


comune di trieste
 piazza Unità d'Italia 4
 34121 Trieste
www.comune.trieste.it
 partita iva 00210240321

DIPARTIMENTO INNOVAZIONE E SERVIZI GENERALI

REG. DET. DIR. N. 2896 / 2019

Prot. Corr. 02-7/5-3/1-2019 (739)

OGGETTO: Determina di affidamento diretto mediante Trattativa diretta del Mercato Elettronico della Pubblica Amministrazione, per la fornitura di cavi e materiali di consumo. Spesa euro 8.306,98 iva al 22% inclusa, ai sensi dell'art 36, come 2 lettera a) del d.lgs 50/2016 e smi. GIG: Z7F2A3DD46.

IL DIRETTORE DI DIPARTIMENTO

Premesso che:

-con deliberazione consiliare n.16 del 3 aprile 2019, dichiarata immediatamente eseguibile sono stati approvati il Bilancio di previsione 2019-2021 nonché Il Documento Unico di Programmazione 2019-2021;

-con deliberazione giuntale n 349 dd. 08/07/2019 è stato approvato il Piano Esecutivo di Gestione 2019-2021;

dato atto che

- il Comune di Trieste ha la necessità di procedere al reintegro delle scorte di cavi e materiali di consumo per la gestione ordinaria della rete dati;

-che non sono disponibili prodotti in Convenzione Consip raffrontabili con quanto è oggetto di acquisto tramite la presente procedura;

ritenuto pertanto necessario avviare le procedure necessarie per garantire l'approvvigionamento dei suddetti beni;

richiamati:

- l'art 36 del dlgs. 50/2016 che disciplina le procedure sotto soglia;
- l'art. 1, comma 450 della l. 296/2006, come modificato dall'art. 1, comma 130 della legge 30 dicembre 2018, n. 145 (Legge di bilancio per il 2019), il quale dispone che i comuni sono tenuti a servirsi del Mercato elettronico o dei sistemi telematici di negoziazione resi disponibili dalle centrali regionali di riferimento, per gli acquisti di valore pari o superiore a

Responsabile del procedimento: Lorenzo Bandelli	Tel: 040 675 4837	E-mail: lorenzo.bandelli@comune.trieste.it	Posta Elettronica Certificata
Responsabile dell'istruttoria: Stefano Maria Cannizzaro	Tel: 040675 8059	E-mail: stefano.maria.cannizzaro@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Carmela Barresi	Tel: 040675 4515	E-mail: carmela.barresi@comune.trieste.it	comune.trieste@certgov.fvg.it

5.000 €, sino al sotto soglia;

dato atto altresì che l'art. 32 comma 2 del d.lgs. n. 50/2016 stabilisce che:

- per gli appalti di valore inferiore a 40.000,00 euro la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'Importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale;
- prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti in conformità ai propri ordinamenti debbano provvedere all'assunzione di apposita determina a contrarre, individuando gli elementi essenziali del contratto ed i criteri di selezione degli operatori economici e delle offerte;

considerato che è stata svolta a mezzo mail, un'indagine esplorativa mediante richiesta di preventivi a 5 operatori di settore operanti sul Mepa volta ad un confronto dei prezzi di mercato applicati;

dato atto che come previsto dalla Linee Guida n. 4 dell'A.N.A.C. aggiornate con delibera del Consiglio n. 636 del 10 luglio 2019 al decreto legge 18 aprile 2019, n. 32, convertito con legge 14 giugno n. 55, al punto 4.3.1, relativo ai criteri di selezione per l'affidamento di lavori, servizi e forniture di importo inferiore a 40.000,00 euro viene precisato che: "il confronto di preventivi di spesa forniti da due o più operatori economici rappresenta una *best practice* anche alla luce del principio di concorrenza";

preso atto che sono pervenuti due preventivi di spesa acquisiti agli atti e che quello presentato dall'Impresa Informatica net srl è risultato quello con il prezzo più basso più basso con l'importo di Euro 6.809,00 + iva al 22% per un importo complessivo di Eur 8.306,98 iva inclusa;

dato atto che

- il prezzo di partenza dei beni offerti dal suddetto operatore economico, nel complesso della fornitura, risulta essere congruo e in linea con i prezzi di mercato pubblicati da altri operatori sul Mepa per prodotti analoghi;
- la possibilità di acquistare da un unico fornitore tutti i beni della fornitura consente di ottenere delle economie sia in termini di tempo che di procedure amministrative da porre in essere;
- ai sensi dell'art. 51 del d.lgs. 18/04/2016 n. 50, data l'appartenenza dei beni alla medesima categoria merceologica, non risulta necessario e/o opportuno suddividere in lotti il presente appalto;

ritenuto per le ragioni sopra esposte di avviare una trattativa diretta sul Mercato Elettronico della Pubblica amministrazione con la ditta Informatica.net srl con sede in Via Nuovaluce, 12 - 95030 Tremestieri Etneo – CT - P.iva 04654610874 . ai sensi dell'art. 36,

Responsabile del procedimento: Lorenzo Bandelli	Tel: 040 675 4837	E-mail: lorenzo.bandelli@comune.trieste.it	Posta Elettronica Certificata (PEC)
Responsabile dell'istruttoria: Stefano Maria Cannizzaro	Tel: 040675 8059	E-mail: stefano.maria.cannizzaro@comune.trieste.it	
Addetto alla trattazione della pratica: Carmela Barresi	Tel: 040675 4515	E-mail: carmela.barresi@comune.trieste.it	comune.trieste@certgov.fvg.it

comma 2 lettera a) del d.lgs 18 aprile 2016, n. 50,, per la fornitura del materiale di cui all'allegato per l'importo complessivo di Eur 8.306,98 iva inclusa;

considerato che la spesa trova copertura sul capitolo 12500 - Acquisto Altri Beni di Consumo per i Servizi Informativi a Cura del Dipartimento;

dato atto che per l'affidamento della fornitura in oggetto viene rispettato il principio di rotazione degli inviti e degli affidamenti di cui all'art. 36 del codice dei contratti, non essendo mai stati affidati altri appalti all'impresa sopra citata;

accertato che nel presente appalto sono assenti rischi interferenziali in quanto trattasi di mera fornitura di beni e pertanto non risulta necessaria la predisposizione del documento unico di valutazione dei rischi (DUVRI);

dato atto che ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti (dell'impegno o degli impegni si spesa) di cui al presente provvedimento e' compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di Pareggio di bilancio introdotte dai commi 707 e seguenti dell'art. 1 della legge n. 208/2015 (c.d. Legge di stabilita' 2016);

l'obbligazione giuridicamente perfezionata viene a scadenza nel 2019;

espresso il parere di cui all'art.147 bis del D.Lgs. n. 267/2000, in ordine alla regolarità e correttezza amministrativa;

Visto l'art. 107 del D.Lgs. n. 267/2000;

Visto l'art. 131 del vigente Statuto Comunale;

Visto il D.lgs 50/2016 e s.m.i

DETERMINA

- di procedere all'affidamento diretto mediante trattativa diretta del MEPA, ai sensi dell'art. 36, comma 2 lett. a) del Dlgs 50/2016, con l'utilizzo del criterio del minor prezzo di cui all'art. 95 del d.lgs. 50/2016, per la fornitura dei beni indicati nell'allegato, alla ditta Informatica.net srl (Partita IVA -04654610874), per l'importo di euro 8,306,98 iva al 22% inclusa;
- di impegnare la spesa complessiva di euro 8.306,98 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2019	0001 2500	ACQUISTO ALTRI BENI DI CONSUMO PER I SERVIZI INFORMATIVI A CURA DEL	02506	U.1.03. 01.02.0 06	00067	01862	N	8.306,9 8	2019;8. 306,98

Responsabile del procedimento: Lorenzo Bandelli	Tel: 040 675 4837	E-mail: lorenzo.bandelli@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Stefano Maria Cannizzaro	Tel: 040675 8059	E-mail: stefano.maria.cannizzaro@comune.trieste.it	
Addetto alla trattazione della pratica: Carmela Barresi	Tel: 040675 4515	E-mail: carmela.barresi@comune.trieste.it	

		DIPARTIMEN TO							

3. di dare atto che, ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti (dell'impegno o degli impegni) di spesa di cui al presente provvedimento e' compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di pareggio di bilancio introdotte dai commi 707 e seguenti dell'art. 1 della legge n. 208/2015 (c.d. Legge di stabilita' 2016);
4. di dare atto che la spesa trova copertura sul capitolo 12500 - Acquisto Altri Beni di Consumo per i Servizi Informativi a Cura del Dipartimento;
5. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza nel 2019 per Eur 8.306,98;
6. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento é il seguente: nel 2019 per Eur 8.306,98;
7. di autorizzare la liquidazione delle fatture riscontrate regolari e conformi alle prestazioni ricevute.

Allegati:

Elenco prodotti cavetteria e accessori.pdf

IL DIRETTORE DI DIPARTIMENTO
Ing. Lorenzo Bandelli

Trieste, *vedi data firma digitale*

*Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)*

Responsabile del procedimento: Lorenzo Bandelli	Tel: 040 675 4837	E-mail: lorenzo.bandelli@comune.trieste.it	Posta Elettronica Certificata (PEC)
Responsabile dell'istruttoria: Stefano Maria Cannizzaro	Tel: 040675 8059	E-mail: stefano.maria.cannizzaro@comune.trieste.it	
Addetto alla trattazione della pratica: Carmela Barresi	Tel: 040675 4515	E-mail: carmela.barresi@comune.trieste.it	comune.trieste@certgov.fvg.it

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: BANDELLI LORENZO

CODICE FISCALE: BNDLNZ67S17L424D

DATA FIRMA: 22/10/2019 09:30:53

IMPRONTA: 9046F4CB784E404640434AB37A453805A0F4FD4B8F21E6EA9D8E65B476370D37
A0F4FD4B8F21E6EA9D8E65B476370D37D98E64F265D16F0ECD14A7F50ECA062B
D98E64F265D16F0ECD14A7F50ECA062B0C1CF4A2657B174AD028AF0EFE6C2B47
0C1CF4A2657B174AD028AF0EFE6C2B47278E04766E47D42AA2A89CA8DD9E35D9