

COMUNE DI SELARGIUS

Provincia di Cagliari

Originale

DETERMINAZIONE N. 1182 del 21/11/2018

AREA 8 - POLIZIA LOCALE

Servizio comando

Oggetto: Determina a contrarre per l'acquisto tramite mercato elettronico di numero tre autovetture a uso Polizia Locale di cui due con i relativi allestimenti. Avvio procedura e approvazione schede tecniche.

*N° 51 del Registro Determinazioni
AREA 8 - POLIZIA LOCALE*

COMUNE DI SELARGIUS

Provincia di Cagliari

AREA 8 - POLIZIA LOCALE Servizio comando

OGGETTO: DETERMINA A CONTRARRE PER L'ACQUISTO TRAMITE MERCATO ELETTRONICO DI NUMERO TRE AUTOVETTURE A USO POLIZIA LOCALE DI CUI DUE CON I RELATIVI ALLESTIMENTI. AVVIO PROCEDURA E APPROVAZIONE SCHEDE TECNICHE.

IL DIRETTORE DELL'AREA 8

Richiamati i seguenti atti:

- Deliberazione del Consiglio Comunale n. 17 del 22/03/2018 con la quale è stato approvato il Bilancio di previsione per il triennio 2018-2019-2020 e aggiornato il Documento Unico di Programmazione 2018/2020;
- Decreto sindacale del 08/03/2017 - prot. n. 9504, con il quale sono state confermate al dott. Marco Cantori, ai sensi dell'art. 109, comma 2° del D. Lgs. 18 agosto 2000, recante il "Testo unico sull'ordinamento degli Enti Locali", le funzioni dirigenziali correlate alla posizione organizzativa di Direzione dell'Area Quadro 8 - Polizia Locale – Sicurezza del Territorio, nonché gli incarichi di supplenza già previsti con precedente provvedimento sindacale prot. n. 6693 del 28/02/2014;

Accertata la disponibilità effettiva esistente nella propria dotazione in conto capitolo di cui in parte dispositiva;

Constatata la necessità di acquistare tre nuove autovetture per sostituire quelle oramai vetuste, con oltre 10 anni di servizio, quindi non più affidabili visto il loro stato d'uso e i chilometri percorsi, nonché le elevate spese di manutenzione;

Considerato che l'Amministrazione Comunale è sensibile alle questioni ambientali e che assieme alla città metropolitana di Cagliari sta facendo un percorso che permetta l'abbattimento dei consumi di CO₂ nell'atmosfera attraverso l'uso di veicoli con motore elettrico;

Atteso che una delle tre autovetture dovrà essere destinata all'Ufficio "Vigilanza Ambientale e Abusivismo Edilizio", che svolge il proprio servizio, oltre che nel centro abitato, in massima parte nell'agro del Comune; pertanto questa deve essere a trazione 4x4 ruote motrici di dimensioni compatte, ma con pianale alto per evitare danni alla carrozzeria ed al fondo, visto che le strade da percorrere nell'agro non hanno forti pendenze, hanno carreggiata ristretta, presenza di arbusti contigui al piano viabile e fondo disastroso con presenza di numerose buche profonde;

Dato atto, per quanto suddetto, che:

- due delle nuove autovetture dovranno essere alimentate attraverso motore elettrico, invece quella da destinare all'ufficio Vigilanza/Ambiente dovrà essere alimentata a "gasolio" con trazione 4X4,

- i veicoli da dismettere sono i seguenti:
 - Fiat Punto targata DJ399FL – allestita Polizia Locale - carburante benzina;
 - Fiat Panda targata DJ398FL – “auto civetta” - carburante benzina;
 - Fiat Panda targata YA462AC – allestita Polizia Locale - carburante benzina;
 per le quali si provvederà con ulteriori atti alla demolizione e cancellazione dal Pubblico Registro Automobilistico (P.R.A.), ma solo dopo la messa in strada delle autovetture oggetto della gara;
- per ogni veicolo è stata predisposta la relativa scheda tecnica, ove sono stati fissati anche i necessari allestimenti per uso “Polizia Stradale”, allegate al presente atto per farne parte integrante e sostanziale;

Richiamato il D. Lgs. 18 aprile 2016, n. 50 recante “Codice dei contratti pubblici”

Ravvisato che, pertanto, l’affidamento della fornitura delle autovetture in oggetto dovrà essere effettuato, ex art 36, comma 2, lett. b), del D. Lgs. n. 50/2016, mediante procedura negoziata di acquisizione di beni sotto soglia con invio di RDO sulla piattaforma M.E.P.A. (Mercato Elettronico per la Pubblica Amministrazione), aggiudicata con il criterio del minor prezzo, ai sensi dell'art. 95 (Criteri di aggiudicazione dell'appalto), comma 4, lett. c) D. Lgs. n. 50/2016, determinato mediante unica percentuale di ribasso sugli importi unitari messi a base di gara;

DETERMINA

Di avviare la procedura per l’affidamento della fornitura delle tre autovetture ad uso “Polizia Stradale”, mediante procedura negoziata di acquisizione di beni sotto soglia con invio di RDO sulla piattaforma M.E.P.A. (Mercato Elettronico per la Pubblica Amministrazione), ex art 36, comma 2, lett. b), del D. Lgs. n. 50/2016, con il criterio del minor prezzo, ai sensi dell'art. 95 (Criteri di aggiudicazione dell'appalto), comma 4, lett. c) D. Lgs. n. 50/2016, determinato mediante unica percentuale di ribasso sugli importi unitari messi a base di gara;

Di quantificare il valore complessivo dell'appalto in € 83.607,00 I.V.A. esclusa, per complessivi € 102.000,54 per l’acquisto di tre autovetture, di cui due con motore elettrico come da “Scheda tecnica - Allegato 1 e 2” e la terza a 4 ruote motrici, come da “Scheda tecnica - Allegato 3”;

Di prenotare la conseguente somma di € 102.000,54, che trova copertura sul Capitolo PEG 70108605 “Automezzi - Avanzo disp Investimenti - cap 150” - competenza Bilancio anno 2018 – Codifica Ministeriale 3.01.2.0202:

Di provvedere con ulteriori atti alla demolizione e cancellazione dal Pubblico Registro Automobilistico (P.R.A.) delle elencate tre auto: Fiat Punto targata DJ399FL; Fiat Panda targata DJ398FL; Fiat Panda targata YA462AC, dopo la messa in strada e consegna delle autovetture oggetto della gara;

Di approvare le tre schede tecniche ove, oltre alla specificazione delle caratteristiche prettamente automobilistiche, sono stati fissati anche i necessari allestimenti per l’utilizzo “Polizia Stradale”, allegate al presente atto per farne parte integrante e sostanziale: Allegati nn. 1,2,3;

Di attestare che:

- il RUP è il Ten. Col. Dott. Marco Cantori Direttore dell’Area 8 – Polizia Locale;
- il contratto sarà formalizzato mediante scrittura privata sulla piattaforma Mercato Elettronico;
- il contributo dovuto all’ANAC in base all’importo posto a base di gara è di € 30,00, che trova copertura sul Capitolo PEG 70108605 “Automezzi - Avanzo disp Investimenti - cap 150” della competenza Bilancio anno 2018 – Codifica Ministeriale 3.01.2.0202, somma che sarà impegnata dall’Area 9, Affari Generali, Appalti e Contratti, che col presente atto viene autorizzata a detta operazione;

- il codice identificativo di gara ed il numero di gara sono, rispettivamente, CIG 76992516EA Gara n. 7258182
- il presente provvedimento è soggetto a pubblicazione ai sensi del D. Lgs. n. 33/2013 (Amministrazione Trasparente) e della Legge n. 190/2012 (Anticorruzione);

Di dare atto che, ai sensi dell'art. 56 comma 6 del D.Lgs 118/2011 e del comma 8 dell'art. 183 del D.Lgs 267/2000 e s.m.i. TUEL, il programma dei conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di pareggio di bilancio, introdotte dai commi 707 e seguenti dell'art. 1 della Legge 208/2015 (Legge Stabilità 2016);

Di trasmettere il presente provvedimento all'Area 9 – Affari Generali - Appalti/Contratti per i provvedimenti successivi.

Selargius 20 novembre 2018

IL DIRETTORE D'AREA
Marco Cantori

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

Estremi della Proposta

Proposta Nr. **2018 / 1437**

Settore Proponente: **AREA 8 - POLIZIA LOCALE**

Ufficio Proponente: **Servizio comando**

Oggetto: **Determina a contrarre per l'acquisto tramite mercato elettronico di numero tre autovetture a uso Polizia Locale di cui due con i relativi allestimenti. Avvio procedura e approvazione schede tecniche.**

Nr. adozione settore: **51** Nr. adozione generale: **1182**

Data adozione: **21/11/2018**

Visto Contabile

AREA 2 - BILANCIO E PERFORMANCE

In ordine alla regolarità contabile della presente proposta, ai sensi dell'art. 151, comma 4, TUEL - D.Lgs. n. 267 del 18.08.2000, si esprime **VISTO: FAVOREVOLE**.

Sintesi parere: **Parere Favorevole**

Data **21/11/2018**

Il Direttore d' Area
Alessandra Cuccuru