

Direzione: DIREZIONE

Area:

DETERMINAZIONE (con firma digitale)

N. A00122 del 12/07/2022

Proposta n. 147 del 12/07/2022

Oggetto:

Presenza annotazioni contabili

ACQUISTO VASI COMPLETI DI CAPSULE PER CONFEZIONAMENTO MIELE. AFFIDAMENTO INCARICO DITTA L'OASI DEL CONTADINO DI MATTEO BUFACCHI E CONTESTUALE IMPEGNO DI SPESA. CIG Z243722162

Proponente:

Estensore	CARLONI VINCENZO	_____firma elettronica_____
Responsabile del procedimento	CARLONI VINCENZO	_____firma elettronica_____
Responsabile dell' Area		_____
Direttore	VINCENZO LODOVISI	_____firma digitale_____

Firma di Concerto

Ragioneria:

Responsabile del procedimento		_____firma elettronica_____
Responsabile dell' Area Ragioneria	LODOVISI VINCENZO	_____firma elettronica_____
Responsabile Finanziario		_____

RISERVA NATURALE MONTE NAVEGNA E MONTE CERVIA

Proposta n. 147 del 12/07/2022

Annotazioni Contabili *(con firma digitale)*

PGC Tipo	Capitolo	Impegno /	Mod.	Importo	Miss./Progr./PdC finanz.
Mov.		Accertamento			

Descr. PdC finanz.**Azione****Beneficiario**

1)	I	U0000A05006	2022	118,22	09.05 1.03.02.09.012
----	---	-------------	------	--------	----------------------

Manutenzione ordinaria e riparazioni di terreni e beni materiali non prodotti

BUFACCHI MATTEO

Tipo mov. : IMPEGNO/ACCERTAMENTO COMPETENZA

IL DIRETTORE

VISTA la Legge Regionale n° 56 del 09/09/1988 istitutiva di questa Riserva Naturale;

VISTA la Legge Regionale 22 maggio 1995, n. 29, avente ad oggetto "Modifiche ed integrazioni leggi regionali in attuazione all'art. 13 della legge regionale 18 novembre 1991, n. 74 (Disposizioni in materia di tutele ambientale – Modifiche ed integrazioni alla legge regionale 11 aprile 1985, n. 36);

VISTA la Legge 6 dicembre 1991, n. 394 "Legge Quadro sulle Aree Protette";

VISTA la Legge Regionale 6 ottobre 1997, n. 29, "Norme in materia di aree naturali protette regionali" e successive modificazioni;

VISTO l'art. 9 della Legge Statutaria Regionale 11 novembre 2004, n. 1, di approvazione del "Nuovo Statuto della Regione Lazio";

VISTA altresì, la Legge Regionale 14 luglio 2014 n° 7, che all'art. 1 stabilisce funzioni e compiti degli organi di controllo degli enti pubblici dipendenti della Regione Lazio;

VISTO il Decreto del Presidente della Regione Lazio n. T00287 del 23/11/2018 di nomina del Presidente della Riserva Naturale Monte Navegna e Monte Cervia nella persona del Sig. Giuseppe Ricci;

VISTO il Decreto del Presidente della Regione Lazio n° T00018 del 15/01/2020 di nomina del Direttore della Riserva Naturale Monte Navegna e Monte Cervia nella persona del Dott. Vincenzo Lodovisi;

VISTO il contratto di diritto privato per il conferimento dell'incarico di Direttore del Parco, sottoscritto tra il Presidente e il Dott. Vincenzo Lodovisi in data 03/02/2020;

VISTO il Decreto Legislativo 23 giugno 2011 n° 118, "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" e successive integrazioni e modificazioni;

VISTA la Legge Regionale 20 novembre 2001, n° 25, "Norme in materia di programmazione, bilancio e contabilità della Regione Lazio", per quanto compatibile con il D.Lgs. n° 118/2011 sopra richiamato;

VISTO il Bilancio di Previsione 2022 e pluriennale 2023-2024 adottato con Deliberazione del Presidente n° D00040 del 19/11/2021 e trasmesso alla Regione Lazio con nota prot. n° 1245 del 19/11/2021 per la relativa approvazione;

VISTA la Legge Regionale 30 dicembre 2021, n. 21– Bilancio di Previsione finanziario 2022-2024 della Regione Lazio, pubblicata sul B.U.R.L. n° 124 del 31/12/2021;

VISTO l'art. 6, comma 1, lettera m) della suddetta L.R. n° 21/2021 con il quale, ai sensi dell'articolo 49 della legge regionale 11/2020 e nel rispetto delle disposizioni di cui all'articolo 47, comma 5, del D.Lgs. 118/2011 e successive modifiche, viene approvato il Bilancio di Previsione per l'anno finanziario 2022 e pluriennale 2023-2024, deliberato da questo Ente;

VISTO altresì il Bilancio gestionale 2022, approvato a norma dell'art. 47 D.Lgs.118/2011 con Determinazione del Direttore n° A00002 del 13/01/2022;

PREMESSO CHE:

- L'ente ha in essere una convenzione con l'Associazione Apicoltori Alto Lazio che tra le altre cose prevede la tutela, la valorizzazione e lo sviluppo sostenibile nel territorio del Parco dell'apis millifera ligustica e che è stato approvato in merito con deliberazione n° 24 del 05 agosto 2015 un apposito Regolamento;
- L'Ente è già proprietario di n° 10 arnie già in produzione;
- Per tale attività è necessario acquistare n° 200 barattoli da ½ kg completi di capsula per il confezionamento del miele prodotto;

CONSIDERATO che tali acquisti sono relativi a materiali di consumo per l'attività di apicoltura e che l'importo dell'affidamento è comunque sotto la soglia prevista dal Codice degli appalti per l'affidamento diretto;

VISTA l'offerta economica pervenuta dalla ditta L'OASI DEL CONTADINO DI Matteo Bufacchi, con sede in Borgo Velino, Via Salaria per Ascoli Km. 95,000, snc P.I. 01183590577, C.F. BFCMTT84T02H282S n° 4 del 12/07/2022 ed assunto agli atti dell'Ente pari data, che per l'acquisto di che trattasi necessita di una somma di € 96,90 oltre IVA 22% per € 21,32 e così per una spesa complessiva di € 118,22;

DATO ATTO che l'acquisto si configura come urgente, visto l'approssimarsi della stagione della smielatura;

VALUTATA la necessità e la urgenza di provvedere in merito;

ACCERTATA la disponibilità finanziaria sul Cap. A05006 **MANUTENZIONE ORDINARIA E RIPARAZIONI DI BENI MOBILI IMMOBILI, MACCHINARI ED ATTREZZATURE DELL'ENTE** di cui alla Missione 9 – programma 5 - P.D.C. 1.03.02.09.000 (Manutenzione ordinaria e riparazioni) del corrente bilancio gestionale per l'affidamento dell'intervento alla ditta L'OASI DEL CONTADINO DI Matteo Bufacchi, con sede in Borgo Velino, Via Salaria per Ascoli Km. 95,000, snc P.I. 01183590577, C.F. BFCMTT84T02H282S;

DATO ATTO della regolarità contributiva, come attestata dal DURC prot. n° INPS_31648827 con scadenza 08/10/2022;

DATO ATTO CHE per il presente affidamento si è proceduto alla richiesta del CIG (**Z243722162**);

RITENUTO infine di dover assumere il relativo impegno di spesa sul Cap. A05006 **MANUTENZIONE ORDINARIA E RIPARAZIONI DI BENI MOBILI IMMOBILI, MACCHINARI ED ATTREZZATURE DELL'ENTE** di cui alla Missione 9 – programma 5 - P.D.C. 1.03.02.09.000 (Manutenzione ordinaria e riparazioni) del corrente bilancio gestionale;

ACQUISITI i pareri di rito

DETERMINA

tutto quanto esposto in premessa viene qui richiamato quale parte integrante e sostanziale della presente Determinazione e ne costituisce motivazione ai sensi dell'art. 3 della legge 7 agosto 1990, n° 241 e s.m.i.;

1. di ritenere necessario, per dar seguito alle lavorazioni inerenti il progetto di tutela, valorizzazione e sviluppo sostenibile nel territorio del Parco dell'apis mellifera ligustica l'acquisto dei seguenti materiali:
2. di prendere atto ed approvare l'offerta economica pervenuta dalla ditta L'OASI DEL CONTADINO DI Matteo Bufacchi, con sede in Borgo Velino, Via Salaria per Ascoli Km. 95,000, snc P.I. 01183590577, C.F. BFCMTT84T02H282S n° 4 del 12/07/2022 ed assunto agli atti dell'Ente pari data, che per l'acquisto di che trattasi necessita di una somma di € 96,90 oltre IVA 22% per € 21,32 e così per una spesa complessiva di € 118,22;
3. di assumere idoneo impegno di spesa a favore della ditta L'OASI DEL CONTADINO DI Matteo Bufacchi, con sede in Borgo Velino, Via Salaria per Ascoli Km. 95,000, snc P.I. 01183590577, C.F. BFCMTT84T02H282S 1, imputando la spesa complessiva di € 118,22 sul Cap. A05006 **MANUTENZIONE ORDINARIA E RIPARAZIONI DI BENI MOBILI IMMOBILI, MACCHINARI ED ATTREZZATURE DELL'ENTE** di cui alla Missione 9 – programma 5 - P.D.C. 1.03.02.09.000 (Manutenzione ordinaria e riparazioni) del corrente bilancio gestionale che presenta idonea disponibilità;

4. di dare atto della regolarità contributiva, come attestata dal DURC prot. n° INPS_31648827 con scadenza 08/10/2022;
5. di dare atto che si è provveduto alla richiesta del CIG **(Z243722162)**;
6. di dare atto che la liquidazione avverrà con successivo atto a collaudo effettuato e previa presentazione di regolare documento fiscale;
7. di dare mandato al Servizio Economico-Finanziario di provvedere alla registrazione contabile dell'impegno di spesa di cui al precedente punto 3.;
8. di disporre che il presente atto venga pubblicato nell'albo pretorio on-line di questo Ente ai sensi dell'art. 32, comma 1 della Legge n° 69/2009.

IL DIRETTORE
Dott. Vincenzo Lodovisi

Copia

L'OASI DEL CONTADINO DI MATTEO BUFACCHI

VIA SALARIA PER ASCOLI KM. 95+ SNC, 02010 Borgo Velino (RI)

Telefono 0746247203

Cell 3317548282

Email loasidelcontadino2020@gmail.com

PEC MATTEO.BUFACCHI@PEC.IT

C.F. BFCMTT84T02H282S P.IVA 01183590577

CCIAA e Numero REA: RI 74313

*Spettabile***RISERVA NATURALE MONTE
NAVEGNA E MONTE CERVIA**

Via Roma 33

02020 Varco Sabino (RI)

C.F. 90009830572

P.IVA 90009830572

PEC info@pec.navegnacervia.gov.it

DESCRIZIONE	QUANTITÀ	IMPORTO	SCONTO	IVA	TOTALE
VASO MIELE 390 TO/70 PER 500 GR	200,00 pz	0,45 €	15	22%	76,50 €
CAPSULE TO/70 CELLETTE CONF. DA100PZ	200,00 pz	0,12 €	15	22%	20,40 €

Termini di pagamento

Modalità: Bonifico

Scadenze: 30 gg Fine Mese

Banca mittente

Banca: Unicredit Spa

IBAN: IT38Z0200814607000105436370

BIC: UNCRITM1491

Imponibile 96,90 €

Imposta 22% 21,32 €

Totale 118,22 €

Netto da pagare 96,90 €

Copia

Il presente preventivo non costituisce documento valido ai fini fiscali. RingraziandoVi per l'attenzione, rimaniamo in attesa di un gentile riscontro.

Data fine validità:

DATA E FIRMA

Trattiamo i Vostri dati per finalità amministrative e contabili. Specifiche misure di sicurezza sono osservate per prevenire la perdita dei dati, usi illeciti, o non corretti, e accessi non autorizzati. A richiesta forniamo Informativa completa ai sensi e per gli effetti di cui all'art. 13 e ss. del Regolamento UE n. 679/2016 del 27 aprile 2016.

Spett.le
L'Oasi del Contadino Di Matteo Bufacchi
Via Salaria per L'Aquila Km. 95,0000
02010 Borgo Velino (RI)

OGGETTO: Fornitura materiali apicoltura – AFFIDAMENTO INCARICO

Si comunica che con **Determinazione Dirigenziale n. _____ del _____**, codesta Società è stata incaricata per la fornitura di cui in oggetto, **per un importo complessivo di € 118,22 IVA inclusa**, come da Vs preventivo n° 4 del 12/07/2022 ed assunto agli atti dell'Ente pari data.

Il servizio/fornitura dovrà essere svolto in giorni da concordare telefonicamente con il Sig. Carloni Vincenzo referente per il presente procedimento.

Il pagamento, salvo imprevisti e previa verifica di regolare esecuzione, sarà effettuato tramite bonifico bancario entro 30/60 giorni dall'attestazione di regolare esecuzione da parte della struttura competente, a seguito di emissione di apposita fattura elettronica (Codice Univoco Ufficio **UFGDNS**), **sulla quale dovranno essere obbligatoriamente riportati i seguenti dati:**

- Esatta denominazione/generalità, sede legale/indirizzo, mail (ordinaria), Cod. Fiscale e P.IVA
- Servizio che ha provveduto ad ordinare la spesa: **Direzione**
- Numero e data della Determinazione sopra indicata
- Numero dell'impegno di spesa e Cap. di bilancio (**imp. n° _____ - Cap. U0000A05006**)
- Data e protocollo della presente lettera
- Data di scadenza del pagamento
- IBAN del Vs conto corrente dedicato
- Codice Identificativo di Gara (CIG): **Z243722162**
- Natura/qualità dei servizi che sono oggetto della fatturazione.

Si precisa che tutte le fatture ricevute in difformità a quanto sopra espresso non saranno accettate e saranno quindi rifiutate.

Si informa altresì che questo Ente **è soggetto al meccanismo della scissione dei pagamenti IVA** (c.d. split payment - Art. 17-ter del DPR n° 633/1972 e successive modifiche ed integrazioni). Pertanto le fatture dovranno contenere il riferimento al suddetto meccanismo ed il pagamento sarà IVA esclusa.

La mancata accettazione delle condizioni sopra indicate o il successivo accertamento dell'impossibilità di codesta Ditta a stipulare contratti comporta la nullità fin dall'origine dell'affidamento del servizio e la contestuale richiesta di risarcimento danni, fermo restando la segnalazione agli organi competenti in materia di contratti pubblici, qualora obbligatorio per legge o ritenuto opportuno da questo Ente.

Si precisa che ogni fase del procedimento, compresa l'attestazione di regolare esecuzione, sarà subordinata all'acquisizione del Documento Unico di Regolarità Contributiva (DURC) o documento equivalente, in corso di validità; pertanto i relativi termini del procedimento saranno prorogati fino al materiale ricevimento dello stesso.

In presenza di un DURC che evidenzia delle irregolarità nei versamenti dovuti agli Istituti (INPS e INAIL) e/o alle Casse edili, questo Ente attiverà nei confronti dei predetti Istituti e Casse l'intervento sostitutivo previsto dall'art. 4 del D.P.R. n. 207/2010.

Inoltre il pagamento sarà subordinato anche alla verifica di eventuali debiti nei confronti del Fisco tramite la società Equitalia, con le modalità previste dal Decreto del Ministero dell'Economia e delle Finanze 18/01/2008 n. 40 e successive modifiche ed integrazioni.

In caso di mancata conformità con la vigente normativa in materia fiscale (Regolarità fiscale - art. 48-bis del D.P.R. 602/73)* o bancaria (conto corrente dedicato - Legge 136/2010), non potrà darsi luogo al pagamento fino alla completa regolarizzazione delle anomalie riscontrate.

* La Legge 27 dicembre 2017, n° 205, recante "Bilancio di Previsione dello Stato per l'esercizio finanziario 2018 e bilancio pluriennale per il triennio 2018-2020" ha ridotto, a partire dal 1° marzo 2018, da € 10.000,00 a € 5.000,00 il limite minimo di importo per i pagamenti dei soggetti di cui all'art. 48-bis del D.P.R. 602/73 - che prevede e per la verifica di regolarità fiscale prevista dall'art. 80, comma 4, del D.Lgs. n° 50/2016.

Ai sensi dell'art. 1260 del codice civile è vietata la cessione del credito.

Si precisa che l'incarico riguarda esclusivamente il procedimento in corso e che in nessun caso potrà essere rinnovato tacitamente.

Con l'accettazione del presente incarico codesta Ditta autorizza espressamente questo Ente al trattamento dei dati personali ai sensi della vigente normativa in materia.

Per eventuali informazioni e chiarimenti è possibile contattare il Sig. Vincenzo Carloni presso la sede dell'Ente ai numeri telefonici sotto riportati.

La presente lettera è sottoscritta dalle parti come sopra rappresentate mediante scambio secondo gli usi commerciali.

Si resta pertanto in attesa della restituzione della presente con la firma per accettazione del Vs rappresentante legale o delegato.

Cordiali saluti.

IL DIRETTORE
F.TO Dott. Vincenzo Lodovisi

PER ACCETTAZIONE

Timbro e firma

**RISERVA NATURALE
MONTE NAVEGNA E MONTE CERVIA**

**REGIONE
LAZIO**

Copia