

COMUNE DI SCILLATO

PROVINCIA DI PALERMO

Via Mattarella n.46

C.A.P. 90020 TEL. 0921/663025 FAX 0921/663196 Mail: protocollo@comunescillato.pa.it

Ufficio Area Tecnico - Manutentiva e Gestione del Territorio

COPIA

REGISTRO GENERALE DELLE DETERMINAZIONI N° 130 DEL 12/05/2016

OGGETTO: DETERMINA A CONTRATTARE PER L'AFFIDAMENTO DEI LAVORI DI REVISIONE E MANUENZIONE di un tratto di condotta fognaria sita in via Kennedy tra il civ.6 e il civ.10, mediante Procedura Negoziata ai sensi dell'Art. 36 comma 2, lettera a) del D.Lgs n.50/2016, alla ditta Quagliana Antonino con sede a Scillato Via C. Terranova n.58, - P. IVA 050600108236 - iscrizione C.C.I.A. PA 246486. - AFFIDAMENTO E IMPEGNO SPESA-

CIG: Z6219D7B59

*Area Tecnica
Determina n. 32
Del 12/05/2016*

**Il Responsabile dell'Area Tecnico-Manutentiva
e Gestione del Territorio
f.to arch. Francesco Giardina**

PREMESSO che con nota del 21.09.2015 prot.n. 3913 perveniva da parte della Sig.ra Elena Bellipani presso questo ufficio e successivamente diffida con nota prot.n.1506 del 06.05.2016 per la ispezione e revisione del tratto fognario (attacco rete privata e condotta fognaria comunale) sottostante la sede stradale di via Kennedy, in quanto i reflui della sua abitazione ristagnano nei sanitari e non defluiscono in maniera corretta;

VISTO il sopralluogo effettuato dal fontaniere - tecnico manutentore comunale sig. Cirrito Tommaso del 25/09/2015 assunta in data 28/09/2015 prot.n. 3893 in cui si comunica che la condotta principale non risulta essere danneggiata e/o otturata e che verosimilmente per potere individuare il problema, necessitano ulteriori accertamenti, tra l'attacco della condotta privata e quella principale comunale.

ATTESO che da un successivo sopralluogo effettuato da questo ufficio si è potuto osservare che l'area interessata ricade in un tratto di carreggiata che negli anni passati ha subito un cedimento con successivo intervento di riparazione causa rottura della tubazione della condotta idrica comunale e che pertanto questo ha potuto interessare la parte di tubazione privata provocandone la rottura e il relativo disassamento con la condotta principale.

RILEVATO che per evitare l'insorgenza di problematiche avente carattere igienico sanitario e danni a persone o cose, necessita **urgentemente** un intervento di revisione della condotta.

CONSIDERATO che si è provveduto ad interpellare per le vie brevi l'Impresa Quagliana Antonino presente ed operante sul posto, in grado di intervenire in tempi rapidi impiegando mezzi ed attrezzature proprie in relazione ai diversi interventi tecnici necessari, la quale si è dichiarata disponibile ad agire immediatamente e ad operare in brevissimo tempo, con l'applicazione di un prezzo congruo per l'intervento stimato in circa ore 8/10 ore di lavoro per un importo dei lavori presumibile ad € 1.100,00 compresa iva;

RITENUTO giustificato per l'affidamento dei lavori revisione e manutenzione della condotta fognaria e il successivo ripristino del manto stradale con asfalto bituminoso, il ricorso all'affidamento diretto, da parte del Responsabile del Procedimento, *ai sensi dell'art. 36 comma 2 lettera a) del D.Lgs n. 50/2016, in quanto l'importo preventivato è inferiore ad € 40.000,00.*

DATO ATTO

- Che, per natura ed importo i lavori in oggetto rientrano tra quelli in economia, ai sensi dell'art. 36 comma 2 lettera a) del D.Lgs n. 50/2016, in quanto l'importo preventivato è inferiore ad € 40.000,00 e dall'Art. 6 del vigente Regolamento Comunale approvato con Delibera di C.C. N° 32 del 26.09.2007 per i lavori e l'acquisizione di Forniture di Beni e Servizi in economia del Comune di Scillato.

RICONOSCIUTA

- L'urgenza di effettuare i suddetti lavori;

CONSIDERATO

- Che pertanto ricorrono i presupposti di fatto e di diritto per procedere all'affidamento dei lavori mediante l'affidamento a mezzo *cottimo fiduciario*, secondo le citate disposizioni.
- Che alla luce delle disposizioni in precedenza richiamate e alle caratteristiche proprie dei lavori in parola, risulta del tutto ammissibile dar corso alle procedure per l'affidamento diretto del medesimo in economia, mediante la procedura del cottimo fiduciario, ad un operatore economico individuato dal Responsabile Unico del Procedimento e che sia qualificato all'espletamento del servizio stesso ai sensi del Codice dei contratti pubblici, nel rispetto delle disposizioni contenute nel Codice stesso e nel relativo Regolamento attuativo ed esecutivo.
- Che nulla osta a che i lavori siano affidati con il sistema della procedura negoziata del codice dei contratti e quindi con il sistema del cottimo fiduciario con affidamento diretto da parte del Responsabile del Procedimento, ai sensi dell' all'Art. 36 comma 2 lett. a) del D.Lgs n.50/2016 e s.m.i..

VISTO l'art.36, comma 2, lett. a) del codice dei contratti che, in ordine all'esecuzione dei lavori in economia, testualmente recita:

- a) per affidamenti di importo inferiore a 40.000 euro, mediante affidamento diretto, adeguatamente motivato o per i lavori in amministrazione diretta;

CONSIDERATO

- Che pertanto ricorrono i presupposti di fatto e di diritto per procedere all'esecuzione dei lavori mediante l'affidamento a mezzo *cottimo fiduciario*, secondo le citate disposizioni.
- Che alla luce delle disposizioni in precedenza richiamate e alle caratteristiche proprie dei lavori in parola, risulta del tutto ammissibile dar corso alle procedure per l'affidamento diretto del medesimo in economia, mediante la procedura del cottimo fiduciario, ad un operatore economico individuato dal Responsabile Unico del Procedimento e che sia qualificato all'espletamento del servizio stesso ai sensi del Codice dei contratti pubblici, nel rispetto delle disposizioni contenute nel codice stesso e nel relativo regolamento attuativo ed esecutivo.
- Che nulla osta a che i lavori siano affidati con il sistema della procedura negoziata di cui all'art. 122 c. 7 del codice dei contratti e quindi con il sistema del cottimo fiduciario con affidamento diretto da parte del Responsabile del Procedimento, ai sensi dell' all'Art. 36 comma 2 lettera a) del D.Lgs n.50/2016.

VISTO l'art. 192 del D.Lgs. 18 agosto 2000, n. 267, che testualmente recita:

"Art. 192 - Determinazioni a contrattare e relative procedure.

1. La stipulazione dei contratti deve essere preceduta da apposita determinazione del responsabile del procedimento di spesa indicante:

- a) il fine che con il contratto si intende perseguire.
- b) l'oggetto del contratto, la sua forma e le clausole ritenute essenziali.
- c) 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.

2. Si applicano, in ogni caso, le procedure previste dalla normativa della Unione europea recepita o comunque vigente nell'ordinamento giuridico italiano."

RITENUTO

- Conveniente per l'Ente, nell'esercizio della facoltà concessa dal primo riportato Art. 36, comma 2, lettera a) del codice dei contratti, procedere all'affidamento diretto dei lavori di cui trattasi, a ditta di fiducia, per i predetti motivi.
- Di dovere dare corso alla procedura per l'affidamento diretto ad operatore di fiducia del Comune nel rispetto della vigente disciplina del Codice dei contratti e delle disposizioni attuative contenute nel relativo Regolamento del codice dei contratti.

DATO ATTO

- Che trattasi di esecuzione di lavori con importo complessivo inferiore a 40.000,00 euro, I.V.A. esclusa.
- Che è stato effettuato dall'ufficio tecnico del Comune una stima dei lavori.
- **ATTESO** che è stata contattata la ditta del Sig. Quagliana Antonino con sede a Scillato Via C. Terranova n.58, - P. IVA 050600108236, operante nel mercato locale, di fiducia di questo Ente, per l'esecuzione dei lavori di cui in oggetto, e che la stessa ha dato la propria disponibilità ad eseguire i lavori richiesti, effettuando uno sconto del 3% sull'importo stimato a corpo da questo ufficio pari ad € 901,63 oltre iva al 22% per un totale di € 1.100,00 pertanto effettuando il ribasso della percentuale sopra scritta l'importo definitivo è pari ad € 874,58 oltre iva pari ad € 192,41 per un totale di € 1.066,98, come si evince dal Verbale di Negoziazione e Pattuizione del compenso.

VERIFICATO

- Che la ditta possiede anche i requisiti di idoneità tecnico-professionale per l'esecuzione della fornitura di cui trattasi.
- Che è stato acquisito agli Atti l'autocertificazione per il D.U.R.C. (Documento Unico di Regolarità Contributiva) dall'operatore economico in questione, in corso di validità.

EVIDENZIATO

- Che l'affidatario, con l'accettazione del presente affidamento, assume a pena di nullità del contratto gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della Legge 136/2010, impegnandosi, altresì, alla comunicazione del conto corrente dedicato ad appalti/commesse pubbliche di cui al comma 7 del citato articolo.
- Che il mancato utilizzo del bonifico bancario o postale ovvero degli strumenti di incasso o pagamento idonei a consentire la piena tracciabilità delle operazioni costituisce causa di risoluzione del contratto di cottimo, ai sensi dell'art. 3, comma 9 bis, della Legge 136/2010.
- Che in base all'Art. 7 comma 4 del D.L. 187/2010 il codice identificativo gara (CIG) è obbligatorio ai fini della tracciabilità dei Flussi Finanziari per ciascun contratto pubblico di Lavori, Servizi e Forniture a prescindere dall'importo e dalla procedura di affidamento.

DATO ATTO

- Che non sussistono relazioni di parentela o affinità tra i titolari, gli amministratori, i soci ed i dipendenti con i poteri decisionali dell'operatore economico sopra indicato ed il sottoscritto Responsabile del Procedimento di cui al presente Atto, e pertanto non sussistono potenziali conflitti di interessi di cui all'Art. 6 – bis, della L. n. 241/90 come modificata dalla L.190 del 2012.

Che il sottoscritto Francesco Giardina Responsabile Unico del Procedimento, con i poteri di cui all'Art 274 al D.P.R. 207/10 ha richiesto all'AVCP il Codice Identificativo di Gara, che risulta essere: CIG: **Z6219D7B59**

Premesso quanto sopra

VISTI

- la determinazione Sindacale n°23 DEL 04/11/2015 di nomina dei Responsabili dei Servizi;
- l'art.183 del D. L.vo n. 267/2000;
- l'art.16 del Regolamento di contabilità;
- la legge n.127/97 e 191/98 nonché la L.R. n.23/98 di recepimento e il D.L.vo n. 29/93 e successive modifiche che disciplinano gli adempimenti di competenza dei Responsabili di Servizio;
- La delibera di C.C n° 32 del 26/09/2007 di approvazione regolamento comunale per i lavori, le forniture ed i servizi in economia;
- l'art. 13 della L.R. n° 30/2000 " norme sull'Ordinamento degli EE.LL." che ha apportato alla lett. i, del comma 1, art. 1 L.R. n°48/91 di recepimento della L.n. 142/90 " Determinazione a contrattare e relative procedure".

DETERMINA

- **DI AFFIDARE I LAVORI** alla ditta Quagliana Antonino con sede a Scillato Via C. Terranova n.58, - P. IVA 050600108236, per un importo pari ad € 874,58 oltre iva pari ad € 192,41 per un totale di € 1.066,98, come si evince dal Verbale di Negoziazione e Pattuizione del Compenso;
- **DI IMPEGNARE** la somma pari ad € 1.066,98 iva compresa al 22% sul CAP 920 " Opere di Urbanizzazione" del bilancio pluriennale 2016 cod. 08.01_2.02.01.09.999, il cui stanziamento pari ad € 10.000,00 risulta essere interAMENTE disponibile.
- **DI TRASMETTERE** la presente determinazione al Responsabile del Servizio Finanziario del Comune di Scillato per l'assunzione del relativo impegno definitivo di spesa.

Dare atto che la presente determinazione sarà :

- pubblicata all'Albo Pretorio di questo Comune per 15 gg. Consecutivi;
- inserita nel fascicolo delle determinazioni tenuto presso l'Ufficio di Segreteria;
- trasmessa per il tramite del Segretario Comunale al Sig Sindaco;
- pubblicata nell'albo on-line del Comune "Amministrazione Trasparente", sottosezione provvedimenti e va pubblicata sul sito internet del Comune ai sensi della legge regionale n°11/2015.

**Il Responsabile dell'Area Tecnico-Manutentiva
e Gestione del Territorio**

f.to arch. Francesco Giardina

Trasmessa al servizio di ragioneria il

SERVIZIO DI RAGIONERIA E CONTABILITA'

Si esprime parere di regolarità contabile dell'impegno di spesa retroscritto e si attesta la copertura finanziaria nello stesso prevista ai sensi dell'art.55, comma 5, legge 142/90;.

Li

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
f.to Rag. Di Stefano Santo

=====

CERTIFICATO DI PUBBLICAZIONE

Il sottoscritto Segretario Comunale, certifica su conforme attestazione dell'addetto, che la presente determinazione è stata pubblicata all'Albo Pretorio dell'Ente dal e così per 15 giorni consecutivi.

E' rimasta affissa all'Albo Pretorio per 15 gg. consecutivi dal al

Registro pubblicazioni n.

Il Responsabile dell'Albo

Il Segretario Comunale
