

Protocollo interno

n. _____ del _____


LIBERO CONSORZIO COMUNALE DI TRAPANI

SETTORE SERVIZI AL CITTADINO, S. E.

DETERMINAZIONE DEL DIRIGENTE

N. 2330 del 23 DIC 2016

OGGETTO: PRESA D'ATTO VERBALE DI GARA E AFFIDAMENTO FORNITURA DI PC PER LA BIBLIOTECA COMUNALE SUL MEPA. IMPEGNO DI SPESA

IL DIRIGENTE

RICHIAMATA la Determinazione del Dirigente del Settore Servizi al Cittadino n. 2170 del 13/12/2016 “Determina a contrattare per acquisto pc per la Biblioteca comunale tramite Mepa. Prenotazione di impegno”;

CONSIDERATO che per l'aggiudicazione delle forniture da parte delle Pubbliche Amministrazioni vige l'obbligo di avvalersi di convenzioni o di strumenti di acquisto messi a disposizione da Consip;

VISTO che per la fornitura oggetto del presente atto non sono attive convenzioni Consip e che nel catalogo pubblicato sul MEPA tramite il portale www.acquistinretepa.it è presente il prodotto che interessa nell'iniziativa/Lotto ITC 2009/Prodotti e servizi per l'informatica e le telecomunicazioni – Hardware;

DATO ATTO che, con la citata Determinazione è stata avviata procedura di acquisto attraverso l'emissione di una richiesta di offerta (rdo) n 1446961 per l'acquisto di 5 nuovi computer, per consentire l'erogazione dei servizi al pubblico, e nello specifico:

- n. 3 notebook HP Pavilion x360 13-S115NL codice articolo W0X85EA#ABZ
- n. 2 Pc Acer Aspire Z3-711 codice articolo DQ.B3NET.001;

alle ditte presenti in catalogo che offrono tale prodotto;

DATO ATTO, inoltre, che la fornitura in oggetto è indicata nella documentazione allegata alla rdo che contiene anche le condizioni particolari di contratto, che si allegano;

ATTESO che la spesa massima prevista è pari ad € 3.100,00 iva compresa;

CONSTATATO che entro il termine assegnato per la presentazione delle offerte sono pervenute 04 offerte e precisamente:

DITTA	PREZZO OFFERTO
- Corso Antonino, via N. Scolaro n. 18 – Milazzo (ME)	€ 2.490,00 IVA esclusa al 22%
- Centro Ufficio di Longo S., via Tre Santi n. 36/38/40 Alcamo (TP)	€ 2.534,00 IVA esclusa al 22%
- Eco Laser Informatica s.r.l., via Padre G. A. Filippini n. 15/A – Roma	€ 2535,00 IVA esclusa al 22%
- Finbuc s.r.l., via dei Laghi n. 15 – Grottaferrata (RM)	€ 2.540,80 IVA esclusa al 22%

VALUTATA la documentazione presentata dalla Ditta Corso Antonino,

VISTA la dichiarazione sostitutiva del DURC e la dichiarazione resa ai sensi del D. Lgs n. 50/2016 e della Legge n. 136/2010;

CONSIDERATO che è stato acquisito il CIG n. ZA51C6D5E1 rilasciato dall'Autorità per la vigilanza sui contratti pubblici;

DATO ATTO che la spesa sarà esigibile nel 2016;

VISTO il Regolamento per l'esecuzione dei lavori, forniture e servizi in economia, di cui alla Deliberazione di G.C. n. 143 del 27/10/2009;

VISTE le Deliberazioni del Consiglio Comunale n. 122 del 24/11/2016 di Approvazione del

Documento Unico di Programmazione 2016/2018 e n. 123 del 24/11/2016 di Approvazione del Bilancio di previsione 2016/2018;

VISTA la Delibera di G. C. n. 400 del 06/12/2016 che approva il PEG anno 2016;

VISTO il D. Lgs. n. 50/2016;

VISTO il T. U. sulle norme degli Enti Locali approvato con D. Lgs. N.267 del 18/08/2000;

VISTA la LR n. 48/91;

VISTO lo Statuto Comunale;

DETERMINA

Tutto ciò premesso come parte integrante e sostanziale del presente provvedimento:

1) di prendere atto dell'allegato verbale di gara prot. n. 28694 del 22/12/2016 relativo alle risultanze della Rdo n. 1446961 per la fornitura di pc per la Biblioteca comunale come specificato:

n. 3 notebook HP Pavilion x360 13-S115NL codice articolo W0X85EA#ABZ

n. 2 Pc Acer Aspire Z3-711 codice articolo DQ.B3NET.001,

2) di aggiudicare, nelle more delle verifiche di cui all'art. 32 del D. Lgs. 50/2016, la fornitura di cui sopra alla ditta Corso Antonino con sede a Milazzo (ME) in via Nino Scolaro n. 18 – Milazzo (ME);

3) di dare atto che si procederà alla stipula del contratto nella forma della scrittura generata automaticamente dal sistema Mepa, sottoscritta con firma digitale e inviata al fornitore attraverso la procedura telematica;

4) di impegnare la somma complessiva di € 3.037,80 Iva inclusa sul capitolo 241557/90 denominato "Acquisto hardware per le Biblioteche" con codice classificazione 05.02.2.202 e codice transazione elementare 2.2.01.07.002 del bilancio 2016;

5) di dare atto che la spesa sarà esigibile nell'anno 2016;

6) di provvedere al pagamento per la fornitura del materiale di cui sopra con successiva determinazione dirigenziale di liquidazione, a fornitura effettuata e dietro presentazione di regolare fattura;

7) di inviare copia della presente al servizio finanziario per i successivi adempimenti;

8) di dare atto che la presente determina sarà pubblicata all'Albo pretorio e sul sito del Comune di Alcamo all'indirizzo www.comune.alcamo.tp.it.

Alcamo, li _____

La Bibliotecaria
F.to Dott.ssa Rosa Maria Artale

IL DIRIGENTE DI SETTORE