

COMUNE DI TAORMINA
Città Metropolitana di Messina

AREA SERVIZI ALLA CITTA'

Determinazione Dirigenziale n. 55 del 09/03/2021

Repertorio Generale n. 337 del 09/03/2021

Oggetto: DETERMINA A CONTRARRE CON PROCEDURA DI AFFIDAMENTO DIRETTO AI SENSI DELL'ART. 36, C. 2, LETTERA A) E ART. 37, C. 1 DEL D. LGS. N. 50 DEL 2016 E S.M.I., PER LA FORNITURA DI DISPOSITIVI SECONDO LE DIRETTIVE EMANATE DAL MINISTERO PER LA PUBBLICA AMMINISTRAZIONE RELATIVE ALLE INDICAZIONI IN MATERIA DI CONTENIMENTO DELL'EMERGENZA EPIDEMIOLOGICA DA COVID 19 - IMPEGNO DELLA SPESA .

COMUNE DI TAORMINA

Città Metropolitana di Messina
III SERVIZIO TURISMO E SPORT
Ufficio Turismo e sport

Determinazione Dirigenziale n. 55 del 09/03/2021

Oggetto: DETERMINA A CONTRARRE CON PROCEDURA DI AFFIDAMENTO DIRETTO AI SENSI DELL'ART. 36, C. 2, LETTERA A) E ART. 37, C. 1 DEL D. LGS. N. 50 DEL 2016 E S.M.I., PER LA FORNITURA DI DISPOSITIVI SECONDO LE DIRETTIVE EMANATE DAL MINISTERO PER LA PUBBLICA AMMINISTRAZIONE RELATIVE ALLE INDICAZIONI IN MATERIA DI CONTENIMENTO DELL'EMERGENZA EPIDEMIOLOGICA DA COVID 19 - IMPEGNO DELLA SPESA .

IL RESPONSABILE DI AREA

Premesso che con Deliberazione di Giunta Municipale n. 69 del 02/03/2021 l'Amministrazione comunale ha assegnato la risorsa finanziaria di € 4.950,00 compreso Iva, al Responsabile dell'Area Servizi alla Città, per la fornitura di dispositivi secondo le direttive emanate dal Ministero per la Pubblica Amministrazione relative alle indicazioni in materia di contenimento dell'emergenza epidemiologica da Covid 19, imputando la spesa alla Missione 01, Programma 0105 Macroaggregato 1.3, Capitolo 10302990354 del bilancio di previsione 2021/2023 in fase di redazione.

Preso atto:

- che a causa della diffusione della pandemia da Covid 19 e dell'incremento dei casi sul territorio nazionale, l'Ente ha la necessità di acquistare materiale vario per l'igiene e sanificazione da utilizzare nei locali comunali frequentati dal pubblico;
- che, in riferimento alle direttive emanate dal Ministero per la Pubblica Amministrazione per il contenimento della diffusione del virus, bisogna adottare tutte le misure precauzionali che non pregiudichino la normale e regolare attività istituzionale, stante la necessità di commisurare l'interesse della salute pubblica con quello della continuità amministrativa.

Visto il Decreto Legislativo 18 aprile 2016, n. 50 "*Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture*", di seguito denominato D.lgs 50/2016.

Dato atto che:

- per effetto del suddetto decreto sono stati abrogati il D.lgs. 163/06 e gli articoli dal 271 al 338 del decreto del Presidente della Repubblica 5 ottobre 2010, n. 207, che

- riguardano le acquisizioni di forniture e servizi e le acquisizioni in economia;
- non è ancora vigente il sistema di qualificazione, previsto dall'art. 38 del D. lgs. 50/2016;
 - nel caso di specie, trattandosi di affidamento di importo inferiore ai 40.000 euro, trova applicazione quanto prevede l'art. 37, comma 1, del D. lgs. 50/2016, ai sensi del quale *“le stazioni appaltanti, fermi restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisizione di forniture e servizi di importo inferiore a 40.000 euro e di lavori di importo inferiore a 150.000 euro, nonché attraverso l'effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza”* ;
 - in virtù della suddetta norma tutti i comuni possono procedere autonomamente per gli acquisti di beni, servizi e lavori di valore inferiore a 40.000 euro.

Considerato che questo Ente può procedere autonomamente agli acquisti di beni, servizi e lavori inferiori a 40.000 euro senza dover ricorrere alle forme di aggregazione previste dall'art. 33, comma 3-bis del D. lgs. N. 163/2006.

Visto l'art. 32, c. 2 del D. Lgs. n. 50/16 secondo cui, prima dell'avvio delle procedure di affidamento dei contratti pubblici, le Stazioni Appaltanti, in conformità ai propri ordinamenti, decretano o determinano di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte.

Visto l'art. 36, c. 1 del D. Lgs. 50/16 secondo cui l'affidamento e l'esecuzione dei lavori, servizi e forniture di importo inferiore alle soglie comunitarie avvengono nel rispetto dei principi di cui all'art. 30, c. 1, 34 e 42, nonché nel rispetto del principio di rotazione degli inviti e degli affidamenti e in modo da assicurare l'effettiva possibilità di partecipazione delle microimprese, piccole e medie imprese.

Visto, altresì che, secondo quanto disposto dagli artt. 32, c. 2) secondo periodo e 36, c. 2, lettera a) del D. Lgs. n. 50/16, per gli appalti di valore inferiore a 40.000,00 euro è possibile procedere all'affidamento diretto, anche senza previa consultazione di due o più operatori economici, tramite determina a contrarre, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore.

Visto l'art. 37, c. 1 del D. Lgs. n. 50/16 secondo cui le Stazioni Appaltanti, fermo restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisto di forniture e servizi di importo inferiore a 40.000,00 euro.

Visto l'art. 1, c. 450 Legge 27/12/2006 n. 296, come modificato dall'art. 1, c. 502 e 503, Legge di stabilità 2016, n. 208/2015, la quale ha stabilito che i prodotti e i servizi per gli Enti, di valore inferiore ai 1.000,00 euro, potranno essere acquistati senza obbligo di ricorrere al Mercato Elettronico per le Pubbliche Amministrazioni.

Visto il comma 130 dell'art. 1 della Legge 30/12/2018, n. 145 (Legge di Bilancio 2019) il quale modifica l'art. 1, comma 450 della Legge 27/12/2006, n. 296, innalzando la soglia per non incorrere nell'obbligo di ricorrere al Me.Pa., da € 1.000,00 ad € 5.000,00.

Considerato che, per il corretto svolgimento dell'attività amministrativa e la salvaguardia della salute pubblica, si impone la necessità di provvedere all'acquisto di materiale per

l'igiene e sanificazione da utilizzare nei locali comunali frequentati dal pubblico e pertanto la mancata realizzazione di che trattasi, potrebbe arrecare danni patrimoniali certi e gravi all'Ente.

Visto il preventivo presentato dalla Ditta SAVI s.r.l., con sede in Via Ignonilli, 10/12 – 95031 Adrano (CT), P.I. 05576300874, acquisito al prot. dell'Ente al n. 6497 del 08/03/2021, contenente l'offerta di dispositivi per la disinfezione di ambienti interni a base di perossido di idrogeno da installare nei locali comunali aperti al pubblico per euro 4.950,00 compreso Iva al 22%.

Atteso che, ai sensi dell'art. 192, comma 1, del D.lgs. 267/2000, gli elementi e i criteri relativi all'acquisizione di beni e servizi sono:

- **lett. a) – fine da perseguire:** adozione di tutte le misure precauzionali che non pregiudichino la normale e regolare attività istituzionale secondo le direttive emanate dal Ministero per la Pubblica Amministrazione per il contenimento della diffusione del virus;
- **lett. b) – oggetto del contratto:** fornitura di dispositivi per l'igiene e sanificazione da utilizzare nei locali comunali frequentati dal pubblico.

Considerato che per le finalità di cui all'oggetto del contratto, l'Ente sosterrà la spesa relativa per la fornitura di dispositivi per l'igiene e sanificazione da utilizzare nei locali comunali frequentati dal pubblico secondo le normative emanate dal Ministero per la Pubblica Amministrazione per il contenimento della diffusione del virus, pertanto si rende necessario dover procedere all'assunzione dell'impegno di spesa per euro 4.950,00 comprensivo di Iva al 22%, come di seguito specificato:

- € 4.057,38 al netto di Iva, da versare dietro presentazione di rendiconto alla Ditta SAVI s.r.l., con sede in Via legale in Via Ignonilli, 10/12 – 95031 Adrano (CT), P.I. 05576300874;
- € 892,62 Iva da versare con lo split payment.

Tenuto conto dell'esiguità dell'importo, il servizio di cui sopra, può avvenire anche mediante negoziazione ed affidamento diretto con unico fornitore, in base all'art. 36 c. 2 lettera a) del D. L.gs. n. 50/2016 ed in virtù del comma 130 dell'art. 1 della Legge 30/12/2018, n. 145 (Legge di Bilancio 2019) il quale modifica l'art. 1, comma 450 della Legge 27/12/2006, n. 296, innalzando la soglia per non incorrere nell'obbligo di ricorrere al Me.Pa., da € 1.000,00 ad € 5.000,00.

Visti:

- il D. lvo 18 agosto 2000 n. 67 s.m.i.;
- il Bilancio dell'Ente in corso di approvazione;
- lo Statuto dell'Ente;
- il CIG: Z2F30E8B42

DETERMINA

Per i motivi espressi in premessa e che di seguito si intendono integralmente riportati:

1. **Di stabilire che**, ai sensi dell'art. 192 del D.lgs. 18 agosto 2000, n. 267, il fine che si intende perseguire è l'adozione di tutte le misure precauzionali che non pregiudichino la normale e regolare attività istituzionale secondo le direttive emanate dal Ministero per la Pubblica Amministrazione per il contenimento della diffusione del virus Covid 19.
2. **Di procedere** all'affidamento diretto, ai sensi dell'art. 36 c. 2 lett. a) del D. L.gs. 50/16 e s.m.i., in applicazione dell'art. 1, c. 450 Legge 27/12/2006 n. 296, come modificato

dall'art. 1, c. 502 e 503, Legge di stabilità 2016 n. 208/2015, ed in virtù del comma 130 dell'art. 1 della Legge 30/12/2018 n. 145 (Legge di Bilancio 2019) il quale modifica l'art. 1, comma 450 della Legge 27/12/2006, n. 296, innalzando la soglia per non incorrere nell'obbligo di ricorrere al Me.Pa., da € 1.000,00 ad € 5.000,00, in favore della Ditta SAVI s.r.l., con sede in Via Ignonilli, 10/12 – 95031 Adrano (CT), P.I. 05576300874, per la fornitura di dispositivi per l'igiene e sanificazione da utilizzare nei locali comunali frequentati dal pubblico, per un importo complessivo di € 4.950,00 compreso iva al 22%.

3. **Di impegnare** la somma di euro 4.950,00 compreso iva al 22% , assegnata con la Deliberazione di G.M. n. 69 del 02/03/2021, alla Missione 01, Programma 0105 Macroaggregato 1.3, Capitolo 10302990354 del bilancio di previsione 2021/2023 in fase di redazione.
4. **Di dare atto** che il presente provvedimento è compatibile con gli stanziamenti di bilancio, come sopra indicati e con le regole di finanza pubblica.
5. **Di dare atto** che la spesa di € 4.950,00, derivante dal presente provvedimento, è espressamente prevista per legge ed è indispensabile per garantire la tutela della salute pubblica in virtù delle normative di contenimento del virus Covid19, garantendo altresì la regolare attività istituzionale e la continuità amministrativa, rappresentando che la mancata realizzazione potrebbe arrecare danni patrimoniali certi e gravi all'Ente.
6. **Di dare atto**, ai sensi dell'art. 29 del D.lgs. 50/2016, che: a) tutti gli atti relativi alla procedura in oggetto saranno pubblicati e aggiornati sul profilo del committente, nella sezione "Amministrazione trasparente", con l'applicazione delle disposizioni di cui al decreto legislativo 14 marzo 2013, n. 33.
7. **Di individuare** nella persona della Dott.ssa Leo Carmela il responsabile del procedimento per gli atti di adempimento della presente determinazione.
8. **Di dare atto** che la presente determinazione diverrà esecutiva con l'apposizione del predetto visto di regolarità contabile attestante la copertura finanziaria da parte del Responsabile dell'Area Finanziaria.

Sottoscritta dal Responsabile di Area

(MANGANO LEO ANTONIO)
con firma digitale

COMUNE DI TAORMINA

Città Metropolitana di Messina

Determina N. 55 del 09/03/2021

Ufficio.4 Ufficio Turismo e sport

Oggetto: DETERMINA A CONTRARRE CON PROCEDURA DI AFFIDAMENTO DIRETTO AI SENSI DELL'ART. 36, C. 2, LETTERA A) E ART. 37, C. 1 DEL D. LGS. N. 50 DEL 2016 E S.M.I., PER LA FORNITURA DI DISPOSITIVI SECONDO LE DIRETTIVE EMANATE DAL MINISTERO PER LA PUBBLICA AMMINISTRAZIONE RELATIVE ALLE INDICAZIONI IN MATERIA DI CONTENIMENTO DELL'EMERGENZA EPIDEMIOLOGICA DA COVID 19 - IMPEGNO DELLA SPESA .

IL RESPONSABILE DELL'AREA FINANZIARIA

In relazione al disposto dell'art. 183, comma 7 del D.Lgs. 18/08/2000, n. 267,

APPONE

Il visto di Regolarità Contabile e

ATTESTA

che la complessiva spesa di € **4.950,00** trova la relativa copertura come da prospetto che segue:

Codice Bilancio	Importo	Impegno	Data Impegno	Esercizio di imputazione
10302990354	4.950,00	278/2021	09/03/2021	2021

Taormina , 09/03/2021

Sottoscritto dal Responsabile
Area Economico Finanziaria
(LA TORRE ANGELA)
con firma digitale

