

SETTORE
SERVIZI FINANZIARI

SERVIZIO ECONOMATO

Determinazione dirigenziale

Registro Generale
N. 719 del 14/10/2016

Registro del Settore
N. 77 del 12/10/2016

Oggetto: **Acquisto di arredi dufficio per la segreteria, presidenza e sala insegnanti del Centro Provinciale Istruzione Adulti (CPIA) sede di Carpi. Determina a contrattare.**

Oggetto: Acquisto di arredi d'ufficio per la segreteria, presidenza e sala insegnanti del Centro Provinciale Istruzione Adulti (CPIA) – sede di Carpi. Determina a contrattare.

IL DIRIGENTE DEL SETTORE

Vista la richiesta pervenuta al servizio Provveditorato dal Settore Istruzione (prot. n. 28752 del 21/06/2016) di provvedere all'acquisto di arredi (scrivanie, armadi, sedute ect) e complementi necessari per la segreteria, l'ufficio di presidenza e la sala insegnanti del nuovo Centro provinciale istruzione adulti (CPIA) - sede di Carpi in via Nuova Ponente per garantire l'apertura e il funzionamento del centro nei tempi previsti a partire da fine novembre;

Visto il D.Lgs 50 del 18 aprile 2016 "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture", di seguito denominato D.Lgs 50/2016 e, in particolare:

- l'Art. 29 sui principi in materia di trasparenza;
- l'Art. 30, sui principi per l'aggiudicazione e l'esecuzione di appalti e concessioni e sugli appalti di forniture e servizi sotto la soglia comunitaria;
- l'Art. 32 sulle fasi delle procedure di affidamento;
- l'Art. 33 sui controlli sugli atti delle procedure di affidamento;
- l'Art. 36 sui contratti sotto soglia;
- l'art 37 su Aggregazioni e Centralizzazione delle Committenze;
- L'art.95 sui criteri di aggiudicazione dell'appalto;

Preso atto dell'obbligo degli Enti Locali all'utilizzo del Mercato Elettronico messo a disposizione da Consip (MePA) o da altre Centrali di Committenza regionali, nel rispetto dei parametri prezzo-qualità delle convenzioni quadro, sancito dall'Art. 7 del DL 52/2012, convertito in Legge n. 94/2012, pena la nullità dei contratti stipulati in violazione di suddetto obbligo, ai sensi dell'Art. 1 DL 95, convertito in L. 135/2012;

Considerato, in tema di qualificazione della stazione appaltante, che:

- l'Unione Terre d'Argine è una stazione appaltante iscritta all'AUSA (codice 217273);
- nel caso di specie, trattandosi di una fornitura di importo inferiore a 40.000 Euro, trova applicazione quanto prevede l'Art. 37, comma 1, del D.Lgs 50/2016 "Le stazioni appaltanti, fermi restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisizione di forniture e servizi di importo inferiore a 40.000 euro e di lavori di importo inferiore a 150.000 euro, nonché attraverso l'effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza. Per effettuare procedure di importo superiore alle soglie indicate al periodo precedente, le stazioni appaltanti devono essere in possesso della necessaria qualificazione ai sensi dell'[articolo 38](#)".

Richiamati:

- La Legge n. 136 del 13 agosto 2010, art. 3 (Tracciabilità dei flussi finanziari);

- l'art. 1 comma 141 della legge n. 228 del 24.12.2012 relativo al contenimento della spesa in particolare per gli acquisti di arredi modificato dall' art.10 comma 3 del D. L. n. 210 del 30.12.2015 che deroga alla precedente norma per l'acquisto di arredi scolastici;
- il D. Lgs n. 33 del 14 Marzo 2013 ad oggetto: "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni, in particolare l'art. 37 " Obblighi di pubblicazione concernenti i provvedimenti amministrativi";

Verificato che:

- alla data odierna è attiva una convenzione Consip per arredi da ufficio solo per importi superiori a 20.000 euro ed è esaurita la convenzione della centrale di acquisto regionale Intercent-ER per gli arredi per uffici di cui si necessita;
- nel MePa -Consip nel bando "ARREDI 104 " sono previsti vari metaprodotto che corrispondono agli arredi per ufficio richiesti;
- per far fronte alla crescente cultura dello sviluppo sostenibile e all'esigenza di acquisti che tengano in considerazione impatti ambientali e sociali da parte della pubblica amministrazione, sono stati introdotti criteri di sostenibilità ambientale nell'ambito dell'offerta dei prodotti sul bando "Arredi 104". Nei cataloghi quindi sono previsti degli attributi specifici con i quali il fornitore indica se il prodotto per il quale richiede l'abilitazione presenta le caratteristiche ambientali. Tali attributi specifici sono: "Certificato ambientale del legno; Rilascio di formaldeide; Composti Organici Volatili (COV); Ecolabel; Conformità ai CAM del MATTM".

Considerato che:

- gli arredi richiesti dal settore Istruzione sono descritti negli allegati al presente atto:
 - Allegato B - elenco riga unica Arredi per gli uffici del CPIA;
 - Allegato C - Capitolato d'oneri per la fornitura di arredi per gli uffici del CPIA dell'Unione Terre d'Argine;
- la stima di spesa, effettuata sulla base dei prezzi di arredi per ufficio operativi presenti sul MEPA, è di euro 10.250,00 +IVA;

Valutato che gli arredi per ufficio necessari per gli uffici del CPIA hanno caratteristiche standardizzate rispetto:

- ai prodotti proposti dalle aziende specializzate per arredi d'ufficio;
- alle schede tecniche dei metaprodotto del bando Arredi 104 presenti sul Mepa;

Ritenuto pertanto opportuno procedere ai sensi dell'art. 95 comma 4 del D.Lgs 50/2016 tramite richiesta di offerta (RdO) sul MEPA-Consip con aggiudicazione al prezzo più basso invitando le ditte abilitate al bando "Arredi 104";

Considerato che:

- per la regolamentazione della fornitura da aggiudicarsi mediante RDO sul MEPA-Consip, è stato redatto dal servizio Provveditorato "Capitolato d'oneri per la fornitura di arredi per gli uffici del Centro provinciale istruzione adulti (CPIA) - sede di Carpi dell'Unione" allegato al presente atto quale parte integrante;
- si provvederà all'aggiudicazione anche in presenza di una sola offerta ai sensi dell'art.69 del R.D. n.827/1924;
 - si stima un prezzo complessivo per la fornitura in oggetto di euro 10.250,00 +IVA

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 di Consiglio n.2 del 24.02.2016 avente per oggetto: "Approvazione della nota di aggiornamento al Documento Unico di Programmazione 2016";
- 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" e successive modifiche;
- la Delibera della Giunta dell'Unione n. 27 del 02.03.2016 avente per oggetto "Approvazione del piano esecutivo di gestione anni 2016-2018" e successive modifiche;

Tutto ciò premesso,

DETERMINA

1) di provvedere all'acquisto di arredi d'ufficio per la segreteria, presidenza e sala insegnanti del Centro Provinciale Istruzione Adulti (CPIA) – sede di Carpi per le motivazioni illustrate in premessa;

2) di approvare:

- l'espletamento di procedura negoziata con aggiudicazione al prezzo più basso mediante Richiesta di Offerta (RdO) da effettuarsi sul mercato elettronico Mepa-Consip;
- la stima del prezzo complessivo a base di gara per la fornitura in oggetto di euro 10.250,00 + IVA
- Allegato - A - Modello di dichiarazione sostitutiva art. 85 D. Lgs 50/2016
- Allegato - B - elenco riga unica di Arredi per gli uffici CPIA;
- Allegato - C - Capitolato d'oneri per la fornitura di arredi per gli uffici del CPIA dell'Unione Terre d'Argine;

3) di invitare alla procedura in oggetto le ditte abilitate sul Mepa-Consip per il bando "Arredi104";

4) di procedere all'aggiudicazione anche in presenza di una sola offerta, purchè idonea, 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.95 comma 12 del D.Lgs. n. 50/2016;

6) di determinare un prezzo a base di gara complessivo pari ad euro 10.250,00 +IVA;

7) di stimare una spesa complessiva di euro 12.505,00 (compresa IVA) da finanziare fra i vari comuni dell'Unione ;

8) di prenotare per la spesa presunta di euro 12.505,00 (compresa IVA) nel seguente

modo:

- euro 6.000,00 alla voce di bilancio 4950.00.01 “Acquisti arredi per scuole di Carpi” sul bilancio di previsione 2016-2018 – annualità 2016;
- euro 6.505,00 alla voce di bilancio 4950.00. 08 “Acquisti arredi per scuole dell’Unione” sul bilancio di previsione 2016-2018 – annualità 2016;

9) di dare atto che:

- il CIG assegnati al progetto è: **6828034FE4**
 - il contratto di fornitura verrà formalizzato con la Ditta aggiudicataria mediante la stipula del contratto attraverso il sito mercato elettronico Mepa- Consip da parte dell’ Unione Terre d’Argine con integrazione di appendice per la firma da parte del Comune di Carpi, nonché mediante successiva comunicazione di conferma da parte dei singoli Enti per la parte di propria competenza;
- 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:

- richiesta del Documento Unico di Regolarità Contributiva;
- art. 37 del D.Lgs 33/2013: la pubblicazione sul sito Internet dell’Ente, Sezione Amministrazione Trasparente, Sottosezione Bandi di gara e Contratti, del presente atto.

SETTORE: SERVIZI FINANZIARI - SERVIZIO ECONOMATO

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Acquisto di arredi dufficio per la segreteria, presidenza e sala insegnanti del Centro Provinciale Istruzione Adulti (CPIA) sede di Carpi. Determina a contrattare.

N	Esercizio	Importo		Voce di bilancio		
1	2016	6000		04950.00.01		
	Anno	Prenotazione		Sub	Cassa economale	Siope
	2016	U	1112			
	Descrizione			Acquisto arredi per scuole di Carpi		
	Codice Creditore					
	CIG			CUP		
	Centro di costo	SERV. AMM.VI E CONTR. ISTRUZIONE - CARPI		Natura di spesa		
	Note	Acquisto di arredi d'ufficio per la segreteria, presidenza e sala insegnanti del Centro Provinciale Istruzione Adulti (CPIA) sede di Carpi. RDO su Mepa.				

N	Esercizio	Importo		Voce di bilancio		
2	2016	6505		04950.00.08		
	Anno	Prenotazione		Sub	Cassa economale	Siope
	2016	U	1113			
	Descrizione			Acquisto di arredi per le scuole dell'Unione		
	Codice Creditore					
	CIG			CUP		
	Centro di costo	SERVIZI GENERALI ISTRUZIONE		Natura di spesa		
	Note	Acquisto di arredi d'ufficio per la segreteria, presidenza e sala insegnanti del Centro Provinciale Istruzione Adulti (CPIA) sede di Carpi. RDO su Mepa.				

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° 719 DEL 14/10/2016 (REGISTRO GENERALE).

Carpi, 14/10/2016

Il Responsabile del Settore Ragioneria

Antonio Castelli

Il Dirigente di Settore ANTONIO CASTELLI ha sottoscritto l'atto ad oggetto “ **Acquisto di arredi ufficio per la segreteria, presidenza e sala insegnanti del Centro Provinciale Istruzione Adulti (CPIA) sede di Carpi. Determina a contrattare.** ”, n° 77 del registro di Settore in data 12/10/2016

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 .