

SETTORE N°1

**LAVORI PUBBLICI – GESTIONE DEL PATRIMONIO –
URBANISTICA – EDILIZIA – TRASPORTI A FUNE**

DETERMINAZIONE N° 7 DEL 19.01.2016

OGGETTO: Impegno di spesa fornitura materiale per manutenzioni in amministrazione diretta

IL RESPONSABILE DEL SETTORE

- **Rilevato:**
 - che i lavori di manutenzione ordinaria alle proprie strade, immobili, cimiteri, acquedotti e fognature comunali vengono eseguiti in economia diretta mediante impiego di mezzi e personale propri, previo acquisto del materiale occorrente;
 - che per procedere all'esecuzione immediata di tali interventi di manutenzione e riparazione, molte volte imprevisti ed imprevedibili, si rende indispensabile assicurare agli operai comunali l'approvvigionamento del relativo materiale di volta in volta ritenuto necessario;
 - che l'enorme vastità e tipologia dei beni comunali rende di difficile attuazione e non economicamente conveniente una scorta in magazzino;
 - che in molti casi si rende necessario anche un confronto visivo del materiale da acquistare, non realizzabile con acquisti per corrispondenza, al fine di assicurare la completa compatibilità ed evitare di effettuare acquisti non conformi alle esigenze;
 - che pertanto si rende opportuno individuare ditte fornitrici vicine, dotate di magazzini forniti, raggiungibili in breve tempo e consultabili direttamente dal personale operaio;
- **Richiamati** il D.L. 7 Maggio 2012, n. 52 (convertito con modificazioni dalla Legge n. 94/2012) ed il D.L. 6 Luglio 2012, n. 95 (convertito dalla Legge n. 135/2012) che integrano e modificano la disciplina dell'acquisizione dei beni e servizi per:
 - estendere i casi in cui è obbligatorio il ricorso alle convenzioni quadro CONSIP e alle convenzioni stipulate da centrali regionali di committenza;
 - estendere l'obbligo del ricorso al mercato elettronico;
 - rafforzare le sanzioni in caso di violazioni di tali obblighi;
- **Accertato:**
 - che alla data di assunzione del presente impegno di spesa il genere di fornitura richiesta non rientra tra le categorie merceologiche presenti nelle convenzioni attive Consip Spa, né nelle convenzioni sottoscritte da centrali di committenza e pertanto è esclusa dall'applicazione della normativa vigente per tali servizi;
 - che pur essendo alcune tipologie di materiale eventualmente presente nel MEPA, non sempre risulta possibile l'utilizzo di tale strumento di servizio, per le motivazioni sopra esposte, nonché per le condizioni di fornitura che prevedono per ogni categoria di articoli ordinativi minimi, non sempre raggiungibili in quanto il più delle volte di modesta entità e non programmabili;
- **Ritenuto** pertanto di procedere in via autonoma all'acquisto del materiale di cui trattasi, al fine di provvedere a varie manutenzioni urgenti, con le modalità previste dall'art. 125 del D.Lgs. n.

163/2006 e ss.mm. e ii. e dal vigente regolamento comunale dei lavori servizi e forniture in economia, che prevedono l'affidamento diretto da parte del Responsabile del Procedimento per forniture e servizi di importo inferiore ad Euro 20.000,00;

- **Ritenuto**, in base alla nostra esperienza, di rivolgersi per le forniture in oggetto al Centro Fai da Te, alla Ditta Edil 2001, F.lli Tolari, Bernardi Enrico Materiali Edili ed alla Ferramenta Botti di Pievepelago, alla Segheria Ballantini di Fiumalbo ed alla Ditta Piacentini Edilizia di Pavullo nel Frignano, per una spesa presunta complessiva di Euro 3.000,00, compreso l'onere Iva;
- **Visto** il D.Lgs. n. 163/2006 e ss.mm. e ii. ed in particolare l'art. 125, comma 3;
- **Dato atto** che ai sensi della determinazione n. 4/2011, art. 3.13, dell'Autorità per la Vigilanza sui Contratti Pubblici gli obblighi di tracciabilità finanziaria (Legge 136/2010 e ss.mm.) non trovano applicazione nel caso di svolgimento di lavori, servizi e forniture in economia tramite amministrazione diretta, ex art. 125, comma 3, del Codice dei Contratti;
- **Preso atto:**
 - che con Decreto del Ministero dell'Interno del 28/10/2015 è stato differito al 31/03/2016 il termine per l'approvazione del Bilancio di Previsione 2016 da parte degli Enti Locali e, pertanto, ai sensi dell'art. 163, comma 3, del D.Lgs. n. 267/2000, l'esercizio provvisorio è automaticamente autorizzato;
 - che l'art. 163, del TUEL n. 267/2000 prevede che gli Enti Locali, in vigenza dell'esercizio provvisorio, possono effettuare, per ciascun intervento, spese in misura non superiore mensilmente ad un dodicesimo delle somme previste nell'ultimo bilancio definitivamente approvato, con esclusione delle spese regolate dalla legge o non suscettibili di pagamento frazionato in dodicesimi;
- **Visto** il Bilancio Pluriennale 2015/2017;
- **Precisato** che la spesa di cui trattasi non è suscettibile di frazionamento in dodicesimi in quanto è relativa a forniture necessarie ed urgenti al fine di garantire le manutenzioni di cui trattasi;
- **Ritenuto** di provvedere in merito all'impegno di spesa;
- **Dato atto** che l'istruttoria preordinata all'emanazione del presente atto consente di attestare la regolarità e la correttezza di quest'ultima ai sensi e per gli effetti di quanto dispone l'art. 147 bis del D. Lgs. 267/2000;
- **Visti:**
 - il D.lgs n° 267/2000 "T.U. ordinamento enti locali";
 - la vigente normativa in materia di contratti pubblici;
 - il provvedimento del Sindaco di nomina del responsabile dei settori;

DETERMINA

- 1) **DI RIVOLGERSI**, per le motivazioni espresse in premessa qui riportate, per la fornitura di materiale necessario per provvedere alle manutenzioni urgenti in amministrazione diretta delle proprie strade, immobili, cimiteri, acquedotti e fognature comunali al Centro Fai da Te, alla Ditta Edil 2001, F.lli Tolari, Bernardi Enrico Materiali Edili ed alla Ferramenta Botti di Pievepelago, alla Segheria Ballantini di Fiumalbo ed alla Ditta Piacentini Edilizia di Pavullo nel Frignano, per una spesa presunta di Euro 3.000,00 compreso l'onere Iva;
- 2) **DI IMPEGNARE** la complessiva somma presunta di Euro 3.000,00 mediante imputazione sui seguenti capitoli del Bilancio Pluriennale 2015/2017 – Esercizio Finanziario 2016, dotati della necessaria disponibilità:
 - Euro 500,00 al cap. 3820, voce "Beni demaniali e patrimoniali: acquisto beni per manutenzione immobili";
 - Euro 1.000,00 al cap. 23620, voce "Viabilità: acquisto beni per manutenzioni";
 - Euro 1.000,00 al cap. 29020, voce "Servizio idrico integrato: acquisto beni per manutenzioni";
 - Euro 500,00 al cap. 35320, voce "Servizi cimiteriali: acquisto beni per manutenzioni";
- 3) **DI LIQUIDARE e pagare** quanto dovuto alle ditte Centro Fai da Te, Edil 2001, F.lli Tolari, Bernardi Enrico Materiali Edili, Ferramenta Botti, Segheria Ballantini e Piacentini Edilizia per

le forniture di cui al precedente punto 1) a presentazione di fattura e con il visto di questo ufficio;

4) **DI DARE ATTO** che l'esigibilità dell'obbligazione avverrà entro il 31/12/2016.

IL RESPONSABILE DEL SETTORE
(F.to Pighetti geom. Emiliano)

Il presente atto è stato inserito nel registro annuale delle determinazioni il ___25/03/2016___

Parere di regolarità tecnica e controllo di regolarità amministrativa

Si esprime parere di regolarità tecnica favorevole attestante la regolarità e la correttezza dell'azione amministrativa, ai sensi dell'art. 147-bis, comma 1, del vigente D.Lgs. n. 267/2000, sul presente atto.

Riolunato, li _19/01/2016__

Il Responsabile del Settore Tecnico
(F.to Emiliano Pighetti)

Visto di regolarità contabile attestante la copertura finanziaria

Visto il suddetto parere di regolarità tecnica, ai sensi e per gli effetti del combinato disposto degli articoli 151, comma 4, e 147-bis, comma 1, del vigente D.Lgs. n. 267/2000, si esprime parere di regolarità contabile favorevole e si rilascia visto attestante la necessaria copertura finanziaria.

Il presente atto, dalla seguente data, diviene esecutivo.

IMPORTO DELLA SPESA Euro 3.000,00
IMPEGNO CONTABILE N°_16/_1616-1617-1618-1619_

Riolunato, li ___19/01/2016___

Il Responsabile del Settore Finanziario
(F.to Contri rag. Costantina)

PUBBLICAZIONE

Copia della presente determinazione è stata pubblicata all'albo pretorio dal giorno ___25/03/2016___ per quindici giorni consecutivi.

Il Responsabile del Settore Amministrativo
F.to Claudia Contri

La presente determinazione, che consta di pagine di numero pari a quelle numerate è copia conforme all'originale e viene rilasciata per uso amministrativo.

Riolunato li _____

Il Funzionario Incaricato