

COMUNE di PIGNATARO INTERAMNA

PROVINCIA DI FROSINONE

MEDAGLIA DI BRONZO AL VALOR CIVILE

Tel. 0776 949012

Fax 0776 949306

E-mail: segreteria.pignataro@libero.it

C.A.P. 03040

c.c.p. 13035035

Cod. Fisc. 8100305 060 6

Sito web istituzionale: www.comune.pignataroint.fr.it

PEC: comune.pignataroint.servizigenerali@certipecc.it

SERVIZIO I^: LAVORI PUBBLICI

Nr. 148 del 25/03/2021 del Registro delle Pubblicazioni.

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO I^

Nr. 13 del 25 Marzo 2021

Registro Generale Nr. 87 del 25 Marzo 2021

OGGETTO : L.R. 11/08/2008, n. 14, art. 1, comma 13 bis. D.G.R.L. n. 136 del 19/03/2019. Determinazione n. G03382 del 22/03/2019 del Direttore della Direzione Regionale Cultura e Politiche Giovanili.

Intervento “Punto di informazione turistica e spazio museale di Via Ravano - Recupero e Valorizzazione”.

Affidamento forniture acquisto di attrezzature, allestimenti ed arredi ed altre finiture di beni durevoli alla ditta LINEAUFFICIO s.n.c. di Piedimonte San Germano (FR).

CUP: I22I19000280002

CIG: 8678133DE3

L'Anno Duemilaventuno, il giorno Venticinque del mese di Marzo nel proprio Ufficio,

IL RESPONSABILE DEL SERVIZIO

- **VISTA** la deliberazione di Giunta Municipale nr. 189 del 06/12/1999 e la successiva nr. 84 del 26/06/2006, integrata con atto nr. 180 del 15/11/2006, con le quali sono stati individuati i Servizi di cui affidare la gestione ai Responsabili da designare dal Sindaco, ai sensi e per gli effetti dell'art. 51, commi 2 e seguenti della legge 08/06/1990, n. 142, come introdotti e modificati dall'art. 6, della Legge 15/05/1997, n. 127 e dall'art. 2 della Legge 16/06/1998, n. 191, da ultimo sostituito dal D.Lgs. 18/08/2000, n. 267, art. 177;
- **VISTO** il decreto sindacale di nomina del Responsabile del Servizio nr. 03/2020, prot. 5067 del 31/07/2020;
- **VISTO** l'art. 183 del D.Lgs. 18/08/2000, n. 267 il quale sancisce il principio che ogni spesa deve essere preceduta da regolare atto di impegno, che costituisce la prima fase del procedimento di spesa;
- **PREMESSO** che:
 - la Regione Lazio, ai sensi della L.R. 11/08/2008, n. 14, art. 1, comma 13 bis, D.G.R.L. n. 136 del 19/03/2019 e Determinazione n. G03382 del 22/03/2019 (BURL n. 25 del 26/03/2019) del Direttore della Direzione Regionale Cultura e Politiche Giovanili ha approvato l'Avviso pubblico per la valorizzazione del patrimonio culturale nei piccoli comuni del Lazio;
 - l'art. 4 del citato Avviso prevede la concessione del contributo regionale in conto capitale pari al 100% del costo totale ammissibile, che non può superare comunque l'importo di €. 40.000,00 di ciascuna proposta;
 - l'art. 6 del medesimo Avviso ha fissato il termine per la presentazione delle domande di partecipazione, modelli Allegato A1 e A2, all'indirizzo pec: cultura@regione.lazio.legalmail.it, entro e non oltre 60 giorni dalla data di pubblicazione dell'Assiso stesso sul BURL citato, e cioè entro e on oltre il **27 maggio 2019, ore 23,59**;
- **CHE** questo Ente ha:
 - a) partecipato al suddetto Avviso, relativamente all'intervento “Punto di informazione turistica e spazio museale di Via Ravano - Recupero e Valorizzazione”;
 - b) incaricato della progettazione definitiva la **ZENITH Società di Ingegneria S.r.l.** con sede in **Ferentino (FR)**, come da determinazione n. **19 del 22/05/2019** e conseguente convenzione Rep. n. **134 del 22/05/2019**;
 - c) approvato il progetto definitivo con atto di G.C. **34 del 24/05/2019**;
 - d) trasmesso la richiesta di contributo con nota prot. n. **3103 del 24/05/2019**;

- **DATO ATTO** che la Regione Lazio – Direzione Regionale Cultura e Politiche Giovanili, Area Valorizzazione del Patrimonio Culturale, con nota prot. 880928 del 04/11/2019, trasmessa tramite pec, ha:
- a) comunicato la concessione del contributo di €. 40.000,00 come da Determinazione Dirigenziale n. G14725 del 28/10/2019;
- b) chiesto l’invio dell’Atto d’Impegno per la riconferma della richiesta;
- **CHE** con:
- deliberazione di G.C. n. **85** del **07/11/2019** è stato approvato l’Atto d’Impegno successivamente trasmesso alla competente Struttura Regionale con nota prot. 6321 del 12/11/2019;
 - ha incaricato con determinazioni del Responsabile del Servizio LL.PP. n. **19** del **22/05/2019** e successiva convenzione Rep. n. **134** del **22/05/2019** e n. **01** del **20/02/2020** e successiva convenzione Rep. n. **152** del **24/02/2020**, la **ZENITH Società di Ingegneria S.r.l. di Ferentino (FR)** della progettazione definitiva, esecutiva, coordinamento sicurezza in fase di progettazione ed esecuzione, direzione lavori e contabilità dell’intervento in oggetto;
 - deliberazione di G.C. n. **51** del **04/06/2020** è stato approvato il progetto esecutivo;
 - tali interventi devono essere consegnati (secondo l’art. 30, comma 3, della L.R. n. 9 del 17/02/2005) e realizzati entro il termine previsto nel cronoprogramma ed in modo conforme al progetto trasmesso alla Direzione competente (art. 9, allegato A, alla determinazione n. G03382 del 22/03/2019 del Direttore della Direzione Cultura e Politiche Giovanili), pena la decadenza del contributo concesso;
 - con la suddetta deliberazione di G.C. n. **51** del **04/06/2020** è stata confermata la nomina del Responsabile unico del procedimento nella persona del dott. **Francesco NERI**, dipendente di ruolo a tempo indeterminato Cat. D.6, ai sensi dell’art. 31 del D. Lgs. 18/04/2016, nr. 50;
 - la realizzazione di detta opera, dell’importo complessivo di €. 40.000,00, pur non necessitando di inserimento nel programma delle opere pubbliche, è stata inserita nel programma **triennio 2019/2021, elenco annuale 2019**, ai sensi dell’art. 21, comma 3, del D. Lgs. 18/04/2016, n. 50 e successive modifiche ed integrazioni (deliberazione di C.C. n. **09** del **17/03/2020**);
 - con determinazione del Responsabile Ufficio Lavori Pubblici nr. **28** del **07/08/2020**, successiva scrittura privata Rep. **232** del **29/09/2020**, i lavori di cui sopra sono stati affidati all’impresa **MEGA S.r.l.** con sede in Pignataro Interamna (FR), per un importo di €. **22.089,00**, al netto del ribasso del **1,000%** sull’importo dei lavori, oltre oneri della sicurezza ammontanti ad €. **1.115,61** per complessivi €. **23.204,61** oltre €. **2.320,46** per IVA 10% per un totale di €. **25.525,07**;
- **ATTESO** che i lavori sono iniziati in data **05/10/2020** a firma della D.L. e della ditta affidataria e risultano ultimati in data **15/01/2021**;
- **CHE** con propria determinazione n. **06** del **19/02/2021** sono state approvate le risultanze del: 1° S.A.L, certificato di pagamento n. 1, stato finale, relazione sul conto finale e certificato di regolare esecuzione dell’intervento in oggetto, fatte pervenire dalla **ZENITH Società di Ingegneria S.r.l. di Ferentino (FR)** in data **05/02/2021**, prot. n. **788**, a tutto il **15/01/2021**, per €. **22.089,00** oltre €. **1.115,61** per oneri di sicurezza per complessivi €. **23.204,61** al netto del ribasso d’asta del **1,000%**, ove risulta il credito complessivo dell’impresa di €. **23.204,61**, oltre oneri fiscali;
- **CONSIDERATO** che nel quadro economico del progetto esecutivo dell’opera, approvato con la suddetta deliberazione di G.C. n. **51** del **04/06/2020**, era prevista la somma di €. **2.400,00** per **forniture acquisto di attrezzature, allestimenti ed arredi ed altre finiture di beni durevoli**, IVA compresa;
- **CHE** è stata contattata, per le vie brevi, la ditta **LINEAUFFICIO s.n.c.**, P. IVA **01883240606**, con sede legale in via **Verdi n. 5, 03030 Piedimonte San Germano (FR)**, specializzata nel settore, che ha fatto pervenire idoneo preventivo del **23/03/2021**, acclarato al prot. **1966** del **23/03/2021**, per l’affidamento di **forniture acquisto di attrezzature, allestimenti ed arredi ed altre finiture di beni durevoli** relativi all’intervento in oggetto;
- **ESAMINATO** il suddetto preventivo di complessivi €. **2.400,00**, comprensivo di IVA e ritenuto opportuno prenderne atto ed accettarlo;
- **RITENUTO** lo stesso adeguato alle esigenze dell’Ente, rapportato sia alla completezza dell’offerta dei servizi garantiti sia alle referenze dell’offerente, rientrante nel limite massimo di spesa stimato, conveniente ed idoneo in relazione all’oggetto;
- **RITENUTO** opportuno disporre l’affidamento direttamente all’operatore economico ditta specializzata **LINEAUFFICIO s.n.c.**, P. IVA **01883240606**, con sede legale in via **Verdi n. 5, 03030 Piedimonte San Germano (FR)**;
- **VERIFICATO** che il Comune di Pignataro Interamna è convenzionato con la Centrale Unica di Committenza “S.U.A. PROV. FR.” presso la Provincia di Frosinone;

■ **VISTE** le disposizioni relative agli affidamenti di importo inferiore a 40.000,00 euro, previste dall'art. 36, comma 2, lettera a), del D. Lgs. n. 50 del 18/04/2016, modificato dall'art. 25, comma 1, lett. b), n. 1 del D. Lgs. 19/04/2017, n. 56 che recita:

2. *Fermo restando quanto previsto dagli articoli 37 e 38 e salva la possibilità di ricorrere alle procedure ordinarie, le stazioni appaltanti procedono all'affidamento di lavori, servizi e forniture di importo inferiore alle soglie di cui all'articolo 35, secondo le seguenti modalità: a) 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;*

■ **VISTO**, altresì, l'art. 1, comma 2, del D.L. n. 76 del 16/07/2020, convertito, con modificazioni, dalla legge n. 120 dell'11/09/2020, che recita:

2. *Fermo quanto previsto dagli articoli 37 e 38 del decreto legislativo n. 50 del 2016, le stazioni appaltanti procedono all'affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché dei servizi di ingegneria e architettura, inclusa l'attività di progettazione, di importo inferiore alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016 secondo le seguenti modalità:*

a) affidamento diretto per lavori di importo inferiore a 150.000 euro e per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 75.000 euro;

■ **TENUTO CONTO** che il valore del servizio in questione, ai fini dell'acquisizione del CIG, è calcolato in €. **2.400,00** (importo di servizio inferiore ad 75.000,00 euro) e quindi corrispondente alla soglia per l'affidamento diretto ai sensi del suddetto art. 36, comma 2, lett. a), del D. Lgs. n. 50 del 18/04/2016 e successive modificazioni;

■ **DATO ATTO** che il presente affidamento è motivato: a) dall'obbligatorietà del servizio da parte dell'Ente; b) possesso, da parte dell'operatore economico selezionato dei requisiti richiesti dal contratto; c) rispondenza di quanto offerto alle esigenze dell'Amministrazione (evidenti ragioni di urgenza tali da non potersi rispettare i termini per le procedure aperte o ristrette o competitive con negoziazione, per cui risulta applicabile l'art. 63, comma 2, lett. c) del già citato D. Lgs. 18/04/2016, n. 50); d) convenienza del prezzo in rapporto alla qualità della prestazione rispetto alla media dei prezzi praticati nel settore di riferimento, anche tenuto conto della particolare qualità della già citata prestazione richiesta;

■ **CONSIDERATO** che il soggetto interpellato è in possesso dei requisiti necessari per assolvere diligentemente a quanto affidato e che, pertanto, nulla osta all'adozione della presente determinazione;

■ **RICHIAMATO** l'art. 32, comma 2 del D. Lgs 18 aprile 2016 n. 50, il quale dispone che prima dell'avvio delle procedure di affidamento dei contratti pubblici, le amministrazioni aggiudicatrici decretano o determinano di contrarre, in conformità ai propri ordinamenti, individuando gli elementi essenziali del contratto ed i criteri di selezione degli operatori economici e delle offerte;

■ **RICHIAMATO** l'art. 192, comma 1, del D. Lgs. del 18/08/2000, n. 267, ai sensi del quale *“la stipulazione dei contratti deve essere preceduta da apposita determinazione del responsabile del procedimento di spesa indicante: il fine che con il contratto si intende perseguire; l'oggetto del contratto, la sua forma e le clausole ritenute essenziali; le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base”;*

■ **DATO ATTO** che:

- il fine che si intende perseguire con il presente contratto/convenzione è quello di garantire la realizzazione degli interventi programmati e finanziati;

- l'oggetto del contratto/convenzione è **“l'affidamento di forniture acquisto di attrezzature, allestimenti ed arredi ed altre finiture di beni durevoli relativi all'intervento Punto di informazione turistica e spazio museale di Via Ravano - Recupero e Valorizzazione”** dando atto che per gli interventi sopra indicati il relativo contratto verrà stipulato mediante corrispondenza secondo l'uso del commercio;

- trattandosi di forniture di importo inferiore a 75.000,00 euro l'affidamento viene effettuato mediante affidamento diretto anche senza previa consultazione di due o più operatori, ai sensi dell'art. 36, comma 2, lettera a), del D. Lgs 18/04/2016 n. 50, come risulta nella formulazione ora vigente;

- è previsto un solo lotto per garantire omogeneità dei servizi richiesti;

■ **CONSIDERATO** che con deliberazione di C.C. n. **25** del **29/10/2020** è stato approvato il bilancio di previsione **2020/2022** sul quale al capitolo **20107 – Gestione Residui** del bilancio **2021**, che trova corrispondenza al capitolo entrata **430/1, Gestione Residui** del bilancio **2021**, ove risulta stanziato e conservato il contributo di €. 40.000,00, concesso dalla Regione Lazio – Direzione Regionale Cultura e Politiche Giovanili, Area Valorizzazione del Patrimonio Culturale, come da Determinazione Dirigenziale n. G14725 del 28/10/2019, nell'ambito dell'Avviso pubblico per la valorizzazione del patrimonio culturale nei piccoli comuni del Lazio, ai sensi della L.R. 11/08/2008, n. 14, art. 1, comma 13 bis, di cui alla D.G.R.L. n. 136 del 19/03/2019 e

Determinazione n. G03382 del 22/03/2019 (BURL n. 25 del 26/03/2019) del Direttore della Direzione Regionale Cultura e Politiche Giovanili;

- **DATO ATTO** che la Regione Lazio, alla data odierna, la somma di **€. 31.852,74 (8.000,00 + 23.852,74)**;
- **VISTO** l'art. 109 del D. Lgs. 18/8/2000, nr. 267 e successive modifiche ed integrazioni;
- **VISTI** gli artt. 183 e 184 del D.Lgs. n. 267 del 18/08/2000 e successive modifiche ed integrazioni;
- **TUTTO** ciò premesso e considerato;
- **RITENUTO** opportuno provvedere in merito, come da dispositivo;

D E T E R M I N A

1) La narrativa, che precede, è parte integrante e sostanziale della presente determinazione, da ritenersi come qui integralmente riportata anche se non materialmente trascritta;

2) Di procedere ad affidare, per le motivazioni esposte nelle premesse, alla ditta specializzata **LINEAUFFICIO s.n.c.**, P. IVA **01883240606**, con sede legale in via **Verdi n. 5, 03030 Piedimonte San Germano (FR)**, come da preventivo del **23/03/2021**, acclarato al prot. **1966 del 23/03/2021**, le **forniture acquisto di attrezzature, allestimenti ed arredi ed altre finiture di beni durevoli** relativi all'intervento **Punto di informazione turistica e spazio museale di Via Ravano - Recupero e Valorizzazione**, previsti nel quadro economico del progetto esecutivo dell'opera, approvato con la suddetta deliberazione di G.C. n. **51 del 04/06/2020**, per un importo di **€. 1.967,21** oltre **€. 432,79** per IVA al 22% per complessivi **€. 2.400,00**;

3) Di impegnare ed imputare la spesa complessiva di **€. 2.400,00** al capitolo **20107 – Gestione Residui** del bilancio **2021**, che trova corrispondenza al capitolo entrata **430/1, Gestione Residui** del bilancio **2021**, , ove risulta stanziato e conservato il contributo di **€. 40.000,00**, concesso dalla Regione Lazio – Direzione Regionale Cultura e Politiche Giovanili, Area Valorizzazione del Patrimonio Culturale, come da Determinazione Dirigenziale n. G14725 del 28/10/2019, nell'ambito dell'*Avviso pubblico per la valorizzazione del patrimonio culturale nei piccoli comuni del Lazio*, ai sensi della L.R. 11/08/2008, n. 14, art. 1, comma 13 bis, di cui alla D.G.R.L. n. 136 del 19/03/2019 e Determinazione n. G03382 del 22/03/2019 (BURL n. 25 del 26/03/2019) del Direttore della Direzione Regionale Cultura e Politiche Giovanili;

4) Di dare atto che:

- il fine che si intende perseguire con il presente contratto/convenzione è quello di garantire la realizzazione degli interventi programmati e finanziati;
- l'oggetto del contratto/convenzione è **“l'affidamento di forniture acquisto di attrezzature, allestimenti ed arredi ed altre finiture di beni durevoli relativi all'intervento Punto di informazione turistica e spazio museale di Via Ravano - Recupero e Valorizzazione”** dando atto che per gli interventi sopra indicati il relativo contratto verrà stipulato mediante corrispondenza secondo l'uso del commercio;
- trattandosi di forniture di importo inferiore a 75.000,00 euro l'affidamento viene effettuato mediante affidamento diretto anche senza previa consultazione di due o più operatori, ai sensi dell'art. 36, comma 2, lettera a), del D. Lgs 18/04/2016 n. 50, come risulta nella formulazione ora vigente;
- è previsto un solo lotto per garantire omogeneità dei servizi richiesti;

5) Dare atto, infine, che il pagamento avverrà sarà effettuato all'avente titolo, a prestazione eseguita, dietro presentazione di regolare fattura;

6) Di demandare al responsabile del procedimento del servizio finanziario per l'emissione del relativo mandato di pagamento all'avente titolo, ad avvenuto accredito della corrispondente somma da parte del Ministero dell'Interno, a valere sul finanziamento sopra citato;

7) Di dare atto, ai sensi dell'art. 6 bis della legge n. 241 del 07/08/1990 e successive modificazioni e dell'art. 1, comma 9, lett. c) della legge n. 190 del 06/12/2012 della insussistenza di cause di conflitto di interesse, anche potenziale nei confronti del sottoscritto responsabile del presente procedimento;

8) Di dare atto che la presente diverrà esecutiva mediante apposizione del visto di regolarità di competenza del Responsabile del servizio finanziario, ai sensi e per gli effetti dell'art. 151, comma 4, del Testo Unico delle Leggi sull'ordinamento degli Enti Locali approvato con D. Lgs. 18 agosto 2000 n. 267.

■ La presente determinazione:

a) anche ai fini della pubblicità degli atti e della trasparenza amministrativa, sarà pubblicata nell'Albo Pretorio on-line del sito web istituzionale del Comune (www.comune.pignatarointeramna.fr.it), accessibile al pubblico, per quindici giorni ed avrà esecuzione dopo il suo inserimento nella raccolta di cui all'art. 31 del vigente Regolamento sull'Ordinamento degli Uffici e dei Servizi.

Il Responsabile del Servizio
F.to: Dott. Francesco Neri

PARERE DI REGOLARITA' TECNICA

Ai sensi dell'art. 147-bis, comma 1, del D. Lgs. 18/08/2000, n. 267 e successive modificazioni, si attesta la regolarità e la correttezza dell'azione amministrativa sulla presente determinazione.

Dalla Residenza Municipale, li 25/03/2021.

Il Responsabile del Servizio
F.to: Dott. Francesco Neri

PARERE DI REGOLARITA' CONTABILE E VISTO DI COPERTURA FINANZIARIA

IL RESPONSABILE DEL SERVIZIO FINANZIARIO

Con riferimento alla determinazione in oggetto e preso atto del parere di regolarità tecnico – amministrativo reso dal Responsabile del Servizio, ai sensi dell'art. 147-bis del D. Lgs. 18/08/2000, n. 267 e successive modificazioni,

- visti gli articoli:

- 49, comma 1, del D. Lgs. 18/08/2000, n. 267 e successive modificazioni,
- 147-bis, comma 1, del D. Lgs. 18/08/2000, n. 267 e successive modificazioni,
- 151, comma 4, del D. Lgs. 18/08/2000, n. 267 e successive modificazioni,
- 183, comma 7, del D. Lgs. 18/08/2000, n. 267 e successive modificazioni,

ESPRIME

- parere favorevole di regolarità contabile;
- visto attestante la copertura finanziaria;
- visto di regolarità contabile.

Nella Residenza Municipale, li 25/03/2021.

Il Responsabile del Servizio
F.to: Rag. Maria Assunta Risi

PUBBLICAZIONE

La presente determinazione è stata pubblicata nell'Albo Pretorio on-line del sito web istituzionale del Comune (www.comune.pignatarointeramna.fr.it), accessibile al pubblico, in data odierna e vi resterà per quindici giorni consecutivi.

Pignataro Interamna, li 25/03/2021.

Il Responsabile del Servizio
F.to: Dott. Francesco Neri
