

Autorità Garante della Concorrenza e del Mercato

L'AUTORITÀ GARANTE DELLA CONCORRENZA E DEL MERCATO

NELLA SUA ADUNANZA del 29 marzo 2022;

VISTA la legge 10 ottobre 1990, n. 287 “Norme per la tutela della concorrenza e del mercato”;

VISTO il Regolamento concernente la disciplina dell'autonomia contabile dell'Autorità Garante della Concorrenza e del Mercato del 28 ottobre 2015, pubblicato nell'Edizione Speciale del Bollettino, supplemento al n. 40/2015 del 9 novembre 2015;

VISTO il Decreto Legislativo n. 50 del 18 aprile 2016 e s.m.i. “*Codice dei contratti pubblici*” ed in particolare l'articolo 21 che dispone, al comma 1 che “*Le amministrazioni aggiudicatrici adottano il programma biennale degli acquisti di beni e servizi e il programma triennale dei lavori pubblici, nonché i relativi aggiornamenti annuali. I programmi sono approvati nel rispetto dei documenti programmatori e in coerenza con il bilancio*” e al comma 6 che “*Il programma biennale di forniture e servizi e i relativi aggiornamenti annuali contengono gli acquisti di beni e di servizi di importo unitario stimato pari o superiore a 40.000 euro*”;

VISTO il comma 7, del citato articolo 21 che prevede che “*Il programma biennale degli acquisti di beni e servizi e il programma triennale dei lavori pubblici, nonché i relativi aggiornamenti annuali sono pubblicati sul profilo del committente, sul sito informatico del Ministero delle Infrastrutture e dei trasporti e dell'Osservatorio di cui all'articolo 213, anche tramite i sistemi informatizzati delle regioni e delle provincie autonome di cui all'articolo 29, comma 4*”;

VISTO il Comunicato dell'ANAC del 26 ottobre 2016 con cui si precisa che “*l'Autorità sta adeguando i sistemi informatici al fine di renderli idonei al ricevimento delle suddette comunicazioni. Ciò posto, nelle more dell'adeguamento definitivo dei sistemi informatici dell'Autorità, le amministrazioni aggiudicatrici devono adempiere agli obblighi previsti dall'art. 21, comma 7, del Codice mediante la pubblicazione dei programmi sul proprio profilo di committente e sul sito del Ministero delle Infrastrutture e dei Trasporti*”;

VISTO il Decreto del 16 gennaio 2018, n.14 con cui il Ministero delle Infrastrutture e dei Trasporti ha adottato il “*Regolamento recante procedure e schemi-tipo per la redazione e la pubblicazione del programma triennale dei lavori pubblici, del programma biennale per l'acquisizione di forniture e servizi e dei relativi elenchi annuali e aggiornamenti annuali*” pubblicato in G.U.R.I. – Serie generale n. 57 del 9 marzo 2018 e in vigore dal successivo 24 marzo;

VISTA la legge 30 dicembre 2021, n. 134 “*Bilancio di previsione dello Stato per l'anno finanziario 2022 e bilancio pluriennale per il triennio 2022-2024*”;

VISTA la determina n. 53/22 con cui il Segretario Generale ha provveduto ad individuare la struttura per la redazione di entrambi i programmi di cui al citato art. 21 del Decreto Legislativo n. 50/2016 nella Direzione Generale Amministrazione e nominato, quale referente, il Direttore Generale Amministrazione – Roberto Pallocchia;

VISTA la nota della Direzione Generale Amministrazione del 23 marzo 2022 nella quale, in coerenza con la previsione normativa che prevede che i programmi siano approvati nel rispetto dei documenti programmatori e in linea con le previsioni di bilancio si evidenzia che, per la definizione delle esigenze di realizzazione di lavori pubblici per il triennio 2022-2024 e di acquisizione di beni e servizi per il biennio 2022-2023, si è tenuto conto delle indicazioni fornite dalla Direzione Acquisti e Affari Generali e delle valutazioni della Direzione Risorse Informative e della Direzione Sicurezza Informatica, ha sottoposto detta programmazione all’Ufficio Bilancio e Programmazione Economico-finanziaria che ha confermato la coerenza della stessa con il bilancio di previsione pluriennale dell’Autorità 2022-2024;

RITENUTO di condividere i contenuti della citata nota della Direzione Generale Amministrazione del 23 marzo 2022;

DELIBERA

- a) di approvare il programma dei lavori pubblici per il triennio 2022-2024 e il programma degli acquisti di beni e servizi per il biennio 2022-2023, come risultanti dagli allegati 1 e 2 che formano parte integrante del presente provvedimento;
- b) di pubblicare, una volta espletati gli adempimenti specificati nella nota della Direzione Generale Amministrazione di cui in premessa e ai sensi degli articoli 21, comma 7 e 29, commi 1 e 2, del Decreto Legislativo n. 50/2016 s.m.i., sul sito del Ministero delle Infrastrutture e sul sito dell’Autorità Garante della Concorrenza e del Mercato - sezione Autorità Trasparente – i programmi indicati al precedente punto a) e la presente delibera.

IL SEGRETARIO GENERALE

Guido Stazi

IL PRESIDENTE

Roberto Rustichelli

**PROGRAMMA TRIENNALE DEI LAVORI PUBBLICI 2022/2024 DELL'AMMINISTRAZIONE Autorita Garante della
Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE**

SCHEDA A: QUADRO DELLE RISORSE NECESSARIE ALLA REALIZZAZIONE DEL PROGRAMMA

TIPOLOGIE RISORSE	Arco temporale di validità del programma			
	Disponibilità finanziaria (1)			Importo Totale (2)
	Primo anno	Secondo anno	Terzo anno	
risorse derivate da entrate aventi destinazione vincolata per legge	0.00	0.00	0.00	0.00
risorse derivate da entrate acquisite mediante contrazione di mutuo	0.00	0.00	0.00	0.00
risorse acquisite mediante apporti di capitali privati	0.00	0.00	0.00	0.00
stanziamenti di bilancio	3,452,429.00	5,332,225.00	5,966,000.00	14,750,654.00
finanziamenti acquisibili ai sensi dell'articolo 3 del decreto-legge 31 ottobre 1990, n. 310, convertito con modificazioni dalla legge 22 dicembre 1990, n. 403	0.00	0.00	0.00	0.00
risorse derivanti da trasferimento di immobili	0.00	0.00	0.00	0.00
altra tipologia	0.00	0.00	0.00	0.00
totale	3,452,429.00	5,332,225.00	5,966,000.00	14,750,654.00

Il referente del programma

PALLOCCHIA ROBERTO

Note:

(1) La disponibilità finanziaria di ciascuna annualità è calcolata come somma delle informazioni elementari relative ai costi annuali di ciascun intervento di cui alla scheda D

(2) L'importo totale delle risorse necessarie alla realizzazione del programma triennale è calcolato come somma delle tre annualità

PROGRAMMA TRIENNALE DEI LAVORI PUBBLICI 2022/2024 DELL'AMMINISTRAZIONE Autorita Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE

SCHEDA B: ELENCO DELLE OPERE INCOMPIUTE

CUP (1)	Descrizione dell'opera	Determinazioni dell'amministrazione (Tabella B.1)	Ambito di interesse dell'opera (Tabella B.2)	Anno ultimo quadro economico approvato	Importo complessivo dell'intervento (2)	Importo complessivo lavori (2)	Oneri necessari per l'ultimazione dei lavori	Importo ultimo SAL	Percentuale avanzamento lavori (3)	Causa per la quale l'opera è incompiuta (Tabella B.3)	L'opera è attualmente fruibile parzialmente dalla collettività?	Stato di realizzazione ex comma 2 art.1 DM 42/2013 (Tabella B.4)	Possibile utilizzo ridimensionato dell'Opera	Destinazione d'uso (Tabella B.5)	Cessione a titolo di corrispettivo per la realizzazione di altra opera pubblica ai sensi dell'articolo 191 del Codice (4)	Vendita ovvero demolizione (4)	Oneri per la rinaturalizzazione, riqualificazione ed eventuale bonifica del sito in caso di demolizione	Parte di infrastruttura di rete
					0.00	0.00	0.00	0.00										

Il referente del programma
PALLOCCIA ROBERTO

Note:

- (1) Indica il CUP del progetto di investimento nel quale l'opera incompiuta rientra; è obbligatorio per tutti i progetti avviati dal 1 gennaio 2003.
- (2) Importo riferito all'ultimo quadro economico approvato.
- (3) Percentuale di avanzamento dei lavori rispetto all'ultimo progetto approvato.
- (4) In caso di cessione a titolo di corrispettivo o di vendita l'immobile deve essere riportato nell'elenco di cui alla scheda C ; in caso di demolizione l'intervento deve essere riportato fra gli interventi del programma di cui alla scheda D.

Tabella B.1

- a) è stata dichiarata l'insussistenza dell'interesse pubblico al completamento ed alla fruibilità dell'opera
- b) si intende riprendere l'esecuzione dell'opera per il cui completamento non sono necessari finanziamenti aggiuntivi
- c) si intende riprendere l'esecuzione dell'opera avendo già reperito i necessari finanziamenti aggiuntivi
- d) si intende riprendere l'esecuzione dell'opera una volta reperiti i necessari finanziamenti aggiuntivi

Tabella B.2

- a) nazionale
- b) regionale

Tabella B.3

- a) mancanza di fondi
- b1) cause tecniche: protrarsi di circostanze speciali che hanno determinato la sospensione dei lavori e/o l'esigenza di una variante progettuale
- b2) cause tecniche: presenza di contenzioso
- c) sopravvenute nuove norme tecniche o disposizioni di legge
- d) fallimento, liquidazione coatta e concordato preventivo dell'impresa appaltatrice, risoluzione del contratto, o recesso dal contratto ai sensi delle vigenti disposizioni in materia di antimafia
- e) mancato interesse al completamento da parte della stazione appaltante, dell'ente aggiudicatore o di altro soggetto aggiudicatore

Tabella B.4

- a) i lavori di realizzazione, avviati, risultano interrotti oltre il termine contrattualmente previsto per l'ultimazione (Art. 1 c2, lettera a), DM 42/2013)
- b) i lavori di realizzazione, avviati, risultano interrotti oltre il termine contrattualmente previsto per l'ultimazione non sussistendo allo stato, le condizioni di riavvio degli stessi. (Art. 1 c2, lettera b), DM 42/2013)
- c) i lavori di realizzazione, ultimati, non sono stati collaudati nel termine previsto in quanto l'opera non risulta rispondente a tutti i requisiti previsti dal capitolato e dal relativo progetto esecutivo come accertato nel corso delle operazioni di collaudo. (Art. 1 c2, lettera c), DM 42/2013)

Tabella B.5

- a) prevista in progetto
- b) diversa da quella prevista in progetto

PROGRAMMA TRIENNALE DEI LAVORI PUBBLICI 2022/2024 DELL'AMMINISTRAZIONE Autorita Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE

SCHEDA C: ELENCO DEGLI IMMOBILI DISPONIBILI

Codice univoco immobile (1)	Riferimento CUI intervento (2)	Riferimento CUP Opera Incompiuta (3)	Descrizione immobile	Codice Istat			Localizzazione - CODICE NUTS	Cessione o trasferimento immobile a titolo corrispettivo ex art.21 comma 5 e art.191 comma 1 (Tabella C.1)	Concessi in diritto di godimento, a titolo di contributo ex articolo 21 comma 5 (Tabella C.2)	Già incluso in programma di dismissione di cui art.27 DL 201/2011, convertito dalla L. 214/2011 (Tabella C.3)	Tipo disponibilità se immobile derivante da Opera Incompiuta di cui si è dichiarata l'insussistenza dell'interesse (Tabella C.4)	Valore Stimato (4)						
				Reg	Prov	Com						Primo anno	Secondo anno	Terzo anno	Annualità successive	Totale		
												0.00	0.00	0.00	0.00	0.00		

Note:

- (1) Codice obbligatorio: "I" + numero immobile = cf amministrazione + prima annualità del primo programma nel quale l'immobile è stato inserito + progressivo di 5 cifre
- (2) Riportare il codice CUI dell'intervento (nel caso in cui il CUP non sia previsto obbligatoriamente) al quale la cessione dell'immobile è associata; non indicare alcun codice nel caso in cui si proponga la semplice alienazione o cessione di opera incompiuta non connessa alla realizzazione di un intervento
- (3) Se derivante da opera incompiuta riportare il relativo codice CUP
- (4) Riportare l'ammontare con il quale l'immobile contribuirà a finanziare l'intervento, ovvero il valore dell'immobile da trasferire (qualora parziale, quello relativo alla quota parte oggetto di cessione o trasferimento) o il valore del titolo di godimento oggetto di cessione.

Il referente del programma

PALLOCCHIA ROBERTO

Tabella C.1

- 1. no
- 2. parziale
- 3. totale

Tabella C.2

- 1. no
- 2. sì, cessione
- 3. sì, in diritto di godimento, a titolo di contributo, la cui utilizzazione sia strumentale e tecnicamente connessa all'opera da affidare in concessione

Tabella C.3

- 1. no
- 2. sì, come valorizzazione
- 3. sì, come alienazione

Tabella C.4

- 1. cessione della titolarità dell'opera ad altro ente pubblico
- 2. cessione della titolarità dell'opera a soggetto esercente una funzione pubblica
- 3. vendita al mercato privato
- 4. disponibilità come fonte di finanziamento per la realizzazione di un intervento ai sensi del

PROGRAMMA TRIENNALE DEI LAVORI PUBBLICI 2022/2024 DELL'AMMINISTRAZIONE Autorita Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE

SCHEDA D: ELENCO DEGLI INTERVENTI DEL PROGRAMMA

Codice Unico Intervento - CUI (1)	Cod. Int. Amm.ne (2)	Codice CUP (3)	Annuale nella quale si prevede di dare avvio alla procedura di affidamento	Responsabile del procedimento (4)	Lotto funzionale (5)	Lavoro complesso (6)	Codice Istat			Localizzazione - codice NUTS	Tipologia	Settore e sottosectore intervento	Descrizione dell'intervento	Livello di priorità (7) (Tabella D.3)	STIMA DEI COSTI DELL'INTERVENTO (8)										Intervento aggiunto o variato a seguito di modifica programma (12) (Tabella D.5)
							Reg	Prov	Com						Primo anno	Secondo anno	Terzo anno	Costi su annualità successiva	Importo complessivo (9)	Valore degli eventuali immobili di cui alla scheda C collegati all'intervento (10)	Scadenza temporale ultima per l'utilizzo dell'eventuale finanziamento derivante da contrazione di mutuo	Apporto di capitale privato (11)			
																						Importo	Tipologia (Tabella D.4)		
L9707695058920220001			2022	DE NICOLA VALERIA	No	No	012	058	091	IT43	07 - Manutenzione straordinaria	05.33 - Direzionali e amministrative	LAVORI MESSA IN SICUREZZA PROSPETTI IMMOBILE SEDE AGCM	1	1,493,760.00	1,220,000.00	0.00	0.00	2,713,760.00	0.00		0.00			
L9707695058920220002			2022	PICCIONE TIZIANA	No	No	012	058	091	IT43	07 - Manutenzione straordinaria	05.33 - Direzionali e amministrative	LAVORI DI RIQUALIFICAZIONE LOCALI CONDOMINIALI PIANO -1 QUOTA AGCM	2	573,430.00	976,000.00	0.00	0.00	1,549,430.00	0.00		0.00			
L9707695058920220003			2022	PICCIONE TIZIANA	No	No	012	058	091	IT43	60 - Ammodernamento tecnologico e laboratoriale	05.33 - Direzionali e amministrative	LAVORI DI RIQUALIFICAZIONE IMPIANTI ANTINCENDIO	2	429,695.00	0.00	0.00	0.00	429,695.00	0.00		0.00			
L9707695058920220005			2022	DE NICOLA VALERIA	No	No	012	058	091	IT43	60 - Ammodernamento tecnologico e laboratoriale	05.33 - Direzionali e amministrative	LAVORI DI RIFACIMENTO IMPIANTO CLIMATIZZAZIONE	2	0.00	610,000.00	1,220,000.00	0.00	1,830,000.00	0.00		0.00			
L9707695058920220006			2022	PICCIONE TIZIANA	No	No	012	058	091	IT43	06 - Manutenzione ordinaria	05.33 - Direzionali e amministrative	SOSTITUZIONE CORPI ILLUMINANTI IMMOBILE	2	366,000.00	0.00	0.00	0.00	366,000.00	0.00		0.00			
L9707695058920220007			2022	DE NICOLA VALERIA	No	No	012	058	091	IT43	07 - Manutenzione straordinaria	05.33 - Direzionali e amministrative	RIPRISTINO FUNZIONALITA' IMPIANTO CLIMATIZZAZIONE PRIMARIO E PULIZIA CANALI CONDOTTI AERALI	2	204,989.00	0.00	0.00	0.00	204,989.00	0.00		0.00			
L9707695058920220004			2023	DE NICOLA VALERIA	No	No	012	058	091	IT43	07 - Manutenzione straordinaria	05.33 - Direzionali e amministrative	LAVORI RIDISTRIBUZIONE SPAZI INTERNI PER UFFICI SEDE AGCM	2	341,825.00	1,342,600.00	3,160,000.00	0.00	4,844,425.00	0.00		0.00			
L9707695058920220008			2023	FRANZESE ROSSELLA	No	No	012	058	091	IT43	07 - Manutenzione straordinaria	05.33 - Direzionali e amministrative	LAVORI RIDISTRIBUZIONE SPAZI INTERNI PER MAGAZZINI PIANO INTERRATO	2	42,730.00	366,225.00	122,000.00	0.00	530,955.00	0.00		0.00			
L9707695058920220009			2023	FRANZESE ROSSELLA	No	No	012	058	091	IT43	58 - Ampliamento o potenziamento	05.33 - Direzionali e amministrative	REALIZZAZIONE NUOVO ASCENSORE	2	0.00	207,400.00	0.00	0.00	207,400.00	0.00		0.00			
L9707695058920220010			2023	FRANZESE ROSSELLA	No	No	012	058	091	IT43	07 - Manutenzione straordinaria	05.33 - Direzionali e amministrative	SOSTITUZIONE INFISSI IMMOBILE SEDE AGCM	2	0.00	610,000.00	1,464,000.00	0.00	2,074,000.00	0.00		0.00			
															3,452,429.00	5,332,225.00	5,966,000.00	0.00	14,750,654.00	0.00		0.00			

- Note:**
- Numero intervento = "I" + cf amministrazione + prima annualità del primo programma nel quale l'intervento è stato inserito + progressivo di 5 cifre della prima annualità del primo programma
 - Numero interno liberamente indicato dall'amministrazione in base a proprio sistema di codifica
 - Indica il CUP (cfr. articolo 3 comma 3)
 - Riportare nome e cognome del responsabile del procedimento
 - Indica se lotto funzionale secondo la definizione di cui all'art.3 comma 1 lettera q) del D.Lgs.50/2016
 - Indica se lavoro complesso secondo la definizione di cui all'art.3 comma 1 lettera o) del D.Lgs.50/2016
 - Indica il livello di priorità di cui all'articolo 3 commi 11 e 12
 - Ai sensi dell'art.4 comma 6, in caso di demolizione di opera incompiuta l'importo comprende gli oneri per lo smantellamento dell'opera e per la rinaturalizzazione, riqualificazione ed eventuale bonifica del sito.
 - Importo complessivo ai sensi dell'articolo 3, comma 6, vi incluse le spese eventualmente già sostenute e con competenza di bilancio antecedente alla prima annualità
 - Riportare il valore dell'eventuale immobile trasferito di cui al corrispondente immobile indicato nella scheda C
 - Riportare l'importo del capitale privato come quota parte del costo totale
 - Indica se l'intervento è stato aggiunto o è stato modificato a seguito di modifica in corso d'anno ai sensi dell'art.5 commi 8 e 10. Tale campo, come la relativa nota e tabella, compaiono solo in caso di modifica del programma

Il referente del programma

PALLOCCCHIA ROBERTO

Tabella D.1
Cir. Classificazione Sistema CUP: codice tipologia intervento per natura intervento 03- realizzazione di lavori pubblici (opere e impiantistica)

Tabella D.2
Cir. Classificazione Sistema CUP: codice settore e sottosectore intervento

Tabella D.3
1. priorità massima
2. priorità media
3. priorità minima

Tabella D.4
1. finanza di progetto
2. concessione di costruzione e gestione
3. sponsorizzazione
4. società partecipate o di scopo
5. locazione finanziaria
6. contratto di disponibilità
9. altro

Tabella D.5
1. modifica ex art.5 comma 9 lettera b)
2. modifica ex art.5 comma 9 lettera c)
3. modifica ex art.5 comma 9 lettera d)
4. modifica ex art.5 comma 9 lettera e)
5. modifica ex art.5 comma 11

PROGRAMMA TRIENNALE DEI LAVORI PUBBLICI 2022/2024 DELL'AMMINISTRAZIONE Autorita Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE

SCHEDA E: INTERVENTI RICOMPRESI NELL'ELENCO ANNUALE

Codice Unico Intervento - CUI	CUP	Descrizione dell'intervento	Responsabile del procedimento	Importo annualità	Importo intervento	Finalità (Tabella E.1)	Livello di priorità	Conformità Urbanistica	Verifica vincoli ambientali	Livello di progettazione (Tabella E.2)	CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI INTENDE DELEGARE LA PROCEDURA DI AFFIDAMENTO		Intervento aggiunto o variato a seguito di modifica programma (*)
											codice AUSA	denominazione	
L97076950589202200001		LAVORI MESSA IN SICUREZZA PROSPETTI IMMOBILE SEDE AGCM	DE NICOLA VALERIA	1,493,760.00	2,713,760.00	CPA	1	Si	Si	4			
L97076950589202200002		LAVORI DI RIQUALIFICAZIONE LOCALI CONDOMINIALI PIANO - 1 QUOTA AGCM	PICCIONE TIZIANA	573,430.00	1,549,430.00	CPA	2	No	No	1	0000238221	CONSOB	
L97076950589202200003		LAVORI DI RIQUALIFICAZIONE IMPIANTI ANTINCENDIO	PICCIONE TIZIANA	429,695.00	429,695.00	ADN	2	No	No	1			
L97076950589202200005		LAVORI DI RIFACIMENTO IMPIANTO CLIMATIZZAZIONE	DE NICOLA VALERIA	0.00	1,830,000.00	CPA	2	No	No	1			
L97076950589202200006		SOSTITUZIONE CORPI ILLUMINANTI IMMOBILE	PICCIONE TIZIANA	366,000.00	366,000.00	CPA	2	No	No	1			
L97076950589202200007		RIPRISTINO FUNZIONALITA' IMPIANTO CLIMATIZZAZIONE PRIMARIO E PULIZIA CANALI CONDOTTI AERAUICI	DE NICOLA VALERIA	204,989.00	204,989.00	CPA	2	No	No	1			

(*) Tale campo compare solo in caso di modifica del programma

Il referente del programma

PALLOCCHIA ROBERTO

Tabella E.1

ADN - Adeguamento normativo
 AMB - Qualità ambientale
 COP - Completamento Opera Incompiuta
 CPA - Conservazione del patrimonio
 MIS - Miglicramento e incremento di servizio
 URB - Qualità urbana
 VAB - Valorizzazione beni vincolati
 DEM - Demolizione Opera Incompiuta
 DEOP - Demolizione opere preesistenti e non più utilizzabili

Tabella E.2

1. progetto di fattibilità tecnico - economica: "documento di fattibilità delle alternative progettuali".
 2. progetto di fattibilità tecnico - economica: "documento finale".
 3. progetto definitivo
 4. progetto esecutivo

PROGRAMMA TRIENNALE DEI LAVORI PUBBLICI 2022/2024 DELL'AMMINISTRAZIONE Autorita Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE

SCHEDA F: ELENCO DEGLI INTERVENTI PRESENTI NELL'ELENCO ANNUALE DEL PRECEDENTE PROGRAMMA TRIENNALE
E NON RIPROPOSTI E NON AVVIATI

Codice Unico Intervento - CUI	CUP	Descrizione dell'intervento	Importo intervento	Livello di priorità	Motivo per il quale l'intervento non è riproposto (1)

Il referente del programma
PALLOCCHIA ROBERTO

Note

(1) breve descrizione dei motivi

PROGRAMMA BIENNALE DEGLI ACQUISTI DI FORNITURE E SERVIZI 2022/2023 DELL'AMMINISTRAZIONE Autorita
Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE

SCHEDA A: QUADRO DELLE RISORSE NECESSARIE ALLA REALIZZAZIONE DEL PROGRAMMA

TIPOLOGIA RISORSE	ARCO TEMPORALE DI VALIDITÀ DEL PROGRAMMA		
	Disponibilità finanziaria (1)		Importo Totale (2)
	Primo anno	Secondo anno	
risorse derivate da entrate aventi destinazione vincolata per legge	0.00	0.00	0.00
risorse derivate da entrate acquisite mediante contrazione di mutuo	0.00	0.00	0.00
risorse acquisite mediante apporti di capitali privati	0.00	0.00	0.00
stanziamenti di bilancio	3,639,595.40	3,545,059.60	7,184,655.00
finanziamenti acquisibili ai sensi dell'articolo 3 del decreto-legge 31 ottobre 1990, n. 310, convertito con modificazioni dalla legge 22 dicembre 1990, n. 403	0.00	0.00	0.00
risorse derivanti da trasferimento di immobili	0.00	0.00	0.00
altro	0.00	0.00	0.00
totale	3,639,595.40	3,545,059.60	7,184,655.00

Il referente del programma

PALLOCCHIA ROBERTO

Note:

(1) La disponibilità finanziaria di ciascuna annualità è calcolata come somma delle informazioni elementari relative ai costi annuali di ciascun acquisto intervento di cui alla scheda B.

(2) L'importo totale delle risorse necessarie alla realizzazione del programma biennale è calcolato come somma delle due annualità

PROGRAMMA BIENNALE DEGLI ACQUISTI DI FORNITURE E SERVIZI 2022/2023 DELL'AMMINISTRAZIONE Autorita Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE

SCHEDA B: ELENCO DEGLI ACQUISTI DEL PROGRAMMA

Codice Unico Intervento - CUI (1)	Annualità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO						CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARÀ RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato		codice AUSA	denominazione	
																		Importo	Tipologia (Tabella B.1bis)			
F97076950589202100004	2022		1		No	IT	Forniture	39130000-2	ARREDI PER SEDE AGCM	2	DE NICOLA VALERIA	12	No	156,030.00	0.00	0.00	156,030.00	0.00				
F97076950589202100005	2022		1		No	IT	Forniture	22992000-0	CARTA PER STAMPANTI	2	PICCIONE TIZIANA	36	Si	28,090.00	56,120.00	0.00	84,210.00	0.00				
S97076950589202100001	2022		1		No	IT	Servizi	79310000-0	INDAGINI CAMPIONARIE PER ISTRUTTORIE	2	PICCIONE TIZIANA	12	No	45,030.00	0.00	0.00	45,030.00	0.00				
S97076950589202100002	2022		2	L97076950589202200002	No	IT	Servizi	71330000-0	PROGETTAZIONI E PIANO-1 CONDOMINIALE QUOTA AGCM	2	MESSINA ANTONIETTA	12	No	85,430.00	0.00	0.00	85,430.00	0.00	0000238221	CONSOB		
S97076950589202100006	2022		1		Si	IT	Servizi	65310000-9	ENERGIA ELETTRICA	2	MESSINA ANTONIETTA	12	Si	600,375.00	400,000.00	0.00	1,000,375.00	0.00	0000226120	CONSIP SPA		
S97076950589202100009	2022		1		No	IT	Servizi	48610000-7	NUOVO PROTOCOLLO E PIATTAFORMA DOCUMENTALE	2	FRANZESE ROSSELLA	12	No	260,225.00	0.00	0.00	260,225.00	0.00				
S97076950589202100024	2022		1		Si	ITI43	Servizi	48210000-3	Log management virtuali soc	2	FRANZESE ROSSELLA	12	No	122,030.00	0.00	0.00	122,030.00	0.00				
S97076950589202100027	2022		1		No	ITI43	Servizi	72510000-3	Accordo Quadro Servizi Applicativi in ottica cloud e servizi PMO - LOTTO 7 SERVIZI PMO	2	PICCIONE TIZIANA	3	Si	212,505.00	0.00	0.00	212,505.00	0.00	0000226120	CONSIP SPA		
S97076950589202100028	2022		1		No	ITI43	Servizi	79310000-0	INDAGINE DI MERCATO PRESSO CONSUMATORI	2	MESSINA ANTONIETTA	6	No	65,030.00	0.00	0.00	65,030.00	0.00				
S97076950589202100030	2022		1		No	ITI43	Servizi	66515000-3	SERVIZIO COPERTURA ASSICURATIVA CYBER RISK PER 1 ANNO CON OPZIONE RINNOVO PER 1 ANNO	2	FRANZESE ROSSELLA	24	No	250,375.00	250,000.00	0.00	500,375.00	0.00				
F97076950589202100002	2022		1		No	IT	Forniture	30230000-0	SOSTITUZIONE SMART PHONE E TABLET PER PERSONALE	2	FRANZESE ROSSELLA	24	Si	500,225.00	0.00	0.00	500,225.00	0.00				
S97076950589202100003	2022		1		No	IT	Servizi	22120000-7	SERVIZIO DI GESTIONE ABBONAMENTI A PUBBLICAZIONI PERIODICHE ITALIANE ED ESTERE	2	PICCIONE TIZIANA	24	Si	0.00	109,425.00	109,200.00	218,625.00	0.00				
S97076950589202100008	2022		1		No	IT	Servizi	50730000-1	MANUTENZIONE IMPIANTO DI CONDIZIONAMENTO DA OTTOBRE 22	2	DE NICOLA VALERIA	24	Si	61,030.00	85,400.00	0.00	146,430.00	0.00				
S97076950589202100010	2022		1		No	IT	Servizi	72611000-6	SERVIZI DI PRESIDIO, CONDUZIONE PROGETTI TECNOLOGICI E SUPPORTO SPECIALISTICO SISTEMA INFORMATIVO AGCM - CONTRATTO PONTE	2	PICCIONE TIZIANA	10	Si	133,400.40	23,277.60	0.00	156,678.00	0.00				
S97076950589202100011	2022		1		No	IT	Servizi	64210000-1	TELEFONIA FISSA	2	MESSINA ANTONIETTA	36	Si	0.00	30,030.00	70,000.00	100,030.00	0.00	0000226120	CONSIP SPA		
S97076950589202100013	2022		1		Si	IT	Servizi	72510000-3	MAINTENANCE LICENZE ZENWORKS NOVELL	2	MESSINA ANTONIETTA	36	Si	0.00	150,315.00	0.00	150,315.00	0.00				

Codice Unico intervento - CUI (1)	Annuità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO						CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARA' RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)	
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato					
																		Importo	Tipologia (Tabella B.1bis)	codice AUSA	denominazione		
S97076950589202100015	2022		1		No	IT	Servizi	66600000-6	SERVIZIO DI TESORERIA DAL 2023	2	DE NICOLA VALERIA	96	Si	0.00	24,225.00	168,000.00	192,225.00	0.00					
S97076950589202100019	2022		1		No	IT	Servizi	72720000-3	CONNETTIVITA' SPC2	2	MESSINA ANTONIETTA	36	Si	0.00	34,030.00	116,000.00	150,030.00	0.00			0000226120	CONSIP SPA	
S97076950589202200001	2022		1		No	ITI43	Servizi	72268000-1	MANUTENZIONE SW PER CONTROLLO DI GESTIONE	2	FRANZESE ROSSELLA	36	Si	0.00	0.00	48,830.00	48,830.00	0.00					
F97076950589202200001	2022		1		No	ITI43	Forniture	30199770-8	CONTRATTO PONTE BUONI PASTO NELLE MORE DI NUOVA CONVENZIONE	2	FRANZESE ROSSELLA	6	Si	150,290.00	0.00	0.00	150,290.00	0.00					
F97076950589202200002	2022		1		No	ITI43	Forniture	30199770-8	NUOVA ADESIONE CONVENZIONE CONSIP BUONI PASTO ELETTRONICI	2	FRANZESE ROSSELLA	24	Si	175,375.00	420,000.00	245,000.00	840,375.00	0.00			0000226120	CONSIP SPA	
S97076950589202200002	2022		1		No	ITI43	Servizi	48620000-0	MAINTENANCE LICENZE	2	DE NICOLA VALERIA	36	Si	48,830.00	48,800.00	48,800.00	146,430.00	0.00					
F97076950589202200003	2022		1		No	ITI43	Forniture	48515000-1	RINNOVO LICENZE WEBEX	2	FRANZESE ROSSELLA	12	Si	54,930.00	0.00	0.00	54,930.00	0.00					
S97076950589202200004	2022		1		No	ITI43	Servizi	85141000-9	TEST COVID	2	FRANZESE ROSSELLA	6	Si	55,030.00	55,000.00	0.00	110,030.00	0.00					
F97076950589202200004	2022		1		No	ITI43	Forniture	39130000-2	COMPLEMENTI DI ARREDO	2	PICCIONE TIZIANA	12	No	94,030.00	0.00	0.00	94,030.00	0.00					
S97076950589202200006	2022		1		No	ITI43	Servizi	71315000-9	SUPPORTO SPECIALISTICO GESTIONE IMMOBILE PER 2 ANNI CON OPZIONE DI RINNOVO PER 1 ANNO	2	MESSINA ANTONIETTA	36	No	44,280.00	59,000.00	73,750.00	177,030.00	0.00					
S97076950589202200007	2022		1		No	ITI43	Servizi	48210000-3	PENETRATION TEST E FISHING	2	FRANZESE ROSSELLA	36	No	35,030.00	35,000.00	35,000.00	105,030.00	0.00					
S97076950589202200008	2022		1		Si	ITI43	Servizi	72510000-3	ACCORDO QUADRO CONSIP SERVIZI APPLICATIVI IN OTTICA CLOUD E PNO - LOTTO SERVIZI APPLICATIVI	2	PICCIONE TIZIANA	48	No	122,600.00	1,000,000.00	3,758,000.00	4,880,600.00	0.00			0000226120	CONSIP SPA	
S97076950589202200009	2022		1		No	ITI43	Servizi	72510000-3	SERVIZI SPECIALISTICI GMA02 SUL SISTEMA INFORMATIVO AGCM - CONTRATTO PONTE	2	PICCIONE TIZIANA	10	Si	192,375.00	21,350.00	0.00	213,725.00	0.00					
S97076950589202200013	2022		1		No	ITI43	Servizi	90910000-9	SERVIZIO SANIFICAZIONE PERIODICA LOCALI AGCM	2	FRANZESE ROSSELLA	12	Si	0.00	54,930.00	0.00	54,930.00	0.00					
S97076950589202200014	2022		1		No	ITI43	Servizi	72611000-6	MANUTENZIONE HARDWARE DAL 2023	2	PICCIONE TIZIANA	36	Si	0.00	167,042.00	433,333.00	600,375.00	0.00					
F97076950589202200005	2022		1		No	ITI43	Forniture	79810000-5	FORNITURA TIPOGRAFICA PUBBLICAZIONI E STAMPATI	2	PICCIONE TIZIANA	24	No	34,190.00	34,160.00	0.00	68,350.00	0.00					
S97076950589202200015	2022		2	L97076950589202200008	No	ITI43	Servizi	71220000-6	PROGETTAZION E SPAZI INTERNI PER MAGAZZINI PIANO -3	2	MESSINA ANTONIETTA	12	No	42,730.00	0.00	0.00	42,730.00	0.00					
S97076950589202200016	2022		2	L97076950589202200004	No	ITI43	Servizi	71221000-3	STUDIO FATTIBILITA' E PROGETTAZION E SPAZI INTERNI UFFICI	2	MESSINA ANTONIETTA	12	No	341,825.00	122,000.00	0.00	463,825.00	0.00					
S97076950589202200017	2022		2	L97076950589202200003	No	ITI43	Servizi	71323200-0	PROGETTAZION E INTERVENTI ANTINCENDIO	2	PICCIONE TIZIANA	12	No	63,470.00	0.00	0.00	63,470.00	0.00					
S97076950589202200018	2022		1		No	ITI43	Servizi	50712000-9	INTERVENTI MANUTENTIVI SU INFISSI ESTERNI SEDE AGCM	2	PICCIONE TIZIANA	12	No	73,230.00	0.00	0.00	73,230.00	0.00					
S97076950589202200026	2022		1		No	ITI43	Servizi	79342000-3	SERVIZIO SPECIALISTICO GESTIONE SOCIAL MEDIA	2	PICCIONE TIZIANA	24	No	30,030.00	31,000.00	0.00	61,030.00	0.00					
S97076950589202200027	2022		1		No	ITI43	Servizi	79822500-7	SERVIZI DI RESTYLING SITO WEB AGCM	2	DE NICOLA VALERIA	12	No	95,030.00	0.00	0.00	95,030.00	0.00					

Codice Unico intervento - CUI (1)	Annualità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO						CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARA' RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato				
																		Importo	Tipologia (Tabella B.1bis)	codice AUSA	denominazione	
S97076950589202200030	2022		2	L9707695058920220001	No	ITI43	Servizi	71330000-0	SERVIZIO DIREZIONE LAVORI E COORDINAMENTO O SICUREZZA PER LAVORI SUI PROSPETTI	2	DE NICOLA VALERIA	12	No	120.630,00	0,00	0,00	120.630,00	0,00				
S97076950589202200031	2022		1		No	ITI43	Servizi	79824000-6	SERVIZIO DI RASSEGNA STAMPA E MONITORAGGIO RADIOTELEVISIVO PER 2 ANNI CON OPZIONE RINNOVO PER 2 ANNI	2	FRANZESE ROSSELLA	48	Si	0,00	39.265,00	195.200,00	234.465,00	0,00				
S97076950589202100017	2023		1		No	IT	Servizi	72260000-5	MANUTENZIONE N. 3 LICENZE REDHAT	2	FRANZESE ROSSELLA	36	Si	0,00	61.030,00	0,00	61.030,00	0,00				
F97076950589202100001	2023		1		No	IT	Forniture	30230000-0	FORNITURA DI PC PORTATILI PER SMART WORKING	2	FRANZESE ROSSELLA	12	Si	0,00	0,00	400.225,00	400.225,00	0,00				
S97076950589202200003	2023		1		No	ITI43	Servizi	65310000-9	ADESIONE CONVENZIONE CON ENERGIA ELETTRICA DA	2	MESSINA ANTONIETTA	12	Si	0,00	200.375,00	600.000,00	800.375,00	0,00	0000226120	CONSIP SPA		
S97076950589202200005	2023		1		No	ITI43	Servizi	64210000-1	TELEFONIA MOBILE	2	MESSINA ANTONIETTA	30	Si	0,00	30.030,00	40.000,00	70.030,00	0,00	0000226120	CONSIP SPA		
S97076950589202200010	2023		1		No	ITI43	Servizi	72320000-4	ABBONAMENTO BANCA DATI TELEMACO	2	MESSINA ANTONIETTA	36	Si	0,00	0,00	48.830,00	48.830,00	0,00				
S97076950589202200011	2023		1		No	ITI43	Servizi	72320000-4	ABBONAMENTO BANCA DATI BUSINESS	2	MESSINA ANTONIETTA	60	Si	0,00	0,00	72.530,00	72.530,00	0,00				
S97076950589202200012	2023		1		No	ITI43	Servizi	72320000-4	ABBONAMENTO BANCA DATI DISCOVERY SERVICE EISCO	2	MESSINA ANTONIETTA	60	Si	0,00	0,00	75.730,00	75.730,00	0,00				
S97076950589202200019	2023		1		No	ITI43	Servizi	50730000-1	MANUTENZIONE IMPIANTI CONDIZIONAMENTO DAIKIN	2	DE NICOLA VALERIA	48	Si	0,00	0,00	48.830,00	48.830,00	0,00				
S97076950589202200020	2023		1		No	ITI43	Servizi	79411000-8	SERVIZIO ANAGRAFE CONTRIBUENTI AGCM	2	FRANZESE ROSSELLA	66	Si	0,00	0,00	1.342.600,00	1.342.600,00	0,00				
S97076950589202200021	2023		1		No	ITI43	Servizi	79530000-8	SERVIZIO TRADUZIONE ATTI E DOCUMENTI ISTITUZIONALI PER 2 ANNI CON OPZIONE DI RINNOVO PER 2 ANNI	2	PICCIONE TIZIANA	52	Si	0,00	25.225,00	239.300,00	264.525,00	0,00				
S97076950589202200022	2023		1		No	ITI43	Servizi	72261000-2	MANUTENZIONE SW SUITE CITYWARE E BABYLON	2	PICCIONE TIZIANA	36	Si	0,00	0,00	105.030,00	105.030,00	0,00				
S97076950589202200023	2023		1		No	ITI43	Servizi	72261000-2	MANUTENZIONE SW SUITE HR ZUCCHETTI INFINITY	2	DE NICOLA VALERIA	36	Si	0,00	0,00	210.225,00	210.225,00	0,00				
S97076950589202200024	2023		1		No	ITI43	Servizi	79417000-0	SORVEGLIANZA SANITARIA E SICUREZZA LUCOGHI DI LAVORO	2	DE NICOLA VALERIA	36	Si	0,00	0,00	146.430,00	146.430,00	0,00				
S97076950589202200028	2023		1		No	ITI43	Servizi	79310000-0	INDAGINE DI MERCATO PRESSO CONSUMATORI	2	MESSINA ANTONIETTA	6	No	0,00	100.030,00	0,00	100.030,00	0,00				
S97076950589202200029	2023		1		No	ITI43	Servizi	79310000-0	INDAGINE DI MERCATO PRESSO I CONSUMATORI	2	MESSINA ANTONIETTA	6	No	0,00	0,00	100.030,00	100.030,00	0,00				

Codice Unico Intervento - CUI (1)	Annualità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO					CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARA' RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato			
																		Importo	Tipologia (Tabella B.1bis)	codice AUSA	
														3.639.595,40 (13)	3.545.059,60 (13)	8.730.873,00 (13)	15.915.528,00 (13)	0,00 (13)			

Note:

- (1) Codice CUI = sigla settore (F=forniture; S=servizi) + cf. amministrazione + prima annualità del primo programma nel quale l'intervento è stato inserito + progressivo di 5 cifre della prima annualità del primo programma
- (2) Indica il CUP (cfr. articolo 6 comma 4)
- (3) Compilare se nella colonna "Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi" si è risposto "SI" e se nella colonna "Codice CUP" non è stato riportato il CUP in quanto non presente.
- (4) Indica se lotto funzionale secondo la definizione di cui all'art.3 comma 1 lettera qq) del D.Lgs.50/2016
- (5) Relativa a CPV principale. Deve essere rispettata la coerenza, per le prime due cifre, con il settore: F= CPV<45 o 48; S= CPV>48
- (6) Indica il livello di priorità di cui all'articolo 6 commi 10 e 11
- (7) Riportare nome e cognome del responsabile del procedimento
- (8) Servizi o forniture che presentano caratteri di regolarità o sono destinati ad essere rinnovati entro un determinato periodo.
- (9) Importo complessivo ai sensi dell'articolo 3, comma 6, ivi incluse le spese eventualmente già sostenute e con competenza di bilancio antecedente alla prima annualità
- (10) Riportare l'importo del capitale privato come quota parte dell'importo complessivo
- (11) Dati obbligatori per i soli acquisti ricompresi nella prima annualità (Cfr. articolo 8)
- (12) Indicare se l'acquisto è stato aggiunto o è stato modificato a seguito di modifica in corso d'anno ai sensi dell'art.7 commi 8 e 9. Tale campo, come la relativa nota e tabella, compaiono solo in caso di modifica del programma
- (13) La somma è calcolata al netto dell'importo degli acquisti ricompresi nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi

Il referente del programma

PALLOCCIA ROBERTO

Tabella B.1

1. priorità massima
2. priorità media
3. priorità minima

Tabella B.1bis

1. finanza di progetto
2. concessione di forniture e servizi
3. sponsorizzazione
4. società partecipate o di scopo
5. locazione finanziaria
6. contratto di disponibilità
9. altro

Tabella B.2

1. modifica ex art.7 comma 8 lettera b)
2. modifica ex art.7 comma 8 lettera c)
3. modifica ex art.7 comma 8 lettera d)
4. modifica ex art.7 comma 8 lettera e)
5. modifica ex art.7 comma 9

Tabella B.2bis

1. no
2. si
3. sì, CUI non ancora attribuito
4. sì, interventi o acquisti diversi

**PROGRAMMA BIENNALE DEGLI ACQUISTI DI FORNITURE E SERVIZI 2022/2023 DELL'AMMINISTRAZIONE Autorita
Garante della Concorrenza e del Mercato - DIREZIONE GENERALE AMMINISTRAZIONE**

**SCHEDA C: ELENCO DEGLI ACQUISTI PRESENTI NELLA PRIMA ANNUALITA'
DEL PRECEDENTE PROGRAMMA BIENNALE E NON RIPROPOSTI E NON AVVIATI**

Codice Unico Intervento - CUI	CUP	Descrizione dell'acquisto	Importo acquisto	Livello di priorità	Motivo per il quale l'intervento non è riproposto (1)

Il referente del programma
PALLOCCHIA ROBERTO

Note

(1) breve descrizione dei motivi