


COMUNE DI RIOLUNATO
PROVINCIA DI MODENA
C.A.P. 41020

REGISTRO GENERALE N° _____

SETTORE N°1

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

DETERMINAZIONE N° 70 DEL 01.07.2016

OGGETTO: Impegno di spesa fornitura banchi per la chiesa di Santa Francesca Saverio Cabrini di Groppo.

IL RESPONSABILE DEL SETTORE

- **Ravvisata** la volontà di questa Amministrazione di acquistare delle panche con inginocchiatoio per la Chiesa di Santa Francesca Saverio Cabrini della località di Groppo, al fine di provvedere al completamento degli arredi;
- **Dato atto che:**
 - l'art. 1, comma 449 della legge 296/2006 nel testo vigente, prevede per le amministrazioni pubbliche di cui all'art. 1 del D.Lgs. n. 165/2001, diverse dalle amministrazioni statali centrali e periferiche, il ricorso alle convenzioni-quadro stipulate da Consip spa e alle convenzioni regionali stipulate da centrali di committenza regionali, ovvero ne utilizzano i parametri di prezzo-qualità come limiti massimi per la stipulazione dei contratti;
 - l'art. 1, comma 450, della Legge 296/2006 nel testo vigente, prevede che le pubbliche amministrazioni di cui sopra, per gli acquisti di beni e servizi di importo pari o superiore a Euro 1.000,00 e di importo inferiore alla soglia di rilievo comunitario, sono tenute a far ricorso al mercato elettronica della pubblica amministrazioni ovvero ad altri mercati elettronici istituiti ai sensi della vigente normativa in materia;
 - l'art. 36 comma 2 lettera a) del D.Lgs. n. 50/2016 prevede, in caso di affidamenti di lavori, servizi e forniture di importo inferiore ad Euro 40.000,00, la possibilità di procedere mediante affidamento diretto, purché adeguatamente motivato;
 - l'art. 37 comma 1 del D.Lgs. n. 50/2016 prevede 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;
- **Accertato** che su Consip e Intercent-Er non ci sono convenzioni adeguate alle esigenze di questa Amministrazione e che l'importo della fornitura consente l'affidamento diretto;
- **Atteso** che si è provveduto ad effettuare un'indagine di mercato sul MEPA dove sono presenti la ditta F.lli Schiavone Sas per la fornitura di banchi di dimensione cm 150 al prezzo di Euro 600,00, oltre Iva, l'uno e la ditta Dynamis per la fornitura di banchi di dimensione cm 200 al prezzo di Euro 595,00, oltre Iva, cadauno;
- **Fatta** un'indagine di mercato tra le ditte operanti nel settore e visti i seguenti preventivi:
 - Ditta Genuflex Srl, banchi da cm 200 Euro 320,00 l'uno, escluso Iva e trasporto;
 - Ditta C.B.M., banchi da cm 200 Euro 425,00 cadauno, escluso Iva e trasporto;

- Falegnameria Guglielmo di Guglielmo Salvatore & Figli, banchi da cm 250 Euro 358,20 l'uno, escluso Iva e trasporto;
- **Considerato** che per il servizio di trasporto la ditta Gamma Trasporti Snc di Pavullo nel Frignano ha richiesto Euro 340,00, oltre l'onere Iva pari ad Euro 74,80;
- **Accertato**, pertanto, ai fini dell'articolo 1, comma 449, della legge 27 dicembre 2006, n. 296 che, alla data odierna, per le forniture di cui trattasi l'utilizzo dei parametri qualità/prezzo di servizi analoghi presenti nel mercato elettronico, come limiti massimi, ha evidenziato la convenienza del prezzo offerto dalla ditta Genuflex Srl con sede a Maser (TV);
- **Ritenuto**, quindi, di rivolgersi a tale ditta per la fornitura di n. 20 banchi da cm 200 in legno faggio completi di scarpette in gomma antiscivolo, per un importo complessivo di Euro 6.400,00, oltre Iva pari ad Euro 1.408,00;
- **Ritenuto** inoltre, ai sensi dell'art. 1 comma 450 della legge n. 296/2006 nel testo vigente, che sancisce la possibilità di non ricorrere ai mercati elettronici per le pubbliche amministrazioni per importi fino a Euro 1.000,00 e dell'art. 36 comma 2 lettera a) del D.Lgs. n. 50/2016, di rivolgersi per il servizio di trasporto alla ditta Gamma Trasporti di Manfredini e C. Snc di Pavullo nel Frignano, per una spesa complessiva di euro 414,80, compreso Iva;
- **Preso atto** che i numeri identificativi di gara (CIG) assegnati per la procedura in argomento sono Z541A88E08 per la fornitura dei banchi e ZD71B0A3D0 per il servizio di trasporto;
- **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:**
 - D.lgs n° 267/2000 "T.U. ordinamento enti locali";
 - Il D.Lgs. n. 50/2016;
 - il provvedimento del Sindaco di nomina del responsabile dei settori;

DETERMINA

- 1) **DI RIVOLGERSI**, per le motivazioni esposte in premessa qui riportate, per la fornitura di n. 20 banchi descritti in narrativa per la chiesa di Santa Francesca Saverio Cabrini della località di Groppo alla ditta Genuflex Srl con sede a Maser (TV) per una spesa complessiva di Euro 7.808,00, compreso l'onere Iva;
- 2) **DI RIVOLGERSI**, inoltre, alla ditta Gamma Trasporti Snc con sede a Pavullo nel Frignano per il servizio di trasporto della merce per una spesa complessiva di Euro 414,80, Iva inclusa;
- 3) **DI IMPEGNARE** la complessiva somma di Euro 8.222,80 nel piano dei conti finanziario integrato U.2.05.99.99.999 della Missione 12 Programma 09 (cap. 94208 voce "Manutenzione straordinaria chiesa s. francesca saverio cabrini") del Bilancio di Previsione 2016;
- 4) **DI LIQUIDARE e pagare** quanto dovuto alle ditte Genuflex Srl e Gamma Trasporti Snc per le forniture ed il servizio di cui ai precedenti punti 1) e 2) a presentazione di fattura elettronica e con il visto di questo ufficio;
- 5) **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 __07/09/2016__

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 _ 01/07/2016 _

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 8.222,80
IMPEGNO CONTABILE N°_16/_2674-2675_

Riolunato, li _ 01/07/2016 _

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

PUBBLICAZIONE

Copia della presente determinazione è stata pubblicata all'albo pretorio dal giorno _07/09/2016_ per quindici giorni consecutivi.

Per Il Responsabile del Settore Amministrativo
F.to Linda B.

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