

Comune di Bassano del Grappa

DETERMINAZIONE DIRIGENZIALE

Registro Unico	533 / 2015	Area	A1 - Area Risorse, Sviluppo
-----------------------	------------	-------------	-----------------------------

OGGETTO: **ACQUISTO SUL MEPA DI MATERIALE HARDWARE.**

IL DIRIGENTE

Premesso che

- il Servizio Informativo Comunale garantisce l'assistenza e la manutenzione dei personal computer e delle periferiche utilizzate dagli uffici comunali e per questo è necessario acquistare il materiale hardware di seguito elencato, al fine di consentire ai tecnici di garantire un adeguato livello di assistenza e continuità operativa agli uffici comunali:
 - n. 20 schede PCI con porta parallela per poter installare anche nei nuovi PC le stampanti termiche per le etichette di protocollo;
 - n. 2 hard disk da 3 Tb da installare nello storage NAS Qnap utilizzato dal SIC;
 - n. 4 pannelli da alimentazione con presa tipo C13 da installare negli armadi tecnici posti nel nuovo centro di calcolo;
 - n. 16 batterie per sostituire quelle esaurite del gruppo di continuità Riello DLD 500 da installare presso il vano tecnico del Museo Civico.

Visto

- l'art. 26 della Legge 488 del 23 dicembre 1999 (Legge Finanziaria 2000), che regola l'utilizzo delle centrali di committenza da parte delle pubbliche amministrazioni, e le successive modificazioni;
- il Decreto del Ministero dell'Economia e delle Finanze 17 febbraio 2009, relativo a *"Tipologie di beni e servizi, per le quali le amministrazioni centrali e periferiche dello Stato, con esclusione degli istituti e scuole di ogni ordine e grado, delle istituzioni educative e delle istituzioni universitarie, sono tenute ad approvvigionarsi mediante le convenzioni stipulate ex articolo 26 della legge n. 488/1999"* - Pubblicato nella Gazzetta Ufficiale n. 76 del 1° Aprile 2009;
- l'art. 1 comma 450 della Legge 296 del 27 dicembre 2006 (Legge Finanziaria 2007), che stabilisce che per gli acquisti di beni e servizi d'importo inferiore alla soglia di rilievo comunitario è necessario fare ricorso al mercato elettronico della pubblica amministrazione ovvero ad altri mercati elettronici istituiti ai sensi dell'articolo 328 comma 1, del Decreto del Presidente della Repubblica 5 ottobre 2010, n. 207;
- l'art. 125 del D. Lgs. 163/2006, Codice dei contratti pubblici e il *Regolamento per gli acquisti di beni e servizi in economia del Comune di Bassano del Grappa* approvato con Deliberazione di Consiglio Comunale n. 8 del 27 marzo 2008, la determinazione n. 774/2008 con le tipologie dei beni acquisibili e i relativi importi massimi di spesa e la successiva determinazione n. 701/2010 di aggiornamento del precedente atto.

Precisato che

- in data 22 aprile 2015 il Servizio Informativo Comunale ha verificato che nel sito www.acquistinretepa.it non sono attive convenzioni Consip per questa tipologia di prodotti;

- in data 22 aprile 2015 il Servizio Informativo Comunale ha verificato sul Mercato Elettronico della Pubblica Amministrazione che vi sono diverse ditte che offrono i prodotti cercati;
- le offerte disponibili sul MEPA sono elencate negli allegati da 1 a 4 facenti parte integrante del presente atto;
- nell'ambito del bando ICT2009, al quale afferiscono tutti i prodotti individuati, per gli ordini di materiale inferiori a € 500,00 vanno corrisposte anche le spese di spedizione;
- nell'ambito del bando MATEL103, al quale afferiscono esclusivamente le batterie offerte dalla ditta Cavicchioli Rita indicate nell'allegato 4, per gli ordini di materiale inferiori a € 200,00 vanno corrisposte anche le spese di spedizione.

Dato atto che

- l'offerta più conveniente per le schede PCI con porta parallela è quella dalla ditta Centro Automazione Uffici - PIVA 01695550812 – via Grotta del Toro n. 80 - 91025 - Marsala (TP), che propone tale prodotto al prezzo unitario di € 10,78 oltre IVA, si veda l'allegato 1;
- l'offerta più conveniente per hard disk da 3 Tb da installare nello storage NAS Qnap è quella dalla ditta Gigabyte Distribuzione - PIVA 02987721202 – via Leopardi 6 - 40122 - Bologna (BO) che propone tale prodotto al prezzo unitario di € 99,00 oltre IVA, si veda l'allegato 2;
- l'offerta più conveniente per i pannelli da alimentazione con presa tipo C13, è quella dalla ditta Adpartners snc di Destro Stefano e Albertini Nicola - PIVA 03340710270 – via Altea 12/A - 30015 - Chioggia (VE), che propone tale prodotto al prezzo unitario di € 144,77 oltre IVA si veda l'allegato 3;
- l'offerta più conveniente per le batterie per il gruppo di continuità Riello DLD 500 è quella dalla ditta F.E.R.T. - PIVA 00934261009 – via Portuense 100 - 00153 - Roma (RM), che propone tale prodotto al prezzo unitario di € 24,32 oltre IVA si veda l'allegato 4.

Ritenuto che

- le offerte precedentemente indicate sono da ritenersi congrue dato che sono l'esito di un confronto comparativo tra tutte le proposte pubblicate sul MePA dagli operatori abilitati per i medesimi prodotti.

Verificato che

- alla luce dei quantitativi di materiale da acquistare è necessario tener conto anche delle spese di spedizione;
- in data 22 aprile 2015 sono state contattate telefonicamente le seguenti aziende che hanno comunicato i costi di spedizione dei prodotti richiesti:
 - ditta F.E.R.T. costo di spedizione € 15,00 oltre IVA;
 - Medisoft Sistemi Informatici costo di spedizione € 15,00 oltre IVA;
 - Centro Automazione Uffici costo di spedizione € 15,00 oltre IVA;
- la soluzione complessivamente più economica per l'amministrazione, tenendo conto anche dei costi di spedizione, è quella di affidare come di seguito indicata
 - n. 20 schede PCI con porta parallela, alla ditta Centro Automazione Uffici - PIVA 01695550812 – via Grotta del Toro n. 80 - 91025 - Marsala (TP), prima in elenco, che propone tale prodotto al prezzo complessivo, comprensivo di spese di spedizione, di € 230,60 oltre IVA;

- n. 2 hard disk da 3 Tb, alla ditta Adpartners snc di Destro Stefano e Albertini Nicola .- PIVA 03340710270 – via Altea 12/A - 30015 - Chioggia (VE), terza in elenco, che propone tale prodotto al prezzo complessivo di € 199,98 oltre IVA, in quanto il primo fornitore in elenco Gigabyte Distribuzione, contattato telefonicamente ha comunicato di non accettare più ordini da portale MePA, mentre il secondo fornitore in elenco, Medisoft Sistemi Informatici, richiede i costi di spedizione che vengono azzerati affidando a Adpartners snc di Destro Stefano e Albertini Nicola primo in elenco per il lotto relativo ai pannelli di alimentazione;
- n. 4 pannelli da alimentazione con presa tipo C13, alla ditta Adpartners di Destro Stefano e Albertini Nicola .- PIVA 03340710270 – via Altea 12/A - 30015 - Chioggia (VE), prima in elenco, che propone tale prodotto al prezzo complessivo di € 579,08 oltre IVA;
- n. 16 batterie per gruppo di continuità Riello DLD 500 alla ditta Cavicchioli Rita- PIVA 01472290509 – via Garibaldi 6/10 - 56045 - Pomarance (PI), seconda in elenco, che propone tale prodotto al prezzo complessivo di € 398,40 oltre IVA., in quanto il primo fornitore in elenco, F.E.R.T., richiede il pagamento delle spese di spedizione mentre Cavicchioli Rita non lo richiede.

Inteso

- procedere con affidamenti diretti, ai sensi dell'art 9 comma 1 del “*Regolamento per l'acquisto di beni e servizi in economia*” e quindi di affidare:
 - alla ditta Centro Automazione Uffici - PIVA 01695550812 – via Grotta del Toro n. 80 - 91025 - Marsala (TP), n. 20 schede PCI con porta parallela, che propone tale prodotto al prezzo complessivo, comprensivo di spese di spedizione, di € 230,60 oltre IVA
 - alla ditta Adpartners snc di Destro Stefano e Albertini Nicola .- PIVA 03340710270 – via Altea 12/A - 30015 - Chioggia (VE), n. 2 hard disk da 3 Tb e n. 4 pannelli da alimentazione con presa tipo C13, che propone tali prodotti al prezzo complessivo di € 779,06 oltre IVA;
 - alla ditta alla ditta Cavicchioli Rita- PIVA 01472290509 – via Garibaldi 6/10 - 56045 - Pomarance (PI), n. 16 batterie per gruppo di continuità Riello DLD 500 al prezzo complessivo di € 398,40 oltre IVA.;
- formalizzare i contratti con le modalità previste dall'art. 26 della legge 23 dicembre 1999 n. 488 e s.m.i., mediante la procedura on-line predisposta nel sito *acquistinretepa.it* affidando l'invio degli ordinativi al responsabile del Servizio SIC, in quanto registrato presso il sistema degli acquisti in rete di Consip spa anche per l'invio degli ordini telematici con firma digitale.

Visto

- la Deliberazione di Consiglio Comunale n. 109 del 22 dicembre 2014 con la quale è stato approvato il bilancio pluriennale per gli esercizi 2015 – 2017;
- la Deliberazione di Giunta Comunale n. 5 del 13 gennaio 2015 con la quale è stato approvato il PEG pluriennale per gli esercizi 2015 – 2017;
- lo Statuto comunale ed in particolare l'art. 39 in merito alle competenze dei Dirigenti;
- il Regolamento per le funzioni dirigenziali e disciplina del collegio dei dirigenti, approvato con deliberazione del Consiglio Comunale n. 135 del 18 ottobre 1995;
- il Regolamento sull'ordinamento degli uffici e dei servizi, approvato con deliberazione della Giunta Comunale n. 285 del 21 luglio 1998;
- il vigente Regolamento di contabilità;

- il D.Lgs. n. 267/2000.

D E T E R M I N A

1. di affidare ai sensi dell'articolo 9 comma 1, del vigente Regolamento interno per gli acquisti di beni e di servizi in economia, per le motivazioni espresse in premessa le seguenti forniture:
 - alla ditta Centro Automazione Uffici - PIVA 01695550812 – via Grotta del Toro n. 80 - 91025 - Marsala (TP), n. 20 schede PCI con porta parallela, che propone tale prodotto al prezzo complessivo, comprensivo di spese di spedizione, di € 230,60 oltre IVA
 - alla ditta Adpartners snc di Destro Stefano e Albertini Nicola .- PIVA 03340710270 – via Altea 12/A - 30015 - Chioggia (VE), n. 2 hard disk da 3 Tb e n. 4 pannelli da alimentazione con presa tipo C13, che propone tali prodotti al prezzo complessivo di € 779,06 oltre IVA;
 - alla ditta Cavicchioli Rita- PIVA 01472290509 – via Garibaldi 6/10 - 56045 - Pomarance (PI), n. 16 batterie per gruppo di continuità Riello DLD 500 al prezzo complessivo di € 398,40 oltre IVA.;
2. di dare atto che le obbligazioni che conseguiranno alla stipulazione del contratto in discussione andranno a scadere nel corso dell'esercizio 2015;
3. di impegnare la spesa per materiale hardware come di seguito indicato:
 - € 281,33 IVA compresa, per l'acquisto di n. 20 schede PCI con porta parallela a favore della ditta Centro Automazione Uffici - PIVA 01695550812 – via Grotta del Toro n. 80 - 91025 - Marsala (TP), al capitolo 100016, “SIC - *Acquisto beni*” MiPTMa 1.8.1.103 bilancio corrente esercizio;
 - € 950,45 IVA compresa, per l'acquisto di n. 2 hard disk da 3 Tb e n. 4 pannelli da alimentazione con presa tipo C13 a favore della ditta Adpartners snc di Destro Stefano e Albertini Nicola - PIVA 03340710270 – via Altea 12/A - 30015 - Chioggia (VE), al capitolo 100016, “SIC - *Acquisto beni*” MiPTMa 1.8.1.103 bilancio corrente esercizio;
 - € 486,05 IVA compresa per l'acquisto di n. 16 batterie per gruppo di continuità Riello DLD 500 a favore della ditta Cavicchioli Rita- PIVA 01472290509 – via Garibaldi 6/10 - 56045 - Pomarance (PI), al capitolo 100016, “SIC - *Acquisto beni*” MiPTMa 1.8.1.103 bilancio corrente esercizio;
4. di incaricare il responsabile del Servizio SIC ad effettuare gli ordinativi delle forniture, tramite la procedura telematica del sistema Consip, presso cui è registrato, nei limiti dell'impegno di spesa assunto;
5. di provvedere al pagamento delle forniture, entro il limite massimo degli impegni di spesa, dietro presentazione di regolari fatture da parte dei fornitori a cui sono state affidate, liquidate dal Dirigente dell'Area Economico-Finanziaria, previa attestazione della regolarità delle forniture da parte dell'ordinante;
6. di assumere successivamente i codici identificativi di gara CIG;
7. di consegnare, al prestatore affidatario dell'appalto di servizio, il seguente indirizzo url
<http://www.bassanodelgrappa.gov.it/Il-Comune/Amministrazione-Trasparente/Disposizioni-generalis/Atti-generalis/Codice-di-comportamento-dei-dipendenti-pubblici>
del sito del comune ove è pubblicato e reperibile, all'interno della sezione “Amministrazione trasparente”, il codice di comportamento integrativo dei dipendenti pubblici, approvato con Deliberazione di Giunta Comunale n. 331 del 17.12.2013, in conformità a quanto disposto dal D.P.R. n. 62 del 16.04.2013.

- Visti gli artt. 151 e 153 del D.Lgs 267/2000;
- Visto il vigente Regolamento di Contabilità;

Si appone il visto di regolarità contabile attestante la copertura finanziaria come da allegata registrazione dei seguenti impegni/accertamenti/prenotazioni

Osservazioni al parere di regolarità contabile:

E/U	IMPEGNO/ACCERTAMENTO
U	2114
U	2115
U	2116