

Comune di Castelsardo

Provincia di Sassari

ORIGINALE

Settore: TECNICO-MANUTENTIVO

Determinazione n° 263 Del 31-12-2018
Reg. generale 1073

OGGETTO: Fornitura con posa in opera di ringhiere e corrimano in ferro zincato - CIG ZEF265B11E affidamento ed impegno di spesa.

IL RESPONSABILE DELL'AREA TECNICA e AMBIENTALE

(Nominato con Decreto del Sindaco n. 5/S del 29/04/2015)

ACCERTATO che a seguito di segnalazioni da parte di cittadini, del comando di polizia locale e sopralluoghi da parte di personale di questo ufficio è stata accertata la necessità di provvedere alla sostituzione ed integrazione di ringhiere e corrimano in ferro zincato anche al fine di eliminare situazioni di pericoli per i passanti e per gli autoveicoli.

PRESO ATTO che a seguito delle recenti deliberazioni del Giunta Comunale 112/2018 - 124/2018 - 131/2018 sono stati incrementati i capitoli relativi agli interventi di manutenzione sugli immobili comunali per cui è possibile eseguire parte degli interventi di cui sopra.

RITENUTO opportuno procedere all'affidamento secondo quanto previsto dall'art. 36 comma 2 lettera a) del D.Lgs. 18/04/2016 n°50 (come da ultimo modificato dal D.Lgs. N°56/2017, che prevede la possibilità di affidamento diretto di lavori, servizi e forniture di importo superiore a 40.000,00 Euro, anche senza previa consultazioni di più operatori) in luogo delle procedure ordinarie stante urgenza e la necessità di procedere con tempestività alla esecuzione degli interventi.

PRESO ATTO con RDO n. 329066 (giusta nota prot. 19403 del 17/12/2018) sono stati invitati a presentare preventivo/offerta n. 3 ditte della selezionate tra soggetti iscritti sul portale Sardegna CAT, che l'offerta più conveniente (maggior ribasso) è quella della ditta SIMEC di CANALICCHIO & C SNC con sede in Zona Artigianale, 07040 OLMEDO, con un ribasso del 2,85% sul prezzo posto a base d'offerta;

ACCERTATATO inoltre che la ditta succitata, al fine di garantire il principio di rotazione, non risulta in questo anno né in quello precedente invitata e tantomeno affidataria di altri servizi o lavori simili (ferro lavorato) per conto di questo Comune nella fascia di importo inferiore ad €40.000,00;

RAVVISATA l'opportunità di assumere impegno di spesa a favore della suddetta ditta per un importo di € 19.500,00 oltre IVA al 22%, **per complessivi Euro 23.790,00;**

RICHIAMATO l'art. 32 comma 2 del D.Lgs 50/2016 (come modificato dal D.Lgs n. 56/2017) che al secondo periodo prevede "Nella procedura di cui all'[articolo 36, comma 2, lettera a\)](#), la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso dei requisiti tecnico-professionali, ove richiesti".

RILEVATO che le verifiche sul possesso in capo alla ditta dei requisiti generali di cui all'art. 80 del D.Lgs. 50/2016 sono state effettuate in occasione di altro affidamento (determina n. 130/492 del 02/07/2018 relativa ai lavori di completamento del centro polifunzionale - teatro e parcheggi interrati) e che non è risultato nulla di ostativo;

PRESO ATTO che è stata effettuata comunque effettuata la verifica del casellario informatico presso l'ANAC da cui non è risultato nulla di ostativo;

VERIFICATO inoltre all'interno della piattaforma telematica del Durc On Line, il certificato **INAIL 14538132** richiesto il 27.12.2018 e valido fino al 26.04.2019, attestante che la ditta di cui sopra è in regola con gli adempimenti contributivi;

PRESO ATTO che per il presente affidamento è stato acquisito il CIG **ZEF265B11E;**

RITENUTO di dover adempiere relativamente al presente affidamento, agli obblighi di pubblicità imposti dall'art. 29 del D. Lgs. 50/2016 e dal D. Lgs. 33/2013 (con pubblicazione dell'affidamento sul profilo di committente - sezione amministrazione trasparente) nonché dall'art. 12 comma 9 della LR 2/2007 (pubblicazione sul sito della Regione Sardegna - procedure di spesa di importo superiore a 10.000,00 Euro);

PRESO ATTO che le funzioni di responsabile del procedimento (RUP) per l'intervento di cui trattasi sono svolte direttamente dal sottoscritto, responsabile dell'area tecnica e ambientale;

VISTI gli articoli 183 e 192 del Decreto Legislativo n° 267/2000;

VISTO il Decreto sindacale n° 9/S del 29/04/2015;

VISTO il Decreto sindacale n° 5/S del 29/04/2015.

DETERMINA

PER QUANTO IN PREMESSA

1. **DI AFFIDARE** ed assumere impegno di spesa per **Fornitura con posa in opera di ringhiere e corrimano in ferro zincato** - a favore della ditta SIMEC di CANALICCHIO & C SNC con sede in

Zona Artigianale, 07040 OLMEDO C.F./P.IVA 01400140909-, per l'importo di Euro **19.500,00** oltre a Euro 4.290,00 per IVA 22%, per il quale è stato attribuito il CIG ZEF265B11E, con imputazione della somma complessiva pari a **Euro 23.790,00** sulle risorse disponibili del bilancio in esercizio alla Missione **1** - Programma **5** - capitolo **201501/9**, "*Manutenzione straordinaria beni e immobili Comunali*"- di cui €. 15982,79 annualità 2018 ed €. 7807,21 annualità 2019.

2. **DI ADEMPIERE** agli obblighi di pubblicità e trasparenza sanciti dalle disposizioni di cui all'art. 29 del D. Lgs. 50/2016 e D. Lgs. 33/2013 (con pubblicazione dell'avvenuto affidamento sul profilo di committente - sezione amministrazione trasparente, nonché dall'art. 12 comma 9 della LR 2/2007 (pubblicazione sul sito della Regione Sardegna).
3. **DI DARE ATTO** che la presente ha valore di contratto e pertanto viene firmata per accettazione dalla ditta affidataria, unitamente al quaderno patti e condizioni.

LA DITTA AFFIDATARIA

IL RESPONSABILE DEL SETTORE
Geom. Salvatore Angelo Ledda

Copia della presente determinazione viene trasmessa, in data odierna, alla segreteria per la registrazione, la numerazione e la pubblicazione all' Albo Pretorio per quindici giorni ed all'ufficio di Ragioneria .

Addì, 31-12-2018

IL RESPONSABILE DEL SETTORE
Geom. Salvatore Angelo Ledda

Attestazione Art.153, comma 5° D.lgs 267/2000

Il sottoscritto responsabile del servizio finanziario ATTESTA regolarità contabile e la copertura finanziaria ai seguenti capitoli:

IMPEGNO DI SPESA							
N.		776		sub	Anno 2018	del 31-12-2018	Comp./Res. C
Capitolo	Articolo	Cod. bil.	SIOPE	Descrizione capitolo:			
201501	9	2010501		MANUTENZ.STRAORDINARIA IMMOBILI/STRUTTURE COMUNALI(L.10/77)ACQUISIZIONE DI BENI IMMOBILI			
Importo operazione		€. 15.982,79					
IMPEGNO DI SPESA							
N.		777		sub	Anno 2018	del 31-12-2018	Comp./Res. C
Capitolo	Articolo	Cod. bil.	SIOPE	Descrizione capitolo:			
201501	9	2010501		MANUTENZ.STRAORDINARIA IMMOBILI/STRUTTURE COMUNALI(L.10/77)ACQUISIZIONE DI BENI IMMOBILI			
Importo operazione		€.					

IMPEGNO DI SPESA PLURIENNALE N. 777			
Anno 2019	Del 31-12-18	Comp./Res. C	€. 7.807,21

N.		777		sub	Anno 2019	del 31-12-18	Comp./Res. C
Capitolo	Articolo	Cod. bil.	SIOPE	Descrizione capitolo:			
201501	9	2010501		MANUTENZ.STRAORDINARIA IMMOBILI/STRUTTURE COMUNALI(L.10/77)ACQUISIZIONE DI BENI IMMOBILI CUP			
Importo operazione		€. 7.807,21					

Addì, 08-01-2019

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
Rag. Dobbo Maria Giovanna

ATTESTAZIONE DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata mediante affissione all'Albo Pretorio del Comune in data odierna e per quindici giorni consecutivi.

Addì 14-01-2019

IL RESPONSABILE DEL SETTORE
Geom. Salvatore Angelo Ledda