

Provincia Autonoma di Trento

AZIENDA PROVINCIALE PER I SERVIZI SANITARI

**Dipartimento approvvigionamenti e affari economico
finanziari**

Determinazione del Direttore n. 1635|2020 di data 11/12/2020

Classificazione: 18.2.2

OGGETTO: Procedura di affidamento, mediante il ricorso a sistemi elettronici e telematici di negoziazione, per il noleggio, comprensivo di assistenza tecnica e materiale di consumo, di n. 2 (due) macchine affrancatrici per l'Ufficio Posta dell'Azienda Provinciale per i Servizi Sanitari di Trento (CIG 8526245FF1) - determina di aggiudicazione

OGGETTO: Procedura di affidamento, mediante il ricorso a sistemi elettronici e telematici di negoziazione, per il noleggio, comprensivo di assistenza tecnica e materiale di consumo, di n. 2 (due) macchine affrancatrici per l'Ufficio Posta dell'Azienda Provinciale per i Servizi Sanitari di Trento (CIG 8526245FF1) - determina di aggiudicazione

IL DIRETTORE DEL DIPARTIMENTO APPROVVIGIONAMENTI
E AFFARI ECONOMICO FINANZIARI

Vista la deliberazione del Direttore Generale dell'Azienda Provinciale per i Servizi Sanitari n. 487/2018 recante la "Revisione alla deliberazione n. 65/2018 "Approvazione del nuovo assetto delle competenze dirigenziali di cui all'art. 13 del Regolamento di organizzazione aziendale e delle indicazioni per l'attribuzione di deleghe di competenza ai Responsabili di Ufficio/Incarico Speciale e di deleghe di firma".

Premesso che:

- il contratto per la gestione del servizio in oggetto, affidato con determinazione del Dirigente del Servizio Gestione Alberghiera e Logistica n. 327 del 02.03.2011 e con determinazione n. 315/2019 di data 27/02/2019 alla ditta Neopost Italia di Rho (MI), sta giungendo a scadenza e l'APSS ritiene indispensabile garantire la continuità del servizio;
- con note protocollate di data 28.10.2020, il Servizio Gestione Servizi Generali ha inviato delle richieste di preventivo per affidare il noleggio, comprensivo di assistenza tecnica e materiale di consumo, di n. 2 (due) macchine affrancatrici per l'Ufficio Posta dell'Azienda Provinciale per i Servizi Sanitari di Trento a tutte le ditte titolate al sistema Affrancaposta di Poste Italiane (Francopost Macchine Affrancatrici Srl - C.F./P.I. 01228580153, Italiana Audion Srl - C.F./P.I. 10495590159, Neopost – Quadient Rental Italy Srl - C.F./P.I. 12535770155 , Pitney Bowes – Azolver Italia Srl - C.F./P.I. 09346150155).
- alla richiesta di preventivo, entro il termine stabilito nel giorno 11.11.2020 ore 12:00, hanno dato riscontro n. 2 (due) ditte: Quadient Rental Italy Srl - C.F./P.I. 12535770155 ed Azolver Italia Srl - C.F./P.I. 09346150155;
- la valutazione dei preventivi pervenuti, effettuata dal Responsabile Unico del Procedimento sulla base del criterio del prezzo più basso, sensi dell'art. 16, comma 4, della LP 2/2016, ha portato all'individuazione della migliore offerta in quella presentata dalla ditta Azolver Italia Srl;
- con nota rep. int. n. 19821 di data 13.11.2020, il Dirigente del Servizio Gestione Servizi Generali, in qualità di Responsabile Unico del Procedimento, ha richiesto all'Ufficio Programmazione e Mercato Elettronico di procedere alla formalizzazione dell'affidamento su mercato elettronico con l'operatore economico Azolver Italia Srl, trasmettendo la necessaria documentazione, tra cui il verbale di esito del confronto concorrenziale nel quale si confermava la congruenza dell'offerta tecnica della ditta Azolver Italia Srl ai requisiti minimi di capitolato;

- sulla base di quanto trasmesso dal Servizio Gestione Servizi Generali, l'Ufficio Programmazione e Mercato Elettronico ha predisposto la documentazione per l'effettuazione di una trattativa sul mercato elettronico con le seguenti caratteristiche e condizioni di affidamento:
 - durata contrattuale pari a 2 (due) anni a decorrere dal 04.01.2021, con possibilità di rinnovo per ulteriori 3 (tre) periodi di 1 (uno) anno ciascuno per un massimo complessivo di 5 (cinque) anni di contratto e facoltà per APSS di esercitare opzione di proroga tecnica fino ad un massimo di ulteriori 6 mesi, nelle more dell'espletamento di nuova procedura di affidamento;
 - importo a base d'asta relativo al noleggio biennale delle macchine affrancatrici pari a 16.608,00 Euro Iva esclusa;
 - importi unitari non superabili come di seguito specificati (al netto d'Iva):
 - i. canone mensile per il noleggio dell'affrancatrice n.1, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato (anni 2021-2022) – 274,00 Euro;
 - ii. canone mensile per il noleggio dell'affrancatrice n.2, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato (anni 2021-2022) – 418,00 Euro;
 - iii. canone mensile per il noleggio dell'affrancatrice n. 1, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato, per gli eventuali periodi di rinnovo (anni 2023-2024-2025) - 184,00 Euro;
 - iv. canone mensile per il noleggio dell'affrancatrice n. 2, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato, per gli eventuali periodi di rinnovo (anni 2023-2024-2025) - 227,00 Euro;
 - v. costo cartuccia blu 60.000 stampigliature, comprensivo delle spese di imballo e trasporto – 190,00 Euro;
 - vi. costo cartuccia nera 65.000 stampigliature, comprensivo delle spese di imballo e trasporto – 165,00 Euro;
 - vii. costo di n. 3 rotoli di nastro (ca. n. 25.000 etichette), comprensivo delle spese di imballo e trasporto – 85,00 Euro;

Dato atto che il Responsabile Unico del Procedimento è il Dirigente *pro tempore* del Servizio Gestione Servizi Generali, il quale ha individuato, quale Direttore dell'esecuzione, il Responsabile *pro tempore* dell'Ufficio Gestione Servizi Generali dell'Ambito di Trento.

Dato atto che:

- il Responsabile Unico del Procedimento ha acquisito il codice CIG 8526245FF1 per l'importo massimo complessivo dell'affidamento, pari ad Euro 44.621,50.=, calcolato ai sensi dell'art. 6 della LP 2/2016, comprensivo quindi di qualsiasi forma di eventuali opzioni e rinnovi, valore inferiore alla soglia di affidamento diretto prevista dall'art. 21, comma 4 della LP 23/1990;
- data la natura dell'appalto, in base a quanto previsto dall'art. 26, comma 3-bis del DLgs 81/2008, non è stato redatto il Documento Unico di Valutazione dei Rischi da Interferenza;
- la stipula del contratto con la ditta aggiudicataria avverrà secondo le modalità previste dalla piattaforma MEPA, ossia tramite la sottoscrizione del Documento di stipula con firma digitale del Dirigente Responsabile ed invio telematico tramite piattaforma.

Visto l'art. 36 ter1, comma 6, della LP 23/1990, in base al quale le amministrazioni aggiudicatrici del sistema pubblico provinciale, quando non sono tenute ad utilizzare le convezioni quadro, provvedono all'acquisizione di beni e servizi di importo inferiore alla soglia di rilievo comunitario utilizzando gli strumenti del mercato elettronico gestito dall'Agenzia Provinciale per gli Appalti e i

Contratti (APAC) o, in mancanza di beni o servizi, mediante procedure concorrenziali di scelta del contraente con facoltà in ogni caso di utilizzare gli strumenti elettronici gestiti da CONSIP.

Verificato che il meta prodotto individuato per l'acquisto in oggetto "Affrancatrici (noleggio) - CPV 30131400-0" non è presente all'interno del Mercato Elettronico della Provincia Autonoma di Trento (ME-PAT), mentre è rilevabile all'interno del Mercato Elettronico nazionale (MEPA) al Bando "BENI" - Categoria merceologica "Informatica, elettronica, telecomunicazioni, macchine per ufficio".

Rilevato che:

- in data 20.11.2020 è stata pubblicata sul mercato elettronico nazionale (MEPA) la trattativa privata n. 1507739, stabilendo quale termine di presentazione delle offerte il giorno 27.11.2020, entro e non oltre le ore 18:00;
- è stata invitata a presentare offerta la ditta Azolver Italia Srl, abilitata al MEPA alla Categoria merceologica "Informatica, elettronica, telecomunicazioni, macchine per ufficio".
- alla data sopra indicata risultava pervenuta correttamente l'offerta da parte della ditta invitata;
- in data 27.11.2020 si è provveduto all'apertura dell'offerta telematica ricevuta e alla verifica della documentazione presentata.

Rilevato che Azolver Italia Srl ha presentato correttamente la documentazione amministrativa ed economica richiesta nella lettera di invito.

Dato atto che gli importi unitari offerti sono pari a quelli non superabili indicati dalla stazione appaltante nella Lettera di invito e nel Modulo di offerta economica e che l'importo biennale offerto, relativo al noleggio delle affrancatrici per il periodo certo, è in linea con la base d'asta vale a dire pari ad € 16.608,00.= Iva esclusa.

Verificato che la documentazione tecnica proposta è la medesima di quella presentata con preventivo di data 11.11.2020 prot. n. 168021, già sottoposta a verifica di conformità rispetto a quanto previsto dal Capitolato Speciale, come confermato dal Servizio Gestione Servizi Generali nel verbale contenente gli esiti del confronto dei preventivi trasmesso in allegato alla richiesta di avvio gara telematica (nota rep. int. n.19821 di data 13.11.2020).

Dato atto che sono state concluse, con esito positivo, le verifiche relative all'assenza dei motivi di esclusione previsti dall'art. 80 del DLgs 50/2016 ed al possesso dei requisiti di partecipazione in capo alla ditta aggiudicataria.

Richiamate le disposizioni contenute negli atti di gara e, per quanto non espressamente precisato, le disposizioni della legge provinciale n. 23/1990 e del relativo Regolamento di Attuazione approvato con DPGP di Trento il 22.5.1991, n. 10-40/Leg, nonché della legge provinciale 2/2016 e del DLgs 50/2016, per quanto applicabili nell'ordinamento provinciale

D E T E R M I N A

1. di aggiudicare il noleggio, comprensivo di assistenza tecnica e materiale di consumo, di n. 2 (due) macchine affrancatrici per l'Ufficio Posta dell'APSS alla ditta Azolver Italia Srl, con sede legale a Milano in Via Filippo Meda n. 5 - C.F./P.I. 09346150155, alle condizioni previste dai

documenti che regolano la trattativa, con particolare riferimento al Capitolato Speciale e all'offerta della ditta, per un importo biennale relativo al noleggio delle affrancatrici pari ad Euro 16.608,00 Iva esclusa e per i seguenti importi unitari:

- viii. canone mensile per il noleggio dell'affrancatrice n.1, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato (anni 2021-2022) – 274,00 Euro;
 - ix. canone mensile per il noleggio dell'affrancatrice n.2, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato (anni 2021-2022) – 418,00 Euro;
 - x. canone mensile per il noleggio dell'affrancatrice n. 1, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato, per gli eventuali periodi di rinnovo (anni 2023-2024-2025) - 184,00 Euro;
 - xi. canone mensile per il noleggio dell'affrancatrice n. 2, comprensivo dell'assistenza tecnica full risk e di quanto indicato in capitolato, per gli eventuali periodi di rinnovo (anni 2023-2024-2025) - 227,00 Euro;
 - xii. costo cartuccia blu 60.000 stampigliature, comprensivo delle spese di imballo e trasporto – 190,00 Euro;
 - xiii. costo cartuccia nera 65.000 stampigliature, comprensivo delle spese di imballo e trasporto – 165,00 Euro;
 - xiv. costo di n. 3 rotoli di nastro (ca. n. 25.000 etichette), comprensivo delle spese di imballo e trasporto – 85,00 Euro.
2. di dare atto che l'aggiudicazione è efficace e che la stipula del contratto con la ditta aggiudicataria avverrà secondo le modalità previste dalla piattaforma MEPA, ossia tramite la sottoscrizione del Documento di stipula con firma digitale del Dirigente Responsabile ed invio telematico tramite piattaforma;
 3. di dare atto che il contratto avrà durata di 2 (due) anni a decorrere dal 04.01.2021, con possibilità di rinnovo per ulteriori 3 (tre) periodi di 1 (uno) anno ciascuno per un massimo complessivo di 5 (cinque) anni di contratto e facoltà per APSS di esercitare opzione di proroga tecnica fino ad un massimo di ulteriori 6 mesi;
 4. di dare altresì atto che, data la natura dell'appalto, in base a quanto previsto dall'art. 26, comma 3-bis del DLgs 81/2008, non si è resa necessaria la redazione del DUVRI;
 5. di dare atto che il Responsabile Unico del Procedimento, ai sensi dell'art. 31 del DLgs 50/2016, è il Dirigente *pro tempore* del Servizio Gestione Servizi Generali e che il Direttore dell'Esecuzione è il Responsabile *pro tempore* dell'Ufficio Gestione Servizi Generali dell'Ambito di Trento;
 6. di dare atto che la spesa effettiva da sostenere per l'acquisto delle prestazioni oggetto del presente provvedimento, per un importo massimo di complessivi € 44.621,50.= oltre Iva nella misura di legge, sarà contabilizzata ai bilanci aziendali di competenza al conto 54010200 "canoni di noleggio apparecchiature non sanitarie";
 7. di pubblicare il presente provvedimento sul portale di APSS www.apss.tn.it nella sezione "*Amministrazione trasparente*".

EL/GDC

Inserita da: Ufficio Programmazione e Mercato Elettronico - Dipartimento Approvvigionamenti e Affari Economico Finanziari / Leonardi Elena

Il Direttore
Dipartimento approvvigionamenti e affari
economico finanziari
Bocchi Luciano
