

SETTORE
SERVIZI FINANZIARI

SERVIZIO ECONOMATO

Determinazione dirigenziale

Registro Generale
N. 997 del 29/10/2019

Registro del Settore
N. 97 del 22/10/2019

Oggetto: Spese postali per invii di corrispondenza ed atti giudiziari per l'Unione Terre d'Argine - Variazione impegni di spesa per l'anno 2019

SPESE POSTALI PER INVII DI CORRISPONDENZA ED ATTI GIUDIZIARI PER L'UNIONE TERRE D'ARGINE - VARIAZIONE IMPEGNI DI SPESA PER L'ANNO 2019

IL DIRIGENTE DI SETTORE

Richiamate le seguenti determinazioni dirigenziali:

N. 468 del 7.6.2019 ad oggetto "Fornitura del servizio di postalizzazione della sanzioni amministrative relative all'attività della Polizia Municipale dell'Unione Terre d'Argine per il periodo luglio 2019 – giugno 2023. Assegnazione della fornitura tramite adesione a convenzione su piattaforma SATER di Intercent-Er ed assunzione impegno della spesa";

N. 499 del 14.6.2019 ad oggetto "Adesione alla convenzione Intercent-Er affidata a Poste Italiane spa denominata Servizi e Prodotti Postali per le Amministrazioni – Lotto 1 – Province di Piacenza, Parma, Reggio Emilia e Modena per mesi 36 ed assunzione impegno di spesa";

N. 675 del 1.8.2019 ad oggetto "Servizi postali per l'Unione Terre d'Argine esclusi dalla convenzione Intercent-Er per il periodo agosto 2019 – giugno 2022 – Determina a contrarre e di aggiudicazione mediante trattativa diretta su mercato elettronico Acquistinretepa ed assunzione impegni di spesa";

Preso atto che:

Con determinazione dirigenziale n. 499/2019 si aderiva alla convenzione Intercent-Er per la fornitura di servizi postali;

Con determinazione dirigenziale n. 675/2019 si affidavano i seguenti servizi postali esclusi dalla convenzione Intercent-Er, a Poste Italiane spa – Roma – Viale Europa, 190 – C.F. – P.IVA 97103880585:

- Spedizioni massive;
- Raccomandate Estero;
- Telegrammi;
- Pieghi di Libri;
- Atti Giudiziari;
- Comunicazione Avvenuta Notifica, Comunicazione Avvenuto Deposito (CAN-CAD).

Considerato che:

Con la succitata determinazione 468/2019 si aderiva al lotto 1 della convenzione "Servizi di gestione delle sanzioni amministrative 3" affidando la postalizzazione delle atti amm.vi relativi alle violazioni alle norme del Codice della Strada, Leggi e Regolamenti Comunali, alla Ditta SAPIDATA spa di Gualdicciolo – Repubblica di San Marino (RMS);

Con medesimo atto per l'anno 2019 si prevedeva una spesa di Euro 35.546,00 quale rimborso di spese postali anticipate dalla Ditta affidataria per l'invio degli atti giudiziari relativi alle sanzioni amministrative;

Nel periodo di transizione tra la gestione della precedente ditta affidataria del servizio e la nuova Ditta Sapidata, il Servizio di Polizia Locale dell'Unione Terre d'Argine ha dovuto far fronte al completamento delle procedure amministrative sanzionatorie già avviate nelle precedente gestione al fine di evitarne la mancata esigibilità per prescrizione dei termini;

Per l'attivazione delle nuove procedure utilizzate dalla Ditta Sapidata per la gestione del servizio, si è reso necessario istruire il personale dell'Unione con appositi corsi di

formazione dilatando ulteriormente i tempi per una piena operatività della gestione delle sanzioni;

Attualmente il Servizio di Polizia Locale sta provvedendo autonomamente all'invio di una parte degli atti giudiziari e si stima che le spese postali che dovrà sostenere direttamente l'Unione per il periodo luglio 2019 – dicembre 2019, ammontino ad Euro 23.600,00 di cui in parte già finanziate con gli impegni di spesa assunti con determinazione dirigenziale 675/2019;

Ad oggi i servizi postali relativi ad Atti Giudiziari e CAD e CAN, sono stati liberalizzati ma sono ancora in corso le procedure per l'affidamento delle licenze ministeriali e degli appositi corsi di formazione e pertanto, sono acquisibili unicamente da un determinato operatore economico in quanto la concorrenza è assente per motivi tecnici così come contemplato dall'art. 63 comma 2. b) 2) del D.Lgs 50/2016 e ss.mm.ii.;

La determinazione n. 468/2019 prevedeva già il rimborso delle spese postali sostenute dalla Ditta Sapidata spa presso Poste Italiane mentre per le motivazioni sopra citate le stesse vengono in parte sostenute direttamente dall'Unione Terre d'Argine;

Ritenuto necessario per le motivazioni sopra esposte:

Rilevare una economia di spesa sull'impegno n. 947/2019 assunto con determinazione dirigenziale n. 468/2019 per l'importo di Euro 20.000,00 corrispondente agli invii postali che verranno effettuati direttamente dall'Unione Terre d'Argine anziché dalla ditta Sapidata spa;

Impegnare conseguentemente la spesa di Euro 20.000,00 per gli invii di atti giudiziari effettuati direttamente dal Servizio di Polizia Locale dell'Unione;

Confermare l'affidamento dei servizi postali per l'invio delle sanzioni amministrative a Poste Italiane spa (già affidataria delle prestazioni per le necessità dei Servizi Generali dell'Unione di cui alla determina 675/2019), per il periodo strettamente necessario fino alla completa operatività del servizio di postalizzazione da parte della Ditta Sapidata spa di cui alla convenzione sopra richiamata;

Constatato che:

Ai sensi dell'articolo 36 comma 2.a) sono ammissibili affidamenti diretti nei limiti degli importi inferiori ad Euro 40.000,00 + IVA;

Richiamato in proposito il D.L. 95/2012 c.d. "Spending Review 2" secondo il quale le Amministrazioni Locali sono obbligate, per le procedure sotto soglia, ad utilizzare il Mercato Elettronico messo a disposizione da Consip (MEPA) o da altre Centrali di committenza regionali, nel rispetto dei parametri prezzo-qualità delle convenzioni quadro;

Verificato che:

Per l'invio postale di atti giudiziari alla data odierna non è operativa alcuna convenzione CONSIP di cui al comma 1 dell'art. 26 della Legge 23.12.1999 n. 488 e non sussistono nemmeno convenzioni stipulate dall'Agenzia Regionale INTERCENT-ER di cui ai commi 158 e 160 dell'art. 1 della Legge 266/2005;

Recepito quanto previsto dall'articolo 37 del Nuovo Codice dei Contratti (D.Lgs 50/2016) ed in particolare il comma 1 che:

- Conferma l'obbligo di utilizzo di strumenti di acquisto e negoziazione (anche

telematica) previsti dalle vigenti disposizioni in materia di contenimento della spesa;

- Consente l'acquisizione autonoma e diretta da parte delle stazioni appaltanti:
 - a) Per forniture di beni e servizi fino ad Euro 40.000,00;
 - b) Per lavori fino ad Euro 150.000,00;
 - c) Oppure mediante effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza e dai soggetti aggregatori
- Ammette procedure di acquisizione anche per importi superiori a quelli sopra indicati purchè le stazioni appaltanti siano in possesso della necessaria qualificazione prevista dall'articolo 38 del medesimo D.Lgs 50/2016;

Considerato che:

Per gli invii delle sanzioni Amministrative mediante Poste Italiane spa effettuati direttamente dal Servizio di Polizia Locale, rimangono valide tutte le condizioni previste nella trattativa n. 994080 effettuata a monte sulla piattaforma regionale Intercent-Er;

L'Unione Terre d'Argine è una stazione appaltante qualificata in quanto, in conformità a quanto previsto dall'articolo 38 del D.Lgs 50/2018, è iscritta all'Anagrafe Unica delle Stazioni Appaltanti di ANAC (codice 217273);

Appurato che:

La spesa di cui al presente atto non apporta modifiche al Programma Biennale degli acquisti di forniture e beni e servizi per il 2019-2020 approvato con deliberazione consiliare n. 12 del 27.2.2019 n. s03069890360201912023 relativo ai servizi di postalizzazione;

Nell'importo contrattuale infatti sono esclusi i rimborsi spese alla ditta affidataria per gli invii postali effettuati mediante Poste Italiane spa, anche se gli stessi sono previsti nella determina di adesione alla convenzione, come puro rimborso di spese documentate effettuate in base alle tariffe al pubblico vigenti;

Si tratta pertanto di una momentanea variazione organizzativa rispetto a quanto originariamente programmato;

Visti inoltre i seguenti articoli del D.Lgs 50/2016 sopra richiamato:

N. 21 inerente la programmazione degli acquisti di beni e servizi;

N. 23 c. 14 inerente l'articolazione della progettazione dei servizi e forniture;

N. 29 inerente i principi in materia di trasparenza;

N. 30 sui principi per l'aggiudicazione e l'esecuzione di appalti e concessioni e sugli appalti di forniture e servizi sotto la soglia comunitaria;

N. 32 sulle fasi delle procedure di affidamento;

N. 33 sui controlli sugli atti delle procedure di affidamento;

l'articolo 35 sulle soglie di rilevanza comunitaria e metodi di calcolo del valore stimato degli appalti;

L'articolo 36 comma 2, lettera a), inerente gli affidamenti diretti della fornitura di beni e servizi sottosoglia ed inferiori ad Euro 40.000,00;

L'articolo 37 comma 2 ed articolo 38 inerenti la qualificazione delle stazioni appaltanti necessaria per l'acquisizione di beni e servizi nei casi ivi previsti;

Richiamata la seguente normativa:

D. Lgs. n. 267/2000 sull'ordinamento degli Enti Locali ed in particolare:

1. L'articolo 107 inerente le funzioni e la responsabilità della dirigenza;
2. L'art. 147 bis relativamente al controllo di regolarità amministrativa e contabile da parte del responsabile del servizio;
3. L'art. 151 inerente i principi generali della programmazione e della gestione del bilancio;
4. L'articolo 183 inerente l'impegno di spesa;
5. L'articolo 191 "Regole per l'assunzione di impegni e l'effettuazione di spese"
6. Articolo 192 inerente il fine e l'oggetto del contratto che si intende esplicitato nelle considerazioni di cui sopra;

Legge n. 241/1990 inerente il procedimento amministrativo;

L'art. 9 del D.L. n. 78/2009, convertito della Legge n. 102/2009 concernente i pagamenti delle pubbliche amministrazioni;

Legge 136/2010 "Piano straordinario contro le mafie, nonché delega al Governo in materia di normativa antimafia", in particolare l'articolo 3 e successiva normativa inerente la tracciabilità dei flussi finanziari tra cui il D.L. 187/2010 e la Legge 217/2010;

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".

Articolo 26, della legge 488/1999, in particolare il Comma 3 relativo alla facoltà di aderire alle convenzioni per le pubbliche amministrazioni non obbligate a ciò, ovvero l'obbligo per le stesse amm.ni di utilizzarne i parametri di qualità e di prezzo per l'acquisto di beni comparabili con quelli oggetto di convenzionamento;

L'articolo 1 del D.L. 95/2012 "Riduzione della spesa per l'acquisto di beni e servizi e trasparenza delle procedure", nei seguenti commi:

- **Comma 1** relativo alla nullità dei contratti stipulati in violazione:

1. dell'art. 26 comma 3 della Legge 23.12.1999, n. 488;
2. degli obblighi di approvvigionarsi attraverso gli strumenti messi a disposizione da CONSIP spa;

Decreto Legislativo n. 33 del 14 marzo 2013 e ss.mm.ii. ad oggetto "Riordino della disciplina riguardanti gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni", in particolare l'art. 23 "Obblighi di pubblicazione concernenti i provvedimenti amministrativi" e 37 "Obblighi di pubblicazione concernenti i contratti pubblici di lavori, servizi e forniture", così come anche ribadito dall'articolo 29 del D.Lgs 50 del 18.4.2016;

Articolo 1 comma 629 della Legge 190 del 23.12.2014 "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (Legge di Stabilità 2015)", relativo alla Scissione dei pagamenti (split payment) con versamento della quota IVA secondo le modalità ivi previste;

La normativa relativa alla fatturazione elettronica (prevista nella Legge Finanziaria 2008 che ne aveva stabilito la trasmissione attraverso il S.I.D Sistema di Interscambio ed inizialmente solo per Amministrazioni della Stato) e successivo decreto ministeriale 55/2013 ed articolo 25 della D.L. 66/2014 che prevede l'estensione della fattura elettronica verso tutte le P.A. dal 31.3.2015;

Il D.Lgs. n. 81/2008 "Testo Unico sulla salute e sicurezza sul lavoro" e s.m.i., artt. 271 e seguenti;

Richiamati i seguenti regolamenti propri in vigore:

Il Regolamento di Contabilità dell'Unione Terre d'Argine approvato con delibera di Consiglio dell'Unione Terre d'Argine n. 56 del 13.12.2017;

Il Regolamento dei Contratti dell'Unione Terre d'Argine approvato con deliberazione del Consiglio dell'Unione n. 33 del 2.12.2015;

Il Regolamento dei Contratti Sottosoglia dell'Unione Terre d'Argine approvato con deliberazione del Consiglio dell'Unione n. 57 del 13.12.2017;

Accertato che il programma dei pagamenti afferenti gli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'art. 183, comma 8, del D. Lgs. n. 267/2000, così modificato dall'art. 74 del D. Lgs. n. 118/2011, introdotto dal D. Lgs. n. 126/2014;

Richiamati i seguenti atti dell'Unione delle Terre d'Argine attinenti la programmazione finanziaria e s.m.i.:

Delibera di Consiglio n. 8 del 27.2.2019 ad oggetto "Approvazione nota di aggiornamento al Documento Unico di Programmazione 2019"

Delibera di Consiglio n. 10 del 27.2.2019, dichiarata immediatamente eseguibile, avente ad oggetto "Approvazione del bilancio di previsione 2019-2021";

Delibera di Giunta n. 23 del 5.3.2019, dichiarata immediatamente eseguibile, avente ad oggetto: "Approvazione del Piano Esecutivo di Gestione anni 2019-2021" e successive modifiche ed integrazioni;

Tutto ciò premesso,

D E T E R M I N A

Per le motivazioni e con le modalità espone in premessa che qui si intendono integralmente trascritte:

- 1) Di provvedere**, all'invio diretto da parte del Servizio di Polizia Locale degli atti giudiziari di cui sopra, per il tempo strettamente necessario fino alla completa fruibilità della convenzione del servizio di postalizzazione alla quale si è aderito, al fine di evitare la prescrizione delle relative sanzioni amministrative;
- 2) Di rilevare** l'economia di spesa riferita a minor rimborso di spese postali, sull'impegno n. 947/2019 assunto con determinazione n. 468/2019 alla voce 950.00.59 "Prestazioni per il Servizio di Polizia Locale: Service Multe" per l'importo di Euro 20.000,00";
- 3) Di impegnare** la spesa di Euro 20.000,00 alla predetta voce 950.00.59 corrispondente agli invii di atti giudiziari effettuati direttamente dal servizio di Polizia Locale mediante Poste Italiane spa, già affidataria del

servizio in esecuzione alla determinazione 675/2019;

4) di ottemperare nella gestione del contratto derivante dal presente atto, a quanto prescritto dalla normativa vigente in particolare:

1. Dall'articolo 31 c. 4, 5, 6 e 7 della Legge n. 98 del 2013 (semplificazioni in materia di D.U.R.C.);
2. Dall'articolo 3, comma 7, Legge 136/2010 e s.m.e i. quali D.L. 12.11.2010 N° 187 e Legge 217 del 17.12.2010 (tracciabilità flussi finanziari, CIG);
3. Dall'articolo 23 del D.Lgs 33/2013 mediante la pubblicazione sul sito internet dell'ente, sezione trasparente, sottosezione Provvedimenti – Provvedimenti Dirigenti Amministrativi - in formato tabellare aperto;
4. Dall'art. 37 del D.Lgs 33/2013 mediante la pubblicazione del presente atto sul sito Internet dell'Ente, Sezione Amministrazione Trasparente, Sottosezione Bandi di Gara e Contratti - Atti delle Amministrazioni Aggiudicatrici ed Enti Aggiudicatori distintamente per ogni procedura – Avviso sui risultati delle procedure di affidamento – esiti di gara;

5) Di dare atto che:

- a. I rispettivi uffici deputati alla gestione delle spese di cui trattasi, saranno responsabili sia delle informazioni rilasciate al fornitore relativamente ai conti dedicati, che dell'indicazione del C.I.G. n. **ZA72A46398**, che saranno tenuti a riportare sui documenti di spesa in fase di liquidazione;
- b. Il Responsabile di Procedimento di cui al presente atto è il Dirigente dei Servizi Finanziari Dr. Antonio Castelli

SETTORE: SERVIZI FINANZIARI - SERVIZIO ECONOMATO

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Spese postali per invii di corrispondenza ed atti giudiziari per l'Unione Terre d'Argine - Variazione impegni di spesa per l'anno 2019

N	Esercizio	Importo		Voce di bilancio		
1	2019	20000		009500059		
	Anno	Impegno		Sub	Cassa economale	Siope
	2019	U	1272			
	Descrizione			Spese postali per invii diretti della Polizia Locale delle sanzioni amministrative anno 2019 (Poste Italiane spa)		
	Codice Creditore					
	CIG	ZA72A46398		CUP		
	Centro di costo	Corpo di polizia municipale		Natura di spesa		
	Note	Spese postali per invii di corrispondenza ed atti giudiziari per l'Unione Terre d'Argine - Variazione impegni di spesa per l'anno 2019				

Note del Responsabile del Settore Ragioneria:

Con il presente atto si rileva una economia di Euro 20.000,00 sull'impegno n. 947/2019 assunto con precedente determinazione n. 468/2019.

Ai sensi e per gli effetti dell'art. 151, comma 4, del T.U. delle leggi sull'ordinamento degli enti locali, D.Lgs 267/2000, si attestano la regolarità contabile e la copertura finanziaria relativamente alla determinazione n° 997 DEL 29/10/2019 (REGISTRO GENERALE).

Carpi, 29/10/2019

**Il Responsabile del Settore Ragioneria
Antonio Castelli**

Il Dirigente di Settore ANTONIO CASTELLI ha sottoscritto l'atto ad oggetto “**Spese postali per invii di corrispondenza ed atti giudiziari per l'Unione Terre d'Argine - Variazione impegni di spesa per l'anno 2019**”, n° 97 del registro di Settore in data 22/10/2019

ANTONIO CASTELLI

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata all'Albo Pretorio on line dell'Unione delle terre d'Argine consecutivamente dal giorno al giorno .