma 1, lett c) del d.lgs.50/2016 e ss.mm.ii., ad oggi fissate in € 215.000,00 escluso IVA;

- che pertanto, è possibile applicare le procedure previste per gli affidamenti sottosoglia di cui all'art.36 del d.lgs.50/2016 e ss.mm.ii.;
- che per le procedure indette entro il 30 giugno 2023 per gli affidamenti di contratti sottosoglia ex art.36 del d.lgs.50/2016, si applica la disciplina sostitutiva di cui all'art. 1 della legge n. 120 del 2020 come modificata dall'art. 51 della legge n. 108 del 2021;
- che in particolare è possibile procedere ai sensi del comma 2, lett. a) dell'art.1 della legge n. 120 del 2020 che stabilisce:

2. Fermo quanto previsto dagli articoli 37 e 38 del decreto legislativo n. 50 del 2016, le stazioni appaltanti procedono all'affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché dei servizi di ingegneria e architettura, inclusa l'attività di progettazione, di importo inferiore alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016 secondo le seguenti modalità:

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 139.000 euro. In tali casi la stazione appaltante procede all'affidamento diretto, anche senza consultazione di più operatori economici, fermo restando il rispetto dei principi di cui all'articolo 30 del codice dei contratti pubblici di cui al decreto legislativo 18 aprile 2016, n. 50, e l'esigenza che siano scelti soggetti in possesso di pregresse e documentate esperienze analoghe a quelle oggetto di affidamento, anche individuati tra coloro che risultano iscritti in elenchi o albi istituiti dalla stazione appaltante, comunque nel rispetto del principio di rotazione. (lettera così sostituita dall'art. 51, comma 1, lettera a), sub. 2.1), legge n. 108 del 2021);

DATO ATTO che l'affidamento diretto è una procedura negoziata come definita alla lettera uu) dell'articolo 3 del Codice in base al quale è consentito anche di negoziare con un solo operatore le condizioni dell'appalto;

RITENUTO, comunque, ai fini di avere maggiori economie, di procedere alla consultazione di più operatori economici, anche se non espressamente previsto dalla norma per la tipologia di procedura di che trattasi, mediante richiesta di ribasso sull'importo contrattuale posto a base di gara, e precisamente n.4 scelti dagli albi dei consulenti del lavoro e dei Dottori Commercialisti ed esperti contabili della provincia di Agrigento avviando apposita procedura negoziata sulla piattaforma telematica dell'Asmel;

VISTO l'art. 32, comma 2, del D.Lgs. n. 50/2016, secondo cui: "*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. Nella procedura di cui all'articolo 36, comma 2, lettere a) e b), la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso dei requisiti tecnico-professionali, ove richiesti.*"(comma così modificato dall'art. 1, comma 20, lettera f), della legge n. 55 del 2019);

RICHIAMATO l'art.58 del d.lgs.50/2016 e ss.mm.ii. che stabilisce, tra le altre cose che "*...1. Ai sensi della normativa vigente in materia di documento informatico e di firma digitale, nel rispetto dell'articolo 52 e dei principi di trasparenza, semplificazione ed efficacia delle procedure, le stazioni appaltanti ricorrono a procedure di gara interamente gestite con sistemi telematici nel rispetto delle disposizioni di cui al presente codice. L'utilizzo dei sistemi telematici non deve alterare la parità di accesso agli operatori o impedire, limitare o distorcere la concorrenza o modificare l'oggetto dell'appalto, come definito dai documenti di gara.*";

RITENUTO pertanto di utilizzare la piattaforma telematica per le gare online messa a disposizione gratuitamente dall'associazione Asmel per i propri soci sul sito <https://www.asmel.eu/i-servizi/piattaforme-gare-autonome> che risponde ai requisiti richiesti di cui al citato art.58 e che consente di gestire in maniera autonoma tutte le procedure di gara, dal caricamento degli atti di gara, alla generazione del DGUE elettronico, allo svolgimento dell'intera procedura con le relative comunicazioni, ecc, in conformità alla normativa vigente.;

STABILITO, ai sensi dell'art. 32 comma 2 del D.Lgs. 50/2016:

- **che** il fine che si intende perseguire è quello di individuare un professionista a cui affidare il servizio di consulenza del lavoro, elaborazione buste paga e adempimenti previdenziali, fiscali e contabili conseguenti, e formazione personale per tutto il personale della SRR ATO 4 AG EST e per la Società partecipata APEA;
- **che** il contratto ha per oggetto Elaborazione mensile cedolini, Elaborazioni extra mensili (autoliquidazioni INAIL, CUD, mod. 770), l'Assistenza contrattuale e Assistenza agli organi amministrativi della SRR ATO 4 AG EST, la Formazione/consulenza/accompagnamento del personale dipendente della SRR ATO 4 AG EST nel servizio di gestione del personale (elaborazione dei cedolini e ulteriori adempimenti in materia fiscale previdenziale assicurativa assistenziale ecc.);

- **che** l'importo unitario a base d'asta è fissato in € 18,00 mensili oltre iva e oneri di cassa se dovuti, per ciascun dipendente;
- **che** l'importo complessivo dell'appalto si può stimare in € 35.532,00 oltre iva e oneri di cassa se dovuti, computato per n. 141 dipendenti (al 01/01/2022) e per quattordici mensilità;
- **che** l'appalto si intende a misura (corrispettivo computato quale prodotto dell'importo unitario al netto del ribasso per l'effettivo n. di cedolini elaborati);
- **che** la durata del contratto è di 12 mesi rinnovabili per ulteriori 12 mesi;
- **che** il sistema prescelto è quello dell'affidamento diretto ai sensi del disposto di cui ai commi 1 e 2 lett.a) dell'art. 1 della Legge 11 settembre 2020, n. 120 e ss.mm.ii, previa consultazione di più operatori economici avviando apposita procedura di richiesta di ribasso utilizzando la piattaforma telematica dell'associazione Asmel;
- **che** il criterio di aggiudicazione è quello del minor prezzo di cui all'art. 36 comma 9-bis in quanto trattasi di servizi e le forniture con caratteristiche standardizzate le cui condizioni sono definite dal mercato;
- **che** il contratto verrà stipulato nella forma della scrittura privata (comma 14, art.32 del codice) secondo il modello di contratto allegato al presente provvedimento;
- **che** ai sensi dell'articolo 32, comma 10, lettera b), del Codice dei contratti pubblici è esclusa l'applicazione del termine dilatorio di 35 giorni per la stipula del contratto;
- **che** a termini dell'articolo 8 della legge 120/2020, per le procedure avviate alla data di entrata in vigore dello stesso decreto legge e fino al 30 giugno 2023, *"è sempre autorizzata la consegna dei lavori in via di urgenza e, nel caso di servizi e forniture, l'esecuzione del contratto in via d'urgenza ai sensi dell'articolo 32, comma 8, del decreto legislativo n. 50 del 2016, nelle more della verifica dei requisiti di cui all'articolo 80 del medesimo decreto legislativo, nonché dei requisiti di qualificazione previsti per la partecipazione alla procedura"*;
- **che** le condizioni economiche e le modalità di esecuzione dei servizi e tutte le norme regolamentari per l'esatta esecuzione del contratto sono meglio descritte nell'allegata documentazione che con il presente provvedimento si intende approvata;

PRESO ATTO

- **che** nel Vocabolario comune per gli appalti pubblici il servizio in oggetto viene identificato al seguente codice: CPV 79211110-0 Servizi di gestione retribuzioni;
- **che** l'affidatario del servizio su indicato, a pena di nullità del presente affidamento, è tenuto ad assolvere a tutti gli obblighi previsti dalla Legge n. 136/2010 e ss.mm.ii., ed in particolare dall'art. 3 al fine di assicurare la tracciabilità dei flussi finanziari relativi;

RITENUTO pertanto di approvare la documentazione relativa alla procedura di che trattasi composta dai seguenti elaborati che si allegano:

1. lettera di invito
2. bando di gara
3. disciplinare di gara
4. istanza di partecipazione;
5. capitolato speciale;
6. modello DGUE;
7. tracciabilità dei flussi finanziari
8. schema offerta economica;
9. schema contratto di servizio.

DATO ATTO CHE ai sensi dell'art. 31 del codice degli appalti occorre individuare la figura del responsabile unico del procedimento per lo svolgimento delle funzioni di cui le Linee guida ANAC n. 3, di attuazione del D.Lgs. 18 aprile 2016, n. 50 e s.m.i., recanti "Nomina, ruolo e compiti del responsabile del procedimento per l'affidamento di appalti e concessioni", approvate dal Consiglio dell'Autorità con Deliberazione n. 1096 del 26 ottobre 2016 ed aggiornate con D. Lgs. 56 del 19 aprile 2017 con deliberazione del Consiglio n. 1007 dell'11 ottobre 2017;

RITENUTO di avocare al sottoscritto, n.q. di Direttore Generale della Società tra le cui deleghe ricade anche quella di datore di lavoro, ai sensi degli artt. 3 e 5 "Responsabile del Procedimento" della Legge n.241/1990, le funzioni di Responsabile unico del procedimento di cui all'art.31 del d.lgs.50/2016 e ss.mm.ii.;

VISTI

- il Decreto legislativo 18 aprile 2016, n. 50 e linee guida ANAC n.3 e n. 4;
- La Legge 11 settembre 2020, n. 120 come sostituita dall'art. 51 della legge n. 108 del 2021;
- il DECRETO 7 marzo 2018, n. 49 del Ministero delle Infrastrutture e dei Trasporti. Regolamento recante: «Approvazione delle linee guida sulle modalità di svolgimento delle funzioni del direttore dei lavori e del direttore dell'esecuzione.
- l'art. 31 del d.lgs.50/2016 avente ad oggetto "Ruolo e funzioni del responsabile del procedimento negli appalti e nelle concessioni e, specificatamente i commi 1,3 e 5";
- l'art. 36, comma 7, del decreto legislativo 18 aprile 2016, n. 50 che affida all'ANAC la definizione delle modalità di dettaglio per supportare le stazioni appaltanti nelle attività relative ai contratti di importo inferiore alla soglia di rilevanza europea e migliorare la qualità delle procedure, delle indagini di mercato nonché la formazione e gestione degli elenchi degli operatori economici;
- le linee guida attuative dell'ANAC n.3 di attuazione del d.lgs. 18 aprile 2016, n.50, approvate con deliberazione n.1096 del 26/10/2016 che descrivono dettagliatamente il ruolo e le funzioni del RUP;
- le Linee Guida n. 4, di attuazione del D.Lgs. 18 aprile 2016, n. 50, recanti "Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici", Approvate dal Consiglio dell'Autorità con delibera n. 1097, del 26 ottobre 2016- Aggiornate al Decreto Legislativo 19 aprile 2017, n. 56 con delibera del Consiglio n. 206 del 1 marzo 2018;
- Lo statuto della società;
- Le deliberazioni del Consiglio di Amministrazione della Società in premessa richiamati;
- La documentazione di gara allegata al presente provvedimento

Accertata l'insussistenza di situazioni di conflitto di interesse, anche potenziale, ai sensi dell'art. 6-bis, della legge n. 241/90 introdotto dall'art. 1, comma 41, della legge n. 190/2012;

RITENUTO di aver provveduto in ottemperanza agli obblighi di motivazione del provvedimento amministrativo di cui alla legge 7 agosto 1990 n. 241 e al fine di assicurare la massima trasparenza, a rappresentare dettagliatamente le motivazioni per l'emanazione del presente provvedimento a favore dell'interesse pubblico che la Società deve soddisfare;

Per quanto sopra esposto,

DETERMINA

1. **DI APPROVARE** le motivazioni di fatto e di diritto di cui alla parte introduttiva alla presente determina e gli atti e documenti in essa richiamati;
2. **DI DETERMINARE A CONTRARRE** mediante affidamento diretto del servizio, ai sensi del disposto di cui ai commi 1 e 2 lett.a) dell'art. 1 della Legge 11 settembre 2020, n. 120 e ss.mm.ii., previa consultazione di più operatori economici, mediante avvio di apposita procedura con richiesta di ribasso da effettuare sulla piattaforma telematica dell'Associazione ASMEL;
3. **DI AVOCARE** a se stesso, n.q. di Direttore Generale con delega di datore di lavoro della Società, ai sensi degli artt. 3 e 5 "Responsabile del Procedimento" della Legge n.241/1990, le funzioni di Responsabile unico del procedimento di cui all'art.31 del d.lgs.50/2016 es.mm.ii.;
4. **DI STABILIRE**, ai sensi dell'art. 32 comma 2 del D.Lgs. 50/2016 e ss.mm.ii.:
 - **che** il fine che si intende perseguire è quello di individuare un professionista a cui affidare il servizio di consulenza del lavoro, elaborazione buste paga e adempimenti previdenziali, fiscali e contabili conseguenti, e formazione personale per tutto il personale della SRR ATO 4 AG EST e per la Società partecipata APEA;
 - **che** il contratto ha per oggetto Elaborazione mensile cedolini, Elaborazioni extra mensili (autoliquidazioni INAIL, CUD, mod. 770), l'Assistenza contrattuale e Assistenza agli organi amministrativi della SRR ATO 4 AG EST, la Formazione/consulenza/accompagnamento del personale dipendente della SRR ATO 4 AG EST nel servizio di gestione del personale (elaborazione dei cedolini e ulteriori adempimenti in materia fiscale previdenziale assicurativa assistenziale ecc.);
 - **che** l'importo unitario a base d'asta è fissato in € 18,00 mensili oltre iva e oneri di cassa se dovuti, per ciascun dipendente;

- **che** l'importo complessivo dell'appalto si può stimare in € 35.532,00 oltre iva e oneri di cassa se dovuti, computato per n. 141 dipendenti (al 01/01/2022) e per quattordici mensilità;
- **che** l'appalto si intende a misura (corrispettivo computato quale prodotto dell'importo unitario al netto del ribasso per l'effettivo n. di cedolini elaborati);
- **che** la durata del contratto è di 12 mesi rinnovabili per ulteriori 12 mesi;
- **che** il sistema prescelto è quello dell'affidamento diretto ai sensi del disposto di cui ai commi 1 e 2 lett.a) dell'art. 1 della Legge 11 settembre 2020, n. 120 e ss.mm.ii, previa consultazione di più operatori economici, avviando apposita procedura di richiesta di ribasso sulla piattaforma telematica dell'associazione Asmel;
- **che** il criterio di aggiudicazione è quello del minor prezzo di cui all'art. 36 comma 9-bis;
- **che** il contratto verrà stipulato nella forma della scrittura privata (comma14, art.32 del codice) secondo il modello di contratto allegato al presente provvedimento;
- **che** ai sensi dell'articolo 32, comma 10, lettera b), del Codice dei contratti pubblici è esclusa l'applicazione del termine dilatorio di 35 giorni per la stipula del contratto;
- **che** a termini dell'articolo 8 della legge 120/2020, per le procedure avviate alla data di entrata in vigore dello stesso decreto legge e fino al 30 giugno 2023, *"è sempre autorizzata la consegna dei lavori in via di urgenza e, nel caso di servizi e forniture, l'esecuzione del contratto in via d'urgenza ai sensi dell'articolo 32, comma 8, del decreto legislativo n. 50 del 2016, nelle more della verifica dei requisiti di cui all'articolo 80 del medesimo decreto legislativo, nonché dei requisiti di qualificazione previsti per la partecipazione alla procedura"*;
- **che** le condizioni economiche e le modalità di esecuzione dei servizi e tutte le norme regolamentari per l'esatta esecuzione del contratto sono meglio descritte nell'allegata documentazione che con il presente provvedimento si intende approvata;

5. DI DARE ATTO

- **che** nel Vocabolario comune per gli appalti pubblici il servizio in oggetto viene identificato al seguente codice: CPV 79211110-0 Servizi di gestione retribuzioni;
- **che** l'affidatario del servizio su indicato, a pena di nullità del presente affidamento, è tenuto ad assolvere a tutti gli obblighi previsti dalla Legge n. 136/2010 e ss.mm.ii., ed in particolare dall'art. 3 al fine di assicurare la tracciabilità dei flussi finanziari relativi;
- **che**, ai sensi delle vigenti norme sulla tracciabilità dei flussi finanziari, è stato acquisito dal portale dell'Autorità Anticorruzione (ANAC) CIG: 9058486320;
- **che** si procederà alla selezione dei professionisti da invitare tra quelli iscritti agli albi dei consulenti del lavoro e dei Dottori Commercialisti ed esperti contabili della provincia di Agrigento;

6. DI APPROVARE la documentazione relativa alla procedura di che trattasi composta dai seguenti elaborati che si allegano alla presente per farne parte integrante e sostanziale:

1. lettera di invito
2. bando di gara
3. disciplinare di gara
4. istanza di partecipazione;
5. capitolato speciale;
6. modello DGUE;
7. tracciabilità dei flussi finanziari
8. schema offerta economica;
9. schema contratto di servizio.

7. DI DARE ATTO, **altresi**, CHE si farà fronte alla spesa con i fondi propri del bilancio societario della SRR.

8. DI NOTIFICARE il presente provvedimento al responsabile dell'ufficio contabilità e bilancio della Società, per tutti gli adempimenti di competenza;

9. DI NOTIFICARE il presente provvedimento al responsabile della trasparenza al fine della pubblicazione sul sito istituzionale della SRR in ottemperanza a agli obblighi di trasparenza previsti dall'art. 29 d.lgs.50/2016.

Il Direttore Generale
Dr. Claudio Guarneri

