

comune di trieste
 piazza Unità d'Italia 4
 34121 Trieste
www.comune.trieste.it
 partita iva 00210240321

AREA CITTA`, TERRITORIO E AMBIENTE
PO PIANIFICAZIONE TERRITORIALE E PORTO VECCHIO

REG. DET. DIR. N. 3354 / 2018

Prot. Corr. 18-35148/27/18/29-1

OGGETTO: Riqualficazione della Piazza antistante la chiesa di Prosecco – fornitura e posa di arredi esterni - Ditta Bellitalia srl. Spesa complessiva euro 2339,96 I.V.A. compresa. CIG Z1625CA983.

IL RESPONSABILE DI POSIZIONE ORGANIZZATIVA

Premesso che con deliberazione consiliare n. 17 dd. 08/05/2018, immediatamente eseguibile, è stato approvato l'aggiornamento del documento unico di programmazione (DUP) - periodo 2018-2020, il Bilancio di previsione 2018 e il Bilancio pluriennale 2018-20;

premessso che in relazione ai lavori di riqualficazione della piazza antistante la Chiesa di Prosecco si ritiene necessario arredare la piazza con 3 panchine modello Bellitalia Kubb Mid così come indicato dal Servizio Progetti strategici e Appalti, Contratti e Affari Generali ;

dato atto che l'art. 36, comma 2, lett. a) del d.lgs. n. 50/2016 dispone che per appalti di valore inferiore a 40.000,00 euro si possa procedere "mediante affidamento diretto, anche senza previa consultazione di due o più operatori economici.....";

dato atto altresì che l'art. 95, comma 4, lettera c) del d.lgs. n. 50/2016 consente tout court l'utilizzo del criterio del minor prezzo "per i servizi e le forniture di importo fino a 40.000 euro";

visto l'obbligo per le Pubbliche Amministrazioni, ai sensi della Legge 94/2012 e della Legge 135/2012, di ricorrere a tal fine al Mercato Elettronico della Pubblica Amministrazione (cd. Mepa) di CONSIP S.p.A., che mette a disposizione l'elenco dei fornitori abilitati a presentare i propri cataloghi elettronici;

rilevato che la piattaforma del Mercato elettronico della pubblica amministrazione consente di effettuare direttamente, mediante gli applicativi ivi presenti, una comparazione dei prezzi tra

Responsabile del procedimento	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	

gli operatori economici abilitati al Mercato medesimo;

considerato che non sono disponibili prodotti in Convenzione Consip raffrontabili con quanto è oggetto di acquisto tramite la presente procedura;

preso atto che, a seguito di indagine di mercato espletata nell'ambito della piattaforma Mepa, e' risultata unica fornitrice del prodotto cercato la Ditta Bellitalia srl – con sede a Ponte nelle Alpi (BL) Viale Cadore 67, CF 00243390259 al prezzo (comprensivo del trasporto e posa) di euro 1918,00 I.V.A. esclusa;

ritenuto pertanto di affidare la fornitura tramite ordine diretto (O.d.A.) ai sensi dell'art. 36, comma 2 lett. a) del Dlgs. 50/2016 alla Ditta Bellitalia srl – con sede a Ponte nelle Alpi (BL) Viale Cadore 67, CF 00243390259, per un importo di Euro 2339,96 IVA inclusa;

dato atto che il servizio sarà unico e pertanto in conformità a quanto previsto dall'articolo 26, comma 3 bis del D.Lgs. 81/2008 per i servizi non è necessario redigere il D.U.V.R.I. e non sussistono costi per la sicurezza;

dato atto che:

- l'importo complessivo di spesa è pari ad euro 2339,96 IVA inclusa;
- la spesa di cui sopra può essere impegnata al cap. :
- 01052210 " Acquisti urgenti di mobili e arredi a cura dell'Area Servizi Finanziari, Tributi e Partecipazioni Societarie" ;
- è conservata agli atti la email del Direttore dell'Area Servizi Finanziari, Tributi e Partecipazioni Societarie dott. Di Maggio con la quale autorizza l'utilizzo del capitolo 01052210;
- la spesa è finanziata con avanzo economico riduzione mutui;

dato atto che l'art. 32, comma 2 del d.lgs. n. 50/2016 ha stabilito che per gli appalti di valore inferiore ai 40.000 euro la stazione appaltante abbia la facoltà di procedere all'affidamento dell'appalto adottando un unico provvedimento;

richiamati i principi generali di cui all'art. 30, comma 1, del nuovo codice dei contratti in base ai quali l'affidamento e l'esecuzione di appalti garantisce la qualità delle prestazioni e si svolge nel rispetto dei principi di economicità, efficacia, tempestività, correttezza, libera concorrenza, non discriminazione, trasparenza, proporzionalità, pubblicità, nonché del principio di rotazione;

dato atto che per l'affidamento della fornitura alla citata impresa è stato rispettato il principio della rotazione sopra richiamato;

dato atto che

il presente appalto è stato identificato dal sistema SIMOG dell'ANAC (Autorità Nazionale Anticorruzione) con il numero di CIG Z1625CA983;

vista la determinazione dirigenziale n. 20/2017 di conferimento di incarico di Responsabile sulla Posizione Organizzativa denominata Pianificazione Territoriale e Porto Vecchio al dott. Roberto Prodan;

Responsabile del procedimento	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	comune.trieste@certgov.fvg.it

dato inoltre atto che:

ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di "pareggio di bilancio", introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

che l'obbligazione giuridicamente perfezionata viene a scadenza nell'anno 2018 per euro 2339,96;

che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:
anno 2018 per euro 2339,96;

che la spesa troverà scadenza entro il termine del corrente esercizio finanziario;

visto il D.lgs. n. 50/2016 codice dei contratti pubblici;

visti l'art. 107 del T.U. delle leggi sull'ordinamento degli Enti Locali (D.Lgs. 18 agosto 2000, n. 267) e l'art. 131 dello Statuto del Comune di Trieste relativamente alla competenza all'adozione dell'atto;

ritenuto, quindi, di procedere in conformità,

espresso il parere di cui all'art.147 bis del D.Lgs. n. 267/2000, in ordine alla regolarità e correttezza amministrativa;

DETERMINA

1. per le ragioni esposte in premessa, che qui si intendono integralmente riportate, di approvare la spesa complessiva di Euro 2339,96 Iva inclusa, per l'acquisto di 3 panchine modello Bellitalia Kubb Mid ;

2. di affidare la fornitura sopraindicata tramite ordine diretto (O.d.A.) sul Mepa Consip alla Ditta Bellitalia srl – con sede a Ponte nelle Alpi (BL) Viale Cadore 67, CF 00243390259 ;

3. di impegnare la spesa complessiva di euro 2339,96 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2018	01052 210	ACQUISTI URGENTI DI MOBILI E ARREDI A CURA DELL'AREA SERVIZI FINANZIARI, TRIBUTI E PARTECIPAZIONI SOCIETARIE	10000	U.2.02.01 .03.999	00099	09999	N	2.339,96	2018:euro 2339,96

4. di dare atto:

che ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei

Responsabile del procedimento	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	

conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di "pareggio di bilancio", introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

- che l'obbligazione giuridicamente perfezionata viene a scadenza nell'anno 2018 per € 2339,96;
- che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:

anno 2018 € 2339,96;

- che la spesa troverà scadenza entro il termine del corrente esercizio finanziario;
- che la spesa è finanziata con avanzo economico riduzione mutui

5. di provvedere alla successiva liquidazione delle fatture riscontrate regolari.

IL RESPONSABILE DI POSIZIONE ORGANIZZATIVA
Dott. Roberto Prodan

<i>Trieste, vedi data firma digitale</i>	<i>Documento sottoscritto con firma digitale (ex art. 24 del D.L.vo 82/2005 e s.m.i.)</i>
--	---

Responsabile del procedimento	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Roberta Dragogna	Tel: 0406780714	E-mail: DRAGOGNA@comune.trieste.it	

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: *PRODAN ROBERTO*

CODICE FISCALE: *PRDRRT78B15L424L*

DATA FIRMA: *16/11/2018 12:11:30*

IMPRONTA: *2816D12FE7A7016286E3F0ACEB6473DA8BBB0D7C47AD303F9E992FDCBCE7909
A8BBB0D7C47AD303F9E992FDCBCE7909E28F8091885834D43BCFCA1A286D36DC
E28F8091885834D43BCFCA1A286D36DCB360A813176AAB521A2D2EBFFF1AF3B3
B360A813176AAB521A2D2EBFFF1AF3B37398B50E9FF974AD1D0F63665BB55DF3*