


COMUNE DI ZANÈ

PROVINCIA DI VICENZA

DETERMINAZIONE DEL RESPONSABILE AREA TECNICO/TRIBUTI

N. DET / 113 / 2016 DEL 08-03-2016

AREA TECNICO/TRIBUTI PROPOSTA N. DT - 88 - 2016 DEL 11-02-2016

OGGETTO: ADESIONE AL SERVIZIO DI NOLEGGIO FULL-SERVICE DI MACCHINA MULTIFUNZIONE A4 B/N UFFICI TECNICO/TRIBUTI - RAGIONERIA

RICHIAMATA la delibera di Consiglio Comunale n. 47 del 22/12/2015 dichiarata immediatamente esecutiva, con la quale è stato approvato il Bilancio di Previsione 2016/2018 ai sensi del D.Lgs. n. 118/2011;

VISTA la delibera di Giunta Comunale n. 283 del 23/12/2015 di approvazione del Piano Esecutivo di Gestione 2016/18;

RICHIAMATA la Delibera di Consiglio Comunale n. 37 del 22.09.2010 con la quale il Comune di Zanè ha aderito alla Società Pasubio Tecnologia Srl di Schio approvando contestualmente lo Statuto Vigente;

RICHIAMATA la Delibera n. 267 del 02/12/2015 con la quale la Giunta Comunale ha approvato il contratto di servizio per la gestione del Servizio Informatico per il quadriennio 2016 - 2020, che disciplina i rapporti tra il Comune di Zanè e la Società Pasubio Tecnologia Srl di Schio;

EVIDENZIATO che con determinazione n. 541 del 16/10/2012 il Comune di Zanè per mezzo di Pasubio Tecnologia Srl di Schio ha acquistato in convenzione CONSIP n. 4 stampanti che sono state rese operative negli uffici Tecnico Lavori Pubblici – Tecnico Ed. Privata/Tributi – Ragioneria – Anagrafe;

CONSIDERATO che le stampanti sopra menzionate hanno terminato il periodo di manutenzione/garanzia nel novembre dell'anno 2015 e che visto anche l'elevato numero di copie prodotte nel corso dei n. 3 anni non è conveniente stipulare un nuovo contratto di manutenzione;

EVIDENZIATO che delle n. 4 stampanti sopracitate n. 1 (Ufficio Ragioneria) si è definitivamente guastata e n. 1 (Ufficio Anagrafe) produce stampe con una fascia scura probabilmente a causa di un danneggiamento del rullo fusore;

CONSIDERATO che attualmente i dispositivi di stampa di rete del Comune di Zanè sono nella seguente condizione:

UFFICIO	APPARATO DI STAMPA	STATO
Ufficio Tecnico LL.PP.	Kiocera A4 B/N	Funzionante Fuori Garanzia
Ufficio Tecnico E.P./Tributi	Kiocera A4 B/N	Funzionante Fuori Garanzia
Ufficio Ragioneria	Kiocera A4 B/N	Guasta Fuori Garanzia
Ufficio Anagrafe	Kiocera A4 B/N	Mezzo servizio Fuori Garanzia
Ufficio Segreteria 1	Ricoh A3B/N Multifunzione	Funzionante con contratto di manutenzione
Ufficio Segreteria 2		

VISTO che con le nuove tecnologie ed i nuovi dispositivi di stampa multifunzione (fotocopiatore

– stampante – scanner) introdotti nel mercato negli ultimi anni il costo di gestione si è notevolmente ridotto rendendo conveniente il contratto di noleggio piuttosto che l'acquisto ed il contratto di manutenzione;

CONSIDERATO che da una analisi effettuata dall'Ufficio Tecnico Comunale di Zanè in collaborazione con Pasubio Tecnologia srl di Schio, è emerso che la configurazione attuale degli apparati di stampa del Comune di Zanè non risulta razionale, ma risulterebbe più conveniente limitare il numero degli dispositivi preferendo apparati multifunzione più performanti e gestiti in un contratto di noleggio;

VISTA la nota prot. n. 1596 del 15/02/2016 con la quale la ditta Pasubio Tecnologia Srl di Schio comunica di aver completato la procedura negoziata tramite RDO sul MEPA per il noleggio full service di macchine fotocopiatrici digitali, ottenendo una ulteriore riduzione del 2,5% sui prezzi per il canone di noleggio, mentre per i costi copia in eccedenza il prezzo rimarrà il medesimo, precisando inoltre che il prezzo proposto comprende altresì tutte quelle attività che riguardano installazione e configurazione degli apparati, gestione delle scorte e riordino dei materiali di consumo;

RITENUTO quindi operare una razionalizzazione degli apparati di stampa del Comune di Zanè, eliminando le n. 4 piccole stampanti di rete posizionate negli uffici ed introducendo nuovi dispositivi di stampa multifunzione;

EVIDENZIATO che tale razionalizzazione, tenuto conto del numero di copie prodotte dagli uffici negli ultimi n. 3 anni che si riassumono brevemente così:

UFFICIO	COPIE IN N. 3 ANNI	COPIE A TRIMESTRE
Ufficio Tecnico LL.PP.	63213	5268
Ufficio Tecnico E.P./Tributi	86278	7190
Ufficio Ragioneria	98072	8173
Ufficio Anagrafe	135236	11270
Segreteria 1	Dato non disponibile	
Segreteria 2	Dato non disponibile	

sarà articolata in n. 2 fasi distinte:

1 Fase – acquisizione di contratto di noleggio per n. 1 dispositivo multifunzione (Triumph Adler P-6035i A4 B/N Multifunzione) da posizionare nel corridoio alla sinistra dell'ingresso principale del municipio a servizio dell'Ufficio Tecnico/Tributi e della Ragioneria, con produttività trimestrale comprensiva di n. 21000 copie.

In questa fase per l'Ufficio Anagrafe e l'Ufficio Segreteria resterà attivo e funzionante l'esistente dispositivo multifunzione (Richo A3 B/N) posizionato nel corridoio a destra dell'ingresso principale per il quale esiste già un contratto di manutenzione;

UFFICIO	APPARATO DI STAMPA	STATO
Ufficio Tecnico LL.PP.	Triumph Adler P-6035i A4 B/N Multifunzione (n. 21000 copie)	Contratto di noleggio
Ufficio Tecnico E.P./Tributi		
Ufficio Ragioneria		
Ufficio Anagrafe	Richo A3 B/N Multifunzione	In proprietà con contratto di manutenzione
Segreteria 1		
Segreteria 2		

2 Fase – nel momento in cui non sarà più conveniente rinnovare il contratto di manutenzione per l'esistente dispositivo multifunzione (Richo A3 B/N) lo stesso sarà sostituito con un nuovo dispositivo

multifunzione delle stesse caratteristiche e sempre con produttività trimestrale comprensiva di n. 21000 copie, acquisito però con contratto di noleggio;

UFFICIO	APPARATO DI STAMPA	STATO
Ufficio Tecnico LL.PP.	Triumph Adler P-6035i A4 B/N Multifunzione (n. 21000 copie)	Contratto di noleggio
Ufficio Tecnico E.P./Tributi		
Ufficio Ragioneria		
Ufficio Anagrafe	Nuovo dispositivo Multifunzione A3 B/N (modello da decidersi a seconda dell'offerta del mercato) (n. 21000 copie)	Contratto di noleggio
Segreteria 1		
Segreteria 2		

Si precisa che tutti i dispositivi sono collegati in rete e quindi in caso di necessità possono essere sempre utilizzati da tutti gli uffici della sede Comunale;

RITENUTO quindi affidare alla Società Pasubio Tecnologia Srl di Schio, per le motivazioni sopra specificate, il contratto di noleggio per n. 1 dispositivo multifunzione (Triumph Adler P-6035i A4 B/N Multifunzione) da posizionare nel corridoio alla sinistra dell'ingresso principale del municipio a servizio dell'Ufficio Tecnico/Tributi e della Ragioneria, con produttività trimestrale comprensiva di n. 21000 copie, per l'importo annuale 2016 di €. 535,88+IVA 22% più €. 100,00+IVA 22% per eventuali superamenti del limite di produttività, complessivamente €. 2083,32 IVA 22% cps., per il triennio 2016-2018;

IN ATTUAZIONE della Legge 136/2010 sulla tracciabilità dei flussi finanziari si da atto che l'affidamento alla ditta Pasubio Tecnologia Srl di Schio non è soggetta alla normativa stessa, in quanto trattasi di forniture di beni e servizi in ambito ICT condotte in house providing, giuste indicazioni della Determinazione 22/12/2010, n. 10 dell'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture;

VISTA la disponibilità dello stanziamento cui va imputata la spesa e ciò anche ai fini della copertura e liquidazione ai sensi del D. Lgs n. 267/2000;

VERIFICATI gli adempimenti e le modalità di cui all'art. 3 della L. 13/8/2010, n. 136 come modificato dal D.L. 187/2010, in merito all'obbligo di tracciabilità dei flussi finanziari;

ASSUNTO il visto favorevole di regolarità contabile attestante la copertura finanziaria del Responsabile del Servizio Finanziario e il parere di legittimità del Segretario Comunale;

RITENUTO provvedere in merito;

DETERMINA

1. Di affidare, per le motivazioni sopra specificate che qui si intendono integralmente riportate, il contratto di noleggio per n. 1 dispositivo multifunzione (Triumph Adler P-6035i A4 B/N Multifunzione) da posizionare nel corridoio alla sinistra dell'ingresso principale del municipio a servizio dell'Ufficio Tecnico/Tributi e della Ragioneria, con produttività trimestrale comprensiva di n. 21000 copie, per l'importo complessivo di €. 2083,32 IVA 22% cps. per il triennio 2016-2018;
2. di impegnare e di imputare, la somma di € 2083,32 IVA 22% cps. a favore della Società Pasubio Tecnologia Srl di Schio, in relazione alla esigibilità della obbligazione come di seguito

Capitolo	Importo	Annualità imputazione
8520	775,78	2016

8520	653,77	2017
8520	653,77	2018

3. di liquidare su presentazione di fattura annuale la somma di € 653,77 relativa al contratto di noleggio a favore alla Società Pasubio Tecnologia Srl di Schio mediante ordinanza di liquidazione;
4. di liquidare su presentazione di fattura trimestrale eventuali somme relative allo sfioramento del numero di copie previste dalla produttività a favore alla Società Pasubio Tecnologia Srl di Schio mediante ordinanza di liquidazione;
5. di accertare, ai fini del controllo preventivo di regolarità amministrativa-contabile di cui all'articolo 147-bis, comma 1, del D.Lgs. n- 267/2000, la regolarità tecnica del presente provvedimento in ordine alla regolarità, legittimità e correttezza dell'azione amministrativa, il cui parere favorevole è reso unitamente alla sottoscrizione del presente provvedimento da parte del responsabile del servizio;

Il Segretario Generale, per la legittimità della Determinazione in oggetto, ai sensi della Delibera G.C. n. 316/1997.

Il sottoscritto attesta che la presente copia informatica è conforme ai documenti informatici originali, firmati digitalmente, conservati presso il sistema informatico dell'Ente.

Il Segretario Generale
(Cecchetto dr. Maria Teresa)

DOCUMENTO FIRMATO DIGITALMENTE
(artt. 20,21 e 24 del d.lgs. n. 82 del 07.09.2005 e s.m.e.i.)