

Municipalità 2

Avvocata · Montecalvario

San Giuseppe · Porto

Mercato · Pendino

DIREZIONE

DETERMINAZIONE N. 67 DEL 28/11/2019

Oggetto: Determina a contrarre e Affidamento diretto ai sensi dell'art. 36 co. 2 lettera a), mediante ricorso al Mepa ed attraverso il sistema della Trattativa Diretta per la fornitura di arredi necessaria a garantire il regolare funzionamento delle sedi della Municipalità 2, in favore dell'impresa **Partenufficio di Fenizia Antonio SRL – P.Iva 04770060632 – Via Ponte dei Francesi 43 - cap 80128 – Napoli (Na).**

Assunzione impegno di spesa per l'importo complessivo di € **4.872,07** (quattromilaottocentosettantadue/07) di cui **3.993,50** imponibile e € **878,57** iva al 22% , sul capitolo:

1. **202728/0 -PdCF 01.01- 2.02.01.03.001** “*II Municipalità -Acquisto mobili ed arredi” nel 2019 finanziato da cap. 401442*” - Bilancio di gestione 2019

Codice Smart CIG: **Z952AD04A4**

Pervenuta al Servizio Finanziario

Registrata all'indice generale

in data.....prot. n.....

in data 05/12/2019 – IG n.2322

Il Direttore della II Municipalità

Premesso che

- con deliberazione di C.C. n. 3 del 28/01/2013 è stato approvato il Piano di Riequilibrio Finanziario Pluriennale, aggiornato con deliberazione di C.C. n. 33 del 15/07/2013 e redatto ai sensi degli artt. 243 bis, ter e quater del D.Lgs. n. 267/00;
- con delibera di C.C. n. 20 del 18/04/2019 è stato approvato il DUP 2019/2021;
- con delibera di C.C. n. 21 del 18/04/2019 è stato approvato lo Schema di bilancio di previsione 2019/2021, comprendente le previsioni di competenza e di cassa per l'annualità 2019 e le previsioni di competenza per gli anni 2019 e 2020;
- con delibera di G.C. n. 237 del 24/05/2019 è stato approvato il Piano degli Obiettivi per il triennio 2019/2021 nelle more della definizione del PEG – parte finanziaria.
- con delibera di G.C. n. 300 del 27/06/2019 è stato approvato il PEG 2019/2021 - Parte finanziaria e aggiornato il Piano degli Obiettivi 2019/2021, approvato con deliberazione di G.C. n. 237 del 24/05/2019
- Con delibera di CC n. 73 del 07/08/2019 è stata ratificata la Delibera di GC n. 371 del 30/07/2019 avente ad oggetto “Proposta al Consiglio Bilancio di previsione 2019-2021- Variazione di assestamento generale ex art. 175 c.8 D lgsv 267/2000. Salvaguardia degli equilibri ex art. 193 D. Lgsv 267/2000.
- Con delibera di GC n.475 del 15/10/2019 ai sensi dell’art. 42 del D.lgsv. 267/2000, per garantire la continuità dell’esercizio delle molteplici funzioni e servizi indispensabili di competenza della Direzione del SGAT e degli Uffici della Municipalità 2, sono state assegnate, tra le altre, sul capitolo **202728/0 PdCF 01.01- 2.02.01.03.001** “*II Municipalità -Acquisto mobili ed arredi*” nel 2019 finanziato da cap. 401442”, risorse ulteriori pari ad € 5.000,00

Considerato che occorre

- dotare i Servizi, le Aree e gli uffici della Municipalità 2, di Mobili ed Arredi adottando apposita determinazione a contrarre ai sensi dell’art. 192 del D.Lgs. 267/2000 e art. 32 co. 2 del D.Lgs. 50/2016 e ss.mm.ii specificando che:
 - a) il fine che si intende perseguire con il contratto è di garantire il regolare e buon funzionamento della Municipalità
 - b) l’oggetto del contratto è la fornitura di Mobili ed Arredi di diversa tipologia destinati in particolare a garantire l’archiviazione della documentazione cartacea prodotta dagli uffici della Municipalità 2, tanto da poterne assicurarne l’efficace conservazione e fruibilità;
 - c) la modalità di scelta del contraente è l’affidamento diretto ai sensi dell’art. 36 co. 2 lett.a) del D.Lgs. 50/2016 e ss.mm.ii

Atteso che

- per la fornitura in oggetto del presente acquisto non esistono convenzioni attive sulla piattaforma Consip;
- al fine di assicurare il rispetto dei principi di cui all’art.30 del D.Lgsv. 50/2016 ed acquisire informazioni, dati, documenti volti a identificare le soluzioni presenti sul mercato si è provveduto a consultare “Gli elenchi telematici di Operatori economici per l’affidamento di lavori, forniture e servizi previsto dalla Disposizione Dirigenziale n.1 del 07/02/2019 del SACUAG dal quale non è stato individuato alcun operatore compatibile con la fornitura in esame
- è stata avviata una preliminare indagine conoscitiva di mercato (la cui documentazione è agli atti) attraverso la richiesta di migliore offerta per la fornitura indicata, rivolta a 5 operatori economici individuati sul Mepa
- sono pervenute n. 2 offerte, entrambe di importo superiore alle risorse disponibili, pertanto si è provveduto ad allargare l’indagine inoltrando la medesima richiesta di preventivo alla ditta **Partenufficio di Fenizia Antonio Srl** – P.Iva 04770060632 precedentemente non inclusa nella presente procedura di affidamento, in applicazione del principio di rotazione.
- in data 18/11/2019 la ditta **Partenufficio di Fenizia Antonio Srl - Via Ponte dei Francesi 43 - cap 80128 – Napoli (Na)** ha presentato la sua offerta applicando prezzi competitivi e congrui rispetto alle risorse disponibili.

Tenuto conto

- dell’urgenza della spesa, dell’importo esiguo dell’affidamento e il fine pubblico dell’acquisto *de quo*;
- che trattandosi di mera fornitura di prodotti, non si rinvergono rischi di interferenza e non è necessario il DUVRI;

-che in data 25/11/2019, provvedendo alla rimodulazione in aumento delle quantità richieste in relazione al prezzo offerto, si è provveduto all'invio della **Trattativa Diretta n. 1130098** sul MEPA al fornitore **Partenufficio di Fenizia Antonio Srl**.

Dato atto

-che con nota PG/2019/949946 del 26/11/2019 si è provveduto ad assolvere l'obbligo di informazione preventiva al Direttore Generale e all'Assessore di riferimento previsto dalla direttiva sindacale del 2013;
-del *patto d'integrità* e della dichiarazione di essere a conoscenza degli obblighi e sanzioni derivanti dal *Codice di Comportamento del Comune di Napoli* (debitamente sottoscritte dal fornitore);
-dell'acquisita dichiarazione, sottoscritta dal fornitore, di *“non aver concluso contratti di lavoro subordinato o autonomo e comunque di non aver attribuito incarichi a dipendenti di codesta Amministrazione comunale, anche non più in servizio, che negli ultimi tre anni abbiano esercitato poteri istruttori, autoritativi o negoziali per conto della Amministrazione comunale in procedimenti in cui la controparte sia stata interessata; si impegna altresì a non conferire tali incarichi per l'intera durata del contratto, consapevole delle conseguenze previste dall'art. 53 comma 16-ter del decreto legislativo 165 del 2001”*;
- della dichiarazione attestante il possesso dei requisiti generali di cui all'art. 80 del D.Lgsv. 50/2016 e della dichiarazione di regolarità degli adempimenti riguardanti i tributi locali (programma 100)
-delle verifiche avviate sulla regolarità tributaria (programma 100) e dell'esito positivo in ordine alla regolarità contributiva e previdenziale (mediante la consultazione della procedura “Durc on line”) ed al possesso dei requisiti professionali (mediante consultazione del portale Verifica PA);
-delle clausole contrattuali accettate, sottoscritte ed allegate in TD **1130098**, dalla **Partenufficio di Fenizia Antonio Srl - Via Ponte dei Francesi 43 - cap 80128 – Napoli (Na)** riferite alla *stipula del contratto sulla base della autodichiarazione resa dall'operatore economico attestante il possesso dei requisiti di carattere generale di cui all'art. 80 del Codice dei Contratti*

Vista

- l'allegata offerta PG/2019/958708 del 28/11/2019 pervenuta dalla ditta Partenufficio Srl, in riscontro alla Trattativa Diretta N. **1130098** da cui risulta che per le quantità dei prodotti richiesti da questa Direzione l'importo totale ammonta ad **4.872,07 (quattromilaottocentosestantadue/07)** di cui **3.993,50 imponibile e € 878,57** iva al 22%
- che questa Amministrazione, per la tipologia della fornitura e per l'importo esiguo della stessa, intende esonerare il fornitore della prestazione della garanzia ai sensi dell'art.103 c.11 del D.lgsv 50/2016, pertanto il prezzo contenuto nell' offerta PG/2019/958708 del 28/11/2019 prevede ai sensi della citata norma, una riduzione del 2% a titolo di miglioramento del prezzo di aggiudicazione

Preso atto

Che in data 21/11/2018 le Sezioni Riunite della Corte dei Conti hanno sospeso gli effetti della Delibera n.107/2018/PRSP del 10/09/2018 della Corte dei Conti sez. Reg. di Controllo della Campania sul blocco della spesa ex art. 148 bis c.3 del D. Lgsv 267/2000, rinviando alla Corte Costituzionale per questioni di legittimità

Letti

-gli artt. 32,36,95 del D.Lgs n 50/2016;
-il Testo Unico degli Enti Locali (D. Lgs. n. 267/00) in particolare gli artt. 107 co. 2, 3, 183 co3 e 192;
-l'art. 7 co. 2 del D.L. 52/2012 (convertito con L. n. 94/2012);
-gli artt. 6,7 e l'art. 21 bis e seguenti della L. 241/90;
-il D.Lgs 118/2011 e ss.mm.ii.
-Le Linee guida ANAC n.4 approvate dal Consiglio di Autorità con delibera n 1097 del 26/10/2016 ed aggiornate al D.Lgsv 19/04/2017 n. 56 con delibera di Consiglio n. 2016 del 01/03/2018 e successiva Delibera di Consiglio n.636 del 10/07/2019
-il comma 502 dell'art.1 della legge n. 508/2015 (*“Legge di stabilità 2016”*)
-l'art. 24 del *Regolamento di Contabilità* del Comune di Napoli;
-il *Codice di Comportamento dei dipendenti del Comune di Napoli* adottato dall'Ente con deliberazione di G. C. n. 254 del 24/04/2014.
-La Segretariale PG/2016/849298 del 26/10/2016 sulle novità legislative in materia di acquisizioni di beni e servizi

Attestato che

- l'adozione del presente atto avviene nel rispetto della regolarità e correttezza dell'attività amministrativa e contabile ai sensi dell'art. 147bis del D.Lgs. n. 267/2000 e dell'art. 13, co. 1, lett b) e dell'art. 17 co.2 lett. a), del *Regolamento sul Sistema dei controlli interni*;
- l'istruttoria necessaria ai fini dell'adozione di codesto provvedimento è stata espletata dalla stessa dirigenza che lo adotta
- ai sensi dell'art. 6 bis della L. 241/90 introdotta dall'art. 1 comma 10 della L. 190/2012, non è stata rilevata la presenza di situazioni di conflitto di interesse tali da impedirne l'adozione.
- Che l'assunzione di impegno della spesa in parola è volta a garantire il regolare svolgimento delle attività istituzionali da parte di questa Municipalità, indispensabili ed improcrastinabili ed obbligatorie ai sensi di legge, che peraltro qualora non assicurate esporrebbero, l'Ente a gravi disservizi ed inadempienze con conseguenti responsabilità di vario rilievo ed il prodursi di danni patrimoniali.

Visti

il CIG n. **Z952AD04A4**

- l'allegata offerta economica PG/2019/958708 del 28/11/2019 relativa alla TD **1130098** presentata dall'operatore economico **Partenufficio di Fenizia Antonio Srl**
- il sottoscritto patto d'integrità;
- sul sistema di contabilità Halley, gli importi di competenza e di cassa a copertura della spesa de quo

Per i motivi espressi in narrativa

DETERMINA

- 1) **Individuare** la procedura di affidamento diretto ai sensi dell'art. 36 co. 2 lettera a), mediante ricorso al Mepa ed attraverso il sistema della Trattativa Diretta per la fornitura di Mobili ed Arredi necessaria a garantire il regolare funzionamento delle sedi della Municipalità 2,
- 2) **Affidare**, ai sensi dell'art. 36 co. 2 lett a) del D.Lgs 50/2016, alla ditta **Partenufficio di Fenizia Antonio Srl - Via Ponte dei Francesi 43 - cap 80128 – Napoli (Na)** l'incarico di procedere alla presente fornitura mediante **Trattativa Diretta n. 1130098** sul MEPA;
- 3) **Impegnare** la somma complessiva di **4.872,07 (quattromilaottocentosettantadue/07)** di cui **3.993,50 imponibile e € 878,57** iva al 22%, sul bilancio 2019, capitolo di spesa **202728/0 -PdCF 01.01-2.02.01.03.001 "Il Municipalità -Acquisto mobili ed arredi" nel 2019 finanziato da cap. 401442"** - Bilancio di gestione 2019 a favore della suddetta ditta;
- 4) **Imputare** la spesa complessiva pari **4.872,07 (quattromilaottocentosettantadue/07)** di cui **3.993,50 imponibile e € 878,57** iva al 22% in relazione alla esigibilità dell'obbligazione giuridica all'esercizio finanziario 2019,
- 5) **Stabilire** che per l'urgenza, la stazione appaltante si riserva di procedere alla stipula del contratto mediante sottoscrizione con firma digitale del *Documento di accettazione* generato dal sistema MEPA - così come previsto al p.4.2.2 delle richiamate Linee Guida n. 4 - sulla base dell'autodichiarazione resa dall'operatore economico **Partenufficio di Fenizia Antonio Srl**, ai sensi e per gli effetti del Decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, attestante il possesso dei requisiti di carattere generale di cui all'art. 80 del Codice dei Contratti, prevedendo specifica clausola espressa di risoluzione del contratto ed applicazione di una penale in misura non inferiore al 10 per cento del valore del contratto, **in caso di successivo accertamento del difetto del possesso dei requisiti prescritti**, .
- 6) **Specificare** che le spese di repertoriazione del documento di cui al punto 5) sono a carico del fornitore;
- 7) **Dare atto** dell'accertamento preventivo di cui all'art. 183 co. 8 del D.Lgs 267/00 sulla disponibilità di cassa che – dalle verifiche sul sistema Halley – alla data del presente atto risulta compatibile con la spesa pari a € 5.000,00 (come da stampa allegata) e quindi sufficiente a garantire il pagamento della spesa in parola;
- 8) **Provvedere** alla liquidazione della spesa che sarà impegnata – al cui relativo pagamento l'Amministrazione dovrà procedere nei termini e tempi normativamente previsti – con successivo provvedimento ai sensi dell'art. 184 del D.Lgs. 267/2000 in favore della suddetta ditta sul c/c dedicato previa presentazione della relativa fattura in formato elettronico sul SDI (cod. univoco ufficio V676SM).
- 9) **Disporre** la consegna del Codice di Comportamento del Comune di Napoli (approvato con Deliberazione di Giunta Comunale n. 254/2014), in conformità a quanto disposto dall'art. 2 co. 3 del DPR 62/2013 recante principi e obblighi la cui violazione costituisce causa di risoluzione del rapporto contrattuale con il fornitore, attraverso l'indicazione del seguente indirizzo url del sito dell'Ente:

<http://www.comune.napoli.it> ove esso è pubblicato e reperibile all'interno della sezione "Amministrazione trasparente".

- 10) **Trasmettere** il presente atto alla D.C. Servizi Finanziari per gli adempimenti di competenza, per la dovuta registrazione all'indice generale e per i consequenziali adempimenti finalizzati al tempestivo pagamento ed al portale web per le dovute pubblicazioni in materia di trasparenza

Si allegano – quale parte integrante del presente atto – i seguenti documenti, composti, complessivamente, da n. pagine, progressivamente numerate e siglate:

- Mastro del capitolo **202728/0 -PdCF 01.01- 2.02.01.03.001** "II Municipalità -Acquisto mobili ed arredi" nel 2019 finanziato da cap. 401442"estratto dal sistema Halley
- offerta economica PG/2019/958708 del 28/11/2019 relativa alla TD **1130098** presentata dall'operatore economico **Partenufficio di Fenizia Antonio Srl**

Il Direttore della II Municipalità
D.ssa Anna Aiello

COMUNE DI NAPOLI

Municipalità 2

*Avvocata · Montecalvario
San Giuseppe · Porto
Mercato · Pendino*

DIREZIONE

DETERMINAZIONE

DETERMINAZIONE N. 67 DEL 28/11/2019

Ai sensi dell'art. 183, comma 7 del D. Lgs. N° 267 del 18/08/2000 e dell'art. 147 bis comma 1 del citato decreto come modificato e integrato dal D.L. 174 del 10.10.2012 convertito in legge n. 213 del 7.12.2012, vista la regolarità contabile, si attesta la copertura finanziaria della spesa sulle seguenti classificazioni:

Data _____

IL RAGIONIERE GENERALE

DIPARTIMENTO SEGRETERIA GENERALE

SERVIZIO SEGRETERIA DELLA GIUNTA COMUNALE

DETERMINAZIONE N. 67 DEL 28/11/2019

La presente determinazione è stata affissa all'Albo Pretorio, ai sensi dell'art. 10, comma 1, D.Lgs. n. 267/2000, il _____

IL SEGRETARIO GENERALE