

COPIA

COMUNE DI BALZOLA
PROVINCIA DI ALESSANDRIA

DETERMINAZIONE RESPONSABILE
SERVIZIO TECNICO N° 158/2016

**OGGETTO : ACQUISTO SEDIE PLASTICA E ARREDI PER SCUOLA
PRIMARIA – IMPEGNO DI SPESA**

L'anno **DUEMILASEDICI** addì **TRE** del mese di **NOVEMBRE** il sottoscritto **DEBERNARDI** geom. Livio , nella sua qualità di Responsabile del Servizio Tecnico Comune di Balzola come nominato con decreto Sindaco n. 04 del 24/05/2016 ;

Vista la deliberazione Giunta Comunale n. 52 del 27/07/2016 e s.m.i., relativa ad approvazione del PEG anno 2016 e la relativa assegnazione fondi ai responsabili di servizio;

Rilevato che l' amministrazione comunale, come indicato negli obiettivi del PRO intende acquistare arredi per il locale mensa scolastica della scuola Primaria .

Visto l'art. 1 comma 450 della Legge 296/2006 , modificato dall'art. 1 comma 502 della Legge n. 208/2015 che prevede per acquisti di beni e servizi di importo pari o superiore a €1.000,00 e di importo inferiore alla soglia di rilievo comunitario l'obbligo di ricorrere al mercato elettronico della pubblica amministrazione (MePA) ovvero ad altri mercati elettronici istituiti ai sensi del medesimo articolo 328 ovvero al sistema telematico messo a disposizione dalla centrale regionale di riferimento per lo svolgimento delle relative procedure.

Che la spesa prevista è inferiore a €1.000,00 e pertanto è ammesso l'affidamento anche al di fuori del MePA;

Dato atto che la spesa presunta risulta inferiore ad € 40.000,00 e che pertanto, ai sensi art. 23-ter del D.L. 24/06/2014 n. 90, convertito in legge 114/2014 e modificato dall'art.1 comma 501 della L. n. 208/2015 si può provvedere all'affidamento diretto da parte del R.U.P. ai sensi del dell'art. 36 comma 2 lett.a del D.lgs. 50/2016 ;

Che si è provveduto a verificare in MEPA la presenza del bando di abilitazione attivo denominato "Arredi104" categoria "Arredi e complementi di arredo" ove sono stati individuati i beni necessari tra i metaprodotto presenti ed è stata individuata la ditta fornitrice verificando on-line la disponibilità dei prodotti ed i relativi costi;

Visto l'ODA n. 3264012 emesso alla ditta La Lucerna – Via Genova 11/B- Cuneo – CF 01976920049 - per l'acquisto di sedie in plastica e portaombrelli al costo complessivo di € 917,70 oltre ad IVA 22% ;

Dato atto della regolarità delle certificazioni previdenziali ai sensi dell'art. 6 DPR 207/2010 prot. INPS_4668816 scadenza 21/02/2017;

Ritenuto necessario provvedere in merito.

D E T E R M I N A

- 1) ACQUISTARE dalla ditta La Lucerna – Via Genova 11/B- Cuneo – CF 01976920049- degli i seguenti arredi la scuola primaria :
- n.40 sedie con scocca ignifuga - al costo di €/caduna 20,34
 - n. 2 portaombrelli al costo di €/caduno 52,05
- come specificato nell'ODA n. 3264012 effettuato sul MEPA al costo annuo complessivo di €. 917,70 oltre ad IVA 22% ;
- 2) IMPEGNARE ai sensi dell'articolo 183 del D.Lgs. 267/200 e del principio contabile applicato all. 4/2 del D.Lgs. 118/2011 la somma di €. 1.119,59 IVA compresa , con imputazione alla missione 01 programma 04 cap. 2940 ” acquisto beni scuola primaria ” bilancio 2016 codice meccanografico 0104202 con il seguente CIG. 621BD63A2,
- 3) DARE ATTO che l'esigibilità dell'obbligazione avverrà entro il 31/12/2016;
- 4) DARE ATTO che il Responsabile del Servizio Finanziario provvederà all'emissione dei relativi mandati di pagamento con versamento diretto dell'IVA ai sensi art. 17ter DPR 633/72
- 5) DISPORRE che il contratto, venga stipulato secondo l'uso del commercio ai sensi art. 32 co.14 del D.Lgs. 50/2016.

IL RESPONSABILE DEL SERVIZIO TECNICO
F.to DEBERNARDI geom. Livio

Ai sensi art. 151 comma 4 del D. Lgs n. 267/2000 si conferma la regolarità del presente provvedimento attestando la copertura finanziaria dell'impegno n. 934/2016 assunto alla missione 01 programma 04 cap. 2940 ” acquisto beni scuola primaria ” bilancio 2016 codice meccanografico 0104202.

Lì 03/11/2016

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
F.to DI MARIA dr.ssa Maria Luisa

Publicata, in data odierna, per rimanervi per 15 giorni consecutivi nel sito web istituzionale di questo Comune accessibile al pubblico (*art. 32, comma 1, della legge 18 giugno 2009, n. 69*).

Lì 15/11/2016

IL RESPONSABILE SERVIZIO PUBBLICAZIONI
F.to DI MARIA dr.ssa Maria Luisa