

Città di Grosseto

Settore: RISORSE FINANZIARIE
Servizio: PROVVEDITORATO

Determinazione Dirigenziale n° 2307 del 24/11/2020

Oggetto: **Affidamento fornitura prodotti igienico-sanitari asili nido e scuole materne comunali. CIG ZA22F608DC.**

Il Responsabile del Procedimento

VISTI i vigenti protocolli e le disposizioni in essere per fronteggiare l'emergenza epidemiologica da COVID-19, con specifico riferimento ai luoghi di lavoro;

CONSIDERATO che il Servizio Provveditorato opera periodiche distribuzioni di materiale igienico sanitario per le sedi di vari Settori dell'Amministrazione;

TENUTO CONTO della necessità di ripristinare costantemente le scorte di magazzino in modo da assicurare la copertura temporale nella distribuzione;

VISTA la richiesta pervenuta dai Servizi Educativi il 04/11/2020;

VISTE altresì le richieste pervenute dalle singole strutture scolastiche comunali;

DATO ATTO pertanto della necessità di procedere ad una fornitura di materiale igienico sanitario da distribuire alle strutture scolastiche comunali, così come di seguito elencato:

- N.100 - Panno TNT Super Assorbente cm.60x74;
- N.100 – Flaconi Sapone mani e corpo delicato lt.1 antimicrobico;
- N.100 – Sapone mani Elidor 500ml con glicerina e dosatore;
- N.100 – Flaconi Disinf. Bioform plus 1000 ml PMC;
- N.100 – Flaconi Candeggina 2000 ml;
- N.30 – Scopa nylon colorato europea;
- N.100 – Pacchi Guanti felpati casalinghi mis. media;
- N.100 – Flaconi Det. Disinfettante multisuperf. 750ml con PMC Matrix;
- N. 30 – Palette alza immondizie man. piegh.+gomma;
- N.375 – C.I. 500 strappi 2 veli 4 rotoli pura cell.;
- N.250 – Disinf. Amuchina multiuso 500 ml PMC per oggetti e superfici pronto uso;
- N.50 – Valigetta pronto soccorso medic 2 all. 1;
- N.50 – Conf. Guanti Lattice mis. media;
- N.50 – Guanti Lattice mis. grande;
- N.400 – Rotolone Save strappi 800 2 veli;
- N.34 – Flaconi Ammorbidente soft Lt. 3;
- N.30 – Flaconi Det. vetri/multiuso 750ml matrix;
- N.50 – Flaconi Det. Piatti al limone 1500ml;

VISTO il preventivo di spesa del 24/11/2020 trasmesso via mail dall'operatore economico denominato Maestripietri S.r.l. Via Fratelli Canepa, 134/b - 16010 Serra Riccò (GE), per un

importo di Euro 5.954,90 oltre IVA al 22% e di € 995,00 esente IVA per un totale complessivo di € 8.259,98;

RITENUTO congruo il prezzo di vendita, sia alla luce di precedenti analoghi acquisti che in considerazione di ulteriori preventivi richiesti ad operatori di settore specializzati per talune delle tipologie di prodotti occorrenti;

CONSIDERATO che non sono attive convenzioni Consip aventi ad oggetto beni e/o servizi comparabili con quelli relativi alla presente procedura;

VISTO l'art. 1 comma 130, della Legge 145/2018 e s.m.i., secondo il quale per gli acquisti di beni e servizi di importo pari o superiore a € 5.000,00 e di importo inferiore alla soglia di rilievo comunitario, le Amministrazioni Pubbliche sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione, ovvero al sistema telematico messo a disposizione dalla centrale regionale di riferimento;

RICHIAMATO l'art. 36, comma 2, lett. a) del D.Lgs. 50/2016 e le linee guida Anac n°4 "Procedure per l'affidamento dei contratti pubblici di importo inferiore alla soglia comunitaria, indagini di mercato e formazione e gestione degli elenchi di Operatori Economici;

RICHIAMATA la deliberazione della G.C. n. 86 del 15/03/2017 "Approvazione del patto di integrità";

VISTA la Deliberazione di G.C. n. 26 del 29/01/2020 di "Approvazione del Piano Triennale per la Prevenzione della Corruzione e Trasparenza.... e Codice di Comportamento Integrativo";

VISTO il D.Lgs. N° 33/2013, e successive modifiche ed integrazioni;

DATO ATTO che è stato rispettato il principio di rotazione degli affidamenti;

STANTE l'urgenza di provvedere all'affidamento di cui trattasi;

RICHIAMATO l'art 29 del D. Lgs n. 50/2016 "Principi in materia di trasparenza";

DATO ATTO, inoltre, che trattandosi di forniture di importo inferiore ai 40.000 euro per l'affidamento e la relativa forma contrattuale trovano applicazione le disposizioni contenute nell'art 36 comma.2 lett a) e nell'art. 32 comma 14 del D.Lgs 50/2016;

RICHIAMATO l'art 32 comma. 2 D.Lgs 50/2016 ss.mm.ii. che prevede la possibilità, per affidamenti diretti di cui all'art. 36 comma.2 Lett a) dello stesso Decreto, di procedere ad affidamento con determina a contrarre "semplificata";

RICHIAMATA la deliberazione di Consiglio Comunale n. 20 del 7 aprile 2020 con cui è stato approvato il Bilancio di Previsione 2020-2022;

RICHIAMATA la Deliberazione di Giunta Comunale n. 91 del 22.04.2020 avente ad oggetto: "Piano Esecutivo di Gestione (PEG) 2020-2022 – Approvazione";

RICHIAMATA la Deliberazione di Giunta n. 87 del 09/04/2020 recante oggetto: "Emergenza Covid - 19: direttive agli uffici dell'Ente per il contenimento della spesa";

RICHIAMATA la deliberazione consiliare n. 70 del 27/7/2020 con cui sono state apportate alcune

Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; sostituisce il documento cartaceo e la firma autografa.

variazioni al bilancio di previsione 2020-2022;

VISTA la deliberazione consiliare n. 80 del 28/09/2020 recante oggetto: “D. Lgs. n. 267/2000 art. 175: variazioni al bilancio 2020-2022 ed applicazione quote di avanzo di amministrazione 2019”;

DATO ATTO che si opera nel rispetto del principio della rotazione;

DATO ATTO che la spesa in questione si rende necessaria per attuare interventi finalizzati alla tutela della salute sui luoghi di lavoro;

RICHIAMATO il Disciplinare per la redazione e pubblicazione degli atti approvato con disposizione dirigenziale n° 1089 del 17/10/2018;

VISTO il D.Lgs. 18/8/2000 N. 267 “Testo unico delle leggi sull’ordinamento degli Enti Locali”, e successive modifiche ed integrazioni;

RICHIAMATO il D. Lgs. 25/05/2016 n. 97 'Revisione e semplificazione delle disposizioni in materia di prevenzione della corruzione, pubblicità e trasparenza, correttivo della legge 6 novembre 2012, n. 190 e del decreto legislativo 14 marzo 2013, n. 33, ai sensi dell'articolo 7 della legge 7 agosto 2015, n. 124, in materia di riorganizzazione delle amministrazioni pubbliche;

VISTO il Piano Triennale per la Prevenzione della corruzione, approvato con deliberazione di Giunta comunale n. 27/2018 e, segnatamente, il punto p) della Tabella 'Misure di prevenzione ulteriori' che prevede la “distinzione tra il Responsabile del procedimento e Responsabile atto (sottoscrittore) in modo da coinvolgere almeno due soggetti per ogni provvedimento”;

VISTA l'istruttoria predisposta dal dipendente incaricato, ai sensi degli artt. 4 e ss. della Legge n. 241/1990 e ss.mm.ii., anche in ottemperanza di quanto previsto dal citato punto p) del Piano Triennale per la Prevenzione della Corruzione, del presente procedimento;

RICHIAMATO l'art.22 del vigente Regolamento sul funzionamento del Provveditorato di cui alla deliberazione C.C. n.98 del 30/10/2002;

RICHIAMATO l'art. 36, comma 2 lettera a), del D. Lgs. 18/04/2016, n. 50 e il “Regolamento per la disciplina delle acquisizioni in economia” approvato con deliberazione C.C. N° 95 del 09/07/2007 e successiva modifica con Deliberazione consiliare n. 73 del 30/09/2014;

VISTO l'art. 1 della legge n. 190/2014 comma 629 lettera b) che introduce nel DPR 633/1972 con l'art 17-ter lo split payment a far data dal 01/01/2015;

VISTO il regolamento di contabilità attualmente vigente;

DATO ATTO che la presente Determinazione Dirigenziale non è soggetta all'obbligo di cui alla scheda riepilogativa allegata alla Del. n.301/2009 REG della Corte dei Conti, Sez. Regionale di invio alla Corte dei Conti come da indicazioni della Sezione di Controllo per la Toscana;

CONSIDERATO che il suddetto operatori economici non presenta motivi ostativi agli affidamenti in oggetto, come verificato nella documentazione sulla capacità a contrarre con la Pubblica Amministrazione;

DETERMINA

1) Di affidare all’operatore economico denominato **Maestripietri S.r.l. - Via F.lli Canepa, 134/b –**

*Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; **sostituisce il documento cartaceo e la firma autografa.***

16010 (GE) – P.IVA 03804230104 la fornitura dei prodotti igienico sanitari così come dettagliato in premessa al prezzo complessivo € 8.259,98 di cui: € 5.954,90 + IVA al 22% (pari ad euro 1.310,08) e € 995,00 esente IVA;

- 2) **Di dare atto** che il CIG dell'affidamento è il seguente: **ZA22F608DC**;
- 3) **Di impegnare** al riguardo la somma complessiva di € **8.259,98** sul capitolo di spesa **35913** “Beni Specifici Materne Comunali”;
- 4) **Di dare atto** che la spesa è autorizzata secondo quanto stabilito dall'art. 6 della Legge n°155/89 e successive modificazioni;
- 5) **Di dare atto** che l'esigibilità delle obbligazioni giuridicamente perfezionate matura nell'esercizio 2020;
- 6) **Di dare atto** che la presente Determinazione Dirigenziale non è soggetta all'obbligo di cui alla scheda riepilogativa allegata alla Del. n.301/2009 REG della Corte dei Conti, Sez. Regionale di invio alla Corte dei Conti come da indicazioni della Sezione di Controllo per la Toscana;
- 7) **Di dare atto** che l'operatore economico in questione risulta in regola con i prescritti requisiti di capacità a contrattare con la P.A.;
- 8) **Di dare atto** che ai sensi di quanto previsto dall'art. 183 comma 8 del D.Lgs. 267/2000, sussiste la compatibilità del piano dei pagamenti derivanti dal presente atto con i relativi stanziamenti di cassa;
- 9) **Di dare atto** che saranno adottate le misure previste dalla legge n. 190 del 23/12/2014 comma 629 lettera b) in regime di split payment;
- 10) **Di dare atto** che il presente provvedimento viene adottato ai sensi del D.Lgs 267/2000;
- 11) **Di dare atto** che il trattamento dei dati personali avviene nel rispetto delle norme legislative e regolamentari vigenti, ed in particolare del Regolamento 27 aprile 2016, n. 2016/679/UE, noto come GDPR;
- 12) **Di disporre**, ai sensi ai sensi degli artt. n. 37 c.1, lett. b) del D. Lgs. 33/2013 e n. 29 c. 1 del D. Lgs.50/2016, gli adempimenti previsti in ordine alla pubblicazione del presente atto nella sezione del sito “Amministrazione trasparente”;

Il sottoscritto dichiara di non trovarsi in una situazione di conflitto di interesse, anche potenziale, né sussistono gravi ragioni di convenienza che impongano un dovere di astensione dall'esercizio della funzione di cui al presente provvedimento, né in capo al sottoscritto funzionario in posizione organizzativa responsabile del procedimento, né in capo all'estensore materiale dell'atto;

Avverso al presente atto può essere presentato ricorso al Tribunale Amministrativo Regionale della Toscana entro trenta giorni dalla sua esecutività o, in via straordinaria, entro centoventi giorni, al Capo dello Stato. Il trattamento dei dati personali avviene nel rispetto delle norme legislative e regolamentari vigenti, segnatamente del D. Lgs. 10/08/2018 n. 101 in materia di protezione e trattamento dei dati personali.

Il Funzionario Responsabile
dott. Simone Di Monaco

Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; sostituisce il documento cartaceo e la firma autografa.

Movimenti Contabili:

Tipo Movimento	Esercizio	Capitolo	Movimento	Importo	Obiettivo
Impegno	2020	35913		8.259,98	