


# COMUNE DI BARENGO

C.A.P. 28015  
PROVINCIA DI NOVARA

## DETERMINAZIONE

N. 99 DEL 12-12-2013

### UFFICIO TECNICO COMUNALE

URBANISTICA - EDILIZIA PRIVATA - LAVORI PUBBLICI

**OGGETTO:** SERVIZIO IN ECONOMIA - AFFIDAMENTO INCARICO PER FORNITURA MATERIALE VARIO. IMPEGNO DI SPESA. CIG. N° Z810D2968C

### IL RESPONSABILE DEL SERVIZIO

DATO ATTO che si rende necessario provvedere all'acquisto del seguente materiale ad uso degli operai addetti alla manutenzione delle strade comunali:

- n° 6 paia di guanti in vitello tg 11
- n° 6 paia di guanti in vitello tg 8
- n° 2 tute usa e getta impermeabili TG XL
- n° 1 paia di stivali in gomma a ginocchio invernali
- n° 1 giubbotto lavoro con colori rifrangenti
- n° 10 dischi abrasivi per flessibile piccolo 115 x 2.5 x 22,23 A46 S BF per acciaio
- n° 10 scope di bambù
- mt 100 di filo per decespugliatore professionale (strong nylon filo quadro da 3 mm;
- n. 1 manico per pala
- n. 2 specchi parabolici da diametro cm 60 e/o cm 80
- lt 10 di impegnante noce scuro
- lt 5 di impegnate larice
- n° 1 lampeggiante arancio calamitato per auto

VISTO il comma 11 dell'art. 125 del D. Lgs. 163/2006 che testualmente recita "*Per servizi o forniture inferiori a quarantamila euro, è consentito l'affidamento diretto da parte del responsabile del procedimento*";

RICORDATO che l'art. 5 ter del D.L. N. 43 del 26.04.2013 convertito in L. 71 del 24.06.2013 ha ulteriormente prorogato al 31.12.2013 la possibilità per i comuni inferiori ai 5000 abitanti di procedere agli affidamenti di servizi e lavori senza ricorrere alle centrali di committenza;

VISTO l'art. 8 comma 1, l'art. 5 e l'art. 10 comma 1 lettera A) del Regolamento comunale per i lavori, le forniture ed i servizi in economia, approvato con deliberazione di C.C. n° 24 del 24/11/2006 e successivamente modificato con deliberazione di C.C. n° 35 del 20/12/2007;

EFFETTUATA un'indagine di mercato e richiesto un preventivo di spesa alla Ferramenta Rattazzi di Carpignano Sesia la quale con nota pervenuta la protocollo n. 4424 in data 11.12.2013 ha proposto i seguenti costi:

- n° 6 paia di guanti in vitello tg 11 € 3,00 al pa
  - n° 6 paia di guanti in vitello tg 8 € 3,00 al pa
  - n° 2 tute usa e getta impermeabili TG XL € 7,00 cad.
  - n° 1 paia di stivali in gomma a ginocchio invernali € 25,00
  - n° 1 giubbotto lavoro con colori rifrangenti € 50,00
  - n° 10 dischi abrasivi per flessibile piccolo 115 x 2.5 x 22,23 A46 S BF per acciaio € 08,0 cad.
  - n° 10 scope di bambù € 3,00 cad.
  - mt 100 di filo per decespugliatore professionale (strong nylon filo quadro da 3 mm) rotolo da 60 mt € 7,00 al rot.
  - n. 1 manico per pala cm 140 € 3,00
  - n. 1 specchio parabolico da diametro cm 60 € 45,00
  - n. 1 specchio parabolico da diametro cm 80 € 85,00
  - lt 10 di impegnante noce scuro da lt 2,5 € 20,00
  - lt 5 di impegnate larice da lt. 2,5 € 18,00
  - n° 1 lampeggiante arancio calamitato per auto € 30,00
- IVA 22% esclusa

RITENUTO di acquistare ulteriori due specchi parabolici, uno da diametro cm 60 e uno da diametro cm 80, da installare lungo alcune vie comunali in cui la visibilità è limitata;

VALUTATA attentamente l'offerta, verificata la congruità dei prezzi proposti ai sensi dell'art. 10 comma 1 lettera A) del Regolamento comunale per i lavori, le forniture ed i servizi in economia, approvato con deliberazione di C.C. n° 24 del 24/11/2006 e successivamente modificato con deliberazione di C.C. n. 35 del 20.12.2007 e constatata l'economicità della spesa anche rispetto all'acquisto mediante MEPA;

RICHIAMATI gli artt. 6 e 7 del D.L. 187/2010 convertito in Legge n. 217 in data 17.12.2010, i quali disciplinano la tracciabilità dei flussi finanziari ed in particolare l'art. 7 comma 1 modifica l'art. 3 comma 5 della legge 13 agosto 2010 n. 136 prevedendo l'obbligo dell'indicazione sugli strumenti di pagamento del codice di identificazione di gara (CIG) attribuito dall'Autorità di vigilanza sui contratti pubblici di lavori, servizi e forniture;

VISTE le determinazioni esplicative emesse dall'Autorità di vigilanza sui contratti pubblici di lavori, servizi e forniture in merito alla corretta applicazione della normativa inerente la tracciabilità dei flussi finanziari;

DATO ATTO di registrare la presente gara nella procedura on-line dell'Autorità di Vigilanza;

## D E T E R M I N A

1. Di affidare alla Ferramenta Rattazzi di Carpignano Sesia l'incarico relativo alla fornitura del seguente materiale
  - n° 6 paia di guanti in vitello tg 11 € 3,00 al pa

- n° 6 paia di guanti in vitello tg 8 € 3,00 al pa
- n° 2 tute usa e getta impermeabili TG XL € 7,00 cad.
- n° 1 paio di stivali in gomma a ginocchio invernali € 25,00
- n° 1 giubbotto lavoro con colori rifrangenti € 50,00
- n° 10 dischi abrasivi per flessibile piccolo 115 x 2.5 x 22,23 A46 S BF per acciaio € 0,80 cad.
- n° 10 scope di bambù € 3,00 cad.
- mt 100 di filo per decespugliatore professionale (strong nylon filo quadro da 3 mm) rotolo da 60 mt € 7,00 al rot.
- n. 1 manico per pala cm 140 € 3,00
- n. 2 specchio parabolico da diametro cm 60 € 45,00 cad.
- n. 2 specchio parabolico da diametro cm 80 € 85,00 cad.
- lt 10 di impegnante noce scuro da lt 2,5 € 20,00
- lt 5 di impegnante larice da lt. 2,5 € 18,00
- n° 1 lampeggiante arancio calamitato per auto € 30,00

IVA 22% esclusa

2. Di impegnare la complessiva spesa di € 714,92 (Iva inclusa) all'intervento di bilancio n. 1.08.01.02/958.01
3. Di dare atto che sono state adottate tutte le misure previste dalla deliberazione di Giunta Comunale n° 74 del 19/12/2009 al fine di evitare ritardi nei pagamenti, anche alla luce della recente evoluzione normativa (art. 9 D.L. N. 78/2009 in tema di tempestività dei pagamenti delle pubbliche amministrazioni);
4. Di trasmettere la presente determinazione al Responsabile del Servizio Finanziario per gli adempimenti di competenza.

Il Responsabile dell'Ufficio Tecnico  
f.to Chiera Geom. Marco

Il sottoscritto Responsabile del Servizio Finanziario dichiara di aver ricevuto in data 12.12.2013 la presente determinazione.

Il Responsabile Ufficio Finanziario  
f.to Cavallini Rag. Cinzia

---

Visto per regolarità contabile attestante la copertura finanziaria ai sensi dell'art. 153 comma 5 del D. Lgs. 267/2000

Imp. n° 198 su Int. 1.08.01.02/958.01

Li, 12.12.2013

Responsabile Ufficio Ragioneria  
f.to Cavallini Rag. Cinzia

---

La presente determinazione viene trasmessa in data odierna al Segretario Comunale ai fini dell'art. 97 del D. Lgs. 267/2000.

Li, 12.12.2013

Responsabile del Servizio  
f.to Chiera Geom. Marco

---

Visto,  
Barengo, li 12.12.2013

Il Segretario Comunale  
f.to Favino Dott. Giuseppe

---

#### CERTIFICATO DI PUBBLICAZIONE

N. 43 Reg. pubbl.

L'oggetto della presente determinazione viene pubblicata mediante affissione all'albo pretorio on-line del Comune in data odierna per rimanervi per quindici giorni consecutivi.

Li, 15.02.2014

Il Funzionario delegato  
f.to Carnevali Rag. Rosangela

---

VISTO  
Barengo, li 12.12.2013

Il SINDACO  
f.to Maggeni Geom. Fabio

---

Copia conforme all'originale, in carta libera ad uso amministrativo.

Li, 15.02.2014

Il Funzionario delegato  
Carnevali Rag. Rosangela

---

(1) Per la copia scrivere firmato.