

DISPOSIZIONE DEL CONSIGLIERE DELEGATO

Luciano PONZETTI

N. 224 del 18 giugno 2020

OGGETTO: Fornitura di materiale di cancelleria tradizionale ed ecologica per i soggetti di cui all'art. 3 L.R. 19/2007 e s.m.i. (gara 73-2019). Procedura aperta ex artt. 59 e 60 D. Lgs. 50/2016 e s.m.i.
Aggiudicazione.

Cod. Commessa	Titolo Commessa	Centro di costo
17CANCEL4	CANCELLERIA 4	0205007 ACQUISIZIONE BENI E SERVIZI

S.C.R. PIEMONTE S.p.A.

Società di Committenza Regione Piemonte
società per azioni con socio unico
sede corso Marconi 10 – 10125 Torino
cap.soc. € 1.120.000,00 i.v.
rea della CCIAA di Torino n. 1077627
c.f. e p. iva 09740180014 – www.scr.piemonte.it

PRESIDENZA

tel. +39 011 6548300
fax +39 011 6694665
presidenza@cert.scr.piemonte.it


IL CONSIGLIERE DELEGATO

Vista la legge regionale 6 agosto 2007, n. 19 e s.m.i. con cui è stata istituita la Società di Committenza Regione Piemonte S.p.A. (S.C.R. Piemonte S.p.A.) e contestualmente è stata disposta la soppressione dell'Agenzia Regionale per le strade (ARES Piemonte);

Visto lo Statuto societario da ultimo modificato, ai sensi della D.G.R. n. 20-6080 del 7 dicembre 2017, con deliberazione dell'Assemblea Straordinaria dei Soci del 15 gennaio 2018;

Vista la D.G.R. n. 15-7341 del 3 agosto 2018;

Vista la deliberazione dell'Assemblea Ordinaria dei Soci del 3 agosto 2018 con la quale sono stati nominati i componenti del Consiglio di Amministrazione confermando i componenti uscenti;

Vista la deliberazione del Consiglio di Amministrazione del 21 dicembre 2018 con la quale sono state attribuite al Consigliere le deleghe per l'ordinaria amministrazione della Società;

Vista la Deliberazione ANAC n. 58 del 22 luglio 2015 con la quale S.C.R. Piemonte S.p.A. è stata iscritta nell'elenco dei Soggetti Aggregatori di cui all'art. 9, comma 1, del decreto-legge 24 aprile 2014, n. 66, convertito, con modificazioni, dalla legge 23 giugno 2014, n. 89;

Premesso che:

- con disposizione del Presidente del Consiglio di Amministrazione n. 14 del 21 gennaio 2016 si è proceduto ad aggiudicare la fornitura di materiale di cancelleria tradizionale ed ecologica per due anni decorrenti dalla data di attivazione della Convenzione;
- in data 23 febbraio 2018 si è proceduto, ai sensi dell'art. 3 della Convenzione, all'estensione temporale per 6 mesi della stessa a parità di importo contrattuale;
- con propria disposizione n. 202 del 14 giugno 2018 è stata indetta una procedura aperta ai sensi degli artt. 59 e 60 del D. Lgs. 50/2016 e s.m.i., avente ad oggetto la fornitura di materiale di cancelleria tradizionale ed ecologica per i soggetti di cui all'art. 3 L.R. 19/2007 e s.m.i. e per l'AUSL Valle d'Aosta (gara 64-2018) - CIG 7521481A77, per un importo presunto complessivo dell'appalto pari a € 2.300.399,06, oltre IVA ed oneri fiscali, oneri della sicurezza pari a Euro 0 (zero), di cui € 1.840.319,25 relativi alla durata di 2 (due) anni e € 460.079,81 relativi all'opzione di rinnovo per ulteriori 6 (sei) mesi;
- con propria disposizione n. 403 del 13 novembre 2018 tale procedura è stata dichiarata infruttuosa in quanto i prodotti offerti da entrambi i concorrenti non risultavano essere rispondenti alle caratteristiche tecniche minime indicate nel Capitolato Tecnico;

Tenuto conto della necessità di procedere con una nuova fornitura di materiale di cancelleria tradizionale ed ecologica per i soggetti di cui all'art. 3 L.R. 19/2007 e s.m.i.;

Atteso che con propria disposizione n. 15 del 21 gennaio 2020:

- il sig. Luca GRILLO, dipendente della Direzione Appalti, in possesso dei requisiti richiesti, è stato nominato Responsabile del Procedimento, ai sensi dell'articolo 31 del D. Lgs. 50/2016 e s.m.i.;

SCR

- è stata indetta una procedura aperta ex artt. 59 e 60 del D. Lgs. 50/2016 e s.m.i. per l'affidamento della "Fornitura di materiale di cancelleria tradizionale ed ecologica per i soggetti di cui all'art. 3 L.R. 19/2007 e s.m.i. (gara 73-2019) CIG 7521481A77" per un importo complessivo dell'appalto pari a totali € 2.745.284,53 oltre IVA, di cui € 0,00 (zero/00) per oneri per la sicurezza pari a 0,00, così articolato:

IMPORTO A BASE DI GARA PER 24 MESI	OPZIONE DI RINNOVO PER ULTERIORI 12 MESI	OPZIONE DI PROROGA DI 6 MESI (ex art. 106 c. 11 D.Lgs. 50/2016)	OPZIONE DI INCREMENTO CONTRATTUALE A +20% (ex art. 106 c. 12 D.Lgs. 50/2016)	IMPORTO COMPLESSIVO PRESUNTO APPALTO
1.407.838,22 €	703.919,11 €	351.959,56 €	281.567,64 €	2.745.284,53 €

- è stato adottato quale criterio di aggiudicazione quello del minor prezzo, ai sensi dell'art. 36, comma 9-bis, del D. Lgs. 50/2016 e s.m.i., poiché trattasi di fornitura con caratteristiche standardizzate e le cui condizioni sono definite dal mercato;

- sono stati approvati in schema il Capitolato tecnico, il bando di gara, il disciplinare di gara ed i relativi documenti;

- è stato nominato il Seggio di gara;

Preso atto che, così come emerge dai verbali delle operazioni di gara che, ancorché non allegati, ma conservati in originale presso la Direzione Appalti, formano parte integrante e sostanziale della presente disposizione:

- entro i termini previsti dalla proroga al bando di gara - ore 12:00 del giorno 13 marzo 2020 - hanno presentato offerta sul sistema di intermediazione telematica di Regione Lombardia - Piattaforma di E-procurement "SINTEL" i seguenti concorrenti:

NUM	OPERATORE ECONOMICO	DATA PRESENTAZIONE OFFERTA Sulla Piattaforma di E-procurement "SINTEL"
1	ERREBIAN SPA	venerdì 13 marzo 2020 11.28.27 CET
2	ICR S.p.A.	giovedì 12 marzo 2020 16.15.56 CET
3	LA PITAGORA di Macrelli Gian Carlo	mercoledì 11 marzo 2020 16.36.37 CET

- nella seduta riservata del 17 marzo 2020, il Responsabile del Procedimento ha proceduto all'apertura delle offerte pervenute dagli operatori economici, alla constatazione della presenza dei documenti ivi contenuti ed alla lettura pubblica del contenuto della documentazione amministrativa, in esito alla quale, tutti gli operatori economici sono stati ammessi al prosieguo di gara;

- nella seduta riservata del 18 marzo 2020 il Responsabile del Procedimento ha provveduto all'apertura delle buste contenenti la documentazione tecnica;

- nelle sedute riservate del 12,22 e 25 maggio 2020 il Seggio di gara ha esaminato la documentazione tecnica presentata dai concorrenti;

- nella seduta pubblica del 28 maggio 2020 il Responsabile del Procedimento ha reso noto l'esito delle risultanze della valutazione della documentazione tecnica comunicando inoltre l'esclusione dal


proseguo di gara dell'operatore LA PITAGORA di Macrelli Gian Carlo poiché i prodotti offerti non risultavano rispondenti alle caratteristiche tecniche minime indicate nel Capitolato Tecnico.

- a seguire, nella medesima seduta pubblica del 28 maggio 2020 il Responsabile del Procedimento ha provveduto all'apertura delle offerte economiche ed alla determinazione della graduatoria come di seguito indicato:

CONCORRENTE	Importo offerto per 24 mesi	Ribasso in valuta risultante	Ribasso percentuale risultante
ICR S.p.A.	€ 1.134.681,00	€ 273.157,22	19,40260 %
ERREBIAN S.p.A.	€ 1.184.382,79	€ 223.455,43	15,87224 %

Preso atto infine che nella seduta riservata del 9 giugno 2020, il Responsabile del Procedimento:

- ha esaminato le voci del "prezzo di riferimento ANAC" presentate dagli operatori economici;
- ha esaminato la campionatura presentata ai sensi del paragrafo 6 del Capitolato Tecnico dall'operatore, primo in graduatoria, ICR S.p.A.;
- ha proposto pertanto di aggiudicare l'appalto, per aver presentato il minor prezzo, all'operatore economico ICR S.p.A., con sede legale in Roma, via della Pisana n. 437 (P.IVA 05466391009), per aver formulato il minor prezzo, per un importo complessivo pari ad € 2.212.627,95, I.V.A. esclusa, oneri della sicurezza non soggetti a ribasso pari ad € 0, così suddiviso:

IMPORTO CONTRATTUALE PER 24 MESI	OPZIONE DI RINNOVO PER ULTERIORI 12 MESI	OPZIONE DI PROROGA DI 6 MESI (ex art. 106 c. 11 D.Lgs. 50/2016)	OPZIONE DI INCREMENTO CONTRATTUALE A +20% (ex art. 106 c. 12 D.Lgs. 50/2016)	IMPORTO COMPLESSIVO
1.134.681,00 €	567.340,50 €	283.670,25 €	226.936,20 €	2.212.627,95 €

Preso atto che sono state avviate in data 4 giugno 2020 dalla Direzione Appalti le verifiche circa il possesso da parte dell'operatore economico aggiudicatario dei requisiti di ordine generale per la partecipazione alle procedure di affidamento degli appalti di cui all'art. 80 del D. Lgs. 50/2016 e s.m.i. e le verifiche antimafia e che, pertanto, l'efficacia dell'aggiudicazione è subordinata all'esito positivo delle verifiche in ordine al possesso di tali requisiti;

Ritenuto, pertanto, di approvare l'esito di gara, aggiudicando la procedura avente ad oggetto il "Fornitura di materiale di cancelleria tradizionale ed ecologica per i soggetti di cui all'art. 3 L.R. 19/2007 e s.m.i. (gara 73-2019)" all'operatore economico ICR S.p.A., con sede legale in Roma, via della Pisana n. 437 (P.IVA 05466391009), per aver formulato il minor prezzo, per un importo complessivo pari ad € 2.212.627,95, I.V.A. esclusa, oneri della sicurezza non soggetti a ribasso pari ad € 0, così suddiviso:

IMPORTO CONTRATTUALE PER 24 MESI	OPZIONE DI RINNOVO PER ULTERIORI 12 MESI	OPZIONE DI PROROGA DI 6 MESI (ex art. 106 c. 11 D.Lgs. 50/2016)	OPZIONE DI INCREMENTO CONTRATTUALE A +20% (ex art. 106 c. 12 D.Lgs. 50/2016)	IMPORTO COMPLESSIVO
1.134.681,00 €	567.340,50 €	283.670,25 €	226.936,20 €	2.212.627,95 €

DISPONE

1) di approvare, per le ragioni sopra esposte, i verbali delle operazioni di gara della procedura avente ad oggetto il “Fornitura di materiale di cancelleria tradizionale ed ecologica per i soggetti di cui all’art. 3 L.R. 19/2007 e s.m.i. (gara 73-2019)”, che ancorché non allegati, ma conservati in originale presso gli uffici della Direzione Appalti, formano parte integrante e sostanziale della presente disposizione;

2) di approvare l’esito della procedura di gara di cui al precedente punto 1) aggiudicando la stessa all’operatore economico ICR S.p.A., con sede legale in Roma, via della Pisana n. 437 (P.IVA 05466391009), per aver formulato il minor prezzo, per un importo complessivo pari ad € 2.212.627,95, I.V.A. esclusa, oneri della sicurezza non soggetti a ribasso pari ad € 0, così suddiviso:

IMPORTO CONTRATTUALE PER 24 MESI	OPZIONE DI RINNOVO PER ULTERIORI 12 MESI	OPZIONE DI PROROGA DI 6 MESI (ex art. 106 c. 11 D.Lgs. 50/2016)	OPZIONE DI INCREMENTO CONTRATTUALE A +20% (ex art. 106 c. 12 D.Lgs. 50/2016)	IMPORTO COMPLESSIVO
1.134.681,00 €	567.340,50 €	283.670,25 €	226.936,20 €	2.212.627,95 €

3) di procedere alle comunicazioni di cui all’art. 76, comma 5, D. Lgs. 50/2016 e s.m.i.;

4) di procedere, in conformità a quanto disposto dagli artt. 72 e 73 del D. Lgs. 50/2016 e s.m.i., alla pubblicazione dell’avviso di aggiudicazione appalto;

5) di procedere alle pubblicazioni di cui all’art. 29, comma 1, D. Lgs. 50/2016 e s.m.i..

Il Responsabile del Procedimento
Luca GRILLO
(firmato in originale)

Il Dirigente responsabile Direzione Appalti
Adriano LEI
(firmato in originale)

Per regolarità finanziaria

Il Dirigente responsabile
Direzione Bilancio e Finanza
Massimiliano SACCO
(firmato in originale)


Per verifica di legittimità

Il Responsabile della
Funzione Ufficio Legale
Claudia BONIFANTI
(firmato in originale)

Torino, 18 giugno 2020

Il Consigliere Delegato
Luciano PONZETTI
(firmato in originale)

ISCR