

Codice DB1111

D.D. 17 novembre 2014, n. 993

Aggiudicazione acquisto in economia di n. 2 personal computer portatili destinati per l'attuazione dell'Asse 5 Misura 5.1 "Assistenza tecnica", inerente il programma operativo FEP 2007/2013. Acquisizione a seguito di RDO ME.PA istituito da CONSIP SPA per conto del M.E.F.. CIG Z3610D9515 - Spesa di euro 2.915,80.

Visto il Reg. (CE) n. 498/2007 della Commissione del 26.03.2007 di applicazione del Reg. (CE) n. 1198/2006 del Consiglio relativo al Fondo Europeo per la Pesca che prevede all'allegato III "Nomenclatura di Assi prioritari, Misure, Azioni e dati di attuazione" Asse Prioritario 5 – Assistenza Tecnica – Misura 5.1 – Azione 1: gestione e attuazione dei programmi, dato 1: operazione di assistenza tecnica per l'attuazione del programma operativo, dato 2: operazione di miglioramento della capacità amministrativa;

visto l'art. 2 della L.R. 06.08.2009, n. 22 (Disposizioni collegate alla manovra finanziaria per l'anno 2009) con la quale è stato adottato il finanziamento del programma FEP per il periodo di programmazione 2007-2013, di cui al citato Regolamento (CE) n. 1198/2006;

atteso che con D.G.R. n. 39-11088 del 23.03.2009 è stato individuato, tra gli altri, l'Asse 5 – Misura 5.1 "Assistenza Tecnica";

visto altresì il Decreto n. 4 del 19.05.2011 del MIPAAF relativo ai criteri di ammissibilità, tra gli altri, quelli relativi all'Asse 5 – Assistenza Tecnica, la cui misura attivata dall'Amministrazione centrale e dagli Organismi intermedi prevede negli interventi ammissibili tutti gli interventi secondo le disposizioni di cui all'art. 46 del Reg. CE 1198/2006 e secondo le indicazioni del Vademecum della Commissione europea;

considerato, pertanto, che la Misura 5.1 Assistenza Tecnica fornisce gli strumenti necessari di supporto all'Amministrazione regionale, nell'attuazione del proprio programma in raccordo con le linee programmatiche nazionali e comunitarie per la gestione e attuazione del Programma Operativo FEP 2007-2013 di cui al Reg. (CE) 498/2007;

preso atto, pertanto, che rientrano nella predetta Misura le iniziative che l'Amministrazione Regionale ritiene di adottare per le azioni di cui sopra;

rilevata la necessità di procedere all'affidamento della fornitura di n. 2 personal computer portatili per implementare le funzionalità informatiche del programma operativo FEP 2007/2013; la procedura per la scelta del contraente è quella negoziata del cottimo fiduciario, secondo quanto prescritto dall'art. 125 comma 10 del Decreto legislativo 12 aprile 2006 n° 163 e s.m.i. e il criterio di affidamento è quello del prezzo complessivo più basso in considerazione della natura ed elevata standardizzazione della fornitura d'acquistare;

verificata la disponibilità sul Me.Pa. istituito da Consip S.pa. per conto del M.E.F., di aziende erogatrici della fornitura da acquistare;

preso atto che con RDO 634101 in data 22.10.2014, con la quale sono state specificate le clausole essenziali del contratto, sono state invitate a presentare offerta n. 7 ditte: DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C., EGIS - COMPUTER, F2F CATANIA, INFOGRAF SAS DI

THOMAS ANEZAKIS, LEO'S COMPUTER SRL, PM COPYNG, SIGMA SERVICE SRL, scelte fra le imprese abilitate al Me.PA;

preso atto che, alla scadenza dei tempi per la presentazione, hanno fatto pervenire le offerte, come indicato nel "Riepilogo delle attività di Esame delle Offerte ricevute, RDO 634101" di Acquistinretepa.it del 29.10.2014, agli atti dello scrivente Settore, le ditte DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C. e EGIS - COMPUTER, per l'espletamento della fornitura in parola;

preso atto che, rispetto al prodotto individuato dall'Amministrazione Committente (COMPUTER-NOTEBOOK - Asus Transformer Book TX300CA-C4025P Smart PC 13.3" Core i7-3537U 628GB 4GB) la Ditta EGIS COMPUTER ha proposto: SATELLITE CLICK 2 PRO-B ULTRABOOK CONVERTIBILE TOSHIBA CORE I5, 8 GB, 13,3, CON ESTENSIONE GARANZIA A 36 MESI, mentre la Ditta DPS INFORMATICA s.n.c. di PRESELLO GIANNI & C, in alternativa al modello individuato dall'Amministrazione committente ha proposto: SURFACE PRO 3 - 256 GB SSD - INTEL I5 - 8 GB RAM - WINDOWS 8.1 PRO;

ritenuto che, da una valutazione complessiva si rileva che i requisiti prestazionali dei computer proposti, rispetto a quanto richiesto da codesta stazione appaltante, appaiono congrui tecnicamente rispetto alle esigenze della stazione appaltante (sebbene con processore differente e più datato (core i5) offrono tuttavia una maggiore Ram che sopperisce alla minore velocità del processore) e soddisfano i requisiti di cui alla presente procedura acquisitiva;

atteso che la miglior offerta è quella risultata dalla ditta **EGIS-COMPUTER** – Via Tuscolana, 261 – 00181 Roma (RM) – P.IVA 06639351003 per euro 2.390,00 oltre ad i.v.a. di legge per euro 525,80 e così per un importo complessivo di euro 2.915,80;

ritenuto di aggiudicare alla ditta EGIS COMPUTER la fornitura di **n. 2 personal computer portatili** (RDO Me.Pa. n. 634101) per le seguenti motivazioni:

- prezzo complessivo più basso;
- display da 13,3" con risoluzione full hd multitouch e storage SSD fino a 256 Gb per il tablet e HDD da 500 Gb integrato nella tastiera;
- estensione della garanzia a 36 mesi;

ritenuto di far fronte alla spesa mediante l'assunzione della somma di euro 2.390,00 oltre ad i.v.a. di legge per euro 525,80 e così per un importo complessivo di euro 2.915,80, per l'acquisizione di strumentazione tecnica necessaria all'attuazione della Misura 5.1 Assistenza Tecnica che rientra nelle iniziative che la Regione intende adottare ai fini della programmazione FEP 2007/2013, a valere sui capitoli di spesa di cui agli impegni assunti come sottoindicato:

per € 2.151,00 sui capitoli di spesa di cui agli impegni assunti con determinazione dirigenziale n. 1349 del 24.11.2010:

quota di cofinanziamento comunitario	€ 1.195,00	cap 207159	(I. 5170/2010)
quota di cofinanziamento statale	€ 956,00	cap.207157	(I. 5172/2010)

per € 764,80 quota di cofinanziamento regionale, sul capitolo 207085 di spesa di cui all'impegno (936/2014) assunto con determinazione dirigenziale n. 270 del 09.04.2014;

valutato l'iter amministrativo/procedimentale descritto nella relazione istruttoria, allegata alla presente determinazione quale parte integrante e sostanziale;

ritenuto di aggiudicare il servizio per la fornitura alla ditta **EGIS-COMPUTER** - PI 06639351003, abilitata alla RDO 634101 risultata la migliore offerente;

- Rilevato che il costo per la sicurezza relativo all'esecuzione del presente appalto è pari a zero;
- Dato atto che il presente provvedimento diverrà efficace, ai sensi dell'articolo 11, comma 8 del dlgs. N. 163/2006 all'esito dei controlli relativi ai requisiti di natura generale di cui all'art. 38 del d.lgs. n. 163/2006 e della propria regolarità contributiva;
- Attestata l'avvenuta verifica dell'insussistenza, anche potenziale, di situazioni di conflitto di interesse;
- Attestata la regolarità amministrativa del presente atto;

IL DIRIGENTE

- Visto l'art 4 del D.Lgs n° 165/2001 "Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche" e s.m. e i.;
- Visto l'art. 17 della L.R. 28/07/2008, n° 23 "Disciplina dell'organizzazione degli uffici regionali e disposizioni concernenti la dirigenza e il personale" e s.m.e i.;
- Visto il D.Lgs. 14/03/2013, n° 33 "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione informazioni da parte delle pubbliche amministrazioni" e, in particolare, l'art. 23;
- Vista la Legge n. 266/2002 "Documento unico di regolarità contributiva" e s. m. e i.;
- Vista la Legge n. 136/2010 "Piano straordinario contro le mafie, nonché delega al Governo in materia di normativa antimafia");
- Vista la Legge n. 217/2010 "conversione in legge, con modificazioni, del decreto legge n. 187/2010, recante misure urgenti in materia di sicurezza";
- Visto il D.P.R. n. 207/2010, "regolamento di esecuzione del Codice dei contratti", ed in particolare l'art. 328 che fissa le regole di funzionamento del Mercato elettronico;
- Visto il D.lgs. n. 81/2008 ed, in particolare, l'art. 26, "Obblighi connessi ai contratti d'appalto o d'opera o di somministrazione";
- Vista la determinazione dell'Autorità per la vigilanza sui contratti pubblici n. 3 del 5 marzo 2008;
- Visto il D.lgs. n. 163/2006 "Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE" e s.m.e i., in particolare gli articoli 125 e 253, comma 22, lett. b);
- Vista la legge 488/1999, art. 26 "Acquisti di beni e servizi";
- Vista la D.G.R. n° 46-5034 del 28/12/2006 "Individuazione dei lavori, servizi e forniture che possono essere acquisiti in economia ai sensi degli artt. 125 e 253, comma 22, del D.Lgs. 163/2006";
- Visto il D.P.R. 28 dicembre 2000, n. 445" Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa";
- Vista la Legge regionale n. 7/2001 "ordinamento contabile della Regione piemonte";
- Vista la Legge regionale n° 1 del 05/02/2014 "Legge finanziaria per l'anno 2014";
- Vista la legge regionale n° 2 del 05/02/2014 "Bilancio di previsione per l'anno finanziario 2014 e bilancio pluriennale per gli anni finanziari 2014-2016",

determina

Per le motivazioni espresse in premessa, che qui si richiamano integralmente,

1) di aggiudicare il servizio di fornitura di *n. 2 personal computer portatili* alla ditta "**EGIS-**

COMPUTER - PI 06639351003 ", abilitata alla RDO 634101 per l'importo di euro 2.390,00 oltre ad i.v.a. di legge per euro 525,80 e così per un importo complessivo di euro 2.915,80;

2) di provvedere al pagamento su presentazione di fatture debitamente controllate e vistate in ordine alla regolarità e rispondenza formale e fiscale;

3) di dare atto che i costi relativi alla sicurezza sono pari a zero;

4) di dare atto che il presente provvedimento diverrà efficace, ai sensi dell'art. 11, comma 8 del d.lgs. n. 163/2006 all'esito dei controlli relativi ai requisiti di cui all'art. 38;

5) di dare atto che la presente determinazione sarà pubblicata sul B.U.R. e che, a norma dell'art. 331 del D.P.R. 207/2010 l'esito dell'affidamento verrà reso pubblico tramite avviso di post-informazione sul sito istituzionale della Regione;

6) conseguentemente, anche ai fini dell'efficacia della presente Determinazione, si dispone, ai sensi dell'art. 1, commi 16, lettera b) e 32, della legge 6 novembre 2012, n. 190 (Legge anticorruzione), di pubblicare sul sito della Regione Piemonte nella sezione "Amministrazione trasparente" tutte le informazioni ivi prescritte e indicate, di seguito elencate:

- Struttura proponente: Settore Tutela e Gestione della Fauna Selvatica e Acquatica.
- Responsabile del Procedimento: Dr. Carlo Di Bisceglie.
- Oggetto del bando: "Fornitura di n. 2 personal computer portatili".
- Elenco degli Operatori invitati: DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C., EGIS - COMPUTER, F2F CATANIA, INFOGRAF SAS DI THOMAS ANEZAKIS, LEO'S COMPUTER SRL, PM COPYNG, SIGMA SERVICE SRL.
- Aggiudicatario: EGIS - COMPUTER.
- Importo di aggiudicazione: euro 2.390,00 oltre ad i.v.a. di legge per euro 525,80 e così per un importo complessivo di euro 2.915,80.
- Modalità di aggiudicazione: D.Lgs. 163/2006 – Mercato Elettronico;

di far fronte alla spesa mediante l'assunzione della somma di euro 2.390,00 oltre ad i.v.a. di legge per euro 525,80 e così per un importo complessivo di euro 2.915,80, per l'acquisizione di strumentazione tecnica necessaria all'attuazione della Misura 5.1 Assistenza Tecnica che rientra nelle iniziative che la Regione intende adottare ai fini della programmazione FEP 2007/2013, a valere sui capitoli di spesa di cui agli impegni assunti come sottoindicato:

per € 2.151,00 sui capitoli di spesa di cui agli impegni assunti con determinazione dirigenziale n. 1349 del 24.11.2010:

quota di cofinanziamento comunitario € 1.195,00 cap 207159 (I. 5170/2010)

quota di cofinanziamento statale € 956,00 cap.207157 (I. 5172/2010)

per € 764,80 quota di cofinanziamento regionale, sul capitolo 207085 di spesa di cui all'impegno (936/2014) assunto con determinazione dirigenziale n. 270 del 09.04.2014.

Avverso alla presente determinazione è ammesso ricorso entro il termine di sessanta giorni innanzi al Tribunale Amministrativo Regionale, ovvero ricorso straordinario al Presidente della Repubblica entro centoventi giorni dalla data di piena conoscenza dell'atto ovvero l'azione innanzi al Giudice Ordinario, per tutelare un diritto soggettivo, entro il termine di prescrizione previsto dal Codice Civile.

La presente determinazione sarà pubblicata sul B.U. della Regione Piemonte, ai sensi dell'art. 61 dello Statuto e dell'art. 5 della legge regionale 22/2010.

Il Responsabile del Settore
Carlo Di Bisceglie

Allegato

REGIONE
PIEMONTE

*Direzione Agricoltura
Settore Tutela e gestione della fauna selvatica e acquatica*

Relazione di negoziazione ai sensi del Regolamento per l'acquisizione in economia di beni e servizi.

**Fornitura di: n. 2 personal computer portatili
destinati alla sede di Torino, C.so Stati Uniti, 21
Settore Tutela e Gestione della Fauna Selvatica e Acquatica**

RDO Me.Pa. n. 634101

RELAZIONE ISTRUTTORIA

Amministrazione committente: Regione Piemonte – Direzione Agricoltura – Settore Tutela e Gestione della Fauna Selvatica e Acquatica – C.so Stati Uniti, 21 - 10128 Torino - Codice fiscale 80087670016.

Responsabile unico del procedimento: Dr. Carlo Di Bisceglie – Responsabile Settore Tutela e Gestione della Fauna Selvatica e Acquatica.

Punto ordinante: Dr. Carlo Di Bisceglie – Responsabile Settore Tutela e Gestione della Fauna Selvatica e Acquatica.

Punto istruttore: Dr. Alberto Cannizzaro – Funzionario del Settore Tutela e Gestione della Fauna Selvatica e Acquatica.

Operatore economico affidatario: **EGIS-COMPUTER** – Via Tuscolana, 261 – 00181 Roma (RM) – P.IVA 06639351003.

Costo complessivo del contratto: € 2.390,00 + IVA 22% = **€ 2.915,80**

Le modalità di esecuzione del contratto sono dettagliate sul portale elettronico della PA – bando mepa **ICT 2009** – Prodotti e Servizi per l'informatica e le telecomunicazioni.

Tipo di procedura: la procedura è stata espletata con R.D.O. Me.pa. istituito da Consip Spa per conto del M.E.F.

Passaggi procedurali inerenti la procedura:

In data 22.10.2014 è stata inoltrata richiesta di offerta (**RDO**) n. **634101** a n. 7 Operatori economici abilitati al Bando/Categoria merceologica della Richiesta di Offerta - "Prodotti e Servizi per l'informatica e le telecomunicazioni" - ICT 2009.

Il criterio di scelta della migliore offerta è quello del prezzo complessivo più basso, in quanto ritenuto il più adeguato in relazione alle caratteristiche dell'oggetto del contratto, ai sensi di quanto previsto dall'art. 82 del codice dei contratti pubblici.

Alla RDO sono stati invitati a presentare offerta i seguenti operatori economici abilitati al bando Me.Pa:

*Direzione Agricoltura
Settore Tutela e gestione della fauna selvatica e acquatica*

	Ragione sociale	Partita iva	Codice Fiscale
1	DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C.	01486330309	01486330309
2	EGIS COMPUTER	06639351003	06639351003
3	F2F CATANIA	04586960488	04586960488
4	INFOGRAF SAS DI THOMAS ANEZAKIS	03983130828	03983130828
5	LEO'S COMPUTER SRL	03755880105	03755880105
6	PM COPYNG	12852400154	12852400154
7	SIGMA SERVICE SRL	00958730301	00958730301

alla R.D.O. hanno partecipato le seguenti Ditte:

#	Denominazione concorrente	Forme di partecipazione	Lotti a cui ha partecipato	Data presentazione offerta
1	DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C.	Singolo operatore economico	Lotto 1	29/10/2014 11:21
2	EGIS COMPUTER	Singolo operatore economico	Lotto 1	29/10/2014 09:50

In data 29.10.2014 è stata aperta la scheda tecnica e si è provveduto a verificare le specificità delle richieste tecniche.

Rispetto al prodotto individuato dall'Amministrazione Committente (COMPUTER- NOTEBOOK - Asus Transformer Book TX300CA-C4025P Smart PC 13.3" Core i7-3537U 628GB 4GB) la Ditta EGIS COMPUTER ha proposto: SATELLITE CLICK 2 PRO-B ULTRABOOK CONVERTIBILE TOSHIBA CORE I5, 8 GB, 13,3, CON ESTENSIONE GARANZIA A 36 MESI, mentre la Ditta DPS INFORMATICA s.n.c. di PRESELLO GIANNI & C, in alternativa al modello individuato

*Direzione Agricoltura
Settore Tutela e gestione della fauna selvatica e acquatica*

dall'Amministrazione committente ha proposto: SURFACE PRO 3 - 256 GB SSD - INTEL I5 - 8 GB RAM - WINDOWS 8.1 PRO.

Tuttavia, da una valutazione complessiva si rileva che i requisiti prestazionali dei computer proposti, rispetto a quanto richiesto da codesta stazione appaltante, appaiono congrui tecnicamente rispetto alle esigenze della stazione appaltante (sebbene con processore differente e più datato (core i5) offrono tuttavia una maggiore Ram che sopperisce alla minore velocità del processore) e soddisfano i requisiti di cui alla presente procedura acquisitiva.

Si ritiene di aggiudicare alla ditta EGIS COMPUTER la fornitura di **n. 2 personal computer portatili** (RDO Me.Pa. n. 634101) per le seguenti motivazioni:

- prezzo complessivo più basso;
- display da 13,3" con risoluzione full hd multitouch e storage SSD fino a 256 Gb per il tablet e HDD da 500 Gb integrato nella tastiera;
- estensione della garanzia a 36 mesi.

In data 10.11.2014 il Responsabile Unico del Procedimento ha provveduto pertanto sul portale Me.Pa. a chiudere la graduatoria ed aggiudicare provvisoriamente la R.D.O. alla ditta EGIS COMPUTER come di seguito riportato:

Offerente	Lotto 1	
Concorrente	Valore complessivo dell'offerta	Miglior offerta
EGIS COMPUTER	2.390,00 Euro	Aggiudicatario provvisorio
DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C	2.766,00 Euro	
MIGLIORE OFFERTA	2.390,00 Euro	

Torino _____

IL RESPONSABILE DEL SETTORE
Dr. Carlo DI BISCEGLIE