

SETTORE
SISTEMA INFORMATIVI ASSOCIATI

SIA

Determinazione dirigenziale

Registro Generale
N. 451 del 13/07/2015

Registro del Settore
N. 55 del 01/07/2015

Oggetto: **Acquisto di attrezzatura hardware per i Settore Servizi Demografici del Comune di Carpi e del Comune di Campogalliano, attraverso adesione al MEPA - Impegno di spesa anno 2015**

Oggetto: Acquisto di attrezzatura hardware per i Settore Servizi Demografici del Comune di Carpi e del Comune di Campogalliano, attraverso adesione al MEPA - Impegno di spesa anno 2015.

IL DIRIGENTE del SETTORE SISTEMI INFORMATIVI ASSOCIATI

Premesso che ogni anno il S.I.A. (Sistemi Informativi Associati) dell'Unione delle Terre d'Argine procede alla sostituzione graduale dell'attrezzatura obsoleta con nuova attrezzatura, rinnovando sistematicamente la dotazione tecnologicamente obsoleta;

Preso atto che sono pervenute al S.I.A. le richieste:

- prot. n. 29493 del 26/06/2015, per la sostituzione di **n. 1 stampante per Carte Identità**, in uso presso l'Ufficio Facile dei Servizi Demografici del Comune di Campogalliano, sottoscritta dal Responsabile del Dr. Valentino Casarini;
- prot. n.29486 del 26/06/2015, per l'acquisto di **n. 2 stampanti per Carte Identità, n. 1 stampante per Atti di Stato Civile e n.1 scanner per copie integrali**, per l'ampliamento dell'Ufficio Anagrafe e dei nuovi Uffici dello Stato Civile del Comune di Carpi, sottoscritta dal Responsabile SS. DD. Dott.ssa Lorena Bertolani;

Valutato che è necessario prevederne l'acquisto di:

- n. 3 stampanti per rilascio Carte Identità;
- n. 1 stampante per Atti di Stato Civile;
- n. 1 scanner per copie integrali;
- n. 2 stampanti per rilascio Carte Identità, da tenere a magazzino, per garantire la continuità del lavoro, in caso mal funzionamento o rottura dell'apparecchiatura in uso;

Richiamati:

- il D.L. 95/2012, in particolare i comma 1 e 3 dell'art. 1, che prevedono rispettivamente:
 - il comma 1 – l'obbligo di approvvigionarsi attraverso gli strumenti di acquisto messi a disposizione Consip (MEPA), salvo comprovabile inidoneità del bene;
 - il comma 3 – l'obbligo di approvvigionarsi attraverso le convenzioni stipulate da CONSIP o dalle centrali di committenza regionale o di utilizzarne i parametri di qualità- prezzo ivi previsti (benchmarking);
- il comma 1 dell'art. 26 della L. 488/1999 e comma 455 art. 1 L. 296/2006 modificato dal D.L. 52/2012;

Visto:

- l'Articolo 49 dello Statuto dell'Unione delle Terre d'Argine che sancisce "Fino all'emanazione dei propri atti regolamentari in materia di funzionamento degli organi, di compatibilità di bilancio, di personale e di organizzazione degli uffici, si applicano se ed in quanto compatibili i regolamenti in vigore presso il Comune di Carpi";

- il "Regolamento per i lavori, le forniture ed i servizi in economia del Comune di Carpi approvato con Deliberazione Consiliare n. 72 del 11.7.2013 che:

- l'art. 2 punto B2;
- l'art. 8 punto 7 consente in base all'art. 125 comma 11 del D. Lgs 163/2006 e s.m.e.i. l'affidamento diretto di forniture di beni e servizi da parte del responsabile del procedimento per importi inferiori a € 40.000;

Preso atto che l'utilizzo del Mercato Elettronico:

- rappresenta un'opportunità per gestire meglio gli acquisti grazie alla maggior

- snellezza e trasparenza delle procedure amministrative;
- favorisce l'innovazione dei processi di approvvigionamento in termini di maggior efficacia ed efficienza;

Considerato che nel MEPA è presente il Bando denominato **"OFFICE103 - PRODOTTI, SERVIZI, ACCESSORI, MACCHINE PER L'UFFICIO ED ELETTRONICA"** e che all'interno nei Metaprodotto:

- **"STAMPANTI A IMPATTO (O AD AGHI)"** le ditte:
 - **LASER INFORMATICA snc**, offre la stampante della marca OLIVETTI modello PR2PLUS, le cui caratteristiche tecniche soddisfano quelle richieste, ad un costo unitario di **Euro 340,00 (iva esclusa)**;
 - **DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C.**, offre la stampante della marca OKI modello ML-5591 ECO 01308901, le cui caratteristiche tecniche soddisfano quelle richieste, ad un costo unitario di **Euro 413,29 (iva esclusa)**;
- **"SCANNER (ACQUISTO)"** la ditta **STUDIO DI INFORMATICA snc**, offre lo scanner della marca FUJITSU modello SV600, le cui caratteristiche tecniche soddisfano quelle richieste, ad un costo unitario di **Euro 551,90 (iva esclusa)**;

Ritenuto opportuno e conveniente, procedere all'acquisizione diretta del materiale hardware di cui si necessita, attraverso la piattaforma **MEPA**, trattandosi di acquisto di fornitura di importo inferiore alla soglia di rilievo comunitaria e aderendo al Bando **"OFFICE103 - Prodotti, Servizi, Accessori, Macchine per Ufficio ed Elettronica"** per l'acquisto di:

- **n.5 stampanti** marca OLIVETTI modello PR2PLUS per un costo totale di **Euro 2.074,00** (Euro 1.700,00 + Euro 374,00 Iva 22%) avente CIG n. **Z89152C8FE** (oggetto: acquisto stampanti Carte identità) rilasciato dall'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture;
- **n.1 stampante** marca OKI modello ML-5591 ECO 01308901 per un costo totale di **Euro 504,21** (Euro 413,29 + Euro 90,92 Iva 22%) avente CIG n. **Z23152C7F9** (oggetto: acquisto stampante Stato Civile) rilasciato dall'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture;
- **n. 1 scanner** marca FUJITSU modello SV600 per un costo totale di **Euro 673,32** (Euro 551,90 + Euro 121,42 Iva 22%) avente CIG n. **ZC2152CAA1** (oggetto: acquisto scanner) rilasciato dall'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture;

Calcolata una spesa complessiva pari ad **Euro 3.251,53 (Euro 2.665,19 + Euro 586,34 IVA 22%)**;

Accertato che il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica, ai sensi dell'articolo 9, comma 1, lettera a), numero 2, del decreto legge 1 luglio 2009, n. 78, convertito con modificazioni dalla legge 3 agosto 2009, n. 102;

Richiamati i seguenti atti:

- Delibera di Consiglio dell'Unione delle Terre d'Argine n. 2 del 21/01/2015, dichiarata immediatamente eseguibile, avente per oggetto "Approvazione del bilancio di previsione per l'esercizio 2015, bilancio pluriennale 2015/2017, Piano Poliennale degli Investimenti e la Relazione Previsionale e Programmatica per gli esercizi 2015/2017";
- Delibera di Giunta Comunale n. 8 del 28/01/2015, dichiarata immediatamente

eseguiibile, avente per oggetto "Approvazione del Piano esecutivo di Gestione per l'esercizio 2015: affidamento dotazioni";

Tutto ciò premesso,

DETERMINA

Di autorizzare, per le motivazioni espresse in premessa, l'acquisto di:

- **n. 5 stampanti** (Carte Identità) marca OLIVETTI modello PR2PLUS, per una spesa totale di **Euro 2.074,00 (Euro 1.700,00 + Euro 374,00 Iva 22%)**
- **n.1 stampante** (Stato Civile) marca OKI modello ML-5591 per un costo totale di **Euro 504,21 (Euro 413,29 + Euro 90,92 Iva 22%)**;
- **n.1 scanner** marca FUJITSU modello SV600, per una spesa totale di **Euro 673,32 (Euro 551,90 + Euro 121,42 Iva 22%)**;

una spesa complessiva pari ad **Euro 3.162,12 (Euro 2.591,90 + Euro 570,22 IVA 22%)**;

Di aderire, come illustrato in presmessa, al Bando "OFFICE103 - Prodotti, Servizi, Accessori, Macchine per Ufficio ed Elettronica" del MEPA per l'acquisto di:

- n.5 stampanti marca OLIVETTI modello PR2PLUS, per una spesa totale di **Euro 2.074,00 (iva compresa)**;
- n.1 stampanti marca OKI modello ML-5591 ECO 01308901 per una spesa totale di **Euro 504,21 (iva compresa)**;
- n.1 scanner marca FUJITSU modello SV600 per una spesa totale di **Euro 673,32 (iva compresa)**;

Di affidare le forniture in oggetto, alle ditte:

- **LASER INFORMATICA snc** VIA ARBE,19 - 10100 TORINO per l'acquisto di n. 5 stampanti marca OLIVETTI modello PR2PLUS per una spesa totale di **Euro 2.074,00 (Euro 1.700,00 + Euro 374,00 Iva 22%)**;
- **DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C.**, PIAZZA MARCONI 11 - 33034 FAGAGNA (UD) per l'acquisto di n. 1 stampante marca OKI modello ML-5591 per una spesa totale di **504,21 (Euro 413,29 + Euro 90,92 Iva 22%)**;
- **STUDIO DI INFORMATICA snc** PIAZZA FABIO BARGAGLI PETRUCCI 16/18 - 53100 SIENA, per l'acquisto di n.1 scanner marca FUJITSU modello SV600, per una spesa totale di **Euro 673,32 (Euro 551,90 + Euro 121,42 Iva 22%)**;

per una spesa complessiva pari ad **Euro 3.251,53 (Euro 2.665,19 + Euro 586,34 IVA 22%)**;

Di impegnare la spesa complessiva di **Euro 3.251,53** alla voce di bilancio n. 5450.00.01 "Sistema Informativo Associato - Revisione del sistema informatico: licenze e costi di attivazione per gli applicativi di diversi servizi", spesa che sarà finanziata per:

- **Euro 2.007,13** dal Comune di Carpi;
- **Euro 414,80** dal Comune di Campogalliano;
- **Euro 829,60** in modo proporzionale al numero degli abitanti dei Comuni facenti parte l'Unione;

Di ottemperare nella gestione del contratto derivante dal presente atto a quanto prescritto dalla normativa vigente in particolare:

- dall'art. 6 del D.P.R. n.207/2010 (Documento Unico di Regolarità Contributiva);
- dall'art. 23 del D.lgs. 33/2013 mediante la pubblicazione sul sito internet dell'ente, sezione Amministrazione Trasparente, sottosezione Provvedimenti, dei dati richiesti in formato tabellare aperto;

Di dare atto che:

- la formalizzazione dei contratti di cui all'oggetto, avverrà attraverso lettera di conferma d'ordine o attraverso la compilazione degli Ordinativi di Fornitura attraverso il sito MEPA;
- il pagamento del servizio avverrà secondo le modalità indicate nell'ordinativo e le relative fatture saranno pagate a 30 gg. DFFM;
- il programma dei pagamenti, conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica, ai sensi dell'art. 9, comma 1, lettera a), numero 2, del decreto legge 1 luglio 2009, n. 78, convertito con modificazioni dalla legge 3 agosto 2009, n. 102;
- l'ufficio scrivente è responsabile sia delle informazioni ai fornitori relativamente ai conti dedicati sia dell'assunzione dei relativi Codici Identificativi di Gara che si impegna a riportare sui documenti di spesa in fase di liquidazione;
- che con la stipula del presente atto le parti contraenti si assumono tutti gli obblighi relativi alla tracciabilità dei pagamenti e dei flussi finanziari connessi al contratto medesimo, così come stabilito all'art.3 della legge 13-08-2010 n. 136; è causa di risoluzione del contratto l'inottemperanza alle norme suddette, in particolare l'esecuzione delle transazioni senza avvalersi di banche o della società Poste Italiane spa, ai sensi di quanto previsto all'art. 3 c. 8 della citata legge n. 136/2010;
- il Responsabile di Procedimento è il dr. Andrea Orlando, Dirigente del Servizio.

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Acquisto di attrezzatura hardware per i Settore Servizi Demografici del Comune di Carpi e del Comune di Campogalliano, attraverso adesione al MEPA - Impegno di spesa anno 2015

N	Esercizio	Importo		Voce di bilancio		
1	2015	829.6		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1112			2506
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					
	CIG	Z89152C8FE		CUP		
	Centro di costo			Natura di spesa	010208000001	
	Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici del Comune di Carpi attraverso adesione al MEPA (2 stampanti carte identità). Assegnazione alla ditta LASER INFORMATICA snc				

N	Esercizio	Importo		Voce di bilancio		
2	2015	504.21		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1113			2506
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					
	CIG	Z23152C7F9		CUP		
	Centro di costo			Natura di spesa	010208000001	
	Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici del Comune di Carpi attraverso adesione al MEPA (stampante stato civile). Assegnazione alla ditta DPS INFORMATICA snc				

N	Esercizio	Importo		Voce di bilancio		
3	2015	673.32		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1114			
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					

CIG	ZC2152CAA1	CUP	
Centro di costo		Natura di spesa	01020800001
Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici del Comune di Carpi attraverso adesione al MEPA (scanner). Assegnazione alla ditta STUDIO DI INFORMATICA snc		

N	Esercizio	Importo		Voce di bilancio		
4	2015	414.8		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1117			2506
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					
	CIG	Z89152C8FE		CUP		
	Centro di costo			Natura di spesa	01020800001	
	Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici del Comune di Campogalliano attraverso adesione al MEPA (stampante carte identità). Assegnazione alla ditta LASER INFORMATICA snc				

N	Esercizio	Importo		Voce di bilancio		
5	2015	556.6		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1119			2506
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					
	CIG	Z89152C8FE		CUP		
	Centro di costo			Natura di spesa	01020800001	
	Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici attraverso adesione al MEPA (stampanti carte identità). Assegnazione alla ditta LASER INFORMATICA snc - Quota Comune di Carpi				

N	Esercizio	Importo		Voce di bilancio		
6	2015	69.47		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1120			
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					

CIG	Z89152C8FE	CUP	
Centro di costo		Natura di spesa	01020800001
Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici attraverso adesione al MEPA (stampanti carte identità). Assegnazione alla ditta LASER INFORMATICA snc - Quota Comune di Campogalliano		

N	Esercizio	Importo		Voce di bilancio		
7	2015	81.71		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1121			2506
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					
	CIG	Z89152C8FE		CUP		
	Centro di costo			Natura di spesa	01020800001	
	Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici attraverso adesione al MEPA (stampanti carte identità). Assegnazione alla ditta LASER INFORMATICA snc - Quota Comune di Novi				

N	Esercizio	Importo		Voce di bilancio		
8	2015	121.82		054500001		
	Anno	Impegno		Sub	Cassa economale	Siope
	2015	U	1122			2506
	Descrizione			revisione del sistema informatico :Licenze e costi di attivazione per gli applicativi di diversi servizi		
	Codice Creditore					
	CIG	Z89152C8FE		CUP		
	Centro di costo			Natura di spesa	01020800001	
	Note	Acquisto di attrezzatura hardware per il Settore Servizi Demografici attraverso adesione al MEPA (stampanti carte identità). Assegnazione alla ditta LASER INFORMATICA snc - Quota Comune di Soliera				

Note del Responsabile del Settore Ragioneria:

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° 451 DEL 13/07/2015 (REGISTRO GENERALE).

Carpi, 13/07/2015

**Il Responsabile del Settore Ragioneria
Antonio Castelli**

Il Dirigente di Settore Andrea Orlando ha sottoscritto l'atto ad oggetto “ **Acquisto di attrezzatura hardware per i Settore Servizi Demografici del Comune di Carpi e del Comune di Campogalliano, attraverso adesione al MEPA - Impegno di spesa anno 2015** ”, n° 55 del registro di Settore in data 01/07/2015

Andrea Orlando

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata all'Albo Pretorio on line dell'Unione delle terre d'Argine consecutivamente dal giorno 14/07/2015 al giorno 29/07/2015.

Si attesta, ai sensi dell'art. 23 del Decreto Legislativo 7 marzo 2005, n. 82, che la presente copia analogica è conforme al documento informatico originale in tutte le sue componenti.