

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA

DIREZIONE CASA CIRCONDARIALE N.C.P. “SOLLICCIANO” FIRENZE

DETERMINA A CONTRARRE N° 47/2021 – CIG ZDC3135A4B

Oggetto: convenzione per la gestione del servizio prenotazione viaggi

PRESO ATTO che il servizio traduzione detenuti deve essere assicurato, nel rispetto

dell’economicità e nel rispetto degli accordi siglati dal DAP con le maggiori

compagnie aeree;

VALUTATO le difficoltà riscontrate nell’acquistare senza intermediari i biglietti aerei e

l’alea di non trovare posti liberi per la data programmata per la

traduzione;

ACQUISITO la disponibilità dell’Agenzia Meridiano di assicurare il servizio prenotazione

viaggi per l’anno 2021,

 alle medesime condizioni degli esercizi precedenti, ovvero senza diritti di

agenzia e fatturazione mensile;

VISTO il Decreto Legislativo 18 aprile 2016, n. 50;

VISTO il Decreto Legislativo 19 aprile 2017, n. 56;

PRESO ATTO CHE nei cataloghi pubblicati sulla piattaforma Acquisti in Rete PA Mercato

Elettronico non sono presenti prodotti/servizi aventi caratteristiche idonee

alle esigenze di questa Amministrazione;

RICHIAMATO il Decreto Legislativo 18 aprile 2016, n. 50 che all’art. 32, comma 2, lett.

a), successivamente modificato dall’art. 22 del Decreto Legislativo n. 56

del 19 aprile 2017 prevede che la stazione appaltante può procedere ad

affidamento diretto tramite determina a contrarre, o atto equivalente, che

contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il

fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei

requisiti di carattere generale, nonché il possesso dei requisiti tecnico-

professionali, ove richiesti.";

VISTO il D.L. 76/20 convertito con modificazioni in L. 120/20, il quale prevede

che per servizi o forniture di importo inferiore a settantacinquemila euro,

è consentito l'affidamento diretto da parte del responsabile del

procedimento, anche senza previa consultazione di due o più operatori

economici;

VISTA la nota PRAP n. 44840.II del 12 ottobre 2020 recante le linee guida

per le procedure di affidamento dei lavori servizi e forniture;

VISTO l’art. 32 (Fasi delle procedure di affidamento) del D. Lgs.

18/04/2016, n. 50, il quale, al comma 2 stabilisce che prima dell’avvio delle procedure di

affidamento dei contratti pubblici, le amministrazioni aggiudicatrici decretano o determinano di

contrarre, in conformità ai propri ordinamenti, individuando gli elementi essenziali del

contratto e i criteri di selezione degli operatori economici e delle offerte;

DATO ATTO che il CIG che identifica la fornitura oggetto del presente atto è il n°

ZDC3135A4B;

DETERMINA

di individuare, come riportato nel prospetto che segue, gli elementi e i criteri relativi

all’acquisizione dei servizi di cui all’oggetto:

FINE DA PERSEGUIRE

Garantire le prenotazione dei viaggi

per il servizio traduzioni detenuti

FORNITORE Agenzia Meridiano

OGGETTO DEL CONTRATTO convenzione per la gestione del

servizio prenotazione viaggi

FORMA DEL CONTRATTO Scrittura privata

SCELTA DEL CONTRAENTE Affidamento diretto

di impegnare la spesa, stimata in € 25.000,00 escluso IVA, nel corrente esercizio finanziario,

con imputazione al capitolo di spesa 1777 pg. 3 di precisare che si procederà alla liquidazione

della spesa dietro presentazione di regolare fattura e previo riscontro di corrispondenza, per

qualità e quantità, dei beni forniti con quanto pattuito e di concordanza degli importi fatturati

con quelli stabiliti.

Dispone di provvedere alla pubblicazione della presente determina nell’apposita sezione del

sito del Ministero della Giustizia in ottemperanza agli obblighi di pubblicazione ex art 37 D. Lgs.

33/2013 concernente i contratti pubblici di lavori, servizi e forniture

Firenze, 02 aprile 2021

DETERMINA A CONTRARRE N° 49/2021 – CIG: ZBC3146EFC

Oggetto: fornitura di segnali stradali e rappresentazioni grafiche per corso per patenti.

VISTA l’esigenza rappresentata dagli Uffici Superiori di approvvigionarsi di

materiale didattico per lo svolgimento del corso per la conversione della

patente di guida cat. B per il Personale di Polizia Penitenziaria;

VISTO il preventivo della Casa Editrice Toni, specializzata nella riproduzione di

manuali di Tecnica automobilistica;

VISTO il Decreto Legislativo 19 aprile 2017, n. 56;

VISTO il Decreto Legislativo 76/2020 (c.d. Decreto Semplificazione), convertito

in Legge 120/2020 che prevede per servizi o forniture di importo inferiore

a settantacinquemila euro, l'affidamento diretto da parte del responsabile

del procedimento, anche senza previa consultazione di due o più operatori

economici;

PRESO ATTO CHE nei cataloghi pubblicati sulla piattaforma Acquisti in Rete PA Mercato

Elettronico non sono presenti prodotti/servizi aventi caratteristiche idonee

alle esigenze di questa Amministrazione;

VISTA la nota PRAP n. 44840.II del 12 ottobre 2020 recante le linee guida per le

procedure di affidamento dei lavori servizi e forniture;

VISTO il comma 130 dell’art. 1 della legge 30 dicembre 2018 n. 145 con il quale

è stato modificato l’art. 1, comma 450 della legge 27 dicembre 2006, n.

296 e innalzata la soglia, da € 1.000 a € 5.000, al

di sopra della quale scatta l’obbligo di utilizzo del MEPA;

VISTO il D.L. 76/20 convertito con modificazioni in L. 120/20, il quale prevede

che per servizi o forniture di importo inferiore a settantacinquemila euro,

è consentito l'affidamento diretto da parte del responsabile del

procedimento, anche senza previa consultazione di due o più operatori

economici;

RICHIAMATO il Decreto Legislativo 18 aprile 2016, n. 50 che all’art. 32, comma 2, lett.

a), successivamente modificato dall’art. 22 del Decreto Legislativo n. 56

del 19 aprile 2017 prevede che la stazione appaltante può procedere ad

affidamento diretto tramite determina a contrarre, o atto equivalente, che

contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il

fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei

requisiti di carattere generale, nonché il possesso dei requisiti tecnico-

professionali, ove richiesti.";

DATO ATTO CHE il CIG che identifica i lavori oggetto del presente atto è il n° ZBC3146EFC;

DETERMINA

di individuare, come riportato nel prospetto che segue, gli elementi e i criteri relativi

all’acquisizione dei beni di cui all’oggetto:

FINE DA PERSEGUIRE

Organizzare in maniera ottimale dei corsi

OGGETTO DEL CONTRATTO fornitura di segnali stradali e rappresentazioni

grafiche per corso per patenti

FORMA DEL CONTRATTO Scrittura privata

CLAUSOLE ESSENZIALI Tempo utile per la fornitura

SCELTA DEL CONTRAENTE Affidamento in economia – affidamento

diretto

di impegnare la spesa, stimata in € 119,24 IVA assolta dall’editore, nel corrente esercizio

finanziario, con imputazione al capitolo di spesa dove saranno assegnati i fondi dal PRAP;

di precisare che si procederà alla liquidazione della spesa dietro presentazione di regolare

fattura e previa acquisizione del visto di regolare esecuzione dei lavori.

Dispone di provvedere alla pubblicazione della presente determina nell’apposita sezione del

sito del Ministero della Giustizia in ottemperanza agli obblighi di pubblicazione ex art 37 D. Lgs.

33/2013 concernente i contratti pubblici di lavori, servizi e forniture.

Firenze 08 aprile 2021

DETERMINA A CONTRARRE N° 50/2021 CIG Z583147172

Oggetto: acquisto estintori a polvere per corso patenti.

VISTA l’esigenza, rappresentata dagli Uffici Superiori, di approvvigionarsi di

materiale didattico per lo svolgimento del corso per la conversione della patente di guida cat. B

per il Personale di Polizia Penitenziaria;

VALUTATO che l’offerta della Ditta SECUR FIRE SAS DI MEUCCI GIANLUCA & C

risulta essere conveniente, come verificato tra la tipologia di prodotti

presenti sul Me.PA;

VISTO il Decreto Legislativo 19 aprile 2017, n. 56;

VISTO il Decreto Legislativo 76/2020 (c.d. Decreto Semplificazione), convertito

in Legge 120/2020 che prevede per servizi o forniture di importo inferiore

a settantacinquemila euro, l'affidamento diretto da parte del responsabile

del procedimento, anche senza previa consultazione di due o più operatori

economici;

VISTA la nota PRAP n. 44840.II del 12 ottobre 2020 recante le linee guida per le

procedure di affidamento dei lavori servizi e forniture;

VERIFICATO che non sono attive Convenzioni Consip di cui all’art. 26 della Legge n.

488/1999, aventi ad oggetto lavori della categoria/tipologia oggetto della

presente procedura di affidamento;

VERIFICATO che nei cataloghi pubblicati sulla piattaforma Acquisti in Rete PA Mercato

Elettronico sono presenti prodotti/servizi aventi caratteristiche idonee alle

esigenze di questa Amministrazione;

RICHIAMATO il Decreto Legislativo 18 aprile 2016, n. 50 che all’art. 32, comma 2, lett.

a), successivamente modificato dall’art. 22 del Decreto Legislativo n. 56

del 19 aprile 2017 prevede che la stazione appaltante in conformità ai

propri ordinamenti può procedere ad affidamento diretto tramite

determina a contrarre, o atto equivalente, che contenga, in modo

semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni

della scelta del fornitore, il possesso da parte sua dei requisiti di carattere

generale, nonché il possesso dei requisiti tecnico-professionali, ove

richiesti.";

VALUTATO che i principi richiamati dall’art. 36, comma 2, lett. a del Codice dei

contratti, che prevedono l’affidamento diretto senza previa consultazione

di due o più operatori economici, sempre nel rispetto dei principi di

economicità, efficacia, tempestività e correttezza, nonché il principio della

rotazione di cui all’art. 30 comma 1, possano ritenersi ampiamente

soddisfatti ricorrendo alla trattativa diretta sulla piattaforma Consip-

Me.Pa;

DATO ATTO che il CIG che identifica la fornitura oggetto del presente atto è il n°

Z583147172

DETERMINA

di individuare, come riportato nel prospetto che segue, gli elementi e i criteri relativi

all’acquisizione dei beni di cui all’oggetto:

FINE DA PERSEGUIRE

Organizzazione ottimale dei corsi

OGGETTO DEL CONTRATTO acquisto estintori a polvere

FORMA DEL CONTRATTO Scrittura privata (data dallo scambio dei

documenti d’ordine ed accettazione,

sottoscritti con firma digitale, tra Soggetto

Aggiudicatore e Fornitore)

CLAUSOLE ESSENZIALI Condizioni d’acquisto indicate nel Catalogo del

fornitore abilitato nel MEPA

SCELTA DEL CONTRAENTE O.d.A. sulla piattaforma Consip - MEPA

di impegnare la spesa, stimata in € 175,00 escluso IVA, nel corrente esercizio finanziario, con

imputazione al capitolo di spesa dove saranno assegnati i fondi dal PRAP

di precisare che si procederà alla liquidazione della spesa dietro presentazione di regolare

fattura e previo riscontro di corrispondenza, per qualità e quantità, dei beni/servizi forniti con

quanto pattuito e di concordanza degli importi fatturati con quelli stabiliti.

Dispone di provvedere alla pubblicazione della presente determina nell’apposita sezione del

sito del Ministero della Giustizia in ottemperanza agli obblighi di pubblicazione ex art 37 D. Lgs.

33/2013 concernente i contratti pubblici di lavori, servizi e forniture.

Firenze 08 aprile 2021

DETERMINA A CONTRARRE N° 51/2021 – CIG 870884918C

Oggetto: lavori vari di risanamento e modifiche facciate vari edifici.

PRESO ATTO della necessità di risanare le facciate degli edifici soggette ad infiltrazioni

di acqua piovana, nonché l’esigenza di creare una via di fuga presso la

caserma femminile;

PRESO ATTO del finanziamento disposto dal locale Provveditorato Regionale con nota n.

56973 del 22/12/2020 finalizzato all’esecuzione di tali interventi,

unitamente ad altri;

VISTO il Decreto Legislativo 19 aprile 2017, n. 56;

VISTO il Decreto Legislativo 76/2020 (c.d. Decreto Semplificazione), convertito

in Legge 120/2020 che prevede per servizi o forniture di importo inferiore

a settantacinquemila euro, l'affidamento diretto da parte del responsabile

del procedimento, anche senza previa consultazione di due o più operatori

economici;

VISTA la nota PRAP n. 44840.II del 12 ottobre 2020 recante le linee guida per le

procedure di affidamento dei lavori servizi e forniture;

VERIFICATO che non sono attive Convenzioni Consip di cui all’art. 26 della Legge n.

488/1999, aventi ad oggetto lavori della categoria/tipologia oggetto della

presente procedura di affidamento;

VERIFICATO che nei cataloghi pubblicati sulla piattaforma Acquisti in Rete PA Mercato

Elettronico sono presenti prodotti/servizi aventi caratteristiche idonee alle

esigenze di questa Amministrazione;

RICHIAMATO il Decreto Legislativo 18 aprile 2016, n. 50 che all’art. 32, comma 2, lett.

a), successivamente modificato dall’art. 22 del Decreto Legislativo n. 56

del 19 aprile 2017 prevede che la stazione appaltante in conformità ai

propri ordinamenti può procedere ad affidamento diretto tramite

determina a contrarre, o atto equivalente, che contenga, in modo

semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni

della scelta del fornitore, il possesso da parte sua dei requisiti di carattere

generale, nonché il possesso dei requisiti tecnico-professionali, ove

richiesti.";

VALUTATO che i principi richiamati dall’art. 30, comma 1, del Codice dei contratti,

possano ritenersi soddisfatti ricorrendo alla Richiesta di offerta, sulla

piattaforma Consip-Me.PA, ad almeno 5 operatori economici del settore;

DATO ATTO che il CIG che identifica la fornitura oggetto del presente atto è il n°

870884918C

DETERMINA

di individuare, come riportato nel prospetto che segue, gli elementi e i criteri relativi

all’acquisizione dei lavori di cui all’oggetto:

FINE DA PERSEGUIRE

Risanare le facciate e creare una scala di

emergenza

OGGETTO DEL CONTRATTO lavori vari di risanamento e modifiche facciate

vari edifici

FORMA DEL CONTRATTO Scrittura privata (data dallo scambio dei

documenti d’ordine ed accettazione,

sottoscritti con firma digitale, tra Soggetto

Aggiudicatore e Fornitore)

CLAUSOLE ESSENZIALI Condizioni d’acquisto indicate nel Catalogo del

fornitore abilitato nel MEPA

SCELTA DEL CONTRAENTE RdO sulla piattaforma Consip - MEPA

di impegnare la spesa, stimata in € 61.350,00 oltre IVA , nel presente esercizio finanziario,

con imputazione al capitolo di spesa 1687 pg.1 dove sono stati disposti i finanziamenti dal

superiori ufficio:

 che si procederà alla liquidazione della spesa dietro presentazione di regolare fattura e previa

acquisizione del visto di regolare esecuzione dei lavori.

Dispone di provvedere alla pubblicazione della presente determina nell’apposita sezione del

sito del Ministero della Giustizia in ottemperanza agli obblighi di pubblicazione ex art 37 D. Lgs.

33/2013 concernente i contratti pubblici di lavori, servizi e forniture

Firenze 13 aprile 2021

DETERMINA A CONTRARRE N° 53/2021 – CIG Z7E315B861

Oggetto: acquisto carta per fotocopiatrici.

VISTA la richiesta dell’addetto al magazzino;

VERIFICATO che le scorte di magazzino sono in fase di esaurimento, per cui è

necessario garantire un adeguato approvvigionamento per ovviare alla

paralisi delle attività degli uffici;

VISTO il Decreto Legislativo 18 aprile 2016, n. 50;

VISTO il Decreto Legislativo 19 aprile 2017, n. 56;

VERIFICATO che non sono attive Convenzioni Consip di cui all’art. 26 della Legge n.

488/1999, aventi ad oggetto forniture/servizi/lavori della

categoria/tipologia oggetto della presente procedura;

VERIFICATO che nei cataloghi pubblicati sulla piattaforma Acquisti in Rete PA Mercato

Elettronico sono presenti prodotti/servizi aventi caratteristiche idonee alle

esigenze di questa Amministrazione;

VISTO il D.L. 76/20 convertito con modificazioni in L. 120/20, il quale prevede

che per servizi o forniture di importo inferiore a settantacinquemila euro,

è consentito l'affidamento diretto da parte del responsabile del

procedimento, anche senza previa consultazione di due o più operatori

economici;

VISTA la nota PRAP n. 44840.II del 12 ottobre 2020 recante le linee guida per le

procedure di affidamento dei lavori servizi e forniture;

RICHIAMATO il Decreto Legislativo 18 aprile 2016, n. 50 che all’art. 32, comma 2, lett.

a), successivamente modificato dall’art. 22 del Decreto Legislativo n. 56

del 19 aprile 2017 prevede che la stazione appaltante può procedere ad

affidamento diretto tramite determina a contrarre, o atto equivalente, che

contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il

fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei

requisiti di carattere generale, nonché il possesso dei requisiti tecnico-

professionali, ove richiesti.";

VALUTATO che i principi richiamati dall’art. 30, comma 1, del Codice dei contratti,

possano ritenersi soddisfatti ricorrendo alla Richiesta di offerta, sulla

piattaforma Consip-Me.PA, ad almeno 5 operatori economici del settore;

DATO ATTO che il CIG che identifica la fornitura oggetto del presente atto è il n°

Z7E315B861 ;

DETERMINA

di individuare, come riportato nel prospetto che segue, gli elementi e i criteri relativi

all’acquisizione dei beni di cui all’oggetto:

FINE DA PERSEGUIRE

Garantire un’adeguata scorta di carta;

OGGETTO DEL CONTRATTO acquisto carta per fotocopiatrici

FORMA DEL CONTRATTO Scrittura privata (data dallo scambio dei

documenti d’ordine ed accettazione,

sottoscritti con firma digitale, tra Soggetto

Aggiudicatore e Fornitore)

CLAUSOLE ESSENZIALI Condizioni d’acquisto indicate nel Catalogo del

fornitore abilitato nel MEPA

SCELTA DEL CONTRAENTE Rdo sulla piattaforma Consip - MEPA

di impegnare la spesa, stimata in € 3.490,00 escluso IVA, nel corrente esercizio finanziario,

con imputazione al capitolo di spesa 1762 pg 2

di precisare che si procederà alla liquidazione della spesa dietro presentazione di regolare

fattura e previo riscontro di corrispondenza, per qualità e quantità, dei beni forniti con quanto

pattuito e di concordanza degli importi fatturati con quelli stabiliti;

Firenze 14 aprile 2021

DETERMINA A CONTRARRE N° 55 /2021 – CIG Z87316F0A2

Oggetto: intervento per eliminazione infiltrazione di acqua dalle coperture dell’area educativa.

PRESO ATTO dell’improvvisa quanto copiosa infiltrazione di acqua dal tetto che ha

interessato gran parte della zona dell’area educativa;

VALUTATO trattandosi di intervento urgente e non procrastinabile per la sicurezza del

personale che vi opera, nonché per la salubrità degli ambienti lavorativi,

non è opportuno svolgere una ricerca di mercato;

ACCERTATO che la ditta EDIL RAVAGLI si è resa disponibile ad effettuare l’intervento

urgente, mediante trattativa diretta, rimettendo un preventivo di spesa,

congruito dal locale ufficio tecnico;

VISTO il Decreto Legislativo 19 aprile 2017, n. 56;

VISTO il Decreto Legislativo 76/2020 (c.d. Decreto Semplificazione), convertito

in Legge 120/2020 che prevede per servizi o forniture di importo inferiore

a settantacinquemila euro, l'affidamento diretto da parte del responsabile

del procedimento, anche senza previa consultazione di due o più operatori

economici;

VISTA la nota PRAP n. 44840.II del 12 ottobre 2020 recante le linee guida per le

procedure di affidamento dei lavori servizi e forniture;

VERIFICATO che non sono attive Convenzioni Consip di cui all’art. 26 della Legge n.

488/1999, aventi ad oggetto lavori della categoria/tipologia oggetto della

presente procedura di affidamento;

VERIFICATO che nei cataloghi pubblicati sulla piattaforma Acquisti in Rete PA Mercato

Elettronico sono presenti prodotti/servizi aventi caratteristiche idonee alle

esigenze di questa Amministrazione;

RICHIAMATO il Decreto Legislativo 18 aprile 2016, n. 50 che all’art. 32, comma 2, lett.

a), successivamente modificato dall’art. 22 del Decreto Legislativo n. 56

del 19 aprile 2017 prevede che la stazione appaltante in conformità ai

propri ordinamenti può procedere ad affidamento diretto tramite

determina a contrarre, o atto equivalente, che contenga, in modo

semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni

della scelta del fornitore, il possesso da parte sua dei requisiti di carattere

generale, nonché il possesso dei requisiti tecnico-professionali, ove

richiesti.";

VALUTATO che i principi richiamati dall’art. 36, comma 2, lett. a del Codice dei

contratti, che prevedono l’affidamento diretto senza previa consultazione

di due o più operatori economici, sempre nel rispetto dei principi di

economicità, efficacia, tempestività e correttezza, nonché il principio della

rotazione di cui all’art. 30 comma 1, possano ritenersi ampiamente

soddisfatti ricorrendo alla trattativa diretta sulla piattaforma Consip-

Me.Pa;

DATO ATTO che il CIG che identifica la fornitura oggetto del presente atto è il n°

Z87316F0A2

DETERMINA

di individuare, come riportato nel prospetto che segue, gli elementi e i criteri relativi

all’acquisizione dei lavori di cui all’oggetto:

FINE DA PERSEGUIRE

Ripristinare la coibentazione delle coperture

OGGETTO DEL CONTRATTO intervento per eliminazione infiltrazione di

acqua dalle coperture dell’area educativa

FORMA DEL CONTRATTO Scrittura privata (data dallo scambio dei

documenti d’ordine ed accettazione,

sottoscritti con firma digitale, tra Soggetto

Aggiudicatore e Fornitore)

CLAUSOLE ESSENZIALI Condizioni d’acquisto indicate nel Catalogo del

fornitore abilitato nel MEPA

SCELTA DEL CONTRAENTE T.D. sulla piattaforma Consip - MEPA

di impegnare la spesa, stimata in € 10.000,00 oltre IVA nel corrente esercizio finanziario, con

imputazione al capitolo di spesa 1687 pg. 1 dove è stata prevista la spesa ed accertata la

disponibilità finanziaria:

di precisare che si procederà alla liquidazione della spesa dietro presentazione di regolare

fattura e previa acquisizione del visto di regolare esecuzione dei lavori.

Dispone di provvedere alla pubblicazione della presente determina nell’apposita sezione del

sito del Ministero della Giustizia in ottemperanza agli obblighi di pubblicazione ex art 37 D. Lgs.

33/2013 concernente i contratti pubblici di lavori, servizi e forniture.

Firenze 27 aprile 2021

DETERMINA A CONTRARRE N° 56 /2021 – CIG ZB83183C7E

Oggetto: intervento di riparazione urgente su cancello porta carraia.

PRESO ATTO dell’improvvisa segnalazione, da parte del Commissario, dell’urgenza di

provvedere alla riparazione del cancello della porta carraia in quanto

pericoloso per la sicurezza dell’istituto;

VALUTATO trattandosi di intervento urgente e non procrastinabile per garantire la

sicurezza dell’istituto;

ACCERTATO che la ditta SIMEV SRL CR si è resa disponibile ad effettuare l’intervento

urgente, mediante trattativa diretta sul MePA;

VISTO il Decreto Legislativo 19 aprile 2017, n. 56;

VISTO il Decreto Legislativo 76/2020 (c.d. Decreto Semplificazione), convertito

in Legge 120/2020 che prevede per servizi o forniture di importo inferiore

a settantacinquemila euro, l'affidamento diretto da parte del responsabile

del procedimento, anche senza previa consultazione di due o più operatori

economici;

VISTA la nota PRAP n. 44840.II del 12 ottobre 2020 recante le linee guida per le

procedure di affidamento dei lavori servizi e forniture;

VERIFICATO che non sono attive Convenzioni Consip di cui all’art. 26 della Legge n.

488/1999, aventi ad oggetto lavori della categoria/tipologia oggetto della

presente procedura di affidamento;

VERIFICATO che nei cataloghi pubblicati sulla piattaforma Acquisti in Rete PA Mercato

Elettronico sono presenti prodotti/servizi aventi caratteristiche idonee alle

esigenze di questa Amministrazione;

RICHIAMATO il Decreto Legislativo 18 aprile 2016, n. 50 che all’art. 32, comma 2, lett.

a), successivamente modificato dall’art. 22 del Decreto Legislativo n. 56

del 19 aprile 2017 prevede che la stazione appaltante in conformità ai

propri ordinamenti può procedere ad affidamento diretto tramite

determina a contrarre, o atto equivalente, che contenga, in modo

semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni

della scelta del fornitore, il possesso da parte sua dei requisiti di carattere

generale, nonché il possesso dei requisiti tecnico-professionali, ove

richiesti.";

VALUTATO che i principi richiamati dall’art. 36, comma 2, lett. a del Codice dei

contratti, che prevedono l’affidamento diretto senza previa consultazione

di due o più operatori economici, sempre nel rispetto dei principi di

economicità, efficacia, tempestività e correttezza, nonché il principio della

rotazione di cui all’art. 30 comma 1, possano ritenersi ampiamente

soddisfatti ricorrendo alla trattativa diretta sulla piattaforma Consip-

Me.Pa;

DATO ATTO che il CIG che identifica la fornitura oggetto del presente atto è il n°

ZB83183C7E

DETERMINA

di individuare, come riportato nel prospetto che segue, gli elementi e i criteri relativi

all’acquisizione dei lavori di cui all’oggetto:

FINE DA PERSEGUIRE

Garantire la sicurezza dell’istituto

OGGETTO DEL CONTRATTO intervento di riparazione urgente su cancello

porta carraia

FORMA DEL CONTRATTO Scrittura privata (data dallo scambio dei

documenti d’ordine ed accettazione,

sottoscritti con firma digitale, tra Soggetto

Aggiudicatore e Fornitore)

CLAUSOLE ESSENZIALI Condizioni d’acquisto indicate nel Catalogo del

fornitore abilitato nel MEPA

SCELTA DEL CONTRAENTE T.D. sulla piattaforma Consip - MEPA

di impegnare la spesa, stimata in € 756,20 oltre IVA nel corrente esercizio finanziario, con

imputazione al capitolo di spesa 1687 pg. 1:

di precisare che si procederà alla liquidazione della spesa dietro presentazione di regolare

fattura e previa acquisizione del visto di regolare esecuzione dei lavori.

Dispone di provvedere alla pubblicazione della presente determina nell’apposita sezione del

sito del Ministero della Giustizia in ottemperanza agli obblighi di pubblicazione ex art 37 D. Lgs.

33/2013 concernente i contratti pubblici di lavori, servizi e forniture.

Firenze 27 aprile 2021

Il Direttore Reggente

D.ssa Antonella Tuoni

