

COMUNE DI ANZOLA DELL'EMILIA

PROVINCIA DI BOLOGNA

DETERMINAZIONE : AREA TECNICA

SERVIZIO AMBIENTE E VERDE URBANO

**DETERMINA A CONTRARRE PER L'ACQUISTO DI
ATTREZZATURE PER LA MANUTENZIONE DEL VERDE**

NR. Progr.

212

Data

02/05/2017

Copertura Finanziaria

Titolo

4

Classe

10

Sottoclasse

1

OGGETTO:

DETERMINA A CONTRARRE PER L'ACQUISTO DI ATTREZZATURE PER LA MANUTENZIONE DEL VERDE

IL DIRETTORE

Premesso che si rende necessario procedere all'acquisto di n. 2 trattorini tosaerba da destinare alla manutenzione del verde pubblico;

Atteso che la normativa in materia di acquisizione di beni e servizi, modificata dalla Legge n. 208/2015, nel favorire sempre di più il ricorso a centrali di committenza e agli strumenti telematici di negoziazione prevede:

- l'obbligo per gli Enti Locali di avvalersi delle convenzioni Consip ovvero di utilizzarne i parametri qualità/prezzo come limiti massimi per le acquisizioni in via autonoma (art. 26, comma 3, della Legge n. 488/1999 e art. 1, comma 449, Legge n. 296/2006). La violazione di tale obbligo determina, ai sensi dell'articolo 1, comma 1, del D.L. n. 95/2012 (Legge n. 135/2012) e dell'articolo 11, comma 6, del D.L. n. 98/2011 (Legge n. 115/2011), la nullità del contratto e costituisce illecito disciplinare nonché causa di responsabilità amministrativa;
- l'obbligo per tutte le Pubbliche Amministrazioni di avvalersi di convenzioni Consip per l'acquisizione di energia elettrica, telefonia fissa e mobile, gas, combustibile da riscaldamento, carburanti rete ed extra-rete (art. 1, commi 7-9, D.L. n. 95/2012, convertito in Legge n. 135/2012);
- l'obbligo per gli Enti Locali di fare ricorso al mercato elettronico della Pubblica Amministrazione ovvero ad altri mercati elettronici istituiti ai sensi dell'art. 328 del D.P.R. n. 207/2010 per gli acquisti di beni e servizi di importo pari o superiore a 1.000,00 euro e fino alla soglia comunitaria (art. 1, comma 450, Legge n. 296/2006, come da ultimo modificato dall'articolo 1, comma 502, della Legge n. 208/2015). Anche in tal caso la violazione dell'obbligo determina la nullità del contratto e costituisce illecito disciplinare e causa di responsabilità amministrativa, ai sensi dell'articolo 1, comma 1, del citato Decreto Legge n. 95/2012;

Verificato, ai fini e per gli effetti dell'articolo 26 della Legge n. 488/1999 e dell'articolo 1, comma 449, della Legge 27 dicembre 2006, n. 296 che non risultano convenzioni attive stipulate da CONSIP o da centrali regionali di committenza per la fornitura in oggetto;

Verificato che sul Mercato elettronico di CONSIP è pubblicato un bando "PROMAS 114 – Prodotti, materiali e strumenti per manutenzioni, riparazioni ed attività operative – Piccoli macchinari, attrezzature e utensili da lavoro escluso uso sanitario", che annovera tra i meta prodotti le attrezzature per la manutenzione del verde;

Dato atto che ai sensi dell'art. 36 comma 2 lettera a) del D.Lgs. 50/2016 per affidamenti di importo inferiore a € 40.000,00 è ammesso l'affidamento diretto adeguatamente motivato;

Richiamate le linee guida n. 4 dell'Autorità Nazionale Anticorruzione recanti "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" ed in particolare il punto 3.1. "L'avvio della procedura" che indica gli elementi della determina a contrarre;

Dato atto che:

- la fornitura in oggetto riguarda un apparato falciante con lama di 107 cm, motore

- a potenza nominale 9,6 kw a 3150 giri/min. e un tosaerba con comandi a leve;
- l'importo massimo a base d'asta stimato dal Responsabile del servizio Ambiente e Verde Urbano ammonta a € 6.950,00 oltre i.v.a.;
- la spesa trova copertura al Cap. 296137 art. 784 "acquisto impianti e macchinari per manutenzione verde pubblico";

A seguito della determina del direttore d'area n. 169 del 10/04/2017 "Determina a contrarre per l'acquisto di attrezzature per la manutenzione del verde" si è provveduto all'individuazione dell'impresa fornitrice mediante affidamento diretto previa indagine di mercato con R.D.O ad almeno 2 operatori iscritti al MEPA nella categoria "PROMAS 114 – Prodotti, materiali e strumenti per manutenzioni, riparazioni ed attività operative – Piccoli macchinari, attrezzature e utensili da lavoro escluso uso sanitario";

Dato atto che in data 13/04/2017 è stata pubblicata la gara di cui sopra con scadenza 20/04/2017 e tale procedura è risultata deserta in quanto nessuna offerta è stata presentata.

Si da atto della necessità di reiterazione della gara tra n. 6 fornitori iscritti al Mepa nella categoria "PROMAS 114 – Prodotti, materiali e strumenti per manutenzioni, riparazioni ed attività operative – Piccoli macchinari, attrezzature e utensili da lavoro escluso uso sanitario" aumentando a dieci i giorni necessari alla presentazione dell'offerta;

Richiamati:

- la deliberazione del Consiglio Comunale n. 64 in data 29.11.2016, esecutiva, con la quale è stato approvato il Documento Unico di Programmazione (DUP) – periodo 2017/2019;
- la deliberazione del Consiglio Comunale n. 13 in data 27.02.2017, dichiarata immediatamente eseguibile, con la quale è stata approvata la Nota di aggiornamento al Documento Unico di Programmazione (DUP) – periodo 2017/2019;
- la deliberazione del Consiglio Comunale n. 14 in data 27.02.2017, dichiarata immediatamente eseguibile, con la quale è stato approvato il Bilancio di Previsione Finanziario 2017/2019;
- la deliberazione di G.C. n. 34 del 02.03.2017, dichiarata immediatamente eseguibile, con la quale è stato approvato il Piano Esecutivo di Gestione 2017/2019 – parte finanziaria, e contestualmente sono stati attribuiti i relativi fondi e assegnate le risorse;

Richiamati inoltre:

- l'articolo 183, comma 8, del Decreto Legislativo 18 agosto 2000, n. 267, il quale dispone che: *"Al fine di evitare ritardi nei pagamenti e la formazione di debiti pregressi, il responsabile della spesa che adotta provvedimenti che comportano impegni di spesa ha l'obbligo di accertare preventivamente che il programma dei conseguenti pagamenti sia compatibile con i relativi stanziamenti di cassa e con le regole del patto di stabilità interno; la violazione dell'obbligo di accertamento di cui al presente comma comporta responsabilità disciplinare ed amministrativa. Qualora lo stanziamento di cassa, per ragioni sopravvenute, non consenta di far fronte all'obbligo contrattuale, l'amministrazione adotta le opportune iniziative, anche di tipo contabile, amministrativo o contrattuale, per evitare la formazione di debiti pregressi";*
- l'articolo 56, comma 6, del Decreto Legislativo n. 118 del 23 giugno 2011 il quale dispone che il funzionario che adotta provvedimenti che comportano impegni di

spesa *“ha l’obbligo di accertare preventivamente che il programma dei conseguenti pagamenti sia compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica”*;

- la circolare n. 5/2016 della Ragioneria generale dello Stato, illustrativa delle nuove regole sul pareggio di bilancio, la quale scrive al par. C.3 rubricato *“Contenimento della spesa”* quanto segue: *“Ne discende, pertanto, che, oltre a verificare le condizioni di copertura finanziaria, il predetto funzionario deve verificare anche la compatibilità della propria attività di impegno e pagamento con i limiti previsti di concorso degli enti territoriali ai saldi di finanza pubblica. In particolare, per l’anno 2016, deve verificare la coerenza della propria attività di impegno rispetto al prospetto obbligatorio allegato al bilancio di previsione (cfr. paragrafi C.1 e C.2). La violazione dell’obbligo di accertamento in questione comporta responsabilità disciplinare ed amministrativa a carico del predetto funzionario”*;

Visti infine:

- il D.Lgs. n. 267/2000, e successive modifiche e integrazioni;
- il D.Lgs. n. 118/2011, e successive modifiche e integrazioni;
- il D.Lgs. n. 165/2001;
- il Regolamento comunale di contabilità;
- il Regolamento comunale dei contratti;
- il Regolamento comunale sui controlli interni;
- l’art. 32 del vigente Statuto Comunale;
- l’art. 22 del Regolamento sull’Ordinamento degli Uffici e dei Servizi, approvato con deliberazione di G.C. n. 184/2010, esecutiva;

Ritenuto di provvedere in merito e di prenotare l’impegno di spesa a carico del Bilancio, con imputazione agli esercizi nei quali l’obbligazione viene a scadere;

Atteso che la presente determinazione diventerà esecutiva, ai sensi dell’art. 151 – comma 4 – del Decreto Legislativo 18.08.2000 n. 267, dalla data di apposizione del visto di regolarità contabile attestante la copertura finanziaria da parte del Responsabile del Servizio Finanziario;

Dato atto che il presente provvedimento non è soggetto alla pubblicazione nella apposita sezione del sito web;

D E T E R M I N A

- 1) Di dare atto che si procederà all’affidamento della fornitura di due trattorini tosaerba per la manutenzione del verde mediante affidamento diretto previa indagine di mercato con R.D.O con n. 6 operatori iscritti al MEPA nella categoria *“PROMAS 114 – Prodotti, materiali e strumenti per manutenzioni, riparazioni ed attività operative – Piccoli macchinari, attrezzature e utensili da lavoro escluso uso sanitario”*;
- 2) Di dare atto che:
 - o la fornitura in oggetto riguarda un apparato falciante con lama di 107 cm, motore a potenza nominale 9,6 kw a 3150 giri/min. e un tosaerba con comandi a leve;
 - o l’importo massimo a base d’asta stimato dal Responsabile del servizio Ambiente e Verde Urbano ammonta a € 6.950,00 oltre i.v.a.;
 - o la spesa trova copertura al Cap. 296137 art. 784 *“acquisto impianti e macchinari per manutenzione verde pubblico”* ;

- 3) Di dare atto infine che con successivo provvedimento del direttore d'area, a seguito dell'espletamento della procedura di R.D.O. sul MEPA di CONSIP, si procederà all'assunzione del relativo impegno di spesa con l'affidatario della fornitura.

IL DIRETTORE DELL'AREA
TECNICA
(Arch. Aldo Ansaloni)

COMUNE DI ANZOLA DELL'EMILIA

BOLOGNA

STAMPA ELENCO IMPEGNI E ACCERTAMENTI

Progressivo	Data	Oggetto
212	02/05/2017	DETERMINA A CONTRARRE PER L'ACQUISTO DI ATTREZZATURE PER LA MANUTENZIONE DEL VERDE

<i>IMPEGNI DI SPESA</i>						
Esercizio	Cap.	Anno	Art.	Importo Codice bilancio		Descrizione
2017	296137	2017	784	8.500,00 2.09.06.05.62	DEBITORI/CREDITORI DIVERSI	ACQUISTO IMPIANTI E MACCHINARI PER MANUTENZIONE VERDE PUBBLICO

TOTALE IMPEGNI DI SPESA

8.500,00