

C O P I A

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO

COMUNE DI SALICE SALENTINO

Provincia di LECCE

2° SETTORE - SERVIZI SOCIALI E SCOLASTICI

N. 119 del Reg.

Data 23/06/2016

N. 388 del Reg. Generale

OGGETTO

Procedura aperta per contratti sotto soglia, previa pubblicazione di avviso esplorativo per acquisizione di manifestazione d'interesse ai fini della selezione delle ditte da invitare con Richiesta di Offerta (RdO) sul MePA, per la fornitura di Libri di testo in favore degli alunni residenti e frequentanti la Scuola Primaria nell'a.s. 2016/2017 . CIG: ZA91A619E9. Determina a contrarre.

IL RESPONSABILE DEL SERVIZIO

VISTO il D. Lgs. 18 Agosto 2000, n. 267;

VISTO lo Statuto e il Vigente Regolamento di contabilità;

IL RESPONSABILE DEL SETTORE

- **Premesso** che ai sensi dell'art. 156 del D.lgs. n. 297/1994 i libri di testo per gli alunni della Scuola Primaria, sono forniti gratuitamente dai comuni;
- **Vista** le note n.s. prot. n.6495/2016 e n.s. prot.6496/2016 con le quali il Dirigente Scolastico dell'Istituto Comprensivo di Salice Salentino ha trasmesso l'elenco dei testi da adottare in relazione al numero degli alunni iscritti alla Scuola Primaria per l'anno scolastico 2016/2017;
- **Dato Atto** che il M.I.U.R. (Ministero Istruzione Università Ricerca) stabilisce annualmente, per ogni classe, la quantità, le caratteristiche dei testi da adottare, il prezzo di copertina degli stessi, nonché lo sconto sul prezzo di copertina non inferiore allo 0,25 per cento;
- **Vista** la nota ministeriale 3503 del 30/03/2016 con oggetto "Adozione dei libri di testo nelle scuole di ogni ordine e grado – a.s. 2016/2017";
- **Dato atto** che la spesa complessiva, tenuto conto del numero degli alunni e del prezzo di copertina di vendita dei volumi inclusa iva, è pari a € 11.624.71 trova copertura sull'intervento 1.03.01.01.002.04.06/798 "Spese a carico del Comune per fornitura libri di testo alunni scuole elementari", del bilancio 2016 e che l'impegno di spesa verrà assunto al momento dell'aggiudicazione;
- **Richiamati** gli artt. 4 e 30 del D.Lgs. 18 aprile 2016 n. 50 contenenti i principi per l'aggiudicazione e l'esecuzione dei contratti;
- **Visto** l'art. 32, comma 2, del D.Lgs. 18 aprile 2016 n. 50, il quale dispone che *prima dell'avvio delle procedure di affidamento dei contratti pubblici, le amministrazioni aggiudicatrici decretano o determinano di contrarre, in conformità ai propri ordinamenti individuano gli elementi essenziali di contratto e i criteri di selezione degli operatori economici e delle offerte;*
- **Visto** l'art. 36, comma 2 del D.Lgs. 18 aprile 2016 n. 50 che disciplina le procedure riguardanti i contratti sotto soglia;
- **Visto** l'art. 37, comma 1, del D.Lgs. 18 aprile 2016 n. 50, il quale stabilisce che *le stazioni appaltanti, fermi restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisizione di forniture e servizi di importo inferiore a 40.000 euro e di lavori di importo inferiore a 150.000 euro, nonché attraverso l'effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza;*
- **Visto** l'art. 36, comma 6, del D.Lgs. 18 aprile 2016 n. 50, il quale stabilisce che *il Ministero dell'economia e delle finanze, avvalendosi di CONSIP S.p.A., mette a disposizione delle stazioni appaltanti il mercato elettronico delle pubbliche amministrazioni.*
- **Verificato** che, in relazione alla fornitura di che trattasi, non sono attive convenzioni stipulate da CONSIP;
- **Dato Atto** che sul Mercato Elettronico della Pubblica Amministrazione è presente l'iniziativa "Cancelleria 104-cancelleria ad uso ufficio e didattico-Libri e pubblicazioni";
- **Ravvisata**, pertanto, la necessità di attivare la procedura sul MEPA di Richiesta di Offerta (RdO), alle ditte iscritte e abilitate per l'iniziativa "Cancelleria 104-cancelleria ad uso ufficio e didattico – Libri e pubblicazioni";

- **Ritenuto:**
 - opportuno, al fine di garantire la massima trasparenza e imparzialità nella scelta degli operatori economici da invitare alla RdO, procedere ad indagine di mercato, tramite avviso esplorativo da pubblicare per quindici giorni consecutivi sul sito web di questo Ente, per l’acquisizione di manifestazioni di interesse;
 - che gli operatori economici interessati a presentare manifestazione di interesse, devono essere iscritti al Mercato Elettronico delle Pubbliche Amministrazioni (MEPA) e abilitati per l’iniziativa “Cancelleria 104-cancelleria ad uso ufficio e didattico – Libri e pubblicazioni”;
 - che il contratto verrà stipulato mediante scrittura privata ai sensi dell’art.32, comma 14, del D. Lgs. 50/2016;
 - che la scelta del contraente sarà effettuata con il criterio del minor prezzo, ai sensi di quanto previsto dall’art.95, comma 4, del D. Lgs. 50/2016, trattandosi di fornitura con caratteristiche standardizzate le cui condizioni sono definite dal mercato;
- **Visto** l’Avviso Esplorativo (allegato A) e il modulo di partecipazione (allegato B) che allegati alla presente, ne diventano parte integrante e sostanziale;
- **Acquisito** per la presente procedura il CIG: **ZA91A619E9**;
- **Ritenuto** dover stabilire il termine del 08/07/2016 ore 13:00 per la presentazione delle manifestazioni di interesse;
- **Ritenuto**, inoltre, di stabilire che qualora pervengano più di 5 manifestazioni di interesse, il Comune si riserva di estrarre per sorteggio, in seduta pubblica, il giorno 11/07/2016 alle ore 12:00 presso l’Ufficio Servizi Sociali in via Vitt. Emanuele II, n. 15, le ditte da invitare alla RdO non inferiore a 5; nel caso in cui dovessero pervenire manifestazioni di interesse inferiori a 5, si procederà a integrare l’elenco dei partecipanti, da invitare alla RdO, con ulteriori soggetti iscritti su/l MEPA e abilitati per l’iniziativa “Cancelleria 104-cancelleria ad uso ufficio e didattico – Libri e pubblicazioni”, fino al raggiungimento di un numero minimo di 5 operatori;
- **Visti:**
 - il D. lgs. 18 aprile 2016, n. 50 - Codice dei Contratti Pubblici;
 - Il documento di consultazione dell’Anac intitolato “*Procedure per l’affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici*” pubblicato in data 28 aprile 2016 sul sito dell’Autorità Nazionale Anticorruzione;
 - gli articoli 37 del d.lgs. 33/2013 ed 1, co. 32, della legge 190/2012, in materia di “Amministrazione trasparente”;
- **Considerato** che l’approvvigionamento di cui al presente provvedimento è finanziato con mezzi propri di bilancio;
- **Vista** la deliberazione del Consiglio Comunale n. 15 del 20/06/2016 che ha approvato il bilancio di previsione 2016/2018;
- **Visto** il “Decreto di Nomina del Responsabile del Servizio nell’ambito del II Settore” a firma del Sindaco Pro-Tempore, datato 25/10/2012, Prot. Gen. n. 12639;
- **Visto** che sussiste la competenza all’emissione del presente atto in capo al Dirigente o Responsabile del competente Servizio/Settore ai sensi degli artt. 107 e 183, comma 9, del D.Lgs.vo 18.08.2000 n. 267 “Testo Unico delle leggi sull’ordinamento delle Autonomie Locali”;

DETERMINA

- 1) **di approvare** la premessa che si richiama integralmente;
- 2) **di prendere atto** delle note n.s. prot. n.6495/2016 e n.s. prot.6496/2016 con le quali il Dirigente Scolastico dell’Istituto Comprensivo di Salice Salentino ha trasmesso l’elenco dei

- testi da adottare in relazione al numero degli alunni iscritti alla Scuola Primaria per l'anno scolastico 2016/2017;
- 3) **di procedere** all'acquisto dei libri di testo in favore degli alunni residenti in questo Comune e iscritti alla Scuola Primaria per l'anno scolastico 2016/2017, attivando per le motivazioni espresse in premessa, e in ossequio ai principi di cui all'art.30 del D. Lgs. 50/2016, la procedura negoziata sul MEPA mediante Richiesta di Offerta (RdO), alle ditte iscritte e abilitate per l'iniziativa "Cancelleria 104-cancelleria ad uso ufficio e didattico – Libri e pubblicazioni" che presenteranno manifestazione di interesse entro al data del 08/07/2016;
 - 4) **di utilizzare** quale criterio di aggiudicazione quello del minor prezzo, ai sensi dell'art.95 comma 4 del D. Lgs. 50/2016, trattandosi di prodotto con caratteristiche standardizzate le cui condizioni sono definite dal mercato;
 - 5) **di approvare** l'Avviso Esplorativo (allegato A) e il modulo di partecipazione (allegato B) che allegati alla presente, ne diventano parte integrante e sostanziale, che verrà pubblicato sul sito web di questo Ente, per l'acquisizione di manifestazioni di interesse a prendere parte alla presente procedura;
 - 6) **di stabilire** che qualora pervengano più di 5 manifestazioni di interesse, il Comune si riserva di estrarre per sorteggio, in seduta pubblica, il giorno 11/07/2016 alle ore 12:00 presso l'Ufficio Servizi Sociali in via Vitt. Emanuele II, n. 15, le ditte da invitare alla RdO non inferiore a 5; nel caso in cui dovessero pervenire manifestazioni di interesse inferiori a 5, si procederà a integrare l'elenco dei partecipanti, da invitare alla RdO, con ulteriori soggetti iscritti su/l MEPA e abilitati per l'iniziativa "Cancelleria 104-cancelleria ad uso ufficio e didattico – Libri e pubblicazioni", fino al raggiungimento di un numero minimo di 5 operatori;
 - 7) **di dare atto:**
 - che la spesa complessiva, tenuto conto del numero degli alunni e del prezzo di copertina di vendita dei volumi inclusa iva, pari a € 11.624.71 trova copertura sul intervento 1.03.01.01.002.04.06/798 "Spese a carico del Comune per fornitura libri di testo alunni scuole elementari", del bilancio 2016 e che l'impegno di spesa verrà assunto al momento dell'aggiudicazione,
 - che ai sensi e per gli effetti di cui all'art. 3 del D.lgs 196/2003 e successive modifiche ed integrazioni dei dati personali raccolti, saranno trattati anche con strumenti informatici, esclusivamente nell'ambito del presente provvedimento,
 - che per la presente procedura è stato generato il seguente codice **CIG – ZA91A619E9**;
 - 8) **di stabilire** che l'Avviso Esplorativo e la successiva ricezione delle dichiarazioni di interesse, non vincolano in alcun modo l'Amministrazione Comunale e non costituiscono diritti o interessi legittimi a favore dei soggetti coinvolti;
 - 9) **di prendere atto** che il RUP è la scrivente Assistente Sociale Giuseppa Congedo.

IL RESPONSABILE DEL SERVIZIO
F.to Ass. Sociale Giuseppa CONGEDO

**VISTO DI REGOLARITA' CONTABILE ATTESTANTE LA COPERTURA
FINANZIARIA**

(Art. 183, co. 7 del D.lgs. n. 267/00)

Data 23/06/2016

**IL RESPONSABILE
DEL SERVIZIO FINANZIARIO**
f.to DOTT. DOMENICO
CACCIATORE

**PARERE DI REGOLARITA' TECNICA ATTESTANTE LA REGOLARITÀ E LA
CORRETTEZZA DELL'AZIONE AMMINISTRATIVA**

(art. 147-bis, co. 1 del D.lgs. n. 267/00)

Data 23/06/2016

**IL RESPONSABILE
DEL SERVIZIO**
f.to Ass. Sociale Giuseppa CONGEDO

**PARERE DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA
FINANZIARIA**

(art. 147-bis, co. 1 del D.lgs. n. 267/00)

Data 23/06/2016

**IL RESPONSABILE
DEL SERVIZIO FINANZIARIO**
f.to DOTT. DOMENICO CACCIATORE

Copia della presente determinazione viene trasmessa in data odierna al:

- Sindaco
- Segretario Comunale
- Responsabile del servizio finanziario

Data 23/06/2016

IL RESPONSABILE DEL SERVIZIO
F.to Ass. Sociale Giuseppa CONGEDO

N. 676 del Reg.

La presente determinazione viene pubblicata sul Sito Istituzionale il 23/06/2016 e vi rimarrà per 15 giorni consecutivi.

Data 23/06/2016

IL MESSO COMUNALE
F.to Cosimo PERRONE

IL SEGRETARIO COMUNALE
F.to Dr. Domenico CACCIATORE

Copia conforme all'originale, per uso amministrativo e di ufficio.

li,

IL RESPONSABILE DEL SERVIZIO
Ass. Sociale Giuseppa CONGEDO
