

COMUNE DI MONTALLEGRO

Provincia di Agrigento

PATRIMONIO E TERRITORIO
IL RESPONSABILE DELLA P.O. III^A

ORIGINALE

COPIA

Determinazione Dirigenziale

N. Reg. 147 Del 31/12/2018	OGGETTO: Impegno somme e determina contrarre per l'affidamento dei lavori di "realizzazione caditoia incrocio via Caltanissetta e via Calvario e sistemazione caditoia via Torino e campo sportivo"- deliberazione della GM n°103/2018;
--------------------------------------	--

L'anno **Duemiladiciotto**, il giorno trentuno, del mese di Dicembre, **in Montallegro**, il sottoscritto **Ing. Vincenzo Piombino**, nella qualità di Responsabile della P.O. Tecnica di questo Settore III, tale nominato dal Sindaco con D.S. n°21 in data 10/11/2018, ai sensi dell'art. 51, comma 3 bis della legge 8/6/1990, n°142, come recepito dalla L.R. n°48/1991, assume la presente determinazione con narrativa ed il dispositivo di seguito indicate :

SI PREMETTE

- **CHE** l'Amministrazione Comunale ha rappresentato l'esigenza di voler procedere al ripristino delle caditoie collocate all'incrocio tra Via Caltanissetta e Via Calvario, e Via Torino e presso il Campo Sportivo;
- **CHE** dai rilievi fatti dall'ufficio è emersi che le caditoie abbisognano di interventi di ricostruzione delle griglie e dei telai in ferro;
- **CHE** il preventivo redatto dall'ufficio sulla scorta del prezziari GURS anno 2018 importa €5.179,63 IVA inclusa ;
- **CHE** la spesa di cui sopra trova copertura finanziaria al Capitolo 347800 missione 10 programma 5 intervento -codifica ex D.P.R. n°194/1996 Cod. 1.08.01.02 denominato "Manutenzione straordinaria della viabilità" per €5.179,63 (Euro cinquemilacentostantanove/63), iva compresa;

- **CHE** con deliberazione della GM n°103 del 03/12/2018 sono state assegnate al Responsabile dell'Area Tecnica le somme in questione per la definizione delle procedure di affidamento ;
- **CHE** per l'affidamento dei lavori in questione ricorrono i presupposti di cui all'art.36 comma 1 letta a); ovvero trattasi di lavori di importo inferiore a €40.000,00 per i quali si può procedere all'affidamento diretto, nel rispetto dei criteri di trasparenza, proporzionalità e rotazione;

CONSIDERATO

- **CHE** occorre procedere definizione della procedura per l'affidamento e l'esecuzione dei lavori di cui in premessa;
- **CHE** per la definizione della procedura è propedeutica all'impegno delle somme;
- **CHE** per i predetti lavori sono confermati i presupposti di cui all'art.36 comma 2 lett.a) ovvero di potere procedere con affidamento diretto della fornitura ;
- **CHE** occorre procedere all'impegno delle somme assegnate con la citata deliberazione di GM n°103/2018 per €5.179,63 (Euro cinquemilacentostantanove/63), sul bilancio 2018 al Capitolo 347800 missione 10 programma 5 intervento -codifica ex D.P.R. n°194/1996 Cod. 1.08.01.02 denominato *Manutenzione straordinaria della viabilità*;

TUTTO CIO PREMESSO E CONSIDERATO

- **VISTO** il Dlgs n° 118 del 23/06/2011, del 23/06/2011, recante 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 artt. 1 e 2 della legge 42 del 05/05/2009.
- **VISTO IL DLGS 267/2000**
- **VISTO IL DLGS 50/2016**

DETERMINA

- 1) **DI PROCEDERE** all'affidamento diretto dei lavori di che trattasi in applicazione del disposto di cui all'art.36 comma 2 lett a) del DLGS 50/2016;
- 2) **DI IMPEGNARE** la complessiva somma di €5.179,63 (Euro cinquemilacentostantanove/63) sul bilancio 2018 al Capitolo 347800 missione 10 programma 5 intervento -codifica ex D.P.R. n°194/1996 Cod. 1.08.01.02 denominato *Manutenzione straordinaria della viabilità*; per le finalità di cui in premessa e qui si intendono integralmente riportate;
- 3) **DI DARE ATTO** che si procederà all'affidamento con separata determinazione nel rispetto dei criteri di proporzionalità, trasparenza e rotazione;

4) **DI TRASMETTERE** la presente determinazione all'Ufficio Segreteria per la pubblicazione nella sezione Amministrazione trasparente;

**Il Responsabile del Settore 3°
Lavori Pubblici, Territorio e Patrimonio
(ing. Vincenzo Piombino) ***

COMUNE DI MONTALLEGRO
(Provincia di Agrigento)

SETTORE II SERVIZIO FINANZIARIO

PARERE DI REGOLARITA' CONTABILE

DI CUI ALL'ART.184, COMMA 4, DEL D.LGT.18/08/2000
“TESTO UNICO DELLE LEGGI SULL'ORDINAMENTO DEGLI ENTI LOCALI”

Il sottoscritto Ragioniere Comunale, ai sensi del 4° comma dell'art. 184 del Decreto Legislativo 18 agosto 2000, n. 267, recante il << *Testo Unico delle Leggi sull'Ordinamento degli enti Locali* >> effettuati i controlli ed i riscontri amministrativi, contabili e fiscali con le procedure previste per la contabilità pubblica, sul presente provvedimento di liquidazione esprime

- PARERE FAVOREVOLE**

- PARERE CONTRARIO**

con le seguenti motivazioni:

Montallegro li ____/____/2018
L'ISTRUTTORE CONTABILE
(Ins. Calogera Magro)

IL DIRIGENTE DEL SERVIZIO FINANZIARIO*

.....

.....

COMUNE DI MONTALLEGRO
(Provincia di Agrigento)

SETTORE II -SERVIZIO FINANZIARIO

In ordine al presente provvedimento di liquidazione

SI ATTESTA

Ai sensi dell'art.185 del **Decreto Legislativo 18/08/2000, n.267** l' emissione dei sotto elencati mandati di pagamento per l'importo a fianco di ognuno indicato.

Es. Fin. _____ mandato n. _____ del ____/____/2009 di Euro _____

Es. Fin. _____ mandato n. _____ del ____/____/2009 di Euro _____

Es. Fin. _____ mandato n. _____ del ____/____/2009 di Euro _____

Es. Fin. _____ mandato n. _____ del ____/____/2009 di Euro _____

Es. Fin. _____ mandato n. _____ del ____/____/2009 di Euro _____

Es. Fin. _____ mandato n. _____ del ____/____/2009 di Euro _____

Montallegro li ____/____/2017

L'ISTRUTTORE CONTABILE IL DIRIGENTE DEL SERVIZIO FINANZIARIO
(Ins. Calogera Magro)

COMUNE DI MONTALLEGRO

UFFICIO DI SEGRETERIA

Il sottoscritto Segretario comunale, visti gli atti di ufficio e su conforme attestazione del Messo comunale e, della responsabile della pubblicazione Online Dott.ssa Lattuca Santa

a t t e s t a

che il presente provvedimento, nel rispetto dell'art. 6 della L.R. 26.06.2015, n.11 è pubblicato per 15 giorni consecutivi dalla data odierna all'albo pretorio Online, istituito ai sensi e per gli effetti di cui all' Art. 32 della legge 18.06.2009, n.69, sul sito istituzionale del Comune. Lo stesso ai sensi dell'Art. 18 della L.R. 22 2008, come sostituito dall'art. 6 della L.R. 11/2015, viene pubblicato per estratto ai fini della pubblicità/notizia nella apposita sezione del sito web istituzionale dell'Ente.

Montallegro, li _____

Estremi della pubblicazione

Albo n. ____ del _____

pubbl. Art.18 l.r. 22/2008 _____

Il Resp. Albo Oline

Il Messo Comunale

Il Segretario Comunale
