

SETTORE
FINANZE, BILANCIO E CONTROLLO DI GESTIONE

SERVIZIO ECONOMATO

Determinazione dirigenziale

Registro Generale
N. 201 del 07/04/2016

Registro del Settore
N. 27 del 05/04/2016

Oggetto: **Acquisto di allestimenti interni ed esterni per n. 3 autovetture per la Polizia Municipale. Determina a contrattare.**

Oggetto: Acquisto di allestimenti interni ed esterni per n. 3 autovetture per la Polizia Municipale. Determina a contrattare.

IL DIRIGENTE DEL SETTORE

Considerato che con la determinazione n. 968/2015 si è provveduto ad:

- approvare l'acquisto di n. 3 autovetture tipo berlina piccola e di colore bianco immatricolate con targa Polizia Municipale da allestire successivamente dopo la loro consegna;
- aderire alla Convenzione Consip "Autoveicoli in acquisto 8 - Lotto 3/A" per l'acquisto di n. 3 autovetture Alfa Romeo GIULIETTA MY 2016 1.6 JTDM 120 Cv. EU6 giulietta per il Corpo di Polizia Municipale;

Viste:

- le comunicazioni del Dirigente del settore Polizia Municipale (prot. 52324 del 10/11/2015 e prot 60392/2015) con le quali si richiede l'acquisto di n. 3 autovetture per la Polizia municipale e si elencano le caratteristiche degli allestimenti interni ed esterni delle auto;
- la mail della ditta FCA Fleet & Tenders srl aggiudicataria della convenzione Consip che comunica che le n. 3 autovetture saranno consegnate entro il 10/6/2016;

Richiamati:

- il D.L. 95/2012, in particolare i comma 1 e 3 dell'art. 1, che prevedono rispettivamente:
 - o il comma 1 – l'obbligo di approvvigionarsi attraverso gli strumenti di acquisto messi a disposizione Consip (ME.PA.), salvo comprovabile inidoneità del bene;
 - o il comma 3 – l'obbligo di approvvigionarsi attraverso le convenzioni stipulate da Consip o dalle centrali di committenza regionale o di utilizzarne i parametri 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;
- la Legge n. 136 del 13 agosto 2010, art. 3 (Tracciabilità dei flussi finanziari);
- l'art. 15 del DL n. 66 /2014 che sostituisce il comma 2 dell'art. 5 del Decreto legge n.95/2012 e che riconferma che il limite di spesa per l'acquisto di autovetture non si applica alle autovetture utilizzate per i servizi istituzionali di tutela dell'ordine e della sicurezza pubblica;
- la determinazione n.18/2011/par della Corte dei Conti sezione di controllo dell'Emilia Romagna nella quale la Sezione ritiene che l'esclusione dalla limitazione della spesa per autovetture relativa ai servizi istituzionali dell'ordine e della sicurezza pubblica possa estendersi anche ai servizi di Polizia Municipale facenti capo agli enti territoriali;
- la Legge n. 136 del 13 agosto 2010, art. 3 (Tracciabilità dei flussi finanziari);

Verificato che per gli allestimenti in oggetto:

- o alla data attuale non risulta attiva nessuna convenzione Consip o della centrale di acquisto regionale Intercent-ER;
- o nel MePa -Consip nel bando " Promas114 - Prodotti materiali e strumenti per manutenzioni, riparazioni, attività operative" è previsto il metaprodotto "Strutture ed attrezzature di equipaggiamento e logistiche";

Ritenuto pertanto opportuno procedere tramite richiesta di offerta (RdO) sul MEPA-Consip con assegnazione al prezzo più basso invitando le ditte abilitate;

Considerato che:

- per la regolamentazione della fornitura da assegnarsi mediante RDO sul MEPA-Consip , sono state redatte dal servizio economato le “Condizioni generali per la fornitura di allestimenti interni ed esterni per n. 3 autovetture per la Polizia Municipale” allegate al presente atto quale parte integrante (allegato A);
 - si stima un prezzo unitario per la fornitura in oggetto per ogni autovettura di euro 5.400,00+ IVA;
 - tale prezzo è stato calcolato sulla base dei prezzi di allestimenti per autovetture per la Polizia Municipale acquistati nel 2015 e comprendendo le spese di immatricolazione, messa su strada e di consegna compreso IPT;
 - il prezzo a base di gara complessivo (per tutte e tre le autovetture) è pertanto stimato pari a euro 16.200,00 + IVA;

Richiamato l’ art. 2 comma 2 B del “Regolamento per i lavori, le forniture ed i servizi in economia dell’Unione Terre d’Argine” approvato con la Deliberazione del Consiglio dell’Unione n. 34 del 02.12.2015 per la fornitura in oggetto;

Accertato che il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'art. 183 , comma 8, del D. Lgs. n. 267/2000, così modificato dall'art.74 del D. Lgs. n. 118/2011, introdotto dal D. Lgs. n. 126/2014;

Richiamati:

- la Delibera del Consiglio dell’Unione n. 5 del 24.02.2016, dichiarata immediatamente eseguibile avente per oggetto "Approvazione del bilancio di previsione 2016-2018 e del Piano poliennale degli investimenti";
- la Delibera della Giunta dell’Unione n. 27 del 02.03.2016 avente per oggetto “Approvazione del piano esecutivo di gestione anni 2016-2018”.

Tutto ciò premesso,

DETERMINA

1) di provvedere all’acquisto di allestimenti interni ed esterni per n. 3 autovetture Alfa Romeo “GIULIETTA MY 2016 1.6 JTDM 120 Cv. EU6 giulietta”, di colore bianco per la Polizia Municipale per le motivazioni illustrate in premessa in deroga alle limitazioni di spesa previste per le autovetture come previsto dall’art. 15 del D.L. n. 66/2014;

2) di approvare:

- l’espletamento di cottimo fiduciario con aggiudicazione al prezzo più basso mediante Richiesta di Offerta da effettuarsi sul mercato elettronico Mepa-Consip;
- le condizioni generali per la fornitura di allestimenti interni ed esterni per n. 3 autovetture per la Polizia Municipale redatte dal Servizio Economato, allegate al presente atto quale parte integrante (allegato A);

3) di invitare alla procedura in oggetto le ditte abilitate sul Mepa -Consip per il metaprodotto “Strutture ed attrezzature di equipaggiamento e logistiche”;

4) di procedere all’aggiudicazione anche in presenza di una sola offerta ai sensi dell’art.69 del R.D. n.827/1924;

5) di non procedere all’aggiudicazione se nessuna offerta risulta conveniente o idonea in relazione all’oggetto del contratto, ai sensi dell’art. 81 comma 3 del D. Lgs. 163/2006;

6) di determinare un prezzo a base di gara complessivo pari ad euro 16.200,00 + IVA per la omologazione e immatricolazione con targa Polizia Municipale, messa in strada e consegna delle tre autovetture;

7) di stimare una spesa complessiva di euro 19.764,00 (compresa IVA E TASSE) ;

8) di prenotare per la spesa presunta di euro 19.764,00 (compresa IVA E TASSE) alla voce di bilancio 4950.00.09 “Acquisto di beni mobili, macchine e attrezzature polizia Municipale”;

9) di dare atto che:

il CIG assegnato è **ZF41941955**;

- il contratto di fornitura verrà formalizzato con la Ditta aggiudicataria mediante la stipula del contratto attraverso il sito mercato elettronico Mepa- Consip;
- il Responsabile di Procedimento è la Posizione Organizzativa del Servizio Provveditorato Gibertoni Gloria;

10) di ottemperare nella gestione dei contratti derivante dal presente atto, a quanto prescritto dalla normativa vigente in particolare da:

- art. 6 del D.P.R. n. 207/2010 (Documento Unico di Regolarità Contributiva);
- art. 37 del D.Lgs 33/2013 mediante la pubblicazione sul sito Internet dell’Ente, Sezione Amministrazione Trasparente, Sottosezione Bandi di gara e Contratti, del presente atto.

SETTORE: FINANZE, BILANCIO E CONTROLLO DI GESTIONE - SERVIZIO ECONOMATO

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Acquisto di allestimenti interni ed esterni per n. 3 autovetture per la Polizia Municipale. Determina a contrattare.

N	Esercizio	Importo		Voce di bilancio		
1	2016	19764		049500009		
	Anno	Prenotazione		Sub	Cassa economale	Siope
	2016	U	675			2501
	Descrizione			Acquisto di beni mobili, macchine e attrezzature - Polizia Locale		
	Codice Creditore					
	CIG	ZF41941955		CUP		
	Centro di costo			Natura di spesa	010209000001	
	Note	Acquisto di allestimenti interni ed esterni per n. 3 autovetture per la Polizia Municipale. Determina a contrattare.				

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° 201 DEL 07/04/2016 (REGISTRO GENERALE).

Carpi, 07/04/2016

Il Responsabile del Settore Ragioneria
Antonio Castelli

Il Dirigente di Settore ANTONIO CASTELLI ha sottoscritto l'atto ad oggetto “ **Acquisto di allestimenti interni ed esterni per n. 3 autovetture per la Polizia Municipale. Determina a contrattare.** ”, n° 27 del registro di Settore in data 05/04/2016

ANTONIO CASTELLI

CERTIFICATO DI PUBBLICAZIONE

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