

Comune di Campogalliano
Provincia di Modena

SETTORE
SERVIZI AL TERRITORIO

**SERVIZIO AMMINISTRAZIONE, SEGRETERIA DI
SETTORE E APPALTI**

D E T E R M I N A Z I O N E

Registro Generale
N. 391 del 30/11/2018

Registro del Servizio
N. 224 del 28/11/2018

OGGETTO: Fornitura di n. 5 Granchio EN355 Dissipatore di energia con due ganci e un moschettone per le lavorazioni in quota: determinazione a contrattare, affidamento fornitura e impegno di spesa.

Premesso che:

- con determinazione n. 169 del 30/05/2018 si affidava la fornitura di DPI per il personale operaio del Settore III alla ditta Work Confezioni da Lavoro Snc di Modena (P.I. 02001010368), alle condizioni riportate nell'offerta relativa alla trattativa Mepa n. 496049, per una spesa di €. 1.985,00 + I.V.A. 22% di €. 436,70, per un totale di €. 2.421,70;
- occorre integrare la fornitura con n. 5 Granchio EN355 – Dissipatore di energia con due ganci e un moschettone, obbligatori per le lavorazioni in quota.

Preso atto:

- della determinazione del dirigente della Centrale Unica di Committenza n. 491 del 05/06/2017, con la quale si delegano, ai sensi dell'art. 17, comma 1bis del D. Lgs 165/2001, le funzioni relative ai procedimenti di acquisizione di lavori, servizi e forniture il cui importo al netto dell'IVA è inferiore a:
 - € 2.500.000,00 per gli appalti di lavori;
 - € 209.000,00 per gli appalti di forniture e servizi;
 - € 750.000,00 per gli appalti di servizi sociali e di altri servizi specifici elencati nell'allegato IX del D. Lgs 50/2016;ai dirigenti e ai titolari di posizione organizzativa e loro sostituti dei Comuni dell'Unione delle Terre d'Argine;
- della disposizione di cui al prot. n. 2441 del 28/03/2017, con la quale il Responsabile del Settore III "Servizi al Territorio" nominava, ai sensi dell'art.5 del D.Lgs.241/90 dell'art.31 del D.Lgs. 50/2016 e s.m.s., il geom. Roberto Bencivenni, funzionario tecnico del Settore Servizi al Territorio-Servizio Lavori Pubblici, Responsabile unico del procedimento per gli appalti di servizi e forniture di importo inferiore alle soglie comunitarie di cui all'art.35, comma 1, del D.Lgs.50/2016;

Considerato che:

- il Decreto-Legge 6 luglio 2012, n. 95, ad oggetto "Disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini", approvato con legge 7 agosto 2012 n. 135, all'art.1 prevede l'obbligo di effettuare l'acquisizione di beni e servizi utilizzando gli strumenti messi a disposizione da Consip S.P.A., ovvero tramite le centrali di committenza regionale o tramite il mercato elettronico della pubblica amministrazione (MEPA), indicando, altresì le casistiche per le quali permane la possibilità di ricorrere a procedure autonome di acquisto;
- qualora gli articoli da acquistare ed i servizi siano reperibili sui mercati elettronici di CONSIP, delle centrali di committenza regionali o del MEPA, non siano rilevabili particolari necessità di urgenza e i tempi della procedura non influiscono sull'esigenza funzionale del servizio cui l'acquisto è rivolto, verrà seguito l'iter di approvvigionamento come stabilito dalla normativa suindicata;

Visti:

- l'art.1, comma 501, lettera b) della Legge 28 dicembre 2015 n.208 "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2016)" che modifica l'art.23-ter, comma 3, della Legge 11 agosto 2014 n.114, derogando per l'attività contrattuale da effettuarsi sul mercato elettronico di importo fino a 40.000 euro anche i comuni con popolazione inferiore a 10.000 abitanti;
- l'art.1, comma 502, lettera b) della Legge 28 dicembre 2015 n.208 "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2016)" che modifica l'art.1, comma 450, della Legge 27 dicembre 2006 n.296, derogando il ricorso al mercato elettronico per gli acquisti fino a 1.000 euro;

Rilevata:

- l'opportunità di utilizzare lo strumento dell'acquisto del mercato elettronico della pubblica amministrazione (Mepa) operante presso Consip, in quanto alla data di adozione del presente provvedimento risultano presenti nel catalogo forniture della categoria merceologica di quelle che si intendono acquisire col presente provvedimento;

Visti:

- l'ordine diretto d'acquisto n. 4623887, allegato al presente atto quale parte integrante e sostanziale dello stesso, inserito sul Mepa nei confronti della ditta Work Confezioni da Lavoro Snc di Modena (P.I. 02001010368);
- la spesa prevista di €. 325,00 + I.V.A. 22% di €. 71,50, per un totale di €. 396,50, che trova copertura al

capitolo 21521.045 denominato "Spese per vestiario del personale della gestione dei beni demaniali e patrimoniali del P.E.G. 2018, che presenta sufficiente disponibilità;

Atteso che:

- in data 27/11/2018 è stato ottenuto dall'ANAC il CIG, allegato al presente atto quale parte integrante e sostanziale dello stesso, il cui numero attribuito è **Z4D25F1258**;
 - in data 27/11/2018 è stato acquisito il DURC (Documento Unico di Regolarità Contributiva) , ai sensi dell'articolo 4 della legge 16 maggio 2014, n. 78 e s.m.i.;
- documenti allegati al presente atto quale parte integrale e sostanziale dello stesso;

Visti:

- il decreto legislativo 18 agosto 2000, n. 267, "Testo unico delle leggi sull'ordinamento degli enti locali" e s.m.s.;
- l'art. 36 c. 2, del D.lgs 50/2016 e s.m.s. ai sensi del quale le stazioni appaltanti provvedono all'affidamento di lavori, servizi e forniture di importo inferiore alla soglia europea e alla sub-soglia di € 40.000, mediante affidamento diretto adeguatamente motivato;
- [le linee Guida n. 4 "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" aggiornate al Decreto Legislativo 19 aprile 2017, n. 56 con delibera del Consiglio n. 206 del 1 marzo 2018](#);
- la deliberazione del Consiglio Comunale n. 67 del 20/12/2017 ad oggetto: "APPROVAZIONE DEL BILANCIO DI PREVISIONE 2018-2020", dichiarata immediatamente eseguibile;
- la deliberazione della Giunta Comunale n. 128 del 29/12/2017 ad oggetto: "APPROVAZIONE PIANO ESECUTIVO DI GESTIONE 2018-2020: ASSEGNAZIONE DOTAZIONI", dichiarata immediatamente eseguibile;
- la delibera di Giunta Comunale n. 74 del 28 dicembre 2009 ad oggetto: "Misure organizzative per garantire la tempestività nei pagamenti. Art.9 legge 102/2009";
- lo statuto comunale;
- il regolamento sull'ordinamento degli uffici e dei servizi;
- il regolamento di contabilità;
- il regolamento dei contratti;

Accertato che:

- in conformità alla citata delibera G.C. n. 74 del 2009, che il programma dei pagamenti conseguente all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di bilancio e di cassa e con le regole di finanza pubblica e del patto di stabilità interno, ai sensi dell'art.9, comma 1, lettera a), n. 2 del D.L. 1 luglio 2009 n. 78 convertito con modificazioni dalla legge 3 agosto 2009 n. 102, e dell'art.183, comma 8, del D.Lgs. 18 agosto 2000, n. 267;

Dato atto che:

- il presente atto di gestione risponde alle necessità di attuazione dei programmi di attività di competenza dello scrivente Settore;

DETERMINA

Per le ragioni in premessa indicate, che come tali si intendono qui espressamente richiamate:

1) di affidare la fornitura in oggetto indicata alla ditta Work Confezioni da Lavoro Snc di Modena (P.I. 02001010368), alle condizioni riportate nell'ordine diretto d'acquisto n. 4623887, allegato al presente atto quale parte integrante e sostanziale dello stesso, per una spesa di €. 325,00 + I.V.A. 22% di €. 71,50, per un totale di €. 396,50;

2) di stabilire, ai sensi dell'articolo 192 del decreto legislativo 18 agosto 2000, n. 267, quanto segue:

- il fine che il contratto intende perseguire è quello di acquisire la fornitura di n. 5 Granchio EN355 – Dissipatore di energia con due ganci e un moschettone, obbligatori per le lavorazioni in quota;
- l'oggetto del contratto è "Fornitura di n. 5 Granchio EN355 – Dissipatore di energia con due ganci e un moschettone per le lavorazioni in quota";
- il contratto verrà stipulato nella forma telematica prevista dalla piattaforma Mepa;

- le clausole contrattuali sono quelle previste nell'ordine diretto d'acquisto n. 4623887;
- il sistema ed il criterio di selezione sono quelli descritti in narrativa, qui integralmente richiamati;

3) di impegnare la spesa di €. 396,50 al capitolo 21521.045 denominato "Spese per vestiario del personale della gestione dei beni demaniali e patrimoniali" del P.E.G. 2018, che presenta sufficiente disponibilità;

4) di procedere, senza ulteriore atto, alla liquidazione delle spese sulla scorta dei documenti e dei titoli trasmessi dal creditore nei limiti del presente impegno, previo riscontro di regolarità da parte del responsabile del servizio, ai sensi dell'articolo 28 del regolamento di contabilità;

5) di dare atto che sono rispettate le disposizioni di cui all'articolo 191 "Regole per l'assunzione di impegni e per l'effettuazione di spese" del decreto legislativo 18 agosto 2000, n. 267 e all'articolo 9 della legge n. 102 del 2009;

6) di dare atto che si assolve agli obblighi previsti dall'art.37 del D.Lgs. 33/2013 mediante la pubblicazione sul sito internet dell'Ente, sezione "Amministrazione trasparente" bandi di gara e contratti, della presente determinazione;

7) di dare atto che:

- l'aggiudicatario ed i suoi collaboratori a qualsiasi titolo sono tenuti a rispettare, in quanto compatibili, gli obblighi di condotta previsti dal codice di comportamento dei pubblici dipendenti approvato, ai sensi del DPR n. 62 del 16/04/2013, con deliberazione G.C. n. 2 del 22/01/2014 e pubblicato sul sito internet comunale, sezione Amministrazione trasparente, Disposizioni generali, Atti generali. La violazione dei suddetti obblighi comporterà per l'Amministrazione la facoltà di risolvere il contratto, qualora, in ragione della natura o della reiterazione della violazione, la stessa sia ritenuta grave;
- che si provvederà agli adempimenti per dare adeguata pubblicità dell'avvenuta adozione del presente atto ai sensi, per gli effetti e con le modalità previste dal Decreto Legislativo 14 marzo 2013, n. 33 "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni", nonché dalla L. 06/11/2012 n. 190 "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione", disponendo la pubblicazione sul sito web istituzionale e la trasmissione all'AVCP.

SETTORE: SERVIZI AL TERRITORIO - SERVIZIO AMMINISTRAZIONE, SEGRETERIA DI SETTORE
E APPALTI

**VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA
FINANZIARIA**

OGGETTO: Fornitura di n. 5 Granchio EN355 Dissipatore di energia con due ganci e un moschettone per le lavorazioni in quota: determinazione a contrattare, affidamento fornitura e impegno di spesa.

N.	Esercizio	Importo	Capitolo - Articolo		
1	2018	396.5	21521 - 45		
CIG	Anno	Impegno	Sub	Sub_Imp	Siope
Z4D25F1 258	2018	538			
Descrizione			Spese per vestiario del personale della gestione dei beni demaniali e patrimoniali - Work Confezioni da Lavoro Snc - Fornitura DPI personale operaio		
Codice Creditore			2929		

Note:

Ai sensi e per gli effetti dell'art. 183, comma 7, del T.U. delle leggi sull'ordinamento degli enti locali, D.Lgs 267/2000, si attestano la regolarità contabile e la copertura finanziaria relativamente alla determinazione n° 391 DEL 30/11/2018 (REGISTRO GENERALE).

Campogalliano, 28/11/2018

**Il Responsabile del Settore Ragioneria
Bruno Bertolani**

Il Responsabile del Settore SALVATORE FALBO ha sottoscritto l'atto ad oggetto “**Fornitura di n. 5 Granchio EN355 Dissipatore di energia con due ganci e un moschettone per le lavorazioni in quota: determinazione a contrattare, affidamento fornitura e impegno di spesa.**”, n° 224 del registro di settore in data 28/11/2018

Il Responsabile del Settore

SALVATORE FALBO

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata all'Albo Pretorio on line del Comune di Campogalliano consecutivamente dal giorno 30/11/2018 al giorno 15/12/2018.