

SETTORE
SERVIZI FINANZIARI

SERVIZIO ECONOMATO

Determinazione dirigenziale

Registro Generale
N. 451 del 07/07/2016

Registro del Settore
N. 48 del 01/07/2016

Oggetto: **Acquisto di un veicolo allestito per la Polizia Municipale - Progetto regionale "Prosecuzione e sviluppo del controllo del vicinato nell'ambito dell'Unione delle Terre d'Argine". Determina a contrattare**

Oggetto: Acquisto di un veicolo allestito per la Polizia Municipale - Progetto regionale "Prosecuzione e sviluppo del controllo del vicinato nell'ambito dell'Unione delle Terre d'Argine". Determina a contrattare.

IL DIRIGENTE DEL SETTORE

Considerato che:

- con Delibera di G.R. n. 649 del 16/05/2016, all'Unione Terre d'Argine è stato concesso un contributo economico da parte della Regione Emilia Romagna pari ad euro 9.580,00 per spese di investimento per l'acquisto della strumentazione richiesta con il progetto denominato "Prosecuzione e sviluppo del controllo del vicinato nell'ambito dell'Unione delle Terre d'Argine".
- fra la strumentazione richiesta è compresa una autovettura allestita internamente ed esternamente per il servizio di Polizia Municipale;
- con lettere prot. 26600/2016 e 30142/2016 del Dirigente Comandante della Polizia Municipale si richiede di provvedere all'acquisto di un'autovettura per servizi di monitoraggio del territorio dell'Unione delle Terre d'Argine, con le caratteristiche seguenti:

N. 1 Autovettura Dacia Sandero di colore blu pastello, o similari avente le seguenti caratteristiche tecniche, come da Capitolato d'Oneri (Allegato A):

TIPO CARROZZERIA	
Tipo di carrozzeria	berlina 3/5 porte
MOTORE	
Cilindrata	1461
Numero cilindri	4 cilindri in linea
Potenza massima Kw. (CV) giri/min	55(75) a 4000
Omologazione antinquin.	Euro 6
Alimentazione	Diesel (sovralimentato)
TRASMISSIONE	
Trazione	Anteriore
Cambio	Meccanico a 5 rapporti
RUOTE	
Pneumatici	Cerchi in acciaio 15"
DIMENSIONI	
Porte	5
Posti	5
Passo (cm)	259
Lunghezza (cm)	406
Larghezza (cm)	173
Altezza (cm)	152
Massa a pieno carico (kg)	1162
Capacità bagagliaio min. / max. (dm3)	320 / 1200
Capacità serbatoio (litri)	50
PRESTAZIONI	
Velocità max. (km/h)	164
Accelerazione 0 - 100 km/h	14,6 secondi

Equipaggiamenti minimi:

Radio con cd e comandi al volante e presa USB e bluetooth MP3 , presa Aux-in

Airbag frontale lato guidatore e passeggero
Airbag ginocchia guidatore
Airbag laterali anteriori lato guidatore e passeggero
Barre laterali antintrusione
Cambio manuale
Servosterzo
Cerchi in acciaio da 15" con copri cerchio design Aracaju
Chiusura centralizzata con telecomando integrato nella chiave
Climatizzatore manuale
Controllo pressione pneumatici
Kit gonfi aggio pneumatici
Maniglie portiere nere
DPF - Filtro antiparticolato autopulente
Paraurti anteriori e posteriori in tinta carrozzeria
Retrovisori esterni regolabili manualmente
Vernice pastello
Illuminazione bagagliaio
Luci diurne
Pretensionatore cinture
Presa 12 v.
Schienali sedili posteriori ribaltabili separatamente (60:40)
Sistema ISO-FIX per ancoraggio seggiolino bambino
Tergilunotto
Terza luce stop
Correttore assetto fari
ABS
Alzacristalli elettrici anteriori
Controllo elettronico della stabilità ESP e TCS
Filtro antiparticolato
Immobilizzatore

KIT INSTALLAZIONE FISSA/MOBILE

Il kit deve prevedere:

- sirena bitonale elettronica 12V omologata (emergenza o soccorso) e posizionata all'interno del cofano motore, attivabile con pulsante dall'interno della vettura, con livello di emissione sonora non inferiore a quella prescritta dalla normativa vigente al momento dell'installazione per i veicoli adibiti ad uso per Forze di Polizia;
- predisposizione radio ricetrasmittente (cavi di cablaggio, con cavo di alimentazione a 12V e cavo schermato per altoparlante, tipo RG58);
- antenna collocata sul tetto con caratteristiche come indicato dall'Amministrazione ordinante in fase d'ordine, con cavo antenna tipo RG58 e cavo di alimentazione a 12V;
- Lampeggiante blu magnetico a Led mod. LM800 Federal Signal Vama composto da corona interna di LED a tecnologia Solaris (15 Leds) ad alta luminosità, cupola esterna ultrapiatta colore blu, base magnetica ad elevata resistenza e cavo di alimentazione spiralato con spinotto universale per accendisigari. Dispositivo omologato. Diametro alla base: mm 147-
- Applicazione a tutti i cristalli laterali e al lunotto post. (escluso vetri ant. e parabrezza come da direttiva 77/649/CEE) di pellicole oscuranti omologate, filtranti i raggi solari, garantendo pur sempre la visibilità dall'interno del mezzo verso l'esterno.

OLTRE A QUANTO SOPRA STABILITO, IL VEICOLO DOVRA' ESSERE DOTATO DEL SEGUENTE ALLESTIMENTO:

ALLESTIMENTO INTERNO DEL VANO BAGAGLI:

Struttura del Piano scrittura estraibile scorrevole su guide con vasca porta documenti a scomparsa incorporata nel piano di scrittura;
 Plafoniera a LED d'illuminazione del piano scrittura posteriore applicata al contro soffitto;
 Predisposizione supporto vano per estintore da kg.6 (compreso);
 Montaggio di una presa 12V (sempre alimentata) atta all'alimentazione di apparecchiature quali l'etilometro, lampeggiante magnetico da applicare al portello post. durante le fasi operative a veicolo fermo, il caricabatteria del telefono di servizio .

Postazione di lavoro zona abitacolo

-Realizzazione di un piano di appoggio estraibile nel sedile anteriore passeggero per PC/notebook. Detto piano è realizzato con materiale specifico per arredamenti da ufficio, opportunamente rivestito con laminato antigraffio. La soluzione di cui sopra è tale da far sì che un operatore possa accomodarsi sul sedile post. potendo poi sollevare verso di sé il piano e utilizzando lo stesso come punto di scrittura o piano d'appoggio per PC Notebook. Al termine dei lavori, il piano potrà essere ripiegato nella posizione riposo;

-N.1 Lampada snodabile da installare sul piantone cruscotto anteriore lato passeggero;

-N. 2 torce mod. Led Lenser P17R ricaricabili con relativi accessori, agganciate n.1 lato anteriore sotto il sedile del passeggero (anteriore) e n.1 nel vano baule;

-N. 1 Faretto a braccio mobile da installarsi nel montante interno del parabrezza anteriore destro;

La struttura dell'allestimento del vano dovrà essere tale che tutto il materiale e borse contenenti lo stesso, sia collocato all'interno con una struttura a piani leggera che ne impedisca il movimento durante la marcia.

Il tutto dovrà essere concordato e preventivamente visionato da codesto Comando.

SI RICHIEDE L'IMMATRICOLAZIONE COME AUTOVETTURA CIVILE quindi con targa non della polizia municipale.

- occorre provvedere con urgenza all'acquisto della vettura con l'allestimento richiesto per rispettare la tempistica prevista dal progetto regionale che deve concludersi con i pagamenti effettuati tassativamente entro il 31 dicembre 2016.

Richiamati:

- il D.Lgs. 50/2016, art. 36, comma 2, lettera a), per affidamenti di importo inferiore a € 40.000,00;
- la Legge n. 136 del 13 agosto 2010, art. 3 (Tracciabilità dei flussi finanziari);
- 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. 23 "Obblighi di pubblicazione concernenti i provvedimenti amministrativi";
- la Legge n.190 del 23.12.2014, ad oggetto: "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (Legge di Stabilità 2015)", in particolare l'art.1, comma 629, in merito all'applicazione dello split payment (scissione dei pagamenti);
- l'art. 7 del DL 52/2012 convertito nella Legge n. 94/2012 che sancisce l'obbligo di utilizzo del mercato elettronico per le forniture di servizi sottosoglia.

Verificato che per l'acquisto in oggetto:

- o non è possibile aderire alla convenzione attiva Consip "Automezzi in acquisto 8 " in quanto per gli automezzi previsti nei lotti attivi alla data attuale sono previsti tempi di consegna a 150 giorni + 30 giorni per gli allestimenti e non si rispetterebbero i tempi previsti dal progetto regionale che deve essere rendicontato con consegna dei mezzi e pagamento delle fatture entro il 2016;
- o gli allestimenti previsti dalla convenzione Consip non sono compatibili con quelli richiesti dal Comando della Polizia Municipale dell'Unione delle Terre d'argine, in quanto si tratta di auto civetta;
- o alla data attuale non risulta attiva nessuna convenzione della centrale di acquisto regionale Intercent-ER per l'acquisto di automezzi;
- o nel mercato elettronico della piattaforma regionale Intercent-ER è previsto il prodotto "veicoli a motore", codice CPV 34100000-8, ed è possibile effettuare una RdO per l'acquisto in oggetto.

Ritenuto pertanto opportuno procedere tramite richiesta di offerta (RdO) sul mercato elettronico Intercent-ER con assegnazione al prezzo più basso invitando tutte le ditte abilitate per la categoria "veicoli a motore", codice CPV 34100000-8.

Considerato che per la regolamentazione della fornitura da assegnarsi mediante RDO sul mercato elettronico di Intercent-ER, è stato redatto il Capitolato d'Oneri (Allegato A) - *Fornitura di una*

autovettura di servizio civetta, con targa civile, allestita per la Polizia Municipale dell'Unione delle Terre d'Argine - Progetto Regionale denominato "Prosecuzione e sviluppo del controllo di vicinato nell'ambito dell'Unione delle Terre d'Argine" - allegato al presente atto quale parte integrante.

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 i seguenti atti:

- 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 n. 1 autovettura di colore blu pastello completa di allestimenti interni e esterni per la Polizia Municipale 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 procedura negoziata con aggiudicazione al prezzo più basso mediante Richiesta di Offerta da effettuarsi sul mercato elettronico di Intercent-ER;
- il Capitolato d'Oneri (Allegato A) per la fornitura di n. 1 autovettura allestita per la Polizia Municipale, allegato al presente atto quale parte integrante;

3) di invitare alla procedura in oggetto tutte le ditte abilitate sul mercato elettronico Intercent-ER per la categoria "veicoli a motore", codice CPV 34100000-8;

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 determinare un prezzo a base di gara pari ad euro 11.800,00 + IVA, (escluso IPT e PFU);

6) di stimare una spesa complessiva di euro 15.000,00 (compresa IVA E TASSE) ;

7) di prenotare per la spesa presunta di euro 15.000,00 (compresa IVA E TASSE) alla voce di bilancio 4950.00.09 "Acquisizione di beni mobili, macchine e attrezzature polizia locale", sul bilancio di previsione 2016-2018 – annualità 2016

8) di dare atto che:

- il CIG assegnato è **Z511A79625**;
- il contratto di fornitura verrà formalizzato con la Ditta aggiudicataria mediante la stipula dell'ordine attraverso il sito mercato elettronico Intercent-ER;
- il pagamento della fattura avverrà a 60 giorni dalla data di accettazione della fattura;
- il Responsabile di Procedimento è la Posizione Organizzativa del Servizio Economato Gibertoni Gloria.

9) 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: SERVIZI FINANZIARI - SERVIZIO ECONOMATO

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Acquisto di un veicolo allestito per la Polizia Municipale - Progetto regionale "Prosecuzione e sviluppo del controllo del vicinato nell'ambito dell'Unione delle Terre d'Argine". Determina a contrattare

N	Esercizio	Importo		Voce di bilancio		
1	2016	15000		049500009		
	Anno	Prenotazione		Sub	Cassa economale	Siope
	2016	U	947			2501
	Descrizione			Acquisizione di beni mobili, macchine e attrezzature polizia locale		
	Codice Creditore					
	CIG	Z511A79625		CUP	G99D16000220006	
	Centro di costo			Natura di spesa		
	Note	Acquisto di un veicolo allestito per la Polizia Municipale - Progetto regionale "Prosecuzione e sviluppo del controllo del vicinato nell'ambito dell'Unione delle Terre d'Argine". Prenotazione della spesa a seguito di 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° 451 DEL 07/07/2016 (REGISTRO GENERALE).

Carpi, 07/07/2016

Il Responsabile del Settore Ragioneria
Antonio Castelli

Il Dirigente di Settore ANTONIO CASTELLI ha sottoscritto l'atto ad oggetto “ **Acquisto di un veicolo allestito per la Polizia Municipale - Progetto regionale "Prosecuzione e sviluppo del controllo del vicinato nell'ambito dell'Unione delle Terre d'Argine". Determina a contrattare** ”, n° 48 del registro di Settore in data 01/07/2016

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 .