

DETERMINA DEL DIRIGENTE

Numero della determina n. 638/2020 prot. n. 76533 del 29/05/2020

Oggetto: G025_2020 - Determina a contrarre art. 32, comma 2 Decreto Legislativo 50/2016.

Contenuto: Determina di indizione procedura negoziata ai sensi dell'art. 63, comma 2 lett. c), d.lgs. 50/2016 per la fornitura di n. 170 personal computer portatili, comprensivi di n. 170 Cavi di sicurezza portatile e sottile con lucchetto combinato – e n. 200 Sandberg Saver USB headset – Cuffia USB professionale con controllo, per le esigenze degli studenti e per le esigenze connesse con le attività di smart working del personale di quest'Ateneo, segnalate dai Dirigenti delle diverse Aree Dirigenziali dell'Amministrazione Centrale Università degli Studi di Firenze, per un importo complessivo non superiore a euro 101.500,00 oltre Iva di legge. Non sono previsti oneri per la sicurezza. - CIG 83252559C1

Responsabile Unico del Procedimento: Paolo Casagli - afferente a SIAF – Università degli Studi di Firenze.

Struttura proponente l'atto: Obiettivo Strategico – Centrale Acquisti

Dirigente: Dott. Massimo Benedetti

Conti Economici - Spesa Descrizione Conto Codice Conto Anno Bilancio:

Importo complessivo € 101.500,00 oltre Iva di legge

La copertura finanziaria della spesa è assicurata dal Budget Area, esercizio 2020, CO.01.01.02.07.01.02 "Macchine e attrezzature informatiche da ufficio" - dimensione analitica COVID19; CO.04.01.02.01.09.02.07 "Materiale informatico" dimensione analitica COVID19.

Allegati Atto:

Allegato N. 1 Schema lettera di invito

Allegato N. 2 Capitolato di appalto normativo e prestazionale/Foglio patti e condizioni

Tipologia di pubblicazione "Integrale"

IL DIRIGENTE

VISTO il d.lgs. 18 aprile 2016 n. 50 recante “*Codice dei contratti*” e relative linee guida;

VISTO lo Statuto dell’Università degli Studi di Firenze;

VISTO il Regolamento di Amministrazione, Finanza e Contabilità dell’Università degli Studi di Firenze;

DATO ATTO che con nota del Dirigente della Struttura “Sistema Informatico dell’Ateneo Fiorentino (SIAF)”, ing. Marius B. Spinu, trasmessa alla Centrale Acquisti con nota prot. 75841 del 28.05.2020, è stato incaricato il Dott. Paolo Casagli, afferente al SIAF del ruolo di Responsabile del Procedimento ai sensi dell’art. 31 del D.L.gs. 50/2016, per la procedura in oggetto;

VISTA la Relazione del RUP (agli atti), trasmessa alla Centrale Acquisti prot. n. 76488 del 29.05.2020, nella quale egli individua, a seguito di indagine di mercato, la società DPS INFORMATICA SNC, con sede a FAGAGNA (UD) – Piazza Marconi 11, P.IVA 01486330309, quale unico fornitore in grado di garantire la pronta consegna entro il termine perentorio del 15.06.2020, ai sensi dell’art. 63 co. 2 lett. c), della fornitura costituita da n. 170 personal computer portatili, comprensivi di n. 170 Cavi di sicurezza portatile e sottile con lucchetto combinato – e n. 200 Sandberg Saver USB headset – Cuffia USB professionale con controllo, per le esigenze connesse con le attività di smart working del personale di quest’Ateneo, segnalate dai Dirigenti delle diverse Aree Dirigenziali dell’Amministrazione Centrale Università degli Studi di Firenze, per un importo complessivo non superiore a euro 101.500,00 oltre Iva di legge. Non sono previsti oneri per la sicurezza. - CIG 83252559C1 , per le esigenze connesse con le attività di smart working del personale di quest’Ateneo, segnalate dai Dirigenti delle diverse Aree Dirigenziali dell’Amministrazione Centrale Università degli Studi di Firenze, per un importo complessivo pari a euro 101.500,00 oltre Iva di legge. Non sono previsti oneri per la sicurezza. - CIG 83252559C1

PRESO ATTO delle ragioni di estrema urgenza individuate dal RUP nella sua Relazione, ritenute congrue al fine del ricorso alla procedura negoziata senza bando ai sensi dell’art. 63 co. 2 lett. c) del d.lgs. 50/2016;

PRESO ATTO degli atti di gara trasmessi alla Centrale Acquisti e, segnatamente, del Capitolato di appalto normativo e prestazionale/Foglio patti e condizioni (all. 2) e la Relazione del RUP (agli atti);

CONSIDERATO che la società DPS INFORMATICA SNC, con sede a FAGAGNA (UD) – Piazza Marconi 11, P.IVA 01486330309, risulta iscritta sul Mercato Elettronico della Pubblica Amministrazione (Mepa);

RITENUTO che, stante l'obbligatorietà di utilizzo dello strumento di acquisto messo a disposizione da Consip Spa, è necessario procedere ad una procedura negoziata ex art. 63 c. 2 lett. c) d.lgs. 50/2016 con il fornitore in unicità ed alla stipula del contratto mediante utilizzo della piattaforma Mepa;

VISTE le indicazioni e la documentazione fornita dalla struttura richiedente l'avvio della procedura di affidamento, e preso atto dell'ammontare stimato dell'appalto pari € 101.500,00 oltre Iva di legge, legittimante l'attivazione della procedura prevista dall'art. 63, comma 2, lettera c) del D.Lgs. n. 50/2016;

VISTI gli atti di gara, e in particolare:

- Schema di lettera di invito (Allegato 1);
- Capitolato di appalto normativo e prestazionale/Foglio patti e condizioni (all. 2);
- Relazione Rup (agli atti);

tutto ciò premesso e richiamato

DETERMINA

➤ di indire procedura negoziata ai sensi dell'art. 63 c. 2 lett. c) d.lgs. 50/2016 finalizzata all'affidamento del contratto di fornitura di n. n. 170 personal computer portatili, comprensivi di n. 170 Cavi di sicurezza portatile e sottile con lucchetto combinato – e n. 200 Sandberg Saver USB headset – Cuffia USB professionale con controllo, per le esigenze connesse con le attività di smart working del personale di quest'Ateneo, segnalate dai Dirigenti delle diverse Aree Dirigenziali dell'Amministrazione Centrale Università degli Studi di Firenze, per un importo complessivo pari a euro 101.500,00 oltre Iva di legge. Non sono previsti oneri per la sicurezza. - CIG 83252559C1, in favore della Società DPS INFORMATICA SNC, con sede a FAGAGNA (UD) – Piazza Marconi 11, P.IVA 01486330309, indicata da SIAF, all'esito delle indagini di mercato, confluite nella Relazione del RUP, nella quale si dà atto che la suddetta società rappresenta l'unico operatore economico in grado di garantire la pronta consegna della fornitura in oggetto;

➤ la procedura di affidamento verrà gestita mediante utilizzo della piattaforma del Mepa, con richiesta di offerta (Trattativa Diretta) rivolta alla citata società;

➤ il contratto verrà affidato all'operatore economico con richiesta di ribasso rispetto al prezzo

indicato da SIAF quale base di affidamento;

- il contratto sarà affidato “a corpo” ai sensi art. 3 lett. dddd) d.lgs. 50/2016, alle condizioni previste nel Capitolato di appalto normativo e prestazionale/Foglio patti e condizioni e più in generale nella documentazione di gara;
- di dare atto che il costo di corrispettivo che risulterà dalla procedura di Trattativa Diretta, comunque non superiore alla somma di € 101.500,00 oltre Iva di legge, troverà copertura Budget Area, esercizio 2020, Conto CO.01.01.02.07.01.02 “Macchine e attrezzature informatiche da ufficio” dimensione analitica COVID19; CO.04.01.02.01.09.02.07 “Materiale informatico” dimensione analitica COVID19.;
- di procedere, in esito alla trattativa diretta, alla contrattualizzazione nella forma di scrittura privata ai sensi e per gli effetti dell’art. 32, comma 14 del D.lgs. 50/2016, con le modalità previste dalla piattaforma di negoziazione del MEPA;
- la pubblicazione del presente atto e allegati ai sensi art. 29 d.lgs. 50/2016, sull’Albo ufficiale di Ateneo, sul profilo web dell’Amministrazione www.unifi.it al link Bandi di Gara/Delibere a contrarre, al link Amministrazione Trasparente/Bandi di Gara/Informazioni sulle singole procedure, nonché sulla piattaforma SITAT SA.

Visto l’art. 6-bis della Legge 7 agosto 1990 n. 241, con la sottoscrizione del presente provvedimento si attesta l’insussistenza di ipotesi di conflitto di interesse e/o incompatibilità.

Il Dirigente
F.to digitalmente Dott. Massimo Benedetti

Allegato n. 1

Trattativa diretta MEPA

**DPS INFORMATICA SNC, con sede a
FAGAGNA (UD) –
Piazza Marconi 11, P.IVA 01486330309**

OGGETTO: *Richiesta di offerta la fornitura di n. n. 170 personal computer portatili, comprensivi di n. 170 Cavi di sicurezza portatile e sottile con lucchetto combinato – e n. 200 Sandberg Saver USB headset – Cuffia USB professionale con controllo, per le esigenze connesse con le attività di smart working del personale di quest’Ateneo, segnalate dai Dirigenti delle diverse Aree Dirigenziali dell’Amministrazione Centrale Università degli Studi di Firenze, per un importo complessivo non superiore a euro 101.500,00 oltre Iva di legge. Non sono previsti oneri per la sicurezza. - CIG 83252559C1*

Spett.le società,

dato atto che con determina dirigenziale n. prot. n. del è stata attivata la procedura di affidamento del contratto per la fornitura di n. 170 personal computer portatili, comprensivi di n. 170 Cavi di sicurezza portatile e sottile con lucchetto combinato – e n. 200 Sandberg Saver USB headset – Cuffia USB professionale con controllo, per le esigenze connesse con le attività di smart working del personale di quest’Ateneo, segnalate dai Dirigenti delle diverse Aree Dirigenziali dell’Amministrazione Centrale Università degli Studi di Firenze, per un importo complessivo non superiore a euro 101.500,00 oltre Iva di legge. Non sono previsti oneri per la sicurezza. - CIG 83252559C1

Considerato che all’esito delle indagini di mercato per la verifica dell’unicità del fornitore, confluite nella Relazione del RUP, la suddetta società rappresenta l’unico operatore economico in grado di garantire la prestazione richiesta entro il termine perentorio, a pena di risoluzione del contratto, fissato nel giorno 15.06.2020.

Tanto premesso, questa Stazione appaltante chiede a codesta rispettabile Società di voler rimettere entro il termine indicato nella piattaforma telematica un’offerta finalizzata all’affidamento del contratto, corredata da DGUE, sottoscritti con firma digitale dal legale rappresentante dell’impresa, avente per oggetto i seguenti prodotti:

n. 170 personal computer portatili cod. mepa DPS-6BP86AA - HP 250 G7 - Intel Core i5-8265U - 15.6" HD - 8GB Ram - 256GB SSD – DVD - Windows 10 Pro;

n.170 cod. mepa DPS-SLC100-13EB - Cavo di sicurezza portatile e sottile con lucchetto combinato –

n.200 cod. mepa DPS-325-26 - Sandberg Saver USB headset – Cuffia USB professionale con controllo -

L'offerta dovrà essere espressa mediante indicazione del ribasso percentuale che verrà applicato, ai fini dell'individuazione del corrispettivo contrattuale, sull'importo massimo complessivo pari ad € 101.500,00 oltre Iva di legge.

I costi relativi alla sicurezza sono pari a 0 (zero), in quanto non si ravvisano rischi da interferenze legati all'esecuzione delle prestazioni.

La spesa trova copertura nel Budget Area, esercizio 2020, Budget Area, esercizio 2020, Conto CO.01.01.02.07.01.02 "Macchine e attrezzature informatiche da ufficio" dimensione analitica COVID19; CO.04.01.02.01.09.02.07 "Materiale informatico" dimensione analitica COVID19.;

Il Responsabile del procedimento è il Dott. Paolo Casagli, afferente al SIAF dell'Università degli Studi di Firenze Viale Morgagni 50 – 50134, Firenze.

Distinti saluti.

Allegati:

- Foglio patti e condizioni;

Il Dirigente della "Centrale Acquisti"

F.to Dott. Massimo Benedetti

Allegato n. 2

FOGLIO CONDIZIONI Allegato al CONTRATTO

OGGETTO: Procedura negoziata ai sensi dell'art. 63, comma 2 lett. c), d.lgs. 50/2016 per la fornitura di n. 170 personal computer portatili e n. 200 Sandberg Saver USB headset – Cuffia USB professionale con controllo, per le esigenze connesse con le attività di smart working del personale di quest'Ateneo, segnalate dai Dirigenti delle diverse Aree Dirigenziali dell'Amministrazione Centrale Università degli Studi di Firenze, per un importo complessivo non superiore a euro 101.500,00 oltre Iva di legge. Non sono previsti oneri per la sicurezza. - CIG 83252559C1

Art. 1 - Modalità erogazione corrispettivo Al pagamento delle prestazioni si provvederà mediante emissione di una unica rata, al netto delle ritenute di legge a garanzia (0,5% dell'importo contrattuale), della Certificazione di Regolare Esecuzione degli stessi ed approvazione della Stazione Appaltante, nei termini di legge, tenendo conto di eventuali aumenti o diminuzioni dei lavori effettivamente autorizzati dal Direttore dei e comunque non oltre sei mesi dalla data di ultimazione.

In via generale si precisa che il pagamento dei corrispettivi verrà disposto nel rispetto della procedura di seguito specificata:

- a) il RdP rilascia il documento autorizzativo datato e contenente i necessari riferimenti nel rispetto dei termini stabiliti nel presente capitolato;
- b) l'Università degli Studi di Firenze rilascia il documento autorizzativo alla fatturazione (buono d'ordine) e provvede all'invio a mezzo PEC (Posta elettronica certificata) o in alternativa a mezzo telefax del medesimo all'affidatario con i dati necessari alla fatturazione;
- c) l'Affidatario, ricevuto il buono d'ordine, emette fattura elettronica intestata al SIAF - Università degli Studi di Firenze CF/P. IVA 01279680480 – via delle Gore 2– 50141 Firenze, inviandola al **Codice Univoco Ufficio ZI9GG0**;
- d) La fattura dovrà obbligatoriamente riportare le seguenti specifiche indispensabili ai fini della liquidazione, il cui contenuto sarà indicato di volta in volta sull'ordine autorizzativo alla fatturazione

- *1.2.6 Riferimento Amministrazione*

- *2.1.2.2 id Documento*
 - *2.1.8.1 Numero DDT*
 - *2.1.8.2 Data DDT*
- e) Sulla fattura dovranno, inoltre, essere riportati i codici CIG e CUP, indicati nel frontespizio al presente Capitolato ai sensi e per gli effetti della L.136/2010 “Piano straordinario contro le mafie” , assolvendo in tal modo agli obblighi previsti all’art. 3 della medesima, relativi alla tracciabilità dei flussi finanziari;
- f) L’Università di Firenze, ricevuta la fattura, provvede all’emissione del mandato di pagamento;
- g) l’Università degli Studi di Firenze, nel rispetto della procedura sopra esposta, dispone il pagamento nei prescritti termini di legge ai sensi e per gli effetti del D.Lgs. 231/2002 e ss.mm., salvo modificazioni legislative successive alla sottoscrizione del contratto.

Al fine di consentire le procedure di pagamento, il fornitore ha presentato in sede di offerta tutti i dati anagrafici e fiscali dell’aggiudicatario, inclusi i dati di riferimento relativi alle coordinate bancarie.

Resta ferma ogni disposizione relativa all’attuazione della normativa di cui al D.P.R. 633/1972 così come modificato ed integrato dalla L. 23.12.2014 N. 190 “*Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2015).*”

Il pagamento sarà effettuato nei termini di legge, entro 30 giorni dalla data di rilascio del Certificato di Pagamento.

Art. 2 - La fornitura dovrà essere consegnata entro il termine perentorio fissato nel giorno 15/06/2020, pena la risoluzione del contratto.

L’ultimazione sarà accertata in contraddittorio fra la Direzione di Esecuzione e l’Appaltatore a mezzo di apposito certificato.

Art. 3 - L’Appaltatore è responsabile e deve rispondere direttamente tanto verso l’autorità amministrativa che giudiziaria, quanto verso gli operai/addetti/collaboratori o chiunque altro, dei danni alle persone e alle cose, qualunque sia la causa, rimanendo inteso che, in caso di disgrazia o di infortunio deve provvedere al completo

risarcimento dei danni, e cioè senza diritto a compenso. - Occorrendo apportare modifiche al presente contratto si applica la normativa di cui all'art. 106 del D.Lgs. 50/2016 ai prezzi patti e condizioni del presente contratto.

Art. 4 Garanzia definitiva – Ai sensi dell'art. 103 co. 11 del d.lgs. 50/2016 non è richiesta la prestazione di una garanzia definitiva, tenuto conto della ragioni di somma urgenza.

Art. 5 - Poiché l'esecuzione dell'appalto è soggetta ad IVA il presente atto sarà registrato con l'applicazione dell'imposta fissa solo in caso d'uso, ai sensi del combinato di cui all'art. 10 - punto quattro della *L. 633/1972* e dell'*art. 5 del D.P.R. 26.04.1986 n. 131*. In conformità di quanto previsto dal combinato disposto dell'*articolo 33 della Legge 6 Agosto 1954 n. 603* e dell'*articolo 3 della Legge 12 Febbraio 1968 n. 132* tutte le spese del presente atto sono a carico dell'aggiudicataria senza diritto a rivalsa.

Art. 6 - L'Università degli Studi di Firenze, ai sensi del Regolamento (UE) n. 2016/679 e meglio noto con la sigla GDPR, informa l'Impresa che tratterà i dati, contenuti negli atti inerenti la pratica oggetto del presente contratto, esclusivamente per lo svolgimento delle attività e per l'assolvimento degli obblighi previsti dalle leggi e dai regolamenti aziendali in materia.

Art. 7 - Formano parte integrante e sostanziale del contratto di appalto, ancorché non materialmente allegati, l'offerta presentata dall'impresa; le determinazioni che hanno dato luogo all'approvazione dell'offerta; la documentazione posta a base di negoziazione dalla Stazione Appaltante e dall'Impresa, il presente documento.