

Comune di Marigliano
Provincia di Napoli

DETERMINAZIONE SETTORE IV:
IL RESPONSABILE DEL SETTORE: Ing. Pasquale Matrisciano

Registro Generale n. 91 del 10/02/2015

Registro Settore n. 12 del **06/02/2015**

OGGETTO: Approvazione capitolato per il servizio di "ricostruzione del patrimonio comunale a mezzo di sistema INV – ENT WEB"

LIQUIDAZIONE

IMPEGNO DI SPESA

<u>Riferimenti contabili:</u> - Determina di impegno spesa n. del - Numero di impegno: n. del	<u>Riferimenti contabili:</u> - Come da foglio allegato del responsabile del settore finanziario
<u>Riferimenti normativi:</u> - Articolo 184 del T.U.E.L. 267/00	<u>Riferimenti normativi:</u> - Articolo 151 comma 4 del T.U.E.L. 267/00 - Articolo 183 del T.U.E.L. 267/00
<u>Allegati:</u> n.	<u>Allegati:</u> n.

DETERMINAZIONE PRIVA DI IMPEGNO

Si attesta che la presente determinazione non comporta alcun impegno di spesa.
Il responsabile settore

Responsabile del procedimento, ex lg. N.241/90: Ing. Pasquale Matrisciano

La presente determinazione è pubblicata all'Albo Pretorio Comunale per 15 giorni consecutivi dal 10/02/2015
Il Messo Comunale

IL RESPONSABILE DEL SETTORE IV
(Ing. Pasquale Matrisciano)

OGGETTO: Approvazione capitolato per il servizio di "ricostruzione del patrimonio comunale a mezzo di sistema INV – ENT WEB"

IL RESPONSABILE SETTORE IV

PREMESSO:

Che con determina del settore IV n.41 del 18/12/2014 è stato affidato alla ditta HALLO SERVICE s.r.l. l'aggiornamento dell'inventario del patrimonio comunale;

CONSIDERATO che necessita approvare il capitolato dei servizi di che trattasi;

Visti lo Statuto comunale ed il vigente Regolamento di Contabilità

Visto l'art.183 del D.Lgs. n.267 del 18.8.00;

DETERMINA

- 1) di approvare il capitolato prestazionale, che si allega alla presente e ne forma parte sostanziale, dei servizi affidati con determinazione Settore IV n. 41 del 18/12/2014;
- 2) di trasmettere copia della presente agli Uffici Segreteria e Gare e Contratti per gli adempimenti di competenza.

IL RESPONSABILE SETTORE IV

(Ing.Pasquale Matrisciano)

Città di Marigliano
Provincia di Napoli

Settore IV

CAPITOLATO SPECIALE D'APPALTO RICOSTRUZIONE INV-ENTWEB

Inventario dei beni mobili ed immobili comunali

Art. 1 Oggetto dell'Appalto

L'oggetto dell'appalto è costituito dall'aggiornamento dell'inventario comunale (beni mobili ed immobili) con la verifica dello stesso eseguito, per i beni mobili, con la ricognizione visiva inventariale.

Art. 2 Descrizione del servizio

Questo Ente necessita dell'aggiornamento dell'inventario del patrimonio comunale effettuando:

- per i beni immobili l'aggiornamento dell'archivio informatico dei beni censiti;
- per i beni mobili l'aggiornamento dell'archivio informatico in funzione di una ricognizione visiva dei beni stessi.

L'obiettivo finale è la ricostruzione dell'intero patrimonio comunale, aggiornato ed integrato per quantità, valori, consistenza, stato d'uso ed informatizzato a mezzo di una specifica procedura di gestione inventariale.

Questo Ente già dispone di una procedura informatica denominata "INV-ENT-WEB" fornita dalla ditta Hallo Service s.r.l. di Napoli, che allo stato gestisce dati da aggiornare ed integrare.

I beni inseriti nella procedura sono aggiornati al 31/12/2013 ma non è stato possibile, per mancanza di risorse umane interne all'Ente, effettuare un controllo con la ricognizione visiva inventariale.

Le funzioni specifiche dell'Appalto sono:

- Aggiornamento dei beni a tutto il 31/12/2014;
- Organizzazione del procedimento di gestione ordinaria per la gestione completa dell'inventario dei beni del Comune a partire dal 01/01/2015.

La ditta potrà a sua cura e spese, aggiornare la banca dati già in possesso dell'Ente utilizzando la procedura già in uso (attualmente in gestione WEB con accessi controllati ma illimitati, con database mysql ed installato su dominio www.inv-ent.it), oppure fornirne una nuova dimostrando caratteristiche tecniche e di gestione più avanzate.

La ditta dovrà provvedere, a sua cura e spese ed in entrambe le condizioni (fornitura di nuovo software o riutilizzo di quello in uso), a quanto di seguito specificato:

1. Aggiornamento dell'inventario dei beni mobili in funzione della Deliberazione del Commissario Straordinario n. 128 del 28/10/2014;
I Settori hanno cambiato la denominazione, il Responsabile ed i Servizi, è necessario aggiornare il data base in particolare:
 - *Caricare il nuovo organigramma definendo per ogni settore:*
 1. *il Responsabile (Dirigente);*
 2. *i Servizi con i Responsabili (Funzionari);*
 3. *per ogni Servizio:*
 - a. *i locali;*
 - b. *il Personale.*
 - *Effettuare i passaggi di consegna tra cedente ed accettante con stesura di un documento appropriato;*
2. Caricamento le fatture di acquisto dei beni mobili a partire dal 01/01/2014;
3. Regolamentazione della gestione inventariale con stesura di un disciplinare proposto dalla ditta appaltante e condiviso ed accettato dall'Ente;
4. Organizzare il Comune alla gestione ordinaria dell'inventario con la formazione del personale dell'Ente in corsi di formazione da tenere presso locali indicati dall'Ente con la partecipazione di almeno una risorsa per ogni Settore per minimo 12 ore;
5. Istruzione e formazione di utenti utilizzatori con affiancamento nel singolo settore per un minimo totale di 30 ore;

6. Rielaborazione, al 31/12/2014, degli ammortamenti passando dall'attuale gestione di deprezzamento a quella definitiva di ammortamento;
7. Ricognizione visiva dei beni mobili locale per locale, settore per settore, servizio per servizio, apponendo in questa fase le etichette identificative dei beni, le etichette dovranno avere anche un riferimento di codice tipo qr code per la gestione digitale;
8. Aggiornamento del data base dei beni mobili in funzione di quanto ottenuto con la creazione dei verbali di ricognizione compresi i buoni di carico, i trasferimenti, i scarichi.
9. Per i beni immobili aggiornamento dei dati censiti dall'Ente con caricamento nella gestione software.

Si precisa che tutte le attività a svolgersi dovranno essere effettuate da specifico personale della ditta appaltata, il personale comunale dovrà rendersi disponibile a fornire solo eventuali dati, informazioni e atti relativi ai beni in uso.

DISPOSIZIONI GENERALI DA OSSERVARE:

- **Il Responsabile del servizio, in caso di giustificata e motivata esigenza, può chiedere e disporre modifiche tecniche non sostanziali del piano di fornitura e lavoro che dovranno, in ogni caso, ossequiare le finalità e gli obiettivi espliciti;**
- **Tutto il software citato dovrà essere correlato da una licenza d'uso ad accessi illimitati e nel caso di rilascio delle software house di versioni successive, entro il completamento della fornitura, esse dovranno essere fornite in sostituzione di quelle citate.**

Art. 3

Caratteristiche della ditta

La ditta individuata prima dell'inizio dei lavori, dovrà altresì:

1. Dimostrare o certificare la regolare assunzione del personale impegnato nei lavori in parola ed il regolare versamento dei contributi previdenziali ed assicurativi previsti dalle normative vigenti in materia;
2. Dimostrare o certificare il possesso dei requisiti richiesti per la fornitura *de qua*;
3. Essere disponibile a fornire eventuale ulteriore documentazione, su richiesta, e concernente i lavori di cui al presente capitolato.

Art. 4

Norme per il subappalto

Non è previsto il ricorso al subappalto.

Art. 5

Importo dell'appalto

L'importo dell'appalto è determinato in € 10.000,00 oltre IVA al 22% per un totale di € 12.200,00. Esso è comprensivo di tutto quanto previsto all'Art. 2 e di quant'altro previsto nel presente capitolato.

Art. 6

Garanzia e Manutenzione

Tutto il software a fornirsi e ad installarsi deve essere coperto da garanzia e manutenzione a tutto il 31/12/2015 da intendersi come assistenza e manutenzione *on site*, senza l'aggravio di ulteriori spese per manodopera, diritti di chiamata, diritti d'intervento od altro. Intervento entro le 24 ore successive alla chiamata (festivi esclusi).

Art. 7

Assistenza tecnica

La ditta aggiudicataria dell'appalto dovrà assicurare il servizio di assistenza tecnica durante tutto il periodo di garanzia totale, nella forma diretta, indiretta o combinata.

Art. 8 Pagamento

Il pagamento verrà effettuato in due soluzioni alla ditta aggiudicataria dell'appalto:

- Prima rata del 30% dell'importo totale alla firma del contratto;
- Seconda rata del 30% dell'importo totale ad effettuazione del punto 3 di cui all'art. 2 Descrizione del Servizio;
- Saldo del 40% dell'importo totale alla data del collaudo finale, salvo proroghe previste dalle norme legislative vigenti, previa avvenuta registrazione del contratto, presentazione della fattura, debitamente vistata dal Responsabile del Servizio e presentazione della documentazione prevista dalla normativa vigente in materia per le liquidazioni.

Art. 9 Revisione prezzi

Non è prevista alcuna revisione prezzi.

Art. 10 Spese contrattuali

Sono a carico della ditta appaltatrice tutte le imposte, le tasse e le spese relative e conseguenti al contratto, nessuna esclusa od eccettuata, comprese quelle per la sua registrazione.

Art. 11 Contratto di appalto

La stipula del contratto di appalto della ditta aggiudicataria potrà avvenire soltanto dopo l'esecutività della deliberazione/determinazione di affidamento, previa presentazione dei documenti di rito entro e non oltre quindici giorni decorrenti dalla notifica.

Il mancato rispetto di tutti i termini previsti dal presente capitolato può comportare, a giudizio insindacabile dell'Ente, la decadenza dal diritto di eseguire la fornitura.

Art. 12 Modo di esecuzione dei servizi

I servizi descritti dovranno essere eseguiti secondo le prescrizioni dettate dall'Ente in modo che rispondano perfettamente a tutte le condizioni stabilite nel presente capitolato.

La ditta prima di dare corso alla fornitura, dovrà presentare **un programma dettagliato di tutti i servizi a svolgersi**, concordando con il Responsabile del settore tutte le modalità previste dal presente capitolato.

L'inizio delle attività previste dovranno avere corso solo ed esclusivamente dietro disposizione scritta dell'organo rappresentativo dell'Ente o del Responsabile del Settore nei termini previsti dal successivo articolo.

Art. 13 Tempi di consegna

La consegna dei servizi espletati secondo quanto previsto, eseguita in modo che risponda perfettamente a tutte le condizioni stabilite dal presente capitolato, dovrà avvenire entro 180 (centottanta) giorni naturali consecutivi successivo alla stipula del contratto, salvo a tener conto di eventuali giustificazioni accolte, e, comunque, nel rispetto della procedura prevista nell'art. 15.

Art. 14 Collaudo

Ad avvenuta esecuzione di tutto quanto previsto dal presente appalto si provvederà ad un collaudo generale e la ditta aggiudicataria, a mezzo dei suoi rappresentanti, dovrà dimostrare al Responsabile del Settore l'avvenuta esecuzione di tutto quanto richiesto.

A termine del collaudo dovrà essere redatto un verbale firmato sia dalla ditta aggiudicataria che dal Responsabile del Settore.

Art. 15
Penali

La pena pecuniaria è stabilita nella misura di € 55,45 per ogni giorno di ritardo sul termine fissato per la consegna, salvo a tener conto di eventuali giustificazioni presentate dalla ditta appaltata ed accordate dall'Ente.

In caso di ingiustificato ritardo l'Ente si riserva la facoltà di procedere alla risoluzione del contratto.

Art. 16
Risoluzione del contratto

L'Ente si riserva la facoltà di risolvere il contratto di appalto in qualunque tempo, senza alcun genere di indennità per la ditta, qualora le disposizioni prese ed i mezzi applicati per l'esecuzione dei servizi non dessero sicuro affidamento, a giudizio insindacabile dell'Ente, o che detti servizi non fossero compiuti nel termine stabilito o se fossero verificate gravi irregolarità e negligenze in genere.

Tutto ciò con opportuna salvezza di ogni ragione ed azione per rivalsa di danni in conseguenza dell'inadempimento da parte della stessa ditta e dei suoi impegni contrattuali.

Il provvedimento di rescissione del contratto dovrà essere notificato alla ditta aggiudicataria.

LA DITTA

IL RESPONSABILE SETTORE
Ing. Pasquale Matrisciano