

DETERMINAZIONE

Numero 534 del 04-08-2021

Oggetto: INTERVENTO DI RIPARAZIONE MURO DI SOSTEGNO VIA NOVA A RONTA - DETERMINA A CONTRARRE E AFFIDAMENTO DELLE INDAGINI GEOGNOSTICHE ALLA DITTA IGEA SAS DI BORGO SAN LORENZO (FI) PER EURO 980,00 (OLTRE IVA)

IL RESPONSABILE DEL SERVIZIO TECNICO

PREMESSO che con determinazione dirigenziale n.382 del 21.09.2015 il Geom. Chiocci Romano veniva nominato Sostituto Unico del Dirigente in caso di assenza e/o impedimento e/o incompatibilità di quest'ultimo, ai sensi dell'art. 30 del ROUS;

PREMESSO che nel 2014 si è verificato un parziale crollo di un vecchio muro di sostegno in pietra, presumibilmente rialzato in tempi non recenti al di sopra del preesistente muro di sottoscarpa, al fine di ricavare un allargamento lato valle del piccolo parcheggio antistante al forno, presente lungo la Via Faentina a Ronta;

VISTA la necessità di procedere, attraverso un intervento di riparazione e di rimodellazione, alla messa in sicurezza di tale muro, presente ai margini della via di cui sopra, intersezione con Via Nova, sulla S.R. 302 "Faentina";

VISTA la determinazione n. 898 del 30.12.2016 avente ad oggetto "Intervento di riparazione muro di sostegno via Nova a Ronta - Aggiudicazione definitiva ma non efficace ditta Emmea Costruzioni e Restauri di Mazzocca A. di B.S.L. (FI) per E. 28.228,86 (oltre IVA)";

DATO ATTO che una volta riscontrata la proprietà privata del piazzale sovrastante il muro si è reso necessario avviare, per effettuare l'intervento di riparazione, un procedimento di accertamento della proprietà stessa, concluso solo di recente con il frazionamento e la cessione della particella di pubblico utilizzo da parte del condominio prospiciente detto spazio e la conseguente cessione della stessa ai sensi della L. 448/98, art. 31, c. 21-22

RILEVATA pertanto la necessità di procedere all'affidamento delle indagini geognostiche in quanto attività propedeutica all'intervento di riparazione del muro;

DATO ATTO del disposto del comma 2^a, lett. a), dell'art. 36 del D. Lgs. n. 50 del 18.04.2016, come modificato dal D. Lgs. n. 56/2017 cd "decreto correttivo", il quale stabilisce che le acquisizioni di beni, servizi e lavori inferiori alle soglie comunitari (stabilite dal precedente art. 35) possono essere affidate "per affidamenti di importo inferiore a 40.000 euro, mediante affidamento diretto, anche senza previa consultazione di due o più operatori economici o per i lavori in amministrazione diretta.... omissis.";

PRECISATO che:

- l'art. 26 della legge n. 488/1999 e s.m.i., indica che le amministrazioni pubbliche possono fare ricorso alle convenzioni Consip, ovvero ne utilizzano i parametri di prezzo-qualità

come limiti massimi, per l'acquisto di beni e servizi comparabili oggetto delle stesse, anche utilizzando procedure telematiche;

- nel caso in specie non esistono convenzioni attive;

VISTA la L. n. 208 del 28 dicembre 2015 (Legge finanziaria 2016) ed in particolare l'art. 1, commi 502 e 503 (che ha variato l'art. 1, comma 450, legge 27.12.2006 n. 296, come modificata dall'art. 1, comma 130, della Legge 30.12.2018 n. 145 (legge di Bilancio 2019) che introduce la soglia di 5.000,00 Euro al di sotto della quale gli Enti Locali possono, dal 01.01.2019 acquisire beni e servizi senza l'obbligo di approvvigionamento telematico introdotto dalla norma Spending Review del 2012;

DATO ATTO che:

- in base al combinato disposto delle normative sopra richiamate è possibile nel caso in specie acquistare con trattativa diretta con unico operatore, senza necessità di attivare apposita Richiesta di Offerta tra più fornitori;
- il Responsabile del Procedimento ha infatti ritenuto per le attività in oggetto chiedere preventivo alla ditta IGEA sas di Borgo San Lorenzo (FI) in possesso della necessaria competenza;
- per le indagini in oggetto la ditta ha formulato in data 30.08.2021 un preventivo di € 980,00 (oltre IVA) ritenuto congruo dal RUP;

RILEVATO che l'art. 32, comma 14[^], del D. Lgs. n. 50/2016 prevede che *“Il contratto è stipulato, a pena di nullità, con atto pubblico notarile informatico, ovvero, in modalità elettronica secondo le norme vigenti per ciascuna stazione appaltante, in forma pubblica amministrativa a cura dell'Ufficiale rogante della stazione appaltante o mediante scrittura privata in caso di procedura negoziata **ovvero per gli affidamenti di importo non superiore a 40.000 euro mediante corrispondenza secondo l'uso del commercio consistente in un apposito scambio di lettere, anche tramite posta elettronica certificata o strumenti analoghi negli altri Stati membri;***

PRECISATO che nel caso in specie il contratto verrà stipulato, secondo la normativa di cui al precedente capoverso, con le modalità previste per gli affidamenti sotto 40.000 euro (corrispondenza secondo l'uso del commercio consistente in un apposito scambio di lettere, anche tramite posta elettronica certificata o strumenti analoghi negli altri Stati membri);

PRECISATO che il presente atto determinativo equivale anche a determina a contrarre ai sensi del disposto dell'art. 192 del D. Lgs. n. 267/2000, in quanto i contenuti previsti sono tutti riportati nel presente atto (fine che il contratto intende perseguire, oggetto del contratto, forma del contratto, clausole ritenute essenziali, modalità di scelta del contraente e le ragioni che ne sono alla base);

DATO ATTO che il codice CIG, rilasciato dall'Autorità Nazionale Anticorruzione, ai sensi della L. 136/2010 e smi, è il seguente **Z0932AF3F0**;

PRECISATO che la ditta è formalmente obbligata, giuste le previsioni recate dall'art. 3 della legge n. 136/2010, a garantire la piena tracciabilità di tutti i flussi finanziari relativi al presente appalto, utilizzando allo scopo un conto corrente dedicato, anche se in modo non esclusivo (come da dichiarazione conservata in atti);

DATO ATTO che l'impresa aggiudicataria ha rimesso la dichiarazione di *“pantouflage – revolving doors”* relativa all'affidamento di incarichi professionali o stipula di contratti di lavoro subordinato ad ex dipendenti del Comune di Borgo San Lorenzo (conservata in atti);

DATO ATTO altresì che l'impresa risulta in regola con gli adempimenti contributivi, come si evince dalla consultazione del DURC online - prot. INAIL_28304181 con validità fino al 05.11.2021 (conservato in atti);

CONSIDERATO che le somme necessarie al finanziamento della spesa sono reperite all'interno del bilancio 2021/2022/2023;

ACCERTATO che il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'183, comma8, del D. Lgs. n.267/2000, così modificato dall'art.74 del D. Lgs. n. 118/2011, introdotto dal D. Lgs n.118/2011, introdotto dal D. Lgs. n.126/2014;

VISTO l'art. 147 bis, comma 1, del T.U.E.L. approvato con D. Lgs. n. 267/2000 - introdotto dall'art. 3, comma 1 lett. d), del D.L. n. 174/2012, convertito con modificazione nella Legge n. 213/2012 -, con riguardo al controllo preventivo sulla regolarità amministrativa e contabile, da esprimersi obbligatoriamente dal Responsabile di Servizio, attraverso apposito parere;

VISTO l'art. 8, comma 3, del regolamento comunale sui controlli interni;

VISTA la deliberazione della Giunta Comunale n. 33 del 15.04.2021 e sue successive modifiche ed integrazioni con la quale è stato approvato il Piano Esecutivo di Gestione (parte finanziaria) con relativa assegnazione ai Responsabili dei Servizi delle risorse necessarie alla gestione degli esercizi 2021/2022/2023;

RITENUTO, in base alla propria competenza dirigenziale, di provvedere in merito;

DETERMINA

1. DI AFFIDARE, ai sensi dell'art. 36 del D. Lgs. n. 50/2016, comma 2[^], lett. a, le indagini geognostiche nell'ambito dell'intervento di riparazione e rimodellazione del muro di sostegno in via Nova a Ronta alla ditta IGEA s.a.s. di Guglielmo Braccesi e C. di Borgo San Lorenzo (Fi) – P.IVA 05351980486 per una spesa di € 980,00 (oltre Iva al 22%) secondo le specifiche contenute nel preventivo del 30.08.2021 conservato agli atti;

2. DI IMPEGNARE la spesa di € 1.195,60 (IVA inclusa) sul cap. 9914/2 "Incarichi professionali per progettazione - Impiego avanzo disponibile" Codice Bilancio 01.06-2.02.03.05.001;

3. DI CONFERMARE altresì che la stipula del contratto avverrà con le modalità previste dall'art. 32, comma 14[^], del D. Lgs. n. 50/2016 relativamente alla parte degli affidamenti per importi non superiori ai 40.000,00 euro (per mezzo di corrispondenza, secondo l'uso commerciale anche tramite posta elettronica certificata o strumenti analoghi);

4. DI PRECISARE che la firma del presente provvedimento equivale anche al formale rilascio del parere favorevole di regolarità e correttezza giuridico - amministrativa del medesimo, ai sensi delle normative richiamate in narrativa;

5. DI DARE ATTO che tale spesa non rientra tra quelle soggette ai limiti previsti dalle varie disposizioni normative riguardanti gli Enti Locali;

COMUNE DI BORGO SAN LORENZO
PROVINCIA DI FIRENZE

6. DI DARE ATTO che i dati contenuti nella presente determinazione dirigenziale saranno pubblicati ai sensi dell'art. 37 del D. Lgs. n. 33/2013 sul sito istituzionale del Comune di Borgo San Lorenzo, nella sezione "*Amministrazione trasparente*";
7. DI AVERE ACCERTATO che il programma dei pagamenti è compatibile con gli stanziamenti di cassa e con le regole di finanza pubblica;
8. DI DARE ATTO infine che Responsabile Unico del Procedimento, ai sensi della legge n. 241/1990 e del D. Lgs. n. 50/2016 e loro successive modifiche, è il Geom. Luca Cerreti, responsabile della U.O. Lavori Pubblici, Ambiente e Patrimonio di questo Servizio Tecnico.

Il Dirigente
Chiocci Romano

COMUNE DI BORGO SAN LORENZO
PROVINCIA DI FIRENZE

Ufficio: U.O. STAFF TECNICO

DETERMINAZIONE N. 534 DEL 04-08-21

Oggetto: INTERVENTO DI RIPARAZIONE MURO DI SOSTEGNO VIA NOVA A RONTA - DETERMINA A CONTRARRE E AFFIDAMENTO DELLE INDAGINI GEOGNOSTICHE ALLA DITTA IGEA SAS DI BORGO SAN LORENZO (FI) PER EURO 980,00 (OLTRE IVA)

PARERE favorevole di regolarità contabile e VISTO attestante la copertura finanziaria espressi sulla presente determinazione ai sensi degli artt. 147 bis e 183, comma 7, del D.Lgs. n. 267 del 18.08.2000.

Importo Impegno di spesa € 1.195,60

Lì 04-08-2021

Il Ragioniere
Giannelli Marco

ATTESTATO DI PUBBLICAZIONE

Rep. Albo Pretorio Informativo n. 975

La sottoscritta Responsabile della U.O. Staff Segreteria e Organi Governo ATTESTA che in data odierna copia del presente atto viene affissa all'Albo Pretorio Informativo ove resterà pubblicata per 15 giorni consecutivi dal 13-08-2021 al _____

Borgo San Lorenzo, 13-08-2021

LA RESPONSABILE
U.O. Staff Segreteria e Organi Governo
Gherardelli Lucia

REFERTO DI PUBBLICAZIONE

La sottoscritta Responsabile della U.O. Staff Segreteria e Organi Governo CERTIFICA che copia del presente atto è stata affissa all'Albo Pretorio Informativo per la pubblicazione nei termini sopra indicati

Borgo San Lorenzo,

LA RESPONSABILE
U.O. Staff Segreteria e Organi Governo
Gherardelli Lucia