

COMUNE DI CALCINAIA
Provincia di Pisa

SERVIZIO I - SEGRETERIA - AFFARI GENERALI

DETERMINAZIONE

N. 64 DEL 25/02/2021

**OGGETTO: SERVIZIO DI VIDEORIPRESA DELLE SEDUTE DEL CONSIGLIO
COMUNALE ANNO 2021 - AFFIDAMENTO ALLA DITTA VIVIANI ENRICO
CARLO DI BAGNI DI LUCCA (LU) - IMPEGNO DI SPESA - CIG.Z9E30B5817**

COMUNE DI CALCINAIA

Provincia di Pisa

DETERMINAZIONE N.	64
DATA	25/02/2021

OGGETTO:

SERVIZIO DI VIDEORIPRESA DELLE SEDUTE DEL CONSIGLIO COMUNALE ANNO 2021 - AFFIDAMENTO ALLA DITTA VIVIANI ENRICO CARLO DI BAGNI DI LUCCA (LU) - IMPEGNO DI SPESA - CIG.Z9E30B5817

IL RESPONSABILE DELSERVIZIO I - SEGRETERIA - AFFARI GENERALI

Decisione

1. **Affida** alla ditta Viviani Enrico Carlo, con sede in Bagni di Lucca (LU), Via Magenta, 29 – Benabbio, P.I. 02312940469, per l'anno 2021, la realizzazione del servizio di videoripresa di presumibili n.12 sedute del consiglio comunale, per un importo di € 180,00 ciascuna, oltre il 4% contributo previdenziale e IVA al 22%, per un importo complessivo di € 2.740,61, come da preventivo prot. n. 2183/2021, conservato in atti. CIG:Z9E30B5817.
2. **Impegna** la spesa relativa all'affidamento disposto per l'importo complessivo di € 2.740,61 al cap. 01021.03.000326 - REGISTRAZIONE SEDUTE DEL CONSIGLIO COMUNALE – P.Fin. U.1.03.02.13.999 del Bilancio provvisorio 2021, su cui è prevista la necessaria disponibilità.
3. **Dà atto** che la spesa derivante dal presente atto non rientra nelle limitazioni previste in regime di esercizio provvisorio, ai sensi del D.Lgs. 267/2000, art. 163, comma 5, lett. b).
4. **Liquida**, con apposito atto, quanto dovuto al soggetto affidatario sopra specificato, dietro presentazione semestrale di fattura elettronica (codice univoco YE5B5H) e dopo la verifica della regolarità contributiva della stessa ditta.

Motivazione

La digitalizzazione dell'attività amministrativa afferente alle sedute del Consiglio Comunale rappresenta un obiettivo dell'ente.

Per la sperimentata utilità e necessità dei servizi di registrazione video e trasmissione in diretta, unitamente alla garanzia di attuazione dei principi di trasparenza e promozione della partecipazione

della cittadinanza alla vita politica dell'ente, è intenzione dell'amministrazione comunale procedere all'affidamento del servizio di cui all'oggetto, anche per l'anno 2021.

Le finalità delle riprese e registrazioni, infatti, sono quelle di assicurare la documentazione delle sedute (e, quindi, conservazione degli atti, su supporto informatico) e la pubblicità nei confronti di terzi, attraverso l'informazione che ne deriva ai cittadini.

Non essendo il Comune dotato di professionalità interne né di risorse strumentali e tecnologiche per provvedere alle riprese video, è necessario procedere all'affidamento del servizio ad un operatore economico esterno.

A tal fine è dunque necessaria l'acquisizione di un servizio capace di assicurare:

- Alta qualità delle immagini (HD)
- Montaggio video
- Trasformazione del filmato per la pubblicazione in rete e per il live streaming
- Realizzazione di un dvd a seguito di ciascun consiglio comunale, per l'archiviazione e la conservazione del filmato.

A questo proposito, attraverso un'indagine informale di mercato, è stato acquisito il preventivo conservato in atti, prot. n. 2183/2021, della ditta Viviani Enrico Carlo con sede in Bagni di Lucca (LU), Via Magenta, 29 – Benabbio, P.I. 02312940469, che è risultato essere pari a 2.740,61 euro, iva inclusa e, verificata la congruità dei prezzi proposti, è emerso che si tratta del soggetto capace di soddisfare in modo più esaustivo e conveniente i bisogni dell'amministrazione.

L'art. 36, comma 2, lett a) del D.Lgs. 50/2016 consente alle amministrazioni pubbliche di procedere per affidamenti di importo inferiore a 40.000 euro, mediante affidamento diretto anche senza previa consultazione di due o più operatori economici. Con il comma 130 dell'articolo 1 della legge 30 dicembre 2018, n. 145 (legge di Bilancio 2019) è stato modificato l'articolo 1, comma 450 della legge 27 dicembre 2006, n. 296 innalzando la soglia per non incorrere nell'obbligo di ricorrere al MEPA o Start, da 1.000 euro a 5.000 euro.

Si dispone in conseguenza il relativo impegno di spesa, accertata in fase preventiva alla formazione del presente atto la regolarità tecnica di cui all'art. 147 bis – c. 1 del Dlgs 267/2000 e ss. mm. ii., il cui parere favorevole è reso con la sottoscrizione del provvedimento in oggetto.

In conformità a quanto previsto dall'art. 3 L. 136/2010 e s.m.i., ai fini della tracciabilità dei flussi finanziari, è stato richiesto il Codice Identificativo Gara (CIG) corrispondente al n. Z9E30B5817.

Si ritiene di derogare dall'obbligo del rispetto del principio di rotazione previsto dal vigente codice degli appalti perché la ditta Viviani Enrico Carlo è da ritenersi l'operatore realisticamente più concorrenziale rispetto alle prestazioni in oggetto, risultando idoneo a fornire il servizio richiesto.

Il presente provvedimento è coerente con la programmazione e l'attività di questo ente.

Sono state previamente verificate le situazioni di possibile conflitto di interessi tra la suddetta associazione e i dipendenti dell'amministrazione comunale, con esito negativo.

La ditta in oggetto, inoltre, è a conoscenza del Codice di Comportamento dei dipendenti dell'Unione Valdera approvato con delibera della Giunta Unione n. 121 del 13.12.2013.

La ditta Viviani Enrico Carlo ha fornito la dichiarazione relativa al possesso dei requisiti di ordine generale – art. 80 comma 1, comma 2 e comma 5, lett. m) D. Lgs. 50/2016, conservata in atti. In caso di successivo accertamento per difetto del possesso dei requisiti prescritti, si applica la risoluzione del contratto e il pagamento, in tal caso, del corrispettivo pattuito solo con riferimento alle prestazioni già eseguite.

Il rapporto contrattuale tra le parti sarà perfezionato con la forma della corrispondenza commerciale tramite lettera di conferma d'ordine che verrà sottoscritta dalla ditta per accettazione.

Adempimenti a cura dell'ente pubblico

Il Servizio Economico Finanziario registrerà i movimenti contabili e rilascerà il visto della copertura finanziaria della spesa.

Il Servizio Segreteria Affari Generali invierà il presente atto a tutti gli uffici interessati.

Il soggetto incaricato della firma digitale provvederà alla pubblicazione all'albo del presente atto.

La sezione proponente curerà tutti gli altri adempimenti di pubblicazione relativi al presente provvedimento, rispettando tempi e modalità previsti dalla vigente normativa in materia di trasparenza dell'attività della Pubblica Amministrazione, ai sensi del D. lgs. 33/2013.

Segnalazioni particolari

Il presente atto diventerà esecutivo con l'apposizione del visto contabile da parte del Servizio Economico Finanziario.

Contro il presente atto è ammesso ricorso al TAR¹ nei termini stabiliti dalla legge.

I dati personali contenuti nel presente atto sono trattati ai sensi della normativa vigente in materia².

Riferimenti normativi

Generali

- D.Lgs. n. 267/2000 ad oggetto: “Testo Unico delle Leggi sull’Ordinamento degli Enti Locali”.
- D.Lgs. n. 118/2011 ad oggetto: “Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli Enti Locali e dei loro organismi”.
- Regolamento UE 2016/679 “Regolamento generale sulla protezione dati” e D.Lgs. n.101/2018 di adeguamento del codice della privacy 196/2003 al regolamento europeo 679/2016.
- Legge 06/12/1971 n.1034 “Istituzione dei Tribunali Amministrativi Regionali”.
- D.Lgs. n. 50/2016 “Codice dei contratti pubblici” e successive modifiche e integrazioni, in particolare l’art. 36 che prevede l’affidamento diretto per i contratti di importo inferiore a € 40.000,00 .
- Art. 3 L. 136/2010 e s.m.i., “Tracciabilità dei flussi finanziari”.
- Art. 22 del D. Lgs. n. 56 del 19.04.2017, che ha introdotto modifiche agli articoli 32 e 36 del codice degli appalti ammettendo di semplificare la formalizzazione della scelta dell'affidatario, purché sia esplicitato nel provvedimento il percorso seguito.
 - D.M. del 13/01/2021 dove il termine per l’approvazione del bilancio di previsione 2021 è stato ulteriormente prorogato al 31/03/2021.
 - Art. 163, comma 3, del D.Lgs. 267/2000 relativo all’esercizio provvisorio di bilancio.

Specifici

¹ TAR - Tribunale Amministrativo Regionale.

² Regolamento Ue 2016/679.

- Delibera di Consiglio comunale n. 92 del 27.11.2020, esecutiva, con cui è stato approvato il Documento Unico di Programmazione 2021-2023;
- Delibera di Consiglio comunale n. 6 del 07.04.2020, esecutiva ai sensi di legge, relativa all'approvazione del Bilancio di previsione 2020/2022.
- Delibera di Giunta comunale n. 48 del 6/05/2020, esecutiva ai sensi di legge, relativa all'approvazione del Peg e della Performance 2020/2022.
- Art. 51 del vigente regolamento sull'ordinamento degli uffici e dei servizi relativo alla predisposizione delle determinazioni da parte dei funzionari a ciò abilitati secondo le disposizioni statutarie.
- Decreto sindacale n. 9 del 27/02/2020 con il quale è stato conferito l'incarico di titolare di Posizione Organizzativa del servizio Segreteria e Affari Generali alla sottoscritta per il periodo 01/03/2020-28/02/2021.

Istruttore direttivo
Biasci Serena / ArubaPEC S.p.A.

TABELLA ACCERTAMENTI

ESERCIZIO	DESCRIZIONE CAPITOLO	CAPITOLO	N° ACCERT.	ANNO	PIANO FINANZIARIO	DEBITORE	IMPORTO

Totale entrata

TABELLA IMPEGNI

ESERCIZIO	DESCRIZIONE CAPITOLO	CAPITOLO	N° IMPEGNO	ANNO	CIG	CUP	PIANO FINANZIARIO	CREDITORE	IMPORTO
2021	REGISTRAZIONE SEDUTE DEL CONSIGLIO COMUNALE	01021.03.000326	265	2021	Z9E30B5817		U.1.03.02.13.999	VIVIANI ENRICO CARLO	2.740,61

Totale spesa € 2.740,61

Istruttore direttivo
Biasci Serena / ArubaPEC S.p.A.

COMUNE DI CALCINAIA

Provincia di Pisa

DETERMINAZIONE N.	64
DATA	25/02/2021

OGGETTO: SERVIZIO DI VIDEORIPRESA DELLE SEDUTE DEL CONSIGLIO COMUNALE ANNO 2021 - AFFIDAMENTO ALLA DITTA VIVIANI ENRICO CARLO DI BAGNI DI LUCCA (LU) - IMPEGNO DI SPESA - CIG.Z9E30B5817

Visto: si attesta la regolarità contabile e la copertura finanziaria della determinazione di cui all'oggetto ai sensi dell'art. 151, comma 4°, e dell'art. 153, comma 5°, del T. U. approvato con D. Lgs. 18 agosto 2000 n. 267.

IMPEGNI DI SPESA

ESERCIZIO	DESCRIZIONE CAPITOLO	CAPITOLO	BENEFICIARIO	ANNO	IMPEGNO	IMPORTO
2021	REGISTRAZIONE SEDUTE DEL CONSIGLIO COMUNALE	01021.03.000326	VIVIANI ENRICO CARLO	2021	265	2.740,61

Calcinaia 25/02/2021

Il Responsabile
Marconcini Mauro / ArubaPEC S.p.A.