

Comune di Cattolica
Provincia di Rimini

ADEMPIMENTI

CERTIFICATO DI PUBBLICAZIONE
(art 124 D.Lgs 267/2000 ss.mm.)

La presente determinazione dirigenziale è stata pubblicata in data odierna all'albo pretorio di cui alla legge 18/06/2009 n. 69, per 15 giorni consecutivi

Verrà data comunicazione ai seguenti uffici:

SERVIZI FINANZIARI

UFFICIO PARCO AUTOMEZZI -
PARCOMETRI

UFFICIO AFFARI GENERALI

Cattolica, li 03/02/2014

L'addetto

DETERMINAZIONE DIRIGENZIALE

N. 66 DEL 30/01/2014

COSTITUZIONE FONDO ECONOMALE PER REVISIONI AUTOTOMEZZI ENTE

CENTRO DI RESPONSABILITA'
SETTORE 04

SERVIZIO
UFFICIO PARCO AUTOMEZZI - PARCOMETRI

DIRIGENTE RESPONSABILE
Claudia Rufer

IL DIRIGENTE

RICHIAMATA la deliberazione n. 45 del 28/06/2013, dichiarata immediatamente eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione per l'esercizio finanziario 2014, il Bilancio Pluriennale per il triennio 2013/2015 e la Relazione Previsionale e Programmatica;

RICHIAMATA la deliberazione n. 45 del 28/06/2013, dichiarata immediatamente eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione per il triennio 2013/2015;

RICHIAMATA la deliberazione di Giunta n. 163 del 11/12/2013, con la quale è stata prorogata la validità dell'attuale macromodello organizzativo fino al 30/6/2014;

RICHIAMATA la deliberazione di Giunta n. 11 del 15/1/2014, con la quale si prende atto che nel corso dell'esercizio provvisorio gli enti in sperimentazione possono impegnare mensilmente, per ciascun programma, spese non superiori ad un dodicesimo delle somme previste nel secondo esercizio dell'ultimo bilancio pluriennale deliberato con delibera di C.C. n. 45 del 28/6/2013, ridotte delle somme già impegnate negli esercizi precedenti, con esclusione delle spese tassativamente regolate dalla legge o non suscettibili di pagamento frazionato in dodicesimi;

RICHIAMATA la deliberazione n. 45 del 28/06/2013, dichiarata immediatamente eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione per l'esercizio finanziario 2013, il Bilancio Pluriennale per il triennio 2013/2015 e la Relazione Previsionale e Programmatica;

CONSIDERATO che l'Ufficio Parcometri- Auto, per lo svolgimento e la gestione dell'attività istituzionale nonché per quella di ordinaria amministrazione, ha necessità di avere a disposizione un fondo economale per le spese in economia, di entità ridotta e di importo modesto, tra l'altro non determinabili in questo momento, ma che possono rivelarsi urgenti, per revisioni auto;

CONSIDERATO che le risorse necessarie all'espletamento delle predette spese sono disponibili sul cap. 70004 - "Manutenzione e riparazione auto di rappresentanza" del Bilancio 2014 e che l'ammontare dell'impegno di spesa che verrà assunto con la presente determinazione è pari ad € 330,00

CONSIDERATO che le risorse necessarie all'espletamento delle predette spese sono disponibili sul cap. 1650003- "Manutenzione e riparazione auto di Polizia Municipale " del Bilancio 2014 e che l'ammontare dell'impegno di spesa che verrà assunto con la presente determinazione è pari ad € 1.000,00

Dato atto che, in generale, il fondo economale potrà essere utilizzato a copertura di spese varie comprendenti spese correnti per acquisti e forniture di servizi di piccola entità così come disposti ed autorizzati dal dirigente dietro emissione di apposito buono d'ordine che costituirà l'impegno definitivo di spesa e conterrà quanto disposto dall'art. 183 del D.Lgs. 267/2000 e precisamente:

- a) soggetto creditore;
- b) ragione del credito;
- c) somma da pagare;
- d) modalità seguite per la scelta del fornitore, idonee a garantire la fornitura del bene o

del servizio al miglior prezzo sul mercato (preventivi/indagini di mercato/listini prezzi), anche attraverso la verifica delle convenzioni/mercato elettronico Consip e/o della Centrale Regionale Intercent-ER;

Dato atto che dal 1° gennaio 2013 il termine di pagamento dei fornitori deve essere di regola non superiore a 30 giorni dal ricevimento della fattura, così come stabilito dal D.Lgs. 192/2012 che recepisce la direttiva del Parlamento Europeo e del Consiglio del 16/02/2011 (2011/7/UE) relativa alla lotta contro i ritardi di pagamento delle transazioni commerciali;

Atteso che le forniture di beni e servizi oggetto della presente determinazione, prevedendo importi inferiori ad € 40.000,00 (limite così innalzato dal precedente € 20.000,00 dall'art. 4, comma 2, lettera m-bis del D.L. 70/2011, convertito dalla legge 106/2011) rientrano tra quelle eseguibili in economia ad affidamento diretto, ai sensi del combinato disposto dell'art. 125, comma 11) del D.Lgs. n. 163/2006 (Codice dei contratti pubblici) e degli artt. 7 e 8 del vigente Regolamento Comunale per lavori, forniture e servizi in economia approvato con deliberazione di Consiglio Comunale n. 22 del 15/03/2007;

Considerato che lo spirito regolamentare di utilizzo delle procedure in economia è improntato a rispondere ai criteri di programmazione, economicità, efficacia, tempestività, correttezza, parità di trattamento, rotazione, non discriminazione, trasparenza, proporzionalità e pubblicità, nel rispetto dei principi sul procedimento amministrativo, del regolamento e del codice civile;

Vista la determinazione n. 2 del 06/04/2011 dell'Autorità di Vigilanza sui contratti pubblici di lavori, servizi e forniture, avente ad oggetto: *“Indicazioni operative inerenti la procedura negoziata senza previa pubblicazione del bando di gara nei contratti di importo inferiore alla soglia comunitaria, con particolare riferimento all'ipotesi di cui all'art. 122, comma 7-bis del D.Lgs. 163/2006”* e precisamente, il punto 1.1 – Gli affidamenti in economia – nel quale, all'ultimo comma, si specifica che per servizi e forniture di importo inferiore a 20.000 euro, è consentito l'affidamento diretto da parte del responsabile unico del procedimento;

Vista la determinazione n. 8 del 14/12/2011 dell'Autorità di Vigilanza sui contratti pubblici di lavori, servizi e forniture, avente ad oggetto: *“Indicazioni operative inerenti la procedura negoziata senza previa pubblicazione del bando di gara nei contratti di importo inferiore alla soglia comunitaria dopo le modifiche introdotte dal decreto-legge 13 maggio 2011, n. 70, convertito in legge dalla legge 12 luglio 2011, n. 106”*, in particolare il punto 2) – Affidamenti diretti – che ribadisce la possibilità per il responsabile del procedimento di affidare direttamente appalti di servizi e forniture il cui importo risulti inferiore ad € 40.000,00 ai sensi dell'art. 125, comma 11 del D.lgs. 163/2006, indicando di raccordare il valore della soglia di € 20.000,00 di cui all'art. 267 del Regolamento che disciplina gli affidamenti dei servizi di importo inferiore a € 100.000,00 con quello indicato nell'art. 125, comma 11, ultimo periodo, del Codice di € 40.000,00;

Dato atto che ai sensi dell'art. 3, della L. 136/2010 (Tracciabilità dei flussi finanziari) ai fornitori dei beni e servizi verrà richiesto di compilare l'apposito “modello di pagamento”, da allegare all'ordinativo di spesa e/o fattura, con il quale dovranno comunicare il conto corrente “dedicato” su cui effettuare il pagamento di quanto a loro

dovuto, mentre secondo quanto specificato al punto 6.1) della determinazione n. 8 del 18/11/2010 dell'Autorità di Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture, successivamente ribadito al punto 2.3) della determinazione n. 10 del 22/12/2010 ed al punto 7.1 della determinazione n. 4 del 07/07/2011 della stessa Autorità, trattandosi in specie di spese generali e minute, di non rilevante entità necessarie per sopperire con immediatezza ed urgenza ad esigenze funzionali dell'Ente, non viene indicato il CIG ritenuto non necessario dalla stessa Avcp, che ha anche chiarito che la gestione di tali spese, superando il rigido formalismo delle procedure codificate, possono avvenire secondo modalità semplificate sia per quanto riguarda il pagamento (per pronta cassa fino al limite di € 999,999) contestuale all'acquisto indifferibile del bene o del servizio, sia per quanto concerne la documentazione giustificativa della spesa;

Vista la circolare 12 del 01/06/2012 del Ministero del lavoro e delle politiche sociali avente ad oggetto: *“Documento Unico di Regolarità Contributiva (DURC) – art. 14, comma 6 bis, D.L. n. 5/2012 conv. da L. n. 35/2012 – DURC e autocertificazione”* mediante la quale il Ministero chiarisce che il Documento, pur rientrando nella categoria dei “certificati”, non può costituire oggetto di “autocertificazione” secondo quanto dispone in via generale il D.P.R. n. 445/2000; infatti la regolarità contributiva non può ritenersi autocertificabile in quanto la stessa non può essere *“oggetto di sicura conoscenza”*, così come avviene per gli *“stati, qualità personali e fatti”* che, ai sensi dell'art. 40 del DPR 445/2000, possono essere sostituiti da dichiarazioni proprio in quanto *“elementi di fatto oggettivi riferiti alla persona”*; tuttavia il Ministero ricorda l'art. 38, comma 1, lettera i) del D.Lgs. 163/2006 e l'art. 4, comma 14 bis, del D.L. 70/2011 (conv. da L. 106/2011) secondo il quale per i contratti di forniture e servizi fino a 20.000 euro stipulati con la P.A., i soggetti contraenti possono produrre una dichiarazione sostitutiva ai sensi dell'art. 46, comma 1, lettera p) del DPR 445/2000 in luogo del documento di regolarità contributiva; le Amministrazioni procedenti sono tenute ad effettuare controlli sulla veridicità delle dichiarazioni sostitutive effettuate tramite acquisizione d'ufficio del DURC;

Vista la successiva circolare prot. n. 4536 del 30/10/2012 del Ministero delle Infrastrutture e dei Trasporti, pubblicata sulla G.U. n. 265 del 13/11/2012, avente ad oggetto: *“Primi chiarimenti in ordine all'applicazione delle disposizioni di cui al DPR 5/10/2010, n. 207 in particolare alla luce delle recenti modifiche ed integrazioni intervenute in materia di contratti pubblici di lavori, servizi e forniture”*, con la quale si chiarisce al punto 7) – Acquisizione del DURC per i contratti di servizi e forniture di importo inferiore a 20.000 euro -, che alla luce della massima semplificazione e della riduzione degli oneri amministrativi, limitatamente ai contratti di forniture e servizi fino a 20.000 euro, fermo restando l'obbligo di controllo a campione dell'amministrazione in ordine alla veridicità di quanto dichiarato dai contraenti ai sensi del DPR 445/2000, la dichiarazione sostitutiva relativa alla regolarità contributiva è ammissibile per tutte le fasi individuate dall'art. 6, comma 3 del regolamento, ivi inclusa la fattispecie recata dalla lett. c) relativa alla stipula del contratto ;

Dato atto, quindi, che ai sensi dell'art. 6 (Documento unico di regolarità contributiva) del D.P.R. 207/2010 (Regolamento di esecuzione ed attuazione del D.Lgs. 163/2006), in particolare comma 3), lettere c) e d), sarà comunque acquisito il Documento unico di regolarità contabile (DURC) ovvero dichiarazione sostitutiva relativa alla regolarità contributiva ai sensi del DPR 445/2000;

Visti:

- il D.lgs. n. 267/2000;
- il D.lgs. n. 165/2001;
- lo Statuto Comunale ed il Regolamento di contabilità vigenti;
- il vigente Regolamento per l'acquisizione in economia di beni, servizi e lavori approvato con deliberazione di Consiglio Comunale n. 22 del 15/03/2007;

D E T E R M I N A

1) - di assumere a carico del bilancio dell'esercizio 2014 in conformità a quanto previsto dal D.Lgs. 267/2000 ed alla deliberazione di Giunta Comunale n. 45 del 28/06/2013, il sottoindicato impegno:

- € **330,00** sul cap. **70004** “Manutenzione e riparazione auto di rappresentanza”
- € **1.000,00** sul cap. **1650003** “Manutenzione e riparazione auto Polizia Municipale”
- codice Siope 1312 -, spesa che verrà liquidata entro il 28/02/2014;

2) - di provvedere, per l'effettuazione delle spese di cui sopra all'affidamento delle forniture e delle prestazioni, presso le varie ditte specializzate nei rispettivi settori a seconda delle specifiche necessità ed esigenze, secondo modalità e forme che consentano la fornitura del bene o del servizio, al miglior rapporto qualità/prezzo sul mercato (preventivi/indagini di mercato/listini prezzi), anche attraverso la verifica delle convenzioni/mercato elettronico Consip e/o della Centrale Regionale Intercent-ER;

3) – di autorizzare l'Ufficio Ragioneria ad emettere mandato a favore dell'Economo Comunale per la costituzione di un fondo economale, dando mandato all'Economo stesso di provvedere al pagamento delle spese conseguenti alla presente determinazione, dietro presentazione di documentazione comprovante la spesa, debitamente vistata e sottoscritta dal Dirigente;

4) - di individuare nella persona della dott.ssa Claudia Rufer il Responsabile del procedimento per gli atti di adempimento della presente determinazione;

Il Dirigente Responsabile
Claudia Rufer

VISTO DI REGOLARITA' CONTABILE
ATTESTANTE LA COPERTURA FINANZIARIA
ai sensi dell'art.151 c.4 T.U.EE.LL. D.Lgs.vo 267/2000

Si esprime parere Favorevole

La spesa sarà imputata sui seguenti impegni

Capitolo	Impegno	Anno	Importo
70004	426	2014	330,00
1650003	427	2014	1000,00

L'entrata sarà imputata sui seguenti accertamenti

Capitolo	Accertamento	Anno	Importo

Cattolica, 30/01/2014

Il Responsabile dei Servizi Finanziari
Pierpaolo Deluigi