

COMUNE DI SELARGIUS

Provincia di Cagliari

Originale

DETERMINAZIONE N. 78 del 09/02/2015

**AREA 9 - Segreteria Generale - Affari Generali - Contratti -
Biblioteca, Musei - Servizi Informatici**

Servizio appalti e contratti

Oggetto: DETERMINAZIONE A CONTRARRE PER FORNITURA
MATERIALE DI CANCELLERIA PER GLI UFFICI
COMUNALI, MEDIANTE CONFORNTO
CONCORRENZIALE RDO MEPA. CIG: ZE213191D8.

N° 11 del Registro Determinazioni

AREA 9 - Segreteria Generale - Affari Generali - Contratti - Biblioteca, Musei - Servizi Informatici

COMUNE DI SELARGIUS

Provincia di Cagliari

**AREA 9 - Segreteria Generale - Affari Generali - Contratti - Biblioteca,
Musei - Servizi Informatici
Servizio appalti e contratti**

**OGGETTO: DETERMINAZIONE A CONTRARRE PER FORNITURA MATERIALE DI
CANCELLERIA PER GLI UFFICI COMUNALI, MEDIANTE CONFORNT
CONCORRENZIALE RDO MEPA.**

IL DIRETTORE D'AREA

Visto l'art. 151, comma 1, del testo unico delle leggi sull'ordinamento degli enti locali, approvato con decreto legislativo 18 agosto 2000, n. 267, il quale fissa al 31 dicembre "il termine per la deliberazione del bilancio di previsione per l'anno successivo da parte degli enti locali e dispone che il termine può essere differito con decreto del Ministro dell'Interno, d'intesa con il Ministro del Tesoro, del Bilancio e della Programmazione economica, la Conferenza Stato-Città ed autonomie locali, in presenza di motivate esigenze";

Visto il Decreto del Ministero dell'Interno del 24/12/2014 che ha differito il termine per l'approvazione del Bilancio di Previsione 2015 al 31 marzo 2015;

Visto l'art. 163 del D. Lgs. n. 267/2000, riferito all'esercizio provvisorio per proroga del termine di adozione del Bilancio effettuata con legge, che comporta l'obbligo per l'Ente di effettuare spese in misura non superiore ad un dodicesimo delle previsioni relative all'ultimo bilancio di previsione approvato, con esclusione di quelle tassativamente regolate dalla legge o non suscettibili di pagamento frazionato in dodicesimi;

Visto il Decreto Sindacale protocollo n. 6689 del 28/02/2014 con il quale, in attuazione degli articoli 50, comma 10, e 109, comma 11, del Testo Unico sull'ordinamento degli Enti Locali, approvato con D. Lgs. n. 267/2000, vengono attribuite alla sottoscritta le funzioni di Direttore dell'Area 9, Affari Generali, Appalti e Contratti;

PRESO ATTO che anche per l'anno corrente si presenta la necessità di provvedere all'acquisto di un certo quantitativo di materiale di cancelleria per la normale dotazione degli uffici comunali, valutato dall'Ufficio Economato in base alle previsioni dei consumi dell'anno precedente e sulle scorte di magazzino ormai esaurite;

DATO ATTO che:

- in merito all'acquisizione di forniture analoghe a quelle oggetto del presente provvedimento, non sono attive convenzioni della CONSIP ed in assenza, si rende necessario provvedere all'affidamento della fornitura mediante acquisizione diretta, in applicazione di un confronto concorrenziale tra operatori abilitati sul Mepa, ai sensi dell'art. 328, comma 4, lett. a) del D.P.R. 05/10/2010, n. 207 e del

Regolamento Comunale per l' acquisizioni di servizi e forniture in economia approvato con D.C.C. n. 126/2007 ss.mm.ii.

DATO ATTO altresì che in data odierna, al fine di adempiere alle disposizioni dell'art. 1, comma 450, della legge 27/12/2006, n. 296, e s.m.i., è stata effettuata una ricerca del servizio in oggetto nei cataloghi del MePA, e sono stati trovati i tipi di Metaprodotto necessari a questa Amministrazione e precisamente al Bando denominato CANCELLERIA 104 Categoria: **Cancelleria, macchine per ufficio e materiale di consumo**: Prodotto: Riga unica per la Fornitura di Cancelleria.

CONSIDERATO CHE l'importo relativo all'elenco della fornitura di cancelleria per gli uffici comunali, come comunicato con nota del Responsabile dell'Ufficio Economato in data 02/02/2015, si presume ammonterà a circa € 4.188,00 IVA esclusa;

RITENUTO di procedere all'avvio per l'affidamento diretto attraverso un confronto concorrenziale, ai sensi dell'art. 328, comma 4, lett. a) del D.P.R. 05/10/2010, n. 207, delle offerte ricevute sulla base delle richieste di offerta (RdO) rivolte a n. 3 fornitori abilitati, utilizzando il mercato elettronico (MePA) istituito dal Ministero dell'economia e delle Finanze avvalendosi di Consip;

RITENUTO di dover inviare le richieste di offerta (RdO) alle ditte abilitate sul MePA integrate con i seguenti allegati alla presente determinazione:

- "Dettaglio tecnico/economico della fornitura";
- "Condizioni particolari di fornitura", che disciplina nello specifico la procedura e le condizioni contrattuali, dando atto che per quanto non previsto dallo stesso si farà riferimento al contratto MePA;

PRESO ATTO che non è necessario provvedere alla redazione del DUVRI;

RITENUTO altresì di aggiudicare l'affidamento della fornitura con il criterio del prezzo più basso rispetto all'importo a base di gara pari ad € 4.188,00 IVA esclusa,.

DATO ATTO che l'Autorità di Vigilanza ha rilasciato il codice identificativo di gara: CIG: ZE213191D8

D E T E R M I N A

DI PROCEDERE, per le motivazioni in premessa esposte, all'avvio per l'affidamento della fornitura di cancelleria per gli uffici comunali, per l'affidamento diretto attraverso un confronto concorrenziale, ai sensi dell'art. 328, comma 4, lett. a) del D.P.R. 05/10/2010, n. 207, delle offerte ricevute sulla base delle richieste di offerta (RdO) rivolte a n. 3 fornitori abilitati, utilizzando il mercato elettronico (MePA) istituito dal Ministero dell'economia e delle Finanze avvalendosi di Consip, con il criterio del prezzo più basso rispetto all'importo a base di gara pari ad € 4.188,00 IVA esclusa.

DI DARE ATTO CHE:

- i sotto elencati allegati costituiscono parte integrante e sostanziale della presente determinazione e della RdO: -
 1. "Foglio di dettaglio della fornitura";
 2. "Condizioni particolari di fornitura", che disciplina nello specifico la procedura e le condizioni contrattuali, dando atto che per quanto non previsto dallo stesso si farà riferimento al contratto MePA;
- l'importo complessivo relativo alla fornitura di tale materiale ammonta a circa € 5.109,36 IVA compresa, e troverà idonea copertura finanziaria sul capitolo 9040124 Bilanci di Previsione 2015 voce: "Cancelleria, stampati e varie" fermo restando che sarà comunque impegnato con il provvedimento di aggiudicazione;
- non riscontrando rischi da interferenza nell'esecuzione dell'appalto di cui sopra, non si ritiene necessario redigere il Duvri;
- l'Autorità di Vigilanza ha rilasciato il codice identificativo di gara: CIG: ZE213191D8;

DI RISERVARE all'amministrazione la facoltà di aggiudicare la fornitura anche in presenza di una sola offerta valida;

DI STABILIRE che il presente provvedimento è soggetto a pubblicazione ai sensi ai sensi del D. Lgs. n. 33/2013 (Amministrazione Trasparente) e della Legge n. 190/2012 (Anticorruzione).

Istr. Dir Amm: murgia

IL DIRETTORE D'AREA 9
DOTT.SSA MARIA REGINA VITTORE

Il presente atto, formato digitalmente e sottoscritto con firma digitale dal competente Direttore d'Area, sarà reso pubblico ai sensi dell'art. 4 comma 1 del Regolamento per l'organizzazione e le modalità di gestione dell'Albo Pretorio Virtuale

Atto in Originale