

**REGIONE PIEMONTE
ENTE DI GESTIONE DELLE AREE
PROTETTE DELLA VALLE SESIA
L.R. 29 giugno 2009, n. 19**

DETERMINAZIONE DIRIGENZIALE

**N. 63
del 17.03.2021**

CON IMPEGNO DI SPESA [X]

SENZA IMPEGNO DI SPESA []

Oggetto: **PROGETTO "I complessi archeologici del Monte Fenera. Valorizzazione, musealizzazione e messa in sicurezza". CUP B89J21000520003 - APPROVAZIONE PREVENTIVI PER LA FORNITURA DI MATERIALE MINUTO PER GLI INTERVENTI ESEGUITI IN ECONOMIA DIRETTA PRESSO LE SEGUENTI DITTE: MINACCI DI VARALLO - CIG ZE3310C176 SEGHERIA GIORDANO SRL CAMPERTOGNO - CIG ZD0310C13E, GUGLIELMINA SRL VARALLO - CIG ZF2310C195.**

Premesso che:

l'art. 12 lettera k) della L.R. 19/2009 e s.m.i. "Testo unico sulla tutela delle aree naturali e della biodiversità", istituisce l'Ente di gestione delle Aree Protette della Valle Sesia, affidandogli in gestione il Parco Naturale dell'Alta Val Sesia e dell'Alta Val Strona e il Parco Naturale del Monte Fenera;

con Decreto del Presidente della Giunta Regionale n. 12 del 05.02.2020 è stato nominato Presidente dell'Ente di Gestione delle Aree Protette della Valle Sesia il Signor Paolo Ferrari;

con Deliberazione n. 1 del 02.03.2020 del Consiglio Direttivo dell'Ente di gestione delle aree protette della Valle Sesia si sono insediati il Presidente ed il Consiglio dell'Ente stesso.

Visti:

il D.Lgs n. 118/2011 "Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della legge 5 maggio 2009, n. 42";

il D.Lgs. n. 126/2014, con il quale è stata modificata e integrata la normativa inerente all'armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli Enti Locali e dei loro Organismi ed Enti strumentali definendone, pertanto, l'entrata in vigore a partire dal 1° gennaio 2015;

il nuovo Piano dei Conti degli Enti di gestione delle Aree protette predisposto in sintonia con la nuova normativa.

l'art. 1, comma 629, lettera b) della Legge 23.12.2014 n. 190 (Legge di stabilità 2015) relativo all'applicazione del meccanismo della scissione dei pagamenti (split payment) che ha modificato il DPR n. 633/1972 introducendo l'art. 17-ter in base al quale per le cessioni di beni e per le prestazioni di servizi effettuate nei confronti dell'Ente il pagamento del corrispettivo viene ad essere scisso dal versamento dell'imposta dovuta. Tale imposta verrà versata dall'Ente stesso con modalità e termini fissati con decreto del Ministero delle Finanze (la scissione dei pagamenti si applica alle fatture emesse dopo il 01 gennaio 2015);

Dato atto che:

con deliberazione del Consiglio direttivo n. 1 del 01.02.2021 è stato attribuito l'incarico di Direttore dell'Ente di gestione delle Aree Protette della Valle Sesia alla dott.ssa Lucia Pompilio;

con deliberazione di Consiglio direttivo n. 2 in data 11.02.2021 è stato approvato il Bilancio di Previsione 2021-2023 – Esercizio 2021 e sono stati assegnati al Direttore i fondi per la gestione ordinaria e per il conseguimento degli obiettivi dell'Ente;

Richiamata la deliberazione di Consiglio Direttivo n. 24 dell'11 settembre 2019 con cui furono approvati il progetto "I complessi archeologici del Monte Fenera. Proposta valorizzazione, musealizzazione e messa in sicurezza" e l'accettazione del contributo della Compagnia San Paolo, secondo le condizioni riportate nella comunicazione lettera Prot. 2019.A4I2803.U3 I34 / AA/pv Pratica numero: 20 19.OBI7 nostro protocollo n. 1564 del 29 agosto 2019;

Richiamata altresì la deliberazione di Consiglio Direttivo n. 13 del 25 maggio 2020 con cui fu approvato il programma "I complessi archeologici del Monte Fenera. Valorizzazione, musealizzazione e messa in sicurezza", ed il relativo quadro economico e contestualmente venne dato mandato al direttore affinché provvedesse a predisporre ed a dar corso agli atti conseguenti;

Dato atto che il programma degli interventi si compone di alcune iniziative ed opere finalizzate alla messa in sicurezza delle grotte di competenza del parco, che saranno eseguiti direttamente dal personale del parco in economia diretta;

Dato atto che il sostegno da parte della Compagnia di San Paolo viene determinato sulla base di costi reali, come rimborso dei costi ammissibili effettivamente sostenuti, esclusivamente a fronte della presentazione di fatture o di documenti probatori equivalenti,

Posto che occorre procedere all'acquisto del materiale necessario per la realizzazione dei mancorrenti, delle passerelle e per il consolidamento dei muretti;

Stabilito di procedere ai sensi dell'art. 36 del D.Lgs n. 50/16 trattandosi di spese per forniture inferiori a € 40.000,00 mediante affidamento diretto ai sensi del citato art. 36 comma 2 lettera a);

Posto che la ditta Minacci con sede in Varallo (VC), ha presentato apposito preventivo in data 10.03.2021, ns protocollo n. 501 uguale data, allegato alla presente determinazione per farne parte integrante e sostanziale, con cui offre la fornitura di

materiale vario (viti, chiodi, fil di ferro, trapano ecc. per la realizzazione dei mancorrenti), al costo di complessivo € 799,78+ Iva al 22%, pari ad € 175,78, per un importo complessivo di € 975,56;

Posto che la ditta Guglielmina srl con sede in Varallo ha presentato apposito preventivo in data 10.03.2021, ns protocollo n. 502 uguale data, allegato alla presente determinazione per farne parte integrante e sostanziale, con cui offre la fornitura di materiale vario (tessuto non tessuto, cemento pronto, vernici ecc) per la messa in sicurezza degli scavi ed il consolidamento dei muretti, al costo di € 317,78+ Iva al 22%, pari ad € 69,91, per un importo complessivo di € 387,69;

Posto che la Ditta Segheria Giordano srl Loc. Baraggia 13023 Campertogno Vc ha presentato apposito preventivo in data 16.03.2021, ns protocollo n. 576 uguale data, allegato alla presente determinazione per farne parte integrante e sostanziale, con cui offre il taglio del tavolame dei pali in castagno per la realizzazione delle passerelle e dei mancorrenti, al costo di € 730,00+ Iva al 22%, pari ad €160,60 per un importo complessivo di € 890,60.

che l'Ente ha:

- effettuato la verifica in ordine alla regolarità contributiva delle sopra menzionate Ditte come da DURC (documento di regolarità contributiva) ai sensi dell'art. 46 comma 1, lettera p) del DPR 28/12/2000 n. 445 e per effetto della Legge 12/07/11 n. 106, art. 4 comma 14 bis, allegato alla presente determinazione;
- espletato gli adempimenti di cui all'art. 3 della L. 136/2010 in merito alla tracciabilità dei flussi finanziari;
- accertato il possesso dei requisiti generali per contrarre con la pubblica amministrazione nonché i requisiti tecnico professionali;

Posto che la somma complessiva pari a **€ 2.253,85** (I.V.A. al 22% inclusa), per la fornitura del materiale minuto relativo alla messa in sicurezza delle grotte del parco Fenera e per il taglio del tavolame trova copertura al Cap. **44050** - missione 05 - titolo 2 - progr 02 - macroaggregato 202 del Bilancio di Previsione 2021-2023 - Esercizio 2021, approvato con deliberazione di Consiglio n. 2 dell'11.02.2021.

Tutto ciò premesso,

IL DIRETTORE

- richiamata la deliberazione di Consiglio n. 2 dell'11.02.2021 di approvazione del Bilancio per l'anno 2021-2023 - Esercizio 2021 - e di assegnazione delle risorse finanziarie al Direttore dell'Ente;
- vista la L.R. 29 giugno 2009 n. 19;
- visto il D.P.G.R. 5 dicembre 2001, n. 18/R;
- visto il D.Lgs n. 50/2016 "Codice dei contratti pubblici relativi ad appalti, servizi e forniture";
- vista la L.R. 07/01 sull'ordinamento contabile della Regione Piemonte, non ancora abrogata ma superata gerarchicamente dal decreto legislativo 118/2011 e s.m.i.;
- visto l'art. 17 "Attribuzioni ai Dirigenti" della L.R. 28.07.2008, n. 23;
- visti i DURC (documento di regolarità contributiva) delle ditte di cui trattasi ai sensi dell'art. 46 comma 1, lettera p) del DPR 28/12/2000 n. 445 e per effetto

della Legge 12/07/11 n. 106, art. 4 comma 14 bis, allegato alla presente determinazione;

- visti:

- l'art. 37 del D.Lgs. 33/2013 e l'art. 1, comma 32, della L. 190/2012 in materia di "amministrazione trasparente";
- la bozza di lettera contratto e del modulo di impegno ed accettazione delle condizioni contrattuali da stipulare con la Ditta aggiudicatario allegati alla presente determinazione per farne parte integrante e sostanziale (All. A);

DETERMINA

- 1) Di approvare il preventivo presentato dalla ditta Minacci con sede in Varallo (VC), in data 10.03.2021, ns protocollo n. 501 uguale data, allegato alla presente determinazione per farne parte integrante e sostanziale, con cui offre la fornitura di materiale vario (viti, chiodi, fil di ferro, trapano ecc. per la realizzazione dei mancorrenti), al costo di € 799,78+ Iva al 22%, pari ad € 175,78 per un importo complessivo di **€ 975,56**;
- 2) Di affidare, mediante affidamento diretto, per le ragioni espresse in premessa, alla ditta Minacci con sede in Varallo (Vc) l'incarico di provvedere alle forniture sopradescritte;
- 3) Di approvare il preventivo presentato dalla ditta Guglielmina srl con sede in Varallo in data 10.03.2021, ns protocollo n. 502 uguale data, allegato alla presente determinazione per farne parte integrante e sostanziale, con cui offre la fornitura di materiale vario (tessuto non tessuto, cemento pronto, vernici, ecc.) per la messa in sicurezza degli scavi ed il consolidamento dei muretti, al costo di € 317,78+ Iva al 22%, pari ad € 69,91, per un importo complessivo di **€ 387,69**;
- 4) Di affidare, mediante affidamento diretto, per le ragioni espresse in premessa, alla ditta Guglielmina srl con sede in Varallo (Vc) l'incarico di provvedere alle forniture sopradescritte;
- 5) Di approvare il preventivo presentato dalla Segheria Giordano srl Loc. Baraggia 13023 Campertogno VC in data 16.03.2021, ns protocollo n. 576 uguale data, allegato alla presente determinazione per farne parte integrante e sostanziale, con cui offre il taglio del tavolame e dei pali in castagno per la realizzazione delle passerelle e dei mancorrenti, al costo di € 730,00 + Iva al 22%, pari ad € 160,60, per un importo complessivo di **€ 890,60**;
- 6) Di affidare alla Segheria Giordano srl, Loc. Baraggia 13023 Campertogno VC, mediante affidamento diretto, per le ragioni espresse in premessa, l'incarico di provvedere alle forniture sopradescritte;
- 7) Di formalizzare l'affidamento degli incarichi di cui all'oggetto mediante lettere - contratto secondo quanto previsto dall' art. 33 della L.R. 23/01/1984 n. 8;
- 8) Di approvare le lettere contratto e il modulo di impegno ed accettazione delle condizioni contrattuali da stipulare con la Ditta aggiudicatario, allegati alla

presente determinazione per farne parte integrante e sostanziale (All. A);

- 9) Di impegnare la somma complessiva di **€ 2.253,85** (I.V.A. al 22% inclusa), per la fornitura del materiale minuto relativo alla messa in sicurezza delle grotte del parco Fenera e per il taglio del tavolame al Cap. **44050** - missione 05 – titolo 2 – progr 02 macroaggregato 202 del Bilancio di Previsione 2021-2023 – Esercizio 2021, approvato con deliberazione di Consiglio n. 2 dell'11.02.2021.
- 10) Di dare atto che l'Ente applica il meccanismo della scissione dei pagamenti ai sensi dell'art. 1, comma 629, lettera b), della legge 23 dicembre 2014, n. 190 (Split payment);
- 11) Di dare atto che l'esigibilità delle presenti obbligazioni avverrà entro l'esercizio finanziario corrente;
- 12) Di pubblicare il presente atto all'Albo pretorio on line dell'Ente di Gestione delle Aree Protette della Valle Sesia;
- 13) Di pubblicare altresì il presente atto sul profilo del committente, nella sezione "Amministrazione trasparente", con l'applicazione delle disposizioni di cui al decreto legislativo 14 marzo 2013, n. 33.

IL DIRETTORE
Dott.ssa Lucia Pompilio
F.to digitalmente

VISTO DI REGOLARITA' TECNICO CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA AI SENSI DELL'ART. 151 COMMA 4 DEL DECRETO LEGISLATIVO 18/08/2000 N. 267

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
(Dott.ssa Lucia Pompilio)

ATTESTAZIONE DI COPERTURA FINANZIARIA
(art. 153, comma 5, Decreto Legislativo 267/2000)

Visto parere favorevole,

Varallo,

Il Responsabile del Servizio Finanziario

REGISTRAZIONE IMPEGNO DI SPESA

Il Responsabile attesta, per quanto di propria competenza e ai sensi della vigente normativa, di aver provveduto alla registrazione dei seguenti impegni di spesa a carico del Bilancio 2021.

Capitolo di spesa	N. impegno	Somma impegnata
44050	/2021	975,56
44050	/2021	387,69
44050	/2021	890,60

Varallo, lì

IL RESPONSABILE DEL SERVIZIO
AMMINISTRATIVO
(Dott.ssa Lucia Pompilio)

CERTIFICATO DI PUBBLICAZIONE

REGISTRO DI PUBBLICAZIONE N° _____

Copia della presente determinazione viene pubblicata mediante affissione all'Albo Pretorio on line dell'Ente di Gestione della Aree Protette della Valle Sesia in data odierna per rimanervi quindici giorni consecutivi.

Varallo, lì

IL FUNZIONARIO ADDETTO

Copia conforme all'originale in carta libera ad uso amministrativo

Lì

IL DIRETTORE
Dott.ssa Lucia Pompilio