

DIPARTIMENTO PER LA GIUSTIZIA MINORILE E DI COMUNITA'
UFFICIO DISTRETTUALE DI ESECUZIONE PENALE ESTERNA
REGGIO CALABRIA

Determina di aggiudicazione n. 61 del 03.12.2020

Oggetto: RDO n. 2669143 – Fornitura carta per fotocopiatrici e materiale di cancelleria

IL DIRIGENTE DELL'UFFICIO DISTRETTUALE DI ESECUZIONE PENALE ESTERNA

Richiamata la propria determina n. 53 del 09.11.2020 con la quale è stata autorizzata l'indizione di una RDO per la Fornitura di carta per fotocopiatrici e materiale di cancelleria;

dato atto che:

- Si è provveduto a dare esecuzione alla sopraindicata determinazione e che sono state invitate a presentare offerta a fornitori di fiducia di questo Ufficio (SISTERS S.R.L., ICR SPA, REFILL CENTER SRL, GTS POINT DI SGRO' CARMELA RAFFAELLA, DITTA MANTUANO DEMETRIO DI SCORDO SANTA, SPAZIO UFFICIO DI FRANCESCO MORABITO, B&J FORNITURE PER L'UFFICIO DI VARACALLI ILENIA, STEM EDITRICE SRL, NEAPOLIS INFORMATICA SRL, F.C. DISTRIBUTION SRL, FINBUC S.R.L.);
- Entro il termine fissato dalla R.d.O., sono pervenute n. 4 offerte:
 - a) SISTERS S.R.L. € 1.610,67;
 - b) B&J FORNITURE PER L'UFFICIO € 1.763,30;
 - c) I.C.R. S.P.A. € 1.825,37;
 - d) DITTA MANTUANO DEMETRIO € 1.932,58;
 - e) SPAZIO UFFICIO € 2.177,17.

Considerato che il criterio di aggiudicazione è il prezzo più basso;

DETERMINA

- **di aggiudicare**, per le motivazioni espresse in premessa, la fornitura carta per fotocopiatrici e materiale di cancelleria alla SISTERS S.R.L. di San Pietro in Casale (BO);
- **di quantificare** il valore dell'appalto in euro 1.610,67 oltre I.V.A.;
- **di dare atto** che la spesa sarà sostenuta con i fondi assegnati per l'anno 2020, sul cap. 2061 p.g. 14;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

DETERMINA n.62 del 10/12/2020

IL DIRETTORE DELL'UFFICIO DISTRETTUALE DI ESECUZIONE PENALE ESTERNA

OGGETTO: Pulizia ufficio proroga n. 10 per giorni undici dal 21/12/2020 al 31/12/2020.

Considerato che al detenuto che si occupava della pulizia dell'ufficio, repentinamente e senza preavviso, è stata revocata la possibilità di uscire dall'Istituto per poter svolgere il suddetto servizio, in seguito al dilagare del Corona Virus;

Considerato l'avvio del Progetto "Diamoci una Mano" che l'Ufficio Interdistrettuale di Esecuzione Penale Esterna di Catanzaro, ha affidato ad, Associazioni, Cooperative, Fondazione, la realizzazione del Progetto "DIAMOCI UNA MANO", nel quale sono inseriti soggetti selezionati dai firmatari della partnership Istituzionale, il Provveditorato Regionale per l'Amministrazione Penitenziaria (P.R.A.P.) di Catanzaro e il Centro Giustizia Minorile (C.G.M.) della Calabria che hanno sottoscritto l'accordo in data 29.1.2019, designando come Ente capofila l'UIEPE di Catanzaro;

Considerato che l'UIEPE di Catanzaro ha provveduto ad avviare tale progetto con la Promidea Impresa Sociale per tutte le province della Calabria, ad esclusione di Reggio Calabria, e con nota n.5408 del 20/05/2020, ha delegato questo Ufficio alla realizzazione del suddetto Progetto per la propria sede;

Vista la RdO n. 2583680 del 08/06/2020, alla quale sono stati invitati tutti gli operatori della categoria Servizi sociali: Assistenziali, educativi, segretariato, supporto al lavoro della Calabria, andata deserta e la RdO n. 2596308 del 25/06/2020, alla quale sono stati invitati tutti gli operatori della categoria Servizi sociali: Assistenziali, educativi, segretariato, supporto al lavoro di tutta Italia, andata anch'essa deserta;

Visto il preventivo acquisito della Promidea Impresa Sociale del 02/09/2020;

Considerato che gli Istituti Penitenziari di Reggio Calabria non hanno fornito i nominativi di n.2 detenuti in esecuzione penale da formare per il Progetto (1 da destinare alla cura e manutenzione ordinaria dei locali e n.1 al servizio archiviazione), come richiesto da questo Ufficio con nota n.6206 del 08/07/2020, e pertanto è stata richiesta autorizzazione all'UIEPE di Catanzaro di avvalersi di n.2 utenti in area penale esterna;

Considerato che la nota dell'UIEPE di Catanzaro n.11016.U del 15/10/2020 autorizzava la richiesta sopra citata, questo Ufficio ha avviato la trattativa con la Promidea Impresa Sociale per lo svolgimento del progetto di formazione a n.2 detenuti in esecuzione penale esterna;

Vista la sospensione dei tirocini Formativi dei soggetti in art.21 ed in misura alternativa, come da nota dell'U.I.E.P.E. di Catanzaro n.11900.U del 05/11/2020;

Considerato che occorre, senza indugio, affidare per ulteriori giorni 11 il servizio di:

- a) Pulizia giornaliera (lun-ven) con igienizzazione e sanificazione n.6 servizi igienici, n.1 sala d'attesa e n. 2 sale colloqui e zona ristoro, inclusi arredi e svuotamento cestini (mq. 84);
- b) Pulizia trisettimanale uffici (mq.488);

dato atto che:

Si era provveduto alla Stipula di una Trattativa Diretta con la società GD SERVICE Srl di Reggio Calabria la quale ha presentato offerta per il servizio di pulizia giornaliera e trisettimanale, come sopra indicato, al costo mensile di € 503,36+IVA;

Visto il budget assegnato al Capitolo 2061/13 pari ad € 23.000,00;

Considerato che il servizio offerto dalla GD SERVICE S.r.l. di Reggio Calabria presenta le caratteristiche tecniche richieste ed ha già svolto il servizio dal 11/03/2020 e con successive proroghe dal 14/04/20 al 13/05/20, dal 14/05/20 al 13/06/20, dal 15/06/20 al 14/07/20, dal 15/07/2020 al 14/08/2020 17/08/20 al 16/09/20, dal 17/09/2020 al 16/10/2020, dal 19/10/2020 al 18/11/2020, ed in ultimo dal 19/11/2020 al 18/12/2020;

Considerato che nell'RdO n.2694334 del 17/11/2020 (servizio di pulizia anno 2021) la GD SERVICE ha offerto il prezzo più basso degli altri concorrenti che, tra l'altro, risulta il medesimo della Trattativa Diretta sopracitata;

Visto il CIG n.**ZA82C5C2B0**, richiesto all'Autorità Nazionale Anticorruzione;

DETERMINA

di far proseguire l'affidamento, per le motivazioni sopra espresse, per ulteriori giorni 11 del servizio di **Pulizia giornaliero e trisettimanale dei locali di questo Ufficio – Vico Vitetta n.26** alla GD SERVICE S.r.l. con sede in Reggio Calabria in Viale Aldo Moro Trav.Morabito, 6 Cod.Fisc./P.I. 03023430808;

di quantificare il valore dell'appalto in euro 184,57 oltre IVA di legge;

di dare atto che la spesa sarà sostenuta con i fondi assegnati sul cap. 2061 p.g. 13 per il corrente esercizio finanziario;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

DETERMINA n.63 del 10/12/2020

OGGETTO: Servizio di pulizia locali UDEPE di Reggio Calabria anno 2021 (durata mesi 12).

Richiamata la propria determina n.55 del 17.11.2020 con la quale è stata autorizzata l'indizione di una RDO n.2694334 per l'affidamento del servizio di cui all'oggetto;

dato atto che:

- Si è provveduto a dare esecuzione alla sopraindicata determinazione e che sono state invitate a presentare offerta, entro le ore 08:00 del 25.06.2020, tutte le Ditte aventi area d'affari e sede legale nella provincia di Reggio Calabria, attive nel bando "Pulizia immobili";
- Entro il termine fissato dalla R.d.O., sono pervenute n. 7 offerte:
 - f) GD SERVICE S.R.L. € 6.036,00;
 - g) BRILLIANT SERVICES SOC.COOP.SOCIALE € 7.900,00;
 - h) PULISERVICE S.R.L. € 7.990,00;
 - i) CENTER CLEAN S.R.L. € 8.900,00;
 - j) CCM SERVICE S.R.L. € 9.588,00;
 - k) BRUTIA SERVICE € 9.976,00;
 - l) PULICENTER S.R.L. € 9.990,00.

Considerato che il criterio di aggiudicazione è il prezzo più basso;

DETERMINA

- **di aggiudicare**, per le motivazioni espresse in premessa, il servizio di pulizia locali UDEPE di Reggio Calabria anno 2021 (durata mesi 12) alla GD SERVICE S.R.L. di Reggio Calabria;
- **di quantificare** il valore dell'appalto in euro 6.036,00 oltre I.V.A.;
- **di dare atto** che la spesa sarà sostenuta con i fondi assegnati per l'anno 2021, sul cap. 2061 p.g. 13;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

Determina di aggiudicazione n. 64 del 10.12.2020

Oggetto: RDO n. 2691553 – Fornitura materiale igienico e di pulizia

IL DIRIGENTE DELL'UFFICIO DISTRETTUALE DI ESECUZIONE PENALE ESTERNA

Richiamata la propria determina n. 54 del 17.11.2020 con la quale è stata autorizzata l'indizione di una RDO per la Fornitura di materiale igienico e di pulizia;

dato atto che:

- Si è provveduto a dare esecuzione alla sopraindicata determinazione e che sono state invitate a presentare offerta ai fornitori del Mercato Elettronico (previa Abilitazione al Bando/Categoria della Richiesta di Offerta) a fornitori con sede della propria impresa nell'area legale di tutta la Calabria e con sede di Affari e legale della propria impresa nelle provincie di Reggio Calabria e Vibo Valentia;
- Entro il termine fissato dalla R.d.O., sono pervenute n. 4 offerte:
 - a) RG CARTA E UFFICIO € 1.720,00;
 - b) SPAZIO UFFICIO € 2.181,17;
 - c) ALL OFFICE € 2.848,00;
 - d) ACDGROUP S.R.L.S. € 3.603,00.

Considerato che il criterio di aggiudicazione è il prezzo più basso;

DETERMINA

- **di aggiudicare**, per le motivazioni espresse in premessa, la fornitura di materiale igienico e di pulizia alla RG CARTA E UFFICIO di San Lucido (CS);
- **di quantificare** il valore dell'appalto in euro 1.720,00 oltre I.V.A.;
- **di dare atto** che la spesa sarà sostenuta con i fondi assegnati per l'anno 2020, sul cap. 2061 p.g. 14;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

DETERMINAZIONE CONTABILE N. 65 del 10.12.2020

OGGETTO: RDO n. 2699807 - Servizio Postale Anno 2021 - sede UDEPE Reggio Calabria e Sezione distaccata Vibo Valentia.

IL DIRETTORE

Richiamata la propria determina n. 56 del 24.11.2020 con la quale è stata autorizzata la richiesta di offerta mediante R.d.O. Me.P.A. per l'affidamento del servizio di raccolta (pick-up) e recapito di corrispondenza ordinaria, garantita/raccomandata A/R per la sede UDEPE di Reggio Calabria e la Sezione distaccata di Vibo Valentia;

dato atto che:

1. Si è provveduto a dare esecuzione alla sopraindicata determinazione e che sono state invitate a presentare offerta tutte le ditte (n.489) presenti sul MEPA iscritte al bando SERVIZI/Servizi Postali di Raccolta e Recapito e Servizi Monte e a Valle del Recapito;
2. Entro il termine fissato dalla R.d.O., è pervenuta n.1 offerta da parte di "Poste Nazionali - One Click S.r.l." di Napoli

Considerato che il criterio di aggiudicazione è quello dell'offerta economicamente più vantaggiosa;

Considerato che le "Poste Nazionali - One Click S.r.l." di Napoli ha presentato un'offerta economicamente vantaggiosa;

Preso atto di quanto sopra esposto e ritenuto di dover procedere alla formale aggiudicazione della R.d.O. n. 2699807,

DETERMINA

di affidare, per le motivazioni sopra espresse, il servizio di raccolta (pick-up) e recapito di corrispondenza ordinaria, garantita/raccomandata A/R per la sede UDEPE di Reggio Calabria e la Sezione distaccata di Vibo Valentia, per l'anno 2021, alle "Poste Nazionali - One Click S.R.L." con sede legale a Napoli (CZ) in Vico Monteleone 16, P.I. 07461981214;

di dare atto che la spesa sarà sostenuta con i fondi assegnati sul cap. 2061 p.g. 14 per l'esercizio finanziario 2021;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

DETERMINAZIONE CONTABILE N. 66 del 11/12/2020

Il Direttore

- Visto il budget di € 7.500,00 assegnato sul capitolo 2061/14 per l'anno 2020;
- Considerato quanto disposto dal Codice dei Contratti Pubblici;
- Considerato che bisogna effettuare i reintegri delle Cassette di Pronto Soccorso presenti in Ufficio a Reggio Calabria (n.2), Vibo Valentia (n.2) ed alle autovetture di servizio (Reggio Calabria n.3 e Vibo Valentia n.2);
- Considerato che la Ditta LM ANTINFORTUNISTICA di ANNALISA APICELLA, di Reggio Calabria, presente sul Mercato Elettronico della Pubblica Amministrazione, a seguito di interrogazione sul suddetto mercato, offre i prodotti richiesti al prezzo di € 66,00+IVA a pacco di reintegro per ufficio; al prezzo di € 13,00+IVA a pacco di reintegro per autovettura, prezzi ritenuti convenienti da questa Amministrazione;
- Visto il CIG n. ZE92FB7F84, richiesto all'Autorità Nazionale Anticorruzione ai sensi dell'art. 3 della L.136/2010 e s.m.i.;

DETERMINA

L'acquisto dalla Ditta LM ANTINFORTUNISTICA di ANNALISA APICELLA, di Reggio Calabria di n.4 pacchi di reintegro per ufficio al prezzo di € 66,90+IVA cad. e di n.5 pacchi di reintegro per autovettura al prezzo di € 13,00+IVA cad., per un totale complessivo di € 329,00+IVA.

La spesa sarà sostenuta sul Capitolo 2061/14 anno 2020.

Reggio Calabria, 11 Dicembre 2020

DETERMINAZIONE CONTABILE N. 67 del 14/12/2020

Il Direttore

- Considerato quanto disposto dal Codice dei Contratti Pubblici;
- Visto il budget di € 1.300,00 assegnato sul capitolo 2061/12 per l'anno 2020;
- Considerato che occorre acquistare del materiale elettrico;

- Considerato che la ditta "CENTRE ELETTRONICA S.R.L." di Reggio Calabria, presente sul Mercato Elettronico della Pubblica Amministrazione, a seguito di interrogazione sul suddetto mercato, risultata offrire i seguenti prezzi ritenuti più conveniente per questa Amministrazione:

Oggetto	Nome Commerciale	Prezzo Unitario (€)	Qta da ordinare	Prezzo Complessivo (IVA esclusa)
1	Tubo neon led 18W T7 4000K	9,00	7 (Pezzo)	63,00 €
2	Blister pila AA 6pz alkaline	2,50	3 (Pezzo)	7,50 €
3	Blister pila AAA 6 pz alkaline	2,50	1 (Pezzo)	2,50 €
4	Faro led 10w ip65 6000k	5,50	1 (Pezzo)	5,50 €
5	Lampada led candela E14 – 8W – 4000K	2,50	2 (Pezzo)	5,00 €
6	Tubo neon led 24W T8 4000K	11,00	5 (Pezzo)	55,00 €

- Visto il CIG n. Z0C2FC0DED, richiesto all'Autorità Nazionale Anticorruzione;

DETERMINA

l'acquisto, dalla ditta "CENTRE ELETTRONICA" di Reggio Calabria, tramite Mercato Elettronico del materiale elettrico sopraelencato, per l'importo totale di € 138,50+IVA.

La spesa sarà sostenuta sul Capitolo 2061/12 anno 2020.

Reggio Calabria, 14 Dicembre 2020

DETERMINAZIONE CONTABILE N. 68 del 14/12/2020

Il Direttore

Considerato che, con nota n.12553.U del 20/11/2020, l'Ufficio Interdistrettuale per la Calabria ha attribuito a questo Ufficio € 1.500,00, sul cap. 2061/14, per coprire fabbisogni relativi all'acquisto di materiale informatico;

Considerato che occorre provvedere all'approvvigionamento di n. 25 Cuffie con microfono e n. 5 Webcam;

Considerato:

- che in applicazione dell'articolo 36, comma 6, del D. Lgs. 50/2016 è possibile applicare la procedura negoziata mediante R.d.O sul portale Me.P.A;
- che i principi, enunciati dall'articolo 30 del D. Lgs. 50/2016, economicità, efficacia, tempestività, correttezza, libera concorrenza, non discriminazione, trasparenza, proporzionalità, sono integralmente garantiti e rispettati mediante il ricorso al MEPA gestito dalla Consip (o diverso mercato elettronico di cui si avvalga l'Ente), in quanto

l'apertura iniziale del mercato è assicurata dall'accREDITamento degli operatori economici nel mercato elettronico da parte della Consip, mentre la negoziazione è assicurata dalla selezione dell'offerta al prezzo più basso mediante R.d.O.;

- che i principi in materia di trasparenza sono garantiti dal rispetto delle prescrizioni di cui all'art. 29 D. Lgs. 50/2016;
- che ai sensi dell'articolo 95, comma 4 D. Lgs. 50/2016 l'aggiudicazione con il criterio del minor prezzo, valevole anche per lo strumento dell'R.d.O. nell'ambito del Me.P.A. è ammissibile nel caso di specie;
- che non sono attualmente attive convenzioni Consip S.p.a., per la fornitura di cui all'oggetto, alle quali poter eventualmente aderire;
- che la fornitura da acquistare è presente sul MEPA;

Visto l'art. 3 della Legge 13 agosto 2010, n. 136 recante norme in materia di tracciabilità dei flussi finanziari, come modificato dagli articoli 6 e 7 del D. L. 12 novembre 2010, n. 187, convertito con Legge del 17 dicembre 2010, n. 217;

DETERMINA

di indire, per le motivazioni espresse in premessa, una RDO avente per oggetto la fornitura di n. 25 Cuffie con microfono e n. 5 Webcam;

di individuare e approvare quali clausole negoziali essenziali quelle riportate nell'allegato alla RDO;

di quantificare il valore presunto dell'appalto in € 1.300,00 IVA esclusa;

di dare atto che il codice identificativo della gara è ZF52FC43E7;

di indire una Gara aperta ai fornitori del Mercato Elettronico (previa Abilitazione al Bando/Categoria della Richiesta di Offerta) a fornitori di fiducia di questo Ufficio, SISTERS, ICR SPA, REFILL CENTER SRL, GTS POINT DI SGRO' CARMELA RAFFAELLA, DITTA MANTUANO DEMETRIO DI SCORDO SANTA, SPAZIO UFFICIO DI FRANCESCO MORABITO, B&J FORNITURE PER L'UFFICIO DI VARACALLI ILENIA, NEAPOLIS INFORMATICA SRL, F.C. DISTRIBUTION SRL, FINBUC S.R.L., PAPER-INGROS e RG CARTA E UFFICIO DI ESPOSITO GIOVANNI;

di stabilire che la fornitura sarà aggiudicata alla Ditta che avrà presentato l'offerta al prezzo più basso ai sensi dell'articolo 95, comma 4 D. Lgs. 50/2016;

che a parità di prezzo, si procederà a chiedere ai fornitori che avranno presentato pari offerta di produrre un'offerta migliorativa del prezzo proposto in fase di R.D.O., redatta in carta libera e da presentare in busta chiusa, a mano o a mezzo raccomandata, al fine di concorrere all'aggiudicazione;

di riservare all'Amministrazione la facoltà di aggiudicare la fornitura anche in presenza di una sola offerta valida;

che ai sensi dell'art.31 del D.lgs 50/2016 R.U.P. è il Dott. Antonio MOSCATO;

- **di dare atto** che la spesa sarà sostenuta con i fondi del Capitolo 2061/14, dell'anno 2020 (O/A n.90);

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14-3-2013 n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni" e art. 29 del D.lgs. 50/2016 (obblighi di trasparenza).

Reggio Calabria, 14 Dicembre 2020

Oggetto: RDO n. 2714552 – Fornitura di n. 25 Cuffie con microfono e n. 5 Webcam

IL DIRIGENTE DELL'UFFICIO DISTRETTUALE DI ESECUZIONE PENALE ESTERNA

Richiamata la propria determina n. 68 del 14.12.2020 con la quale è stata autorizzata l'indizione di una RDO per la Fornitura di n. 25 Cuffie con microfono e n. 5 Webcam, valore presunto € 1.300,00 oltre IVA;

dato atto che:

- Si è provveduto a dare esecuzione alla sopraindicata determinazione e che sono state invitate a presentare offerta a fornitori di fiducia di questo Ufficio (SISTERS, ICR SPA, REFILL CENTER SRL, GTS POINT DI SGRO' CARMELA RAFFAELLA, DITTA MANTUANO DEMETRIO DI SCORDO SANTA, SPAZIO UFFICIO DI FRANCESCO MORABITO, B&J FORNITURE PER L'UFFICIO DI VARACALLI ILENIA, NEAPOLIS INFORMATICA SRL, F.C. DISTRIBUTION SRL, FINBUC S.R.L., PAPER-INGROS e RG CARTA E UFFICIO DI ESPOSITO GIOVANNI);
- Entro il termine fissato dalla R.d.O., è pervenuta n. 1 offerta:
a) FINBUC S.R.L. € 977,65;

Considerata congrua la suddetta offerta;

DETERMINA

- **di aggiudicare**, per le motivazioni espresse in premessa, la fornitura di n. 25 Cuffie con microfono e n. 5 Webcam alla FINBUC S.R.L. di Frascati (RM);
- **di quantificare** il valore dell'appalto in euro 977,65 oltre I.V.A.;
- **di dare atto** che la spesa sarà sostenuta con i fondi assegnati per l'anno 2020, sul cap. 2061 p.g. 14;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

DETERMINA n. 70 del 17.12.2020

CIG **Z7E2FC56D0**

OGGETTO: Affidamento servizio manutenzione ordinaria auto di servizio, sede di Reggio Calabria, per l'anno 2021.

IL DIRETTORE

Richiamata la propria determina n. 59 del 27.11.2020 con la quale è stata autorizzata la richiesta di offerta per l'affidamento del servizio di manutenzione ordinaria delle auto di servizio, per la sede di Reggio Calabria e per l'anno 2021;

dato atto che entro la data di scadenza fissata, ha presentato l'offerta n. 1 ditta;

Considerato che l'Autoservice Reitano S.r.l. di Reggio Calabria ha presentato un'offerta ritenuta congrua;

Preso atto di quanto sopra esposto e ritenuto di dover procedere alla relativa formale aggiudicazione;

DETERMINA

di affidare, per le motivazioni sopra espresse, il servizio di manutenzione ordinaria delle auto di servizio, per la sede di Reggio Calabria e per l'anno 2021;

di dare atto che la spesa sarà sostenuta con i fondi assegnati sul cap. 2062 p.g. 18 per l'esercizio finanziario 2021;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

DETERMINA n. 71 del 17.12.2020

CIG **Z072FC5718**

OGGETTO: Affidamento servizio manutenzione ordinaria auto di servizio, sede di Vibo Valentia, per l'anno 2021.

IL DIRETTORE

Richiamata la propria determina n. 60 del 27.11.2020 con la quale è stata autorizzata la richiesta di offerta per l'affidamento del servizio di manutenzione ordinaria delle auto di servizio, per la sede di Vibo Valentia e per l'anno 2021;

dato atto che entro la data di scadenza fissata, ha presentato l'offerta n. 1 ditta;

Considerato che la ditta Stagno Antonio di Mileto (VV) ha presentato un'offerta ritenuta congrua;

Preso atto di quanto sopra esposto e ritenuto di dover procedere alla relativa formale aggiudicazione;

DETERMINA

di affidare, per le motivazioni sopra espresse, il servizio di manutenzione ordinaria delle auto di servizio, per la sede di Vibo Valentia e per l'anno 2021;

di dare atto che la spesa sarà sostenuta con i fondi assegnati sul cap. 2062 p.g. 18 per l'esercizio finanziario 2021;

di pubblicare il presente atto sul sito istituzionale dell'amministrazione della Giustizia ai sensi del D. Lgs. 14.03.2013, n. 33 "riordino della disciplina riguardante gli obblighi di pubblica trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni" e art. 29 del D. Lgs. 50/2016 (obblighi di trasparenza).

DETERMINAZIONE CONTABILE N. 72 del 18/12/2020

Il Direttore

- Considerato quanto disposto dal Codice dei Contratti Pubblici;
- Visto il budget di € 2.200,00 assegnato sul capitolo 2061/18 per l'anno 2020;

- Considerata la necessità di provvedere all'igienizzazione delle autovetture di servizio Fiat Panda 464AF, Fiat Panda 465AF e Fiat Punto 361AG utilizzate dal personale di questo Ufficio;
- Considerato che la Ditta SPAZIO UFFICIO di Morabito Francesco, già in precedenza aveva praticato il prezzo di € 4,51+IVA cad. per bomboletta spray da ml 400, prezzo ritenuto conveniente da questa Amministrazione;
- Vista la scheda tecnica del prodotto su citato e ritenuto idoneo all'utilizzo specifico;
- Visto il CIG n. Z6F2FDED96, richiesto all'Autorità Nazionale Anticorruzione;

DETERMINA

L'acquisto di n. 21 bombolette spray per l'igienizzazione degli interni delle auto Fiat Panda 464AF, Fiat Panda 465AF e Fiat Punto 361AG al prezzo di € 94,67+IVA presso la Ditta SPAZIO UFFICIO di Morabito Francesco.

La spesa sarà sostenuta sul Capitolo 2061/18 anno 2020.

Reggio Calabria, 18 Dicembre 2020

DETERMINAZIONE CONTABILE N. 73 del 18/12/2020

Il Direttore

- Visto il budget di € 7.500,00 assegnato sul capitolo 2061/14 per l'anno 2020;
- Considerato quanto disposto dal Codice dei Contratti Pubblici;
- Considerato che occorre acquistare n.4 Hard Disk esterni da 4 TB Western Digital;
- Vista l'interrogazione effettuata sul Mercato Elettronico:

Fornitore	Prezzo
POWERMEDIA SRL	€ 76,52/Pezzo
HYPERNET	€ 97,00/Pezzo
MA.PO SRL UNIPERSONALE	€ 106,50/Pezzo
PUNTO CART SRL	€ 110,00/Pezzo
PROFESSIONE UFFICIO DI PASSARO VINCENZO	€ 110,00/Pezzo
OOP SYSTEMS S.R.L.	€ 112,74/Pezzo
WIRED SOLUZIONI INFORMATICHE DI PULITO ALESSANDRO	€ 119,39/Pezzo
DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C.	€ 148,18/Pezzo
ASV SERVIZI DI STEFANO CUSIMANO	€ 149,70/Pezzo
LAITECH SRL	€ 151,79/Pezzo
DPS INFORMATICA S.N.C. DI PRESELLO GIANNI & C.	€ 159,05/Pezzo

- Considerato che la Ditta Powermdia S.r.l. di Palermo, offre il prodotto richiesto al prezzo più basso di € 76,52+IVA;
- Considerato che la spesa complessiva ammonta ad € 306,08 (al di sotto dell'importo minimo di consegna, pari ad € 400,00 per la categoria "Prodotti Hardware");

- Considerato che la Ditta Powermedia S.r.l., per acquisti al di sotto dell'importo minimo di consegna, accetta gli ordini previo rimborso del servizio di spedizione, pari ad € 24,00+IVA;
- Visto il CIG n. ZBA2FE0AA0, richiesto all'Autorità Nazionale Anticorruzione ai sensi dell'art. 3 della L.136/2010 e s.m.i.;

DETERMINA

L'acquisto dalla Ditta Ditta Powermdia S.r.l. di Palermo di n.4 Hard Disk esterni da 4 TB Western Digital al prezzo di € 76,52+IVA cad., per un totale complessivo di € 306,08+IVA, oltre ad € 24,00+IVA per spese di spedizione.

La spesa sarà sostenuta sul Capitolo 2061/14 anno 2020.

Reggio Calabria, 18 Dicembre 2020

DETERMINAZIONE CONTABILE N. 74 del 28/12/2020

Il Direttore

- Considerato quanto disposto dal Codice dei Contratti Pubblici;
- Visto il budget di € 7.500,00 assegnato sul capitolo 2061/14 per l'anno 2020;
- Considerato che la Ditta "Refill Center S.r.l." di Reggio Calabria, presente sul Mercato Elettronico della Pubblica Amministrazione, a seguito di interrogazione sul suddetto mercato, è risultata offrire il prezzo ritenuto più conveniente per questa Amministrazione (€ 2,50 a risma) senza richiedere, peraltro, spese di consegna, poiché l'importo della spesa è al di sotto del minimo previsto per la categoria merceologica di appartenenza (€ 400,00 di imponibile);
- Visto il CIG n. Z102FFEE42, richiesto all'Autorità Nazionale Anticorruzione;

DETERMINA

l'acquisto, dalla società "Refill Center S.r.l." di Reggio Calabria, tramite Mercato Elettronico di un quantitativo di n. 80 risme di carta A/4 al prezzo di € 2,50+IVA a risma, per l'importo totale di € 200,00+IVA.

La spesa sarà sostenuta sul Capitolo 2061/14 anno 2020.

Reggio Calabria, 28 Dicembre 2020

DETERMINAZIONE CONTABILE N. 75 del 30/12/2020

Il Direttore

- Considerato quanto disposto dal Codice dei Contratti Pubblici;
- Visto il budget di € 2.000,00 assegnato sul capitolo 2061/18 per l'anno 2020;
- Considerata la necessità di provvedere al lavaggio interno ed esterno delle autovetture di servizio Fiat Panda 464AF, Fiat Panda 465AF e Fiat Punto 361AG utilizzate dal personale di questo Ufficio;

- Considerato che la Ditta Iacopino Annunziato pratica il prezzo di € 8,20+IVA cad. per lavaggio interno ed esterno dell'auto, prezzo ritenuto conveniente per questa Amministrazione;
- Visto il CIG n. **ZDD3008D71**, richiesto all'Autorità Nazionale Anticorruzione;

DETERMINA

il lavaggio interno ed esterno delle auto Fiat Panda 464AF, Fiat Panda 465AF e Fiat Punto 361AG al prezzo di € 24,60+IVA.

La spesa sarà sostenuta sul Capitolo 2061/18 anno 2020.

Reggio Calabria, 30 Dicembre 2020

Il Direttore i.m.
Mario Antonio Galati