

COMUNE DI GENOVA

DIREZIONE SCUOLA E POLITICHE GIOVANILI

DETERMINAZIONE DIRIGENZIALE N. 2016-146.0.0.-90

L'anno 2016 il giorno 28 del mese di Novembre il sottoscritto Gollo Fernanda in qualità di dirigente di Direzione Scuola E Politiche Giovanili, ha adottato la Determinazione Dirigenziale di seguito riportata.

OGGETTO Affidamento, ai sensi dell'art. 36 – comma 2 – lettera a) del D.Lgs. 50/2016, all'IRCCS Azienda Ospedaliera Universitaria San Martino – IST del servizio di formazione specifica sul tema delle allergie ed intolleranze alimentari, da eseguirsi nel mese di dicembre 2016, per l'importo complessivo di Euro 600,00, esente I.V.A., ai sensi dell'art. 10 – comma 1 – punto 20 del D.P.R. 633/1972 e s.m.i. – CIG Z8F1C36850

Adottata il 28/11/2016
Esecutiva dal 16/12/2016

28/11/2016

GOLLO FERNANDA

Sottoscritto digitalmente dal Dirigente Responsabile

COMUNE DI GENOVA

DIREZIONE SCUOLA E POLITICHE GIOVANILI

DETERMINAZIONE DIRIGENZIALE N. 2016-146.0.0.-90

Affidamento, ai sensi dell'art. 36 – comma 2 – lettera a) del D.Lgs. 50/2016, all'IRCCS Azienda Ospedaliera Universitaria San Martino – IST del servizio di formazione specifica sul tema delle allergie ed intolleranze alimentari, da eseguirsi nel mese di dicembre 2016, per l'importo complessivo di Euro 600,00, esente I.V.A., ai sensi dell'art. 10 – comma 1 – punto 20 del D.P.R. 633/1972 e s.m.i. – CIG Z8F1C36850

IL DIRETTORE

VISTI:

- il D.P.R. 28 dicembre 2000 n. 445 e s.m.i.;
- il T.U. delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. 18 agosto 2000 n. 267 ed, in particolare, l'art. 107 relativamente alle funzioni e responsabilità della dirigenza, nonché l'art 192 in ordine alle determinazioni a contrarre e relative procedure;
- gli articoli 77 e 80 dello Statuto del Comune di Genova;
- il D.Lgs. 30 marzo 2001 n.165 relativo alle norme generali sull'ordinamento del lavoro alle dipendenze delle Amministrazioni pubbliche ed, in particolare, l'art. 4;
- l'art. 26 della Legge n. 488/1999;
- il D.Lgs. 18 aprile 2016 n. 50;
- il D.P.R. 5 ottobre 2010 n. 207 "Regolamento di esecuzione e attuazione del D.Lgs. 163/2006", limitatamente alle disposizioni ancora vigenti secondo quanto stabilito nel D.Lgs. 50/2016 o nelle Linee Guida dell'ANAC;
- l'art. 17 della Legge 12 marzo 1999, n. 68;
- il Regolamento dell'Attività Contrattuale approvato con deliberazione del Consiglio Comunale n. 20 del 28 aprile 2011;
- il Regolamento di Contabilità approvato con deliberazione del Consiglio Comunale n. 88 del 9 dicembre 2008, ed in particolare l'art. 22, commi 6 e 7 relativi alla competenza gestionale dei dirigenti responsabili dei servizi comunali;
- il D.Lgs. n. 81/2008 ed, in particolare, l'art. 26 comma 6;
- la determinazione dell'A.V.C.P. del 5 marzo 2008 n. 3;

VISTE inoltre:

- la deliberazione del Consiglio Comunale n. 30 del 18 maggio 2016 con la quale sono stati approvati i documenti previsionali e programmatici 2016/2018;

Sottoscritto digitalmente dal Dirigente Responsabile

- la deliberazione della Giunta Comunale n.123 del 23 giugno 2016 con la quale è stato approvato il Piano Esecutivo di Gestione 2016;

PREMESSO che:

- in applicazione di quanto stabilito nel Contratto nazionale del 14 settembre 2000 il Comune di Genova ha l'obbligo di organizzare annualmente l'espletamento di corsi di formazione;
- in particolare, i regolamenti 852/2004/CE e 853/2004/CE prevedono che gli addetti alla manipolazione degli alimenti, gli operatori del settore alimentare (OSA) e i responsabili del piano HACCP abbiano ricevuto addestramento e/o formazione adeguata in materia di igiene alimentare;
- il "Progetto regionale prevenzione allergie – intolleranze alimentari e celiachia", di cui alla DGR 1136/2014, si prefigge l'obiettivo di creare un network multidisciplinare e multiprofessionale che si avvalga di tutte le necessarie competenze per rappresentare un polo di riferimento per le problematiche delle allergie e intolleranze alimentari, sia nei confronti dei consumatori che per i produttori del settore alimentare;

RITENUTO

pertanto, necessario avviare un percorso di formazione a favore del personale tecnico del servizio di ristorazione scolastica;

VERIFICATO

che il servizio in oggetto non risulta compreso:

- nelle convenzioni attive stipulate da "CONSIP S.p.A." e negli attuali cataloghi del MEPA;
- nelle categorie merceologiche di cui all'art. 1 comma 7 del D.L. 95/2012, convertito in Legge 135/2012 e, pertanto, non è soggetto alla disciplina ivi prescritta;

APPURATO

che l'IRCCS Azienda Ospedaliera Universitaria San Martino – IST , disponendo di figure professionali altamente qualificate e in possesso di una consolidata esperienza maturata nel settore dell'allergologia e dell'intolleranza alimentare, risulta essere l'unico soggetto in grado di espletare il percorso formativo in oggetto, con assoluta garanzia di adeguata competenza, elemento imprescindibile ai fini della tutela della salute e sicurezza dei fruitori del servizio di ristorazione scolastica, nonché del personale che opera nel settore stesso;

RITENUTO

pertanto, opportuno, procedere affidamento diretto, ai sensi dell'art. 36 – comma 2 – lettera a) del Decreto Legislativo 18 aprile 2016 n. 50, a favore dell'IRCCS Azienda Ospedaliera Universitaria San Martino – IST del servizio di formazione specifica sul tema delle allergie ed intolleranze alimentari a favore del personale che opera nel servizio di ristorazione, per l'importo complessivo di Euro 600,00, esente I.V.A., ai sensi dell'art. 10 – comma 1 – punto 20 del D.P.R. 633/1972 e s.m.i.;

DATO ATTO

dell'accertamento d'ufficio del possesso da parte dell'Affidataria dei requisiti di carattere generale di cui all'80 del D.Lgs. 50/2016;

ASSICURATO

che l'esecuzione del servizio non comporta alcun rischio di interferenze e, pertanto, essendo gli oneri della sicurezza pari a zero, secondo quanto previsto dalla Legge 3 agosto 2007 n. 123 e dalla Determinazione n. 3 del 5 marzo 2008 dell'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, non sussiste l'obbligo di redigere il Documento Unico di Valutazione dei Rischi (DUVRI);

Sottoscritto digitalmente dal Dirigente Responsabile

CONSIDERATO

in funzione della modesta entità della spesa e dell'indiscussa affidabilità dell'Affidataria di non prevedere a carico della stessa la corresponsione della cauzione definitiva, al fine di evitare un appesantimento della procedura di affidamento non giustificata dalla modesta entità della spesa, fermo restando che in caso di inadempienze nell'esecuzione del servizio il Comune può sempre rivalersi all'atto del pagamento della fattura;

DATO ATTO

di non richiedere il CUP, ai sensi dell'art. 11 della legge 3/2003, in quanto il presente servizio non viene effettuato nell'ambito di un "Progetto di investimento pubblico", così come meglio definito al punto 3 della Determinazione dell'Autorità per la Vigilanza sui Contratti Pubblici, del 22 dicembre 2010 n. 10";

PRESO ATTO

che il presente provvedimento deve essere trasmesso alla Direzione Pianificazione Strategica, Smart City e Statistica, ai fini degli adempimenti di competenza;

DATO ATTO

che la spesa per il servizio in oggetto:

- trova la relativa copertura finanziaria sui fondi già impegnati al capitolo 21026 servizi – fondi Legge Turco, quota di avanzo vincolato 2016;
- è congrua con la finalizzazione di detti fondi;
- non è soggetta al regime di scissione dei pagamenti ex art.17 comma 6 D.P.R. 633/1972 in quanto trattasi di servizio esente I.V.A., ai sensi dell'art. 10 – comma 1 – punto 20 del D.P.R. 633/1972 e s.m.i.;

DATO ATTO

altresì, ai fini dell'applicazione delle vigenti disposizioni fiscali in materia di modalità di pagamento delle forniture di beni e servizi introdotte dalla Legge 23/12/2014 n. 190 (Legge di Stabilità 2015), che la spesa per il servizio in questione è da riferirsi ad attività istituzionali come meglio indicato nella parte dispositiva del presente provvedimento;

ACCERTATO

che i pagamenti conseguenti al presente provvedimento sono compatibili con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica;

APPURATO

che la spesa non rientra nei limiti di cui all'art. 6 della Legge 122/2010 in quanto finanziata con fondi finalizzati;

DETERMINA

per le motivazioni di cui in premessa:

- 1) di affidare direttamente, ai sensi dell'art. 36 – comma 2 – lettera a) del Decreto Legislativo 18 aprile 2016 n. 50, all'IRCCS Azienda Ospedaliera Universitaria San Martino – IST con sede legale in Genova, Largo Rosanna Benzi 10 - CAP 16132, codice Fiscale e Partita I.V.A.

Sottoscritto digitalmente dal Dirigente Responsabile

02060250996, codice beneficiario 2734, il servizio di formazione specifica sul tema delle allergie ed intolleranze alimentari a favore del personale che opera nel servizio di ristorazione, per l'importo complessivo di Euro 600,00, esente I.V.A., ai sensi dell'art. 10 – comma 1 – punto 20 del D.P.R. 633/1972 e s.m.i.;

- 2) di dare atto che l'esecuzione del servizio non comporta alcun rischio di interferenze e, pertanto, essendo gli oneri della sicurezza pari a zero, secondo quanto previsto dalla Legge 3 agosto 2007 n. 123 e dalla Determinazione n. 3 del 5 marzo 2008 dell'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, non ricorre l'obbligo di redigere il Documento Unico di Valutazione dei Rischi (DUVRI);
- 3) di dare atto che, ai sensi dell'art. 32 comma 14 del D.Lgs. 50/2016, il contratto sarà stipulato mediante corrispondenza secondo l'uso del commercio, tramite posta elettronica certificata;
- 4) di impegnare l'importo complessivo di Euro 600,00 (**IMP 2016/12098 crono 2016/632**), esente I.V.A ai sensi dell'art. 10 – comma 1 – punto 20 del D.P.R. 633/1972 e s.m.i., in ambito istituzionale, sul Bilancio 2016, quota di avanzo vincolato iscritto al capitolo 21026 "Acquisizione servizi finalizzati ex legge 285/97" c.d.c.1350.6.29 – P.D.C. 1.3.2.99.999 "Altri servizi diversi n.a.c." Siope 1332 "Altre spese per servizi";
- 5) di dare atto che l'utilizzo dei fondi di cui al precedente punto è congrua con la finalizzazione dei fondi medesimi;
- 6) di dare atto che l'impegno di cui al precedente punto viene assunto ai sensi dell'art. 183, comma 1, del D.Lgs. 267/2000;
- 7) di provvedere, a fronte della corretta esecuzione del servizio, alla diretta liquidazione della spesa mediante emissione di Mod. M1 Rag nei limiti di spesa di cui al presente provvedimento;
- 8) di dare atto che la spesa di cui al precedente punto 6) non rientra nei limiti di cui all'art. 6 della Legge 122/2010 in quanto finanziata con fondi finalizzati;
- 9) di dare atto, inoltre, che il presente provvedimento deve essere trasmesso alla Direzione Pianificazione Strategica, Smart City e Statistica, ai fini degli adempimenti di competenza;
- 10) di dare atto che il presente provvedimento è stato redatto nel rispetto della normative sulla tutela dei dati personali;
- 11) di dare atto che gli atti definitivi afferenti l'affidamento di cui al precedente punto 1) sono impugnabili ai sensi del decreto legislativo 2 luglio 2010 n. 104, che prevede il ricorso giurisdizionale al T.A.R. Liguria entro il termine di trenta giorni, decorrenti dalla comunicazione degli atti, oppure dalla piena conoscenza degli stessi;
- 12) di dare atto, in attuazione dell'art.6 bis della L. 241/1990 e s.m.i. ed ai sensi dell'art. 42 del D.Lgs. 50/2016, dell'insussistenza a carico del RUP, che adotta anche il presente provvedimento quale titolare del potere di spesa, di situazioni di conflitto di interessi.

Sottoscritto digitalmente dal Dirigente Responsabile

Il Direttore
Dott.ssa Fernanda Gollo

Sottoscritto digitalmente dal Dirigente Responsabile

COMUNE DI GENOVA

ALLEGATO ALLA DETERMINAZIONE DIRIGENZIALE N. 2016-146.0.0.-90
AD OGGETTO

Affidamento, ai sensi dell'art. 36 – comma 2 – lettera a) del D.Lgs. 50/2016, all'IRCCS Azienda Ospedaliera Universitaria San Martino – IST del servizio di formazione specifica sul tema delle allergie ed intolleranze alimentari, da eseguirsi nel mese di dicembre 2016, per l'importo complessivo di Euro 600,00, esente I.V.A., ai sensi dell'art. 10 – comma 1 – punto 20 del D.P.R. 633/1972 e s.m.i. – CIG Z8F1C36850

Ai sensi e per gli effetti dell'articolo 183, comma 7, D.L.gs 267/2000 e s.s.m . si appone visto di regolarità contabile attestante la copertura finanziaria.

Il Dirigente del Settore Contabilità e Finanza
[Dott. Giovanni Librici]

Sottoscritto digitalmente dal Dirigente Responsabile