


CITTÀ DI BIELLA

SETTORE 4 LAVORI PUBBLICI

Strade

DETERMINAZIONE

N. 621 DEL 08/06/2022

OGGETTO:	SERVIZIO DI GESTIONE DEGLI IMPIANTI ELEVATORI PER LA DURATA DI ANNI DUE - APPROVAZIONE VERBALI DI GARA, PROPOSTA DI AGGIUDICAZIONE E REGOLARIZZAZIONE IMPEGNI DI SPESA CIG 88966904D7.
-----------------	---

IL DIRIGENTE

Premesso che:

- con Deliberazione della Giunta Comunale n. 174 del 05/07/2021 è stato approvato il progetto denominato “Servizio gestione impianti elevatori”, secondo il seguente quadro economico:

	DESCRIZIONE LAVORI/SERVIZI		Importi parziali		TOTALI
A1	Servizio di manutenzione integrale per anni 2	€	78.943,81		
A	TOTALE OPERE A BASE GARA	€	78.943,81		
B	COSTI SICUREZZA	€	4.154,94		
C	TOTALE SERVIZIO IN APPALTO: A+B	€	83.098,75	€	83.098,75
D	SOMME A DISPOSIZIONE STAZIONE APPALTANTE				
D1	IVA 22 %	€	18.281,73		

D2	Servizio di verifiche periodiche biennali da effettuarsi mediante appalto separato	€	10.000,00		
D2	Imprevisti, Lavori in economia	€	15.619,52		
D	TOTALE SOMME A DISPOSIZIONE	€	43.901,25	€	43.901,25
E	IMPORTO COMPLESSIVO INTERVENTO (C+D)			€	127.000,00

- tale somma, di cui € 20.000,00, inizialmente previste esigibili nell'anno 2021, € 56.500,00 esigibili nell'anno 2022 ed € 50.500,00 esigibili nell'esercizio 2023, trovava allocazione nei Bilanci d'Esercizio 2021, 2022 e 2023 ai seguenti capitoli e per i seguenti importi:

CAPITOLO		2021	2022	2023
103010530141/0	Gest. Beni Demaniali e Patrim. - Servizi - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 10.000,00	Euro 25.000,00	Euro 23.500,00
103040230141/0	Altri Ordini di Istruz. Non Universitaria (Istruz. Prescolastica e Primaria) - Serv. - Edilizia Pubblica - Manutenz. Ordinaria	Euro 1.000,00	Euro 7.000,00	Euro 6.000,00
103040230143/0	Altri Ordini di Istruz. Non Universitaria (Istruz. Secondaria 1 GR) - Serv. - Edilizia Pubblica - Manutenz. Ordinaria	Euro 1.000,00	Euro 4.000,00	Euro 4.000,00
103050230141/0	Attività culturali e Interv. Sett. Culturale (Biblioteca/Museo) - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 2.000,00	Euro 2.000,00	Euro 1.500,00
103060130142/0	Sport e Tempo Libero (Impianti Sportivi) - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 1.000,00	Euro 1.000,00	Euro 1.500,00
103080230141/0	Edilizia Residenz. Pubblica e Locale e Piani Edilizia Econ. Popol. - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 1.000,00	Euro 10.000,00	Euro 10.000,00
103120130141/0	Interv. Per Infanzia Minori e Asilo Nido - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 2.000,00	Euro 5.000,00	Euro 2.500,00
103120930141/0	Serv. necroscopico e cimiteriale - servizi - Edilizia Pubblica - Manutenzione ordinaria e riparazioni	Euro 2.000,00	Euro 2.500,00	Euro 1.500,00
TOTALI		Euro 20.000,00	Euro 56.500,00	Euro 50.500,00

- con D.D. n. 3110 del 03/11/2021 si definivano gli elementi a contrarre per l'affidamento del servizio in oggetto individuando - come modalità di scelta del contraente da concludersi sulla piattaforma telematica del portale "SINTEL" della Centrale Regionale Innovazione Acquisti - la procedura aperta ai sensi dell'art. 60 del D.Lgs n. 50/2016, da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa di cui all'art. 95 c. 3 D.Lgs. n. 50/2016 e ss.mm.ii, valutabile in base agli elementi contenuti nell'offerta tecnica (max punti 80) ed economica (max punti 20);

Preso atto che, nel proporre l'adozione del presente atto, il R.U.P., Arch. Marco Siletti, rappresenta quanto segue:

- in data 01/12/2021, si è provveduto a pubblicare il bando e disciplinare di gara sul sito istituzionale dell'Ente e sul Sistema di intermediazione telematica ARIA SINTEL, con ID n. 147714811;

- è stato acquisito il codice CIG n. 88966904D7;

- attraverso la piattaforma telematica SINTEL, allo scadere del tempo assegnato, cioè alle ore 23.59 del giorno 16/12/2021 hanno presentato offerta n. 5 operatori economici, il cui elenco è riportato nei verbali di gara;

- con determinazione dirigenziale n. 3762 del 20/12/2021, è stata nominata la Commissione, poi ridefinita con determinazioni n. 16 del 18/01/2022 e n. 27 del 27/01/2022, per la valutazione delle offerte tecniche ed economiche dell'appalto in oggetto;

- in data 02 febbraio 2022 si è riunita la Commissione giudicatrice per l'apertura e la verifica in seduta riservata della documentazione tecnica, previa precedente validazione da parte del R.U.P. della documentazione amministrativa;

- in data 03 febbraio 2021 la stessa Commissione alla presenza del R.U.P. ha proceduto all'apertura delle buste dell'offerta economica;

Visti i verbali delle operazioni di gara, dai quali si evince che l'operatore economico DAMA ASCENSORI SRL, con sede a BIELLA (BI) 13900 in via del Sole n. 10, C.F./P.I.: 02597170022, ha presentato la migliore offerta tecnico-economica, con un punteggio totale di 98,75 e con un ribasso dello 48,48% sui prezzi posti a base di gara, oltre ad agli oneri della sicurezza ed IVA ai sensi di legge;

Atteso che:

- sono state effettuate le verifiche di rito in capo all'aggiudicatario, attraverso il sistema AVCPass (Casellario giudiziario, Visura registro imprese, Regolarità fiscale, nulla osta antimafia) ed attraverso il Durc, come da documentazione agli atti d'ufficio e pertanto il presente provvedimento assume efficacia all'atto della sua esecutività;

- relativamente al nulla osta antimafia, la Legge 11 settembre 2020 n. 120 recante «Misure urgenti per la semplificazione e l'innovazione digitali» (c.d. *Decreto Semplificazioni*) all' art. 3 c. 2 testualmente prevede: *“Fino al 30 giugno 2023, per le verifiche antimafia riguardanti l'affidamento e l'esecuzione dei contratti pubblici aventi ad oggetto lavori, servizi e forniture, si procede mediante il rilascio della informativa liberatoria provvisoria, immediatamente conseguente alla consultazione della Banca dati nazionale unica della documentazione antimafia ed alle risultanze delle banche dati di cui al comma 3, anche quando l'accertamento è eseguito per un soggetto che risulti non censito, a condizione che non emergano nei confronti dei soggetti sottoposti alle verifiche antimafia le situazioni di cui agli articoli 67 e 84, comma 4, lettere a), b) e c), del decreto legislativo 6 settembre 2011, n. 159. L'informativa liberatoria provvisoria consente di stipulare, approvare o autorizzare i contratti e subcontratti relativi a lavori, servizi e forniture, sotto condizione risolutiva, ferme restando le ulteriori verifiche ai fini del rilascio della documentazione antimafia da completarsi entro sessanta giorni.”;*

nonché potendosi procedere alla consegna delle prestazioni in via d'urgenza - ai sensi dell'art. 8 della L. 120 del 11/09/2020 c. 1 lett. a) in quanto da effettuare con la dovuta tempestività;

- in sede di gara, la ditta aggiudicataria ha reso le dichiarazioni sostitutive in ordine al possesso dei requisiti di idoneità professionale di cui agli artt. 83 e 86 del D.Lgs. n. 50/2016 nonché all'assenza dei motivi di esclusione di cui all'art. 80 del medesimo D.Lgs. 50/16 e s.m.i.;

- ricorrendo la fattispecie di cui all'art. 97 c. 3 del D.lgs 50/2016 e s.m.i., è stata effettuata la procedura di verifica della relativa offerta e che dall'esame operato dal RUP sull'offerta e sugli elementi giustificativi prodotti dall'operatore economico, lo stesso ha espresso, con proprio provvedimento in data 22/02/2022, giudizio positivo in merito alla congruità della stessa;

- occorre ora procedere, ai sensi dell'art. 32, c. 5 e 33 c. 1 del D.Lgs. n. 50/2016 s.m.i. all'approvazione della proposta di aggiudicazione, così come formulata nei verbali delle operazioni di gara sopra richiamati, nei confronti dell'operatore economico DAMA ASCENSORI SRL, C.F./P.I.: 02597170022;

Rilevato, pertanto, di poter approvare la proposta di aggiudicazione risultante dai verbali di gara, in favore dell'operatore economico DAMA ASCENSORI SRL, C.F./P.I.: 02597170022, il quale ha presentato la migliore offerta tecnico-economica;

Posto che:

- in virtù del ribasso offerto in sede di gara, occorre rimodulare parte degli impegni assunti con la D.D. a contrarre n. 3110 del 03/11/2021, ridefinendo la somma delle prestazioni a canone esigibili nell'anno 2022 nell'importo complessivo pari ad € 21.559,95, la somma esigibile nell'anno 2023 pari ad € 28.746,54 ed impegnando l'importo di € 7.186,60 nell'anno 2024, per un importo contrattuale garantito di € 57.493,09;

- non è possibile quantificare a priori la somma che si renderà necessario, nel corso di durata dell'appalto, per gli interventi riparativi non contemplati nell'importo del canone e, poiché, contrattualmente, nel corso della durata del contratto, è prevista la facoltà da parte della Stazione Appaltante di far effettuare all'aggiudicatario tali lavorazioni, è opportuno accantonare delle somme, a tal fine, nell'ambito di quanto previsto già in fase di gara, in applicazione dell'art.

106 del D.LGS. n. 50/2016 e s.m.i., posta peraltro l'economicità ed efficacia di ricorrere direttamente all'operatore economico individuato, alla luce degli esiti della procedura di gara;

- il servizio di verifiche periodiche biennali, incluso nel QTE iniziale, anch'esso obbligatorio ai sensi di legge, verrà affidato a soggetto terzo qualificato con procedura separata e con atto amministrativo successivo;

- occorre, pertanto, impegnare contestualmente le suddette somme, restando disponibili sulla base del ribasso offerto;

- pertanto, il quadro economico complessivo dell'intervento viene rideterminato come segue:

A	APPALTO		IMPORTI PARZIALI				TOTALI
			2022	2023	2024		
A1	Importi a canone servizio di manutenzione integrale per anni 2 (al netto del ribasso del 48,48%)	€	16.034,05	21.378,74	5.344,69	42.757,48	
A2	COSTI SICUREZZA su attività a canone non soggetti a ribasso	€	1.638,03	2.184,00	545,97	4.368,00	
	TOTALE IMPORTO APPALTO		17.672,08	23.562,74	5.890,66		€ 47.125,48
B	SOMME A DISPOSIZIONE STAZIONE APPALTANTE						
B1	IVA 22 % relativa al servizio	€	3.887,87	5.183,80	1.295,94	10.367,61	
B2	Accantonamento per modifiche contrattuali ex art. 106 D.Lgs. n. 50/2016	€	8.000,00	11.000,00	4.000,00	23.000,00	
	TOTALE SOMME A DISPOSIZIONE: B						€ 33.367,61
	IMPORTO COMPLESSIVO INTERVENTO (A+B)						€ 80.493,09

- l'importo complessivo di € 80.493,09 trova copertura economica ed è esigibile, nelle tre annualità, come segue:

A) SERVIZIO A CANONE (IVA 22% compresa)

CAPITOLO		2022	2023	2024
103010530141/0	Gest. Beni Demaniali e Patrim. - Servizi - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 10.640,00	Euro 13.394,00	Euro 3.200,00
103040230141/0	Altri Ordini di Istruz. Non Universitaria (Istruz. Prescolastica e Primaria) - Serv. - Edilizia Pubblica - Manutenz. Ordinaria	Euro 2.667,90	Euro 3.420,00	Euro 900,02
103040230143/0	Altri Ordini di Istruz. Non Universitaria (Istruz. Secondaria 1 GR) - Serv. - Edilizia Pubblica - Manutenz. Ordinaria	Euro 1.448,90	Euro 2.280,00	Euro 610,02
103050230141/0	Attività culturali e Interv. Sett. Culturale (Biblioteca/Museo) - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 770,00	Euro 1.427,46	Euro 445,34
103060130142/0	Sport e Tempo Libero (Impianti Sportivi) - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 417,06	Euro 556,11	Euro 139,05
103080230141/0	Edilizia Residenz. Pubblica e Locale e Piani Edilizia Econ. Popol. - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 3.820,58	Euro 5.666,54	Euro 1.300,02
103120130141/0	Interv. Per Infanzia Minori e Asilo Nido - Serv. - Edilizia Pubblica - Manutenz. Ordinarie e Riparazioni	Euro 861,30	Euro 1.148,43	Euro 287,13
103120930141/0	Serv. necroscopico e cimiteriale - servizi -	Euro 934,21	Euro 854,00	

	Edilizia Pubblica – Manutenzione ordinaria e riparazioni			Euro 305,02
TOTALE A		Euro 21.559,95	Euro 28.746,54	Euro 7.186,60

B) ACCANTONAMENTO EX ART. 106 D.LGS. N. 50/2016

CAPITOLO		2022	2023	2024
103010530141/0	Gest. Beni Demaniali e Patrim. - Servizi – Edilizia Pubblica – Manutenz. Ordinarie e Riparazioni	Euro 4.411,00	Euro 4.900,00	Euro 800,00
103040230141/0	Altri Ordini di Istruz. Non Universitaria (Istruz. Prescolastica e Primaria) – Serv. - Edilizia Pubblica – Manutenz. Ordinaria	Euro 800,00	Euro 1.000,00	Euro 200,00
103040230143/0	Altri Ordini di Istruz. Non Universitaria (Istruz. Secondaria 1 GR) – Serv. - Edilizia Pubblica – Manutenz. Ordinaria	Euro 480,00	Euro 1.000,00	Euro 400,00
103050230141/0	Attività culturali e Interv. Sett. Culturale (Biblioteca/Museo) – Serv. - Edilizia Pubblica – Manutenz. Ordinarie e Riparazioni	Euro 250,00	Euro 72,00	Euro 500,00
103060130142/0	Sport e Tempo Libero (Impianti Sportivi) – Serv. - Edilizia Pubblica – Manutenz. Ordinarie e Riparazioni	Euro 139,00	Euro 828,00	Euro 250,00
103080230141/0	Edilizia Residenz. Pubblica e Locale e Piani Edilizia Econ. Popol. – Serv. - Edilizia Pubblica – Manutenz. Ordinarie e Riparazioni	Euro 1.300,00	Euro 2.000,00	Euro 1.450,00
103120130141/0	Interv. Per Infanzia Minori e Asilo Nido – Serv. - Edilizia Pubblica – Manutenz. Ordinarie e Riparazioni	Euro 320,00	Euro 800,00	Euro 200,00
103120930141/0	Serv. necroscopico e cimiteriale - servizi – Edilizia Pubblica – Manutenzione ordinaria e riparazioni	Euro 300,00	Euro 400,00	Euro 200,00
TOTALE B		Euro 8.000,00	Euro 11.000,00	Euro 4.000,00
TOTALE A) + B)		Euro 29.559,95	Euro 69.306,49	Euro 11.186,60

- ai sensi della Legge n. 102/2009, per gli impegni di spesa di cui al presente provvedimento si è accertato preventivamente che il programma dei conseguenti pagamenti è compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica;

Richiamato, inoltre, che:

- ai sensi dell'art. 8 c. 1 lett. a) della Legge 11 settembre 2020 n. 120, si può procedere all'esecuzione del contratto ai sensi dell'art. 32 c. 8 del D.Lgs. 50/16 e s.m.i., anche nelle more di cui al citato art. 3 c. 2, sotto condizione risolutiva subordinata all'effettivo rilascio della documentazione richiesta per le verifiche di rito in capo all'aggiudicatario;

- del presente provvedimento si darà pubblicazione ai sensi del D.Lgs 33/2013 (Amministrazione Trasparente) e dell'art. 29 comma 1 del Codice dei Contratti Pubblici;

- la procedura rispetta i principi generali di trasparenza, parità di trattamento, concorrenza e rotazione di cui all'art. 28 comma 1 del Regolamento per la disciplina dei contratti e dei principi di cui all'art. 36 comma 1 e art. 30 del Codice dei Contratti Pubblici;

- l'art. 151, c. 4, del D.Lgs. n. 267/2000 prevede che: *“i provvedimenti dei responsabili dei servizi che comportano impegni di spesa sono trasmessi al responsabile del servizio finanziario e sono esecutivi con l'apposizione del visto di regolarità contabile attestante la copertura finanziaria”*;

- ai sensi dell'art. 31 del D.Lgs. n. 50/2016, il Responsabile Unico del Procedimento è l'arch. Marco SILETTI e che lo stesso, nella proposta di adozione del presente atto, dichiara contestualmente, ai sensi degli artt. 6 bis della Legge n. 241/1990 e 42 del D.Lgs. n. 50/2016, di non trovarsi in situazione di conflitto di interessi, neppure potenziale, con la procedura di gara in questione e con i concorrenti per la presente procedura, come da atti di settore;

Visti:

- il vigente Statuto Comunale;
- il Testo Unico delle Leggi sull'Ordinamento degli Enti Locali, D.Lgs. n. 267/2000 e ss.mm.ii.;
- il Codice dei contratti pubblici approvato con D.Lgs. 50/2016 s.m.i. e le relative linee guida;
- il Decreto n. 49/2018;
- la Legge n. 120/2020 (Decreto Semplificazioni);
- il Bilancio dell'Ente;
- i vigenti Regolamenti per la Disciplina dei Contratti e di Contabilità;

Rilevato che l'adozione del provvedimento rientra tra le proprie competenze e non sussistono situazioni di conflitto di interesse in capo al firmatario del presente atto;

D E T E R M I N A

viste le premesse, che costituiscono parte integrante e sostanziale del presente provvedimento, che si intendono qui integralmente richiamate,

1. di prendere atto dei verbali delle operazioni di gara elencate in premessa ed allegati al presente atto per farne parte integrante e sostanziale ed a tal fine;

2. di aggiudicare in via definitiva l'affidamento del SERVIZIO GESTIONE IMPIANTI ELEVATORI DI PROPRIETA' COMUNALE CIG 88966904D7 all'operatore economico DAMA ASCENSORI SRL, con sede a BIELLA (BI) 13900 in via del Sole n. 10, C.F./P.I.: 02597170022, il quale ha presentato la migliore offerta tecnico-economica, con un punteggio totale di 98,75 e con un ribasso dello 48,48% sui prezzi posti a base di gara del 48,48%, per un importo contrattuale di €. 47.125,48 (diconsi Euro quarantasettemilailacentovecinque/48), comprensivo degli oneri di sicurezza pari ad € 4.368,00 non soggetti a ribasso, oltre ad IVA di legge, per un importo complessivo di € 57.493,09;

3. di approvare il seguente QTE di aggiudicazione:

A	APPALTO		IMPORTI PARZIALI				TOTALI
			2022	2023	2024		
A1	Importi a canone servizio di manutenzione integrale per anni 2 (al netto del ribasso del 48,48%)	€	16.034,05	21.378,74	5.344,69	42.757,48	
A2	COSTI SICUREZZA su attività a canone non soggetti a ribasso	€	1.638,03	2.184,00	545,97	4.368,00	
	TOTALE IMPORTO APPALTO		17.672,08	23.562,74	5.890,66		€ 47.125,48
B	SOMME A DISPOSIZIONE STAZIONE APPALTANTE						
B1	IVA 22 % relativa al servizio	€	3.887,87	5.183,80	1.295,94	10.367,61	
B2	Accantonamento per modifiche contrattuali ex art. 106 D.Lgs. n. 50/2016	€	8.000,00	11.000,00	4.000,00	23.000,00	
	TOTALE SOMME A DISPOSIZIONE: B						€ 33.367,61
	IMPORTO COMPLESSIVO INTERVENTO (A+B)						€ 80.493,09

comprensivo altresì di interventi manutentivi extra-canone, che l'Amministrazione Comunale si riserva di affidare al medesimo appaltatore nel corso di durata del contratto con atto successivo, nonché del servizio di verifiche periodiche biennali per un importo pari ad € 20.000,00, IVA inclusa, anch'esso obbligatorio ai sensi di legge, da affidare a soggetto terzo qualificato con procedura separata da quella in oggetto;

4. di impegnare a favore del suddetto operatore economico i seguenti importi, con la seguente esigibilità:

Importo contratto garantito:

- anno 2022 € 21.559,95,
 - anno 2023 € 28.746,54,
 - anno 2024 € 7.186,60,
- per un totale di € 57.493,09, come da prospetto in calce;

Importo accantonamento ex art. 106 D.Lgs. n. 50/2016:

- anno 2022 € 8.000,00,
 - anno 2023 € 11.000,00,
 - anno 2024 € 4.000,00,
- per un totale di € 23.000,00, come da prospetto in calce;

5. di dare, inoltre, atto che la stipula del contratto sarà effettuata, ad intervenuta efficacia del presente atto, e nel rispetto del termine dilatorio di 35 giorni (*stand still*), mediante scrittura privata, ai sensi dell'art. 32, comma 14 del D.Lgs. 50/2016 e s.m.i. e dell'art. 11, comma 4 lett. a) e del regolamento per la disciplina dei contratti, sottoscritto, per l'amministrazione Comunale, dal dirigente di settore, ai sensi dell'art. 107, comma 3, lett. c) del D.Lgs. 267/2000 e s.m.i.; nelle more, l'avvio delle prestazioni potrà essere effettuato sotto le riserve di legge, ai sensi dell'art. 8 della L. 120 del 11/09/2020 c. 1 lett. a);

6. di procedere, attraverso il R.U.P. Arch. Marco Siletti, agli obblighi di pubblicazione di cui al D.Lgs. n. 33/2013 e di cui all'art. 76 del D.Lgs. n. 50/2016 s.m.i.;

7. di dare atto che:

- la presente determinazione è esecutiva dal momento dell'apposizione del visto di regolarità contabile, attestante la copertura finanziaria a cura del Responsabile del Settore Finanziario;

- di non trovarsi, con riferimento all'assetto di interessi determinato con il presente atto, in condizione di incompatibilità o di conflitto di interessi, neanche potenziale, sulla base della vigente normativa in materia di prevenzione della corruzione e di garanzia della trasparenza;

- di agire nel pieno rispetto del codice di comportamento dei dipendenti delle pubbliche amministrazioni, in generale e con particolare riferimento al divieto di concludere per conto dell'amministrazione, contratti di appalto, fornitura, servizio, finanziamento o assicurazione con imprese con le quali abbia stipulato contratti a titolo privato o ricevuto altre utilità nel biennio precedente;

- è stato verificato il rispetto del programma dei pagamenti, compatibile con gli stanziamenti di bilancio dei relativi esercizi finanziari e con le regole di finanza pubblica.

	Capitolo	Siop	Fattore prod.	Cdc	Cliente/fornitore	Num. Imp.	An no	Importo	CIG
U	103010530141 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	105/2022	202 2	10.640,00	88966904D7
U	103040230141 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	106/2022	202 2	2.667,90	88966904D7
U	103040230143 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	107/2022	202 2	1.448,90	88966904D7
U	103050230141 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	108/2022	202 2	770,00	88966904D7
U	103060130142 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	109/2022	202 2	417,06	88966904D7
U	103080230141 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	110/2022	202 2	3.820,58	88966904D7
U	103120130141 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	111/2022	202 2	861,30	88966904D7
U	103120930141 /0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	112/2022	202 2	934,21	88966904D7
U	103080230141 /0	1030209004	2120107004	0121		114/2023	202 3	2.000,00	88966904D7
U	103010530141 /0	1030209004	2120107004	0121		115/2023	202 3	4.900,00	88966904D7
U	103040230141 /0	1030209004	2120107004	0121		116/2023	202 3	1.000,00	88966904D7

U	103010530141/0	1030209004	2120107004	0121		1160/2022	2022	4.411,00	88966904D7
U	103040230141/0	1030209004	2120107004	0121		1161/2022	2022	800,00	88966904D7
U	103040230143/0	1030209004	2120107004	0121		1162/2022	2022	480,00	88966904D7
U	103050230141/0	1030209004	2120107004	0121		1163/2022	2022	250,00	88966904D7
U	103060130142/0	1030209004	2120107004	0121		1164/2022	2022	139,00	88966904D7
U	103080230141/0	1030209004	2120107004	0121		1165/2022	2022	1.300,00	88966904D7
U	103120130141/0	1030209004	2120107004	0121		1166/2022	2022	320,00	88966904D7
U	103120930141/0	1030209004	2120107004	0121		1167/2022	2022	300,00	88966904D7
U	103040230143/0	1030209004	2120107004	0121		117/2023	2023	1.000,00	88966904D7
U	103050230141/0	1030209004	2120107004	0121		118/2023	2023	72,00	88966904D7
U	103060130142/0	1030209004	2120107004	0121		119/2023	2023	828,00	88966904D7
U	103120130141/0	1030209004	2120107004	0121		120/2023	2023	800,00	88966904D7
U	103120930141/0	1030209004	2120107004	0121		121/2023	2023	400,00	88966904D7
U	103010530141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	14/2024	2024	3.200,00	88966904D7
U	103040230141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	15/2024	2024	900,02	88966904D7
U	103040230143/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	16/2024	2024	610,02	88966904D7
U	103050230141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	17/2024	2024	445,34	88966904D7
U	103060130142/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	18/2024	2024	139,05	88966904D7
U	103080230141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	19/2024	2024	1.300,02	88966904D7
U	103120130141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	20/2024	2024	287,13	88966904D7
U	103120930141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	21/2024	2024	305,02	88966904D7
U	103010530141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	40/2023	2023	13.394,00	88966904D7
U	103040230141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	41/2023	2023	3.420,00	88966904D7
U	103040230143/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	42/2023	2023	2.280,00	88966904D7
U	103010530141/0	1030209004	2120107004	0121		42/2024	2024	800,00	88966904D7
U	103050230141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	43/2023	2023	1.427,46	88966904D7
U	103040230141/0	1030209004	2120107004	0121		43/2024	2024	200,00	88966904D7
U	103060130142/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	44/2023	2023	556,11	88966904D7
U	103040230143/0	1030209004	2120107004	0121		44/2024	2024	400,00	88966904D7
U	103080230141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	45/2023	2023	5.666,54	88966904D7
U	103050230141/0	1030209004	2120107004	0121		45/2024	2024	500,00	88966904D7
U	103120130141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	46/2023	2023	1.148,43	88966904D7
U	103060130142/0	1030209004	2120107004	0121		46/2024	2024	250,00	88966904D7
U	103120930141/0	1030209004	2120107004	0121	DAMA ASCENSORI SRL	47/2023	2023	854,00	88966904D7
U	103080230141/0	1030209004	2120107004	0121		47/2024	2024	1.450,00	88966904D7
U	103120130141/0	1030209004	2120107004	0121		48/2024	2024	200,00	88966904D7
U	103120930141/0	1030209004	2120107004	0121		49/2024	2024	200,00	88966904D7

IL DIRIGENTE

Documento informatico firmato digitalmente ai sensi del D. Lgs n. 82/2005, del T.U. n. 445/2000 e norme collegate, il quale sostituisce il documento cartaceo e la firma autografa.