

Comune di Pontedera

Provincia di Pisa

ORIGINALE

3° SETTORE SERVIZI FINANZIARI, ALLA PERSONA E PER LA CITTA'

Determinazione n° 924 del 03/12/2020

OGGETTO: INTERVENTI ADEGUAMENTO E ADATTAMENTO FUNZIONALE SPAZI E AULE DIDATTICHE EMERGENZA COVID-19 - ACQUISTO TENDE A RULLO. AFFIDAMENTO E IMPEGNO DI SPESA. CIG ZD72F721D5

IL FUNZIONARIO RESPONSABILE DELEGATO

3° SERVIZIO URP E SERVIZI ALLA PERSONA

DECISIONE

Il Dirigente del 3° Servizio del 3° Settore "Urp e servizi alla persona":

1. affida alla Ditta Versilia Grandi Impianti con sede in Viareggio (LU) via Aurelia Nord 264, P.IVA/C.F.02249200466, la fornitura delle tende a rullo per l'adeguamento delle aule didattiche del plesso scolastico di scuola primaria di Romito, in conseguenza dell'emergenza sanitaria Covid-19, come meglio dettagliato nell'allegata Offerta economica non facente parte integrante e sostanziale del presente atto, per un importo pari ad € 4.950,76 (IVA compresa) - CIG **ZD72F721D5**;
2. impegna la somma complessiva di € 4.950,76 sul seguente capitolo di spesa n. 204015002573/0 "ACQUISTO DI BENI MOBILI, MACCH., ATTREZZ.PER SCUOLA MATERNA- ACQ. MOBILI E ARREDI - SP. FIN. CON TRASFERM. DA MINISTERO PUBBL. ISTRUZ. PER COVID-19" 5° Liv 2020103999 del Bilancio 2020-2022 del corrente esercizio finanziario 2020, che presenta la necessaria disponibilità, dando atto che tale spesa trova idonea copertura al Cap. n 4200320 " Trasferimento dal Ministero Pubblica Istruzione per adeguamento spazi didattici a seguito Emergenza Covid-19"- Accertamento n° 697/2020;

3. dà atto che la stipulazione del relativo contratto avviene secondo gli usi del commercio, nel rispetto di quanto previsto dal d.lgs. 50/2016, art. 36, comma 2, lett. b), delle Linee Guida Anac n. 4 e delle Direttive 1/2018 e 3/2019 del Segretario Generale dell'ente, tenuto conto che le condizioni e prescrizioni da rispettare per l'esecuzione dell'affidamento in oggetto sono anche riportate nel successivo paragrafo "Adempimenti a cura del destinatario", e nei documenti della procedura di affidamento, conservati agli atti d'ufficio.

MOTIVAZIONE

Premesso che ha seguito dell'Emergenza Covid-19, per poter agevolare il più possibile il regolare servizio di attività scolastica, si rende necessario provvedere all'adeguamento delle aule didattiche dei plessi scolastici di scuola materna del territorio comunale anche mediante la fornitura delle tende a rullo.

Richiamati:

- gli artt. 107 e 109 c. 2 del decreto legislativo 18 agosto 2000 numero 267 e s.m.i. (altrove per brevità TUEL);
- il D.Lgs. n.50 del 18 aprile 2016 numero 50;
- il Decreto legge n.76/2020 convertito con modificazioni con L. n.120/2020 (Decreto c.d. Semplificazioni);
- le linee guida n. 4 recanti "Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazioni e gestione degli operatori economici" emanate dall'ANAC;
- le Direttive 1/2018 e 3/2019 del Segretario Generale dell'Ente;

Considerato che l'affidamento del servizio in oggetto per entità, tipologia e durata (novembre/dicembre 2020) è riconducibile alla fattispecie di cui al suddetto comma 2 lett a) dell'art.36 del D.Lgs. 50/2016;

Dato atto che l'importo presunto dell'affidamento è stato stimato inferiore alla soglia di € 5.000,00 pertanto:

- trattandosi di affidamento di importo inferiore a 40.000 euro, si procede ai sensi dell' art 36 comma 2 lett a) del D.lgs n. 50/2016 per cui con il presente atto si avvia e si conclude il procedimento di aggiudicazione con affidamento diretto senza previa consultazione di due o più operatori economici.
- trattandosi inoltre di affidamento inferiore ai 5.000,00 non sussiste l'obbligo di ricorrere al MEPA ovvero ad altri mercati elettronici, messi anche a disposizione dalla centrale regionale di riferimento (art. 1 c.450 L. n. 296/06 da ultimo modificato dal comma 130 dell'art. 1 della Legge 30/12/2019 n.145);

Premesso che la Ditta Versilia Grandi Impianti con sede in Viareggio,(LU) via Aurelia Nord 264, P.IVA/C.F.02249200466, che ha presentata un'offerta coerente e congrua e ha dichiarato l'immediata disponibilità della fornitura, condizione essenziale, unitamente alla migliore offerta economica, per procedere all'affidamento, tenuto conto dell'urgenza della messa disposizione della

stessa al fine di garantire il regolare svolgimento delle attività scolastiche secondo il calendario disposto dal MIUR;

Dato atto che la ditta sopra indicata ha presentato un'offerta economica pari a € 4.950,76 (IVA compresa) con il presente atto si procede all'affidamento diretto del servizio in oggetto.

RIFERIMENTI NORMATIVI

A carattere generale:

- D. Lgs. 267/2000 “Testo Unico delle leggi sull'ordinamento degli Enti Locali” (e successive modifiche ed integrazioni) art. 107, art. 151 sulla necessità o meno del visto di regolarità contabile attestante la copertura finanziaria”.
- Regolamento UE 2016/ 679 "Regolamento generale sulla protezione dei dati" e D.Lgs. 196/2003 e s.m.i “Codice in materia di protezione dei dati personali" (e successive modifiche ed integrazioni).
- D.Lgs. 82/2005 “Codice dell'Amministrazione Digitale" (e successive modifiche ed integrazioni).

A carattere specifico:

- D.Lgs. n. 50/2016 "Codice dei Contratti pubblici", ed in particolare l'art. 36 – Contratti sotto soglia e art. 32, comma 14 sulle modalità di stipula dei contratti;
- Decreto legge n.76/2020 convertito con modificazioni con L. n.120/2020 (Decreto c.d. Semplificazioni);
- Linee guida n. 4 recanti “Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazioni e gestione degli operatori economici" emanate dall'ANAC;
- Direttive 1/2018 e 3/2019 del Segretario Generale dell'Ente;
- Deliberazione G.M. n. 22 del 3/04/2020 “Approvazione modifica struttura organizzativa”;
- Decreto del Sindaco n. 2 del 22/01/2020 ad oggetto "Conferimento dell'incarico a tempo determinato di dirigente ex art. 110, comma 1, del d.lgs. n. 267/2000 del 3° settore Servizi finanziari, alla persona e per la città e nomina vicesegretario comunale” alla Dr.ssa Caponi Federica;
- Determinazione n.826 del 16/11/2020 del Dirigente del 3°Settore, con la quale si conferisce l'incarico di Posizione Organizzativa “Urp e servizi alla persona” alla Dott.ssa Orlandini Lara;
- Il presente atto è coerente con la programmazione dell'attività di questo Ente, così come risulta dal Documento Unico di Programmazione 2020-2022, approvato con deliberazione Consiglio Comunale n° 18 del 21/05/2020 e aggiornato con successiva deliberazione C.C. n. 36/2020;

- Deliberazione del Consiglio Comunale n° 19 del 21/05/2020, esecutiva ai sensi di legge, con la quale è stato approvato il Bilancio di previsione per il triennio 2020-2022 e successiva variazione adottata con deliberazione C.C. 38/2020.

ELENCO ALLEGATI:

Allegato A) offerta Economica

ADEMPIMENTI A CURA DEL DESTINATARIO

L'invio del presente provvedimento, divenuto esecutivo, tramite canali di interscambio digitali alla Ditta Versilia Grandi Impianti costituisce vincolo contrattuale tra le parti, in conformità a quanto stabilito dall'art. 32, comma 14 del d. Lgs. n. 50/2016.

Non viene richiesta la costituzione delle garanzie previste dall'art. 103 del D.Lgs. n. 50/2016, esercitando la facoltà di cui all'articolo 93, comma 1, ultimo periodo del medesimo D.Lgs., che a seguito delle modifiche apportate dal decreto legislativo 19 aprile 2017, n. 56, prevede che «Nei casi di cui all'articolo 36, comma 2, lettera a), è facoltà della stazione appaltante non richiedere le garanzie di cui al presente articolo».

Ai fini degli obblighi di tracciabilità dei flussi finanziari di cui all'articolo 3 della Legge 13 agosto 2010, n. 136 e successive modifiche la Ditta Versilia Grandi Impianti è tenuta a dare comunicazione al 3° servizio del 3° Settore "Urp e servizi alla persona" degli estremi identificativi dei conti correnti "dedicati" ai pagamenti relativi alla fornitura in oggetto, nonché le generalità delle persone delegate ad operarvi, dichiarando di essere a conoscenza che il mancato rispetto degli obblighi di tracciabilità dei flussi finanziari, oltre alle sanzioni specifiche, comporta la nullità assoluta del contratto, nonché determina la risoluzione di diritto del contratto nel caso di mancato utilizzo del bonifico bancario o postale ovvero degli altri strumenti idonei a consentire la piena tracciabilità delle operazioni ed impegnandosi a comunicare eventuali variazioni dei dati dichiarati entro 7 giorni dal verificarsi delle stesse.

Le fatture elettroniche relative alle prestazioni erogate nell'ambito del presente affidamento devono essere indirizzate al 3° Servizio del 3° Settore "Urp e servizi alla persona" – **codice univoco ufficio 7TZ4R9**, e dovranno riportare il CIG assegnato all'affidamento in oggetto (**CIG ZD72F721D5**).

Il pagamento è fissata in 60 giorni dalla data di ricezione al sistema di interscambio delle fatture (SDI).

Alla data di adozione del presente provvedimento, la Ditta Versilia Grandi Impianti risulta in regola con gli adempimenti contributivi, coma da DURC conservato agli atti.

ESERCIZIO DEI DIRITTI

Contro il presente atto è possibile proporre ricorso giurisdizionale al Tribunale Amministrativo Regionale della Toscana nel termine di 60 giorni dalla pubblicazione e/o notifica o ricorso straordinario al Presidente della Repubblica nel termine di 120 giorni dalla pubblicazione.

Il diritto di accesso agli atti può essere esercitato rivolgendosi all'Ufficio Relazioni con il Pubblico.

telefono: 0587 299248
indirizzo e-mail:urp@comune.pontedera.pi.it

ADEMPIMENTI A CURA DELL'ENTE

L'atto sarà trasmesso dal servizio proponente:

- 1 3° SETTORE SERVIZI FINANZIARI, ALLA PERSONA E PER LA CITTA'
- 2 2° SERVIZIO SEGRETERIA GENERALE, CONTRATTI E ORGANIZZAZIONE
- 3 1° SERVIZIO FINANZIARIO

ADEMPIMENTI A CURA DELLA RAGIONERIA

Il Servizio Bilancio provvederà alla registrazione dei movimenti contabili, come da Tabella sotto riportata, e all' apposizione del Visto di regolarità contabile attestante la copertura finanziaria e per la conseguente efficacia dell' Atto.

1) TABELLA ACCERTAMENTI

ESERCIZIO	DESCRIZIONE CAPITOLO	RISORSA	DEBITORE	IMPORTO

2) TABELLA IMPEGNI

ESERCIZIO	DESCRIZIONE CAPITOLO	INTERVENTO / CAPITOLO	CREDITORE	IMPORTO
2020	ACQUISTO BENI MOBILI, MACCH., ATTREZZ. PER SCUOLE MATERNE-ACQ. PER MOBILI E ARREDI-SP.FIN. CON TRAFERIM. DA MINISTERO PUBB. ISTRUZIONE PER COVID19	204015002573 5 LIV 2020103999	DITTA VERSILIA GRANDI IMPIANTI CF 02249200466	4950.76

ESECUTIVITA'

Il presente provvedimento è esecutivo dopo l'apposizione del visto di regolarità contabile da parte del responsabile del servizio finanziario.

Responsabile del Procedimento Dott.ssa Lara Orlandini, tel 0587/299203 email
l.orlandini@comune.pontedera.pi.it

IL FUNZIONARIO RESPONSABILE
DELEGATO
3° SERVIZIO URP E SERVIZI ALLA
PERSONA
ORLANDINI LARA / ArubaPEC S.p.A.