

 1

COMUNE DI MARZIO
PROVINCIA DI VARESE

Via Marchese Menefoglio n. 3 - CAP. 21030 - TEL 0332.727851 – FAX 0332.727937

E-mail: info@comune.marzio.va.it – PEC:comune.marzio@pec.regione.lombardia.it

COPIA

Determinazione del Responsabile

dell’ AREA TECNICA

Registro Generale n.52 del 23.05.2018

Registro settoriale n. 8

OGGETTO: REALIZZAZIONE STRADA CARRAIA IN VIA CASTELLO -

INCARICO PER FRAZIONAMENTO TERRENO E REALIZZAZIONE E

REALIZZAZIONE CIPPO IN PIETRA

 2

L’anno duemiladiciotto, il giorno ventitre del mese di maggio, presso la residenza municipale

di Marzio

IL RESPONSABILE DELL’AREA TECNICA

- Richiamato il Decreto del Sindaco n. 1 del 27.05.2014 con il quale, ai sensi dell’art. 53, comma

23, della Legge 28/12/2001, n. 448, il sottoscritto è stato nominato “Responsabile dei Servizi

Economico-Finanziario-Tributi; personale; demografici/stato civile/elettorale; istruzione;

cultura; commercio; sport e turismo; manutenzione ordinaria patrimonio comunale”, del

Comune di Marzio;

- Dato atto che, sulla base del suddetto provvedimento ed ai disposti dell’art. 107 del decreto

legislativo 267/2000, la competenza del presente provvedimento è assegnata al sottoscritto;

- Considerato che nel corso dell’anno 2015 si è dato seguito al progetto di realizzazione di una

strada carraia, interessante il tratto pedonale della Via Castello;

- Rilevato che durante l’esecuzione di tali lavori si sono realizzati alcuni parcheggi, previo

autorizzazione dei proprietari, e conseguentemente necessita procedere all’acquisizione dei

terreni;

- Rilevato inoltre che risulta necessario al fine di cui sopra procedere al frazionamento dei

mappali in quanto interessati solo parzialmente ai lavori di cui trattasi;

- Ritenuto di procedere attraverso affidamento diretto, poiché tale procedura garantisce adeguata

apertura del mercato in modo da non ledere, bensì attuare, i principi di economicità, efficacia,

tempestività, correttezza, trasparenza, libera concorrenza, proporzionalità e pubblicità enunciati

dall’articolo 30 del D.Lgs 50/2016;;

- Dato atto che, a tal fine, è stato richiesto un preventivo di spesa per l’esecuzione del tipo

frazionamento nonché redazione delle relative schede catastali al Geom. Dominoni Stefania,

professionista che ha dimostrato la necessaria competenza e che è in grado di svolgere il rilievo

in tempi brevi;

- Dato altresì atto che il Geom. Dominoni Stefania, con sede Via Torino, 78 Cugliate Fabiasco,

P.I. 03507960122 ha presentato la propria offerta, pari ad € 1.980,00 oltre 5% per la cassa

previdenziale ed Euro 350,00 per tasse catastali e bolli;

- Visto l’art. 31, comma 8 del d.lgs. 50/2016 il quale richiama, per gli affidamenti di importo

inferiore ad € 40.000,00=, l’affidamento diretto ai sensi dell’art. 36, comma 2, lett. a);

- Precisato che alla procedura è stato attribuito il codice CIG ZF923B1914;

- Valutata la congruità del prezzo offerto in relazione al servizio da prestarsi;

- Verificata la regolarità contributiva del Geom. Dominoni Stefania;

- Ritenuto, pertanto, di affidare al Geom. Dominoni Stefania, Via Torino n. 78 21030 CUGLIATE

FABIASCO P.I. 03507960122 l’incarico relativo al servizio sopra specificato, per il corrispettivo

di € 2.079,00, oltre alle tasse catastali e bolli per un importo di € 350,00;

 3

- Considerato inoltre che è intenzione dell’Amministrazione comunale ricordare Don Luigi Curti,

Parroco di Marzio per oltre 70 anni, con la realizzazione di un cippo in pietra da posizionare

sempre nell’area di cui trattasi;

- Richiesto all’uopo preventivo alla ditta Barbiero Antonio snc di Barbiero Urbano & C. con sede

in Gazzada Schianno – via Manzoni n.27, la quale si è dichiarata disponibile ad eseguire il

manufatto al prezzo di Euro 800,00 oltre IVA;

- Visionato lo schizzo dell’opera e ritenuto meritevole di approvazione;

- Precisato che alla procedura è stato attribuito il codice CIG Z7623E6F0E;

- Verificata la regolarità contributiva del creditore;

- Ritenuto di dover procedere all’assunzione dei relativi impegni di spesa

DETERMINA

Per le motivazioni espresse in premesse che qui s’intendono integralmente riportate e trascritte:

1) di affidare Geom. Dominoni Stefania, Via Torino n. 78 21030 CUGLIATE FABIASCO

P.I. 03507960122 l’incarico relativo al servizio sopra specificato, per il corrispettivo

complessivo di € 2.079,00, oltre alle tasse catastali e bolli per un importo di € 350,00,

assumendo idoneo impegno di spesa;

2) di affidare alla ditta Barbiero Antonio snc di Barbiero Urbano & C. con sede in Gazzada

Schianno – via Manzoni n.27, l’incarico per la realizzazione di un cippo in pietra, verso il

corrispettivo di Euro 800,00 oltre IVA 22%;

3) di impegnare la complessiva somma di € 3.405,00= per Euro 3.055,00 suifondi della

missione/programma/titolo 10/05/2 capitolo 20810106 art. 1 rr.pp. ad oggetto “PISL Montagna

– completamento via Castello” e per la differenza di Euro 350,00 sui fondi

missione/programma/titolo 01/02/1 capitolo 10120702 art. 1 ad oggetto “Imposte e tasse

varie”;

4) di dare atto che la spesa suindicata è riferita per Euro 2.429,00 al CIG ZF923B1914 e per euro

976,00 al CIG Z7623E6F0E;

5) di liquidare e pagare, senza ulteriore atto, la spesa di che trattasi, previa verifica della regolare

esecuzione degli incarichi, regolarità contributiva dei creditori e relative fatture a cura del

sottoscritto responsabile;

6) di dare atto che, ai sensi di quanto stabilito dal D.lgs 118/2011, allegato n. 4/2, la spesa è

imputata all’esercizio in cui la relativa obbligazione giuridica viene a scadere;

7) di dare atto che il presente provvedimento è assunto nel rispetto dell'art. 147-bis del TUEL

267/2000, come introdotto dal D.L. 174/2012 convertito in L. 213/2012, in ordine alla

regolarità tecnica;

8) di sottoporre il presente atto al Responsabile del Servizio Finanziario per il controllo preventivo

ai sensi degli artt. 147 - bis, comma 1 ed art. 151 del T.U.E.L.;

 4

9) di dare atto della regolarità tecnica del presente atto, iscriverne gli estremi nel registro delle

determinazioni, disporne la raccolta in formato cartaceo nell’archivio comunale e

conseguentemente pubblicazione sul sito web comunale www.comune.marzio.va.it sezione

“Albo Pretorio on line” e “Amministrazione Trasparente /Provvedimenti/provvedimenti

dirigenziali”.

IL RESPONSABILE DELL’AREA TECNICA

F.to Cav. Maurizio FRONTALI

ATTESTAZIONE SULLA REGOLARITA' CONTABILE e

 COPERTURA FINANZIARIA

IL RESPONSABILE DELL’AREA ECONOMICO-FINANZIARIA

- vista la determinazione relativa all'impegno di spesa di cui sopra;

- visti gli stanziamenti del bilancio pluriennale 2018-2020 approvato con deliberazione del

Consiglio Comunale n. 5 del 30.03.2018, esecutiva ai sensi di legge

ATTESTA

Ai sensi e per gli effetti di cui all'art.151 – 4° comma del D.lgs 18/08/2000, n. 267:

A. la regolarità contabile e la copertura finanziaria dell'impegno di spesa di cui trattasi, dando

atto che la somma di complessivi Euro di € 3.405,00= per Euro 3.055,00 può essere

imputata sui fondi della missione/programma/titolo 10/05/2 capitolo 20810106 art. 1 rr.pp.

ad oggetto “PISL Montagna – completamento via Castello” e per la differenza di Euro

350,00 sui fondi missione/programma/titolo 01/02/1 capitolo 10120702 art. 1 ad oggetto

“Imposte e tasse varie”;

B. l'esecutività della presente determinazione dalla data odierna.

Data 23.05.2018

IL RESPONSABILE

DELL’AREA ECONOMICO-FINANZIARIA

F.to Cav. Maurizio FRONTALI

 5

CERTIFICATO DI PUBBLICAZIONE

Il presente provvedimento è stato pubblicato il giorno 22.05.2019 sul sito web istituzionale

(www.comune.marzio.va.it) di questo Comune accessibile al pubblico, ex art. 32 comma 1, della legge 18

giugno 2009 n. 69, e vi rimarrà per gg. 15 consecutivi.

Dalla Sede Municipale 22.05.2019

N. 287/2019 Registro Pubblicazioni

Il Messo Comunale

F.to Enrica LOMBARDO

