


AREA PROMOZIONE E COORDINAMENTO

DETERMINAZIONE DEL DIRETTORE n. 68/2021

| | |
|----------|---|
| OGGETTO: | Affidamento diretto della fornitura di n. 7 fotocopiatrici (4 bianco/nero e 3 a colori) con permuta di n.7 fotocopiatrici esistenti e servizio di assistenza e manutenzione biennale su tutte le fotocopiatrici dell'Azienda. CIG: Z5D3388FA2 “APPROVAZIONE AMMISSIONI ED ESCLUSIONI” |
|----------|---|

L'anno duemilaventuno, il giorno 17 del mese di Novembre, nella sede dell'A.T.E.R.

IL DIRETTORE DELL'AZIENDA

Ing. Pierluigi ARCIERI, nominato dall'Amministratore Unico dell'Azienda con disposizione n. 3 del 30.03.2020

PREMESSO che

- con propria determina a contrarre, n. 67 del 29.10.2021, è stato disposto, tra l'altro:
 - di approvare la previsione del RUP relativa alla spesa prevista, quantificata in € 14.900,00, oltre IVA;
 - di indire, per le motivazioni espresse in premessa, una procedura semplificata, per l'affidamento diretto della fornitura di n. 7 fotocopiatrici e del servizio di assistenza e manutenzione biennale su tutte le fotocopiatrici dell'Azienda, ai sensi dell'art. 36, comma 2, lett. a), del D. Lgs. n. 50/2016;
 - di espletare la procedura di gara, ai sensi dell'art. 58 del D.Lgs. n. 50/2016, attraverso il Portale di e-procurement dell'ATER di Potenza, raggiungibile al link: <http://appalti.aterpotenza.it/PortaleAppalti/it/homepage.wp> e secondo i requisiti previsti dall'allegato XI del Codice;
 - di stabilire che la fornitura/servizio sarà aggiudicata all'Operatore Economico con il criterio del prezzo più basso inferiore a quello posto a base di gara, ai sensi dell'art. 36, comma 9-bis, del Codice degli appalti;
 - di procedere all'affidamento del servizio nel rispetto dei principi di trasparenza, rotazione, parità di trattamento, previa consultazione di tutti gli operatori economici idonei ed iscritti nell'apposita categoria F.04.01;
 - di selezionare, a cura del RUP, gli operatori economici, "nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza", il cui elenco è soggetto al tassativo divieto di essere comunicato a terzi o di essere reso noto in qualsiasi altro modo fino all'esperimento della gara ai sensi dell'art. 53 del D.Lgs. n. 50/2016, tra quelli, presenti negli elenchi degli operatori di fiducia dell'Azienda;
 - di invitare gli operatori economici, così selezionati, a presentare offerta, secondo la procedura prevista dall'art. 63 del D.lgs n. 50/2016, nel rispetto della condizione che, in relazione al principio di rotazione degli inviti, ai sensi dell'art. 36, comma 2, lett. b), del Codice, gli operatori invitati all'affidamento saranno esclusi da gare relative ad altri lavori per interventi analoghi, fissando in giorni 10 (dieci), a decorrere dalla data di invio della lettera di invito, il termine per la ricezione delle offerte;
 - di dare atto che l'affidatario deve essere in possesso dei requisiti di idoneità morale, capacità tecnico professionale ed economico finanziaria prescritta per prestazioni di pari importo;
 - di dare atto che la gara sarà aggiudicata, anche in presenza di una sola offerta valida;
 - di dare atto che il contratto relativo sarà stipulato mediante scrittura privata non autenticata ai sensi dell'art. 32, comma 14, del D. Lgs n. 50/2016;
 - di dare atto che il Responsabile Unico del Procedimento ai sensi dell'art.6 della Legge n. 241/90 e dell'art. 31 del D.Lgs n. 50/2016 è il dott. Vito Colangelo;
- che la gara è stata indetta per il giorno 08.11.2021, nell'ora indicata nella lettera di invito, per gli importi complessivi suddetti;
- che in modo asettico, attraverso la citata procedura sono stati individuati i sottoelencati n. 5 Operatori:
 - **DITTA GIUSEPPE RUSSO** - P.I. 00222790768 - Via Ancona, 21 – 85100 Potenza (PZ) **PEC:** giuseppe.russo@gigapec.it
 - **PC SERVICE DI ROCCO LUONGO** -P.I. 01279410763- Via Lisbona 67/69 – 85100 Potenza (PZ) - **PEC:** pcservicediroccoluongo@pec.it
 - **M.& P. RECYCLING DI LO PONTE MICHELE** - P.I. 01437000761 - Via Giovanni XXIII n. 9 85100 Potenza (PZ) - **PEC:** mprecycling@pec.it
 - **LAGUARDIA SNC DI ANTONIO LAGUARDIA** - P.I. 01206240762 – Via Di Giura 199/201 – 85100 (PZ) - **PEC:** laguardia@pec.it
 - **ECO LASER INFORMATICA SRL**- P.I. 04427081007– Via Padre g.a. Filippini n. 15/A – 00144 Roma (RM) - **PEC:** comm@pec.ecolaserinformatica.it

regolarmente iscritti all'Albo degli Operatori Economici dell'ATER, ai quali, in data 29/10/2021 è stata inviata la lettera di invito, prot. 12775, contenente modalità e procedure per la presentazione dell'offerta e relativa documentazione, attraverso la procedura telematica, con scadenza prevista ore 11,00 dell' 8/11/2021;

-che nei prescritti termini sono pervenute le sottoelencate 4 offerte:

1. DITTA GIUSEPPE RUSSO;
2. PC SERVICE DI ROCCO LUONGO;
3. M.& P. RECYCLING DI LO PONTE MICHELE;
4. LAGUARDIA SNC DI ANTONIO LAGUARDIA;

- che in data 08.11.2021 è stata effettuata la prima seduta di gara, nella quale è stata esaminata la documentazione amministrativa relativa ai 4 Operatori partecipanti;
- che, per tutti gli Operatori, di seguito elencati, è stato necessario ricorrere al previsto istituto del “Soccorso Istruttorio” al fine di integrare la documentazione trasmessa che, dall’esame, è risultata “*non conforme*” a quanto richiesto nella nota/disciplinare di gara;
- che alle ore alle ore 10,00 dello stesso giorno la seduta è stata sospesa ed aggiornata alla data del 17.11.2021, alle ore 09,30, presso la sede dell’Azienda, per proseguire l’esame della documentazione amministrativa relativa ai “*Soccorsi istruttori*” ed alla apertura delle buste delle “*Offerte Economiche*”;
- che in data 17.11.2021, il R.U.P. ed il Presidente, hanno constatato che entro il termine fissato per il giorno 17.11.2021, ore 09.00, hanno risposto al “Soccorso Istruttorio” i seguenti Operatori:
 1. DITTA GIUSEPPE RUSSO;
 2. PC SERVICE DI ROCCO LUONGO;
 3. M.& P. RECYCLING DI LO PONTE MICHELE;
 4. LAGUARDIA SNC DI ANTONIO LAGUARDIA;
- che si è proceduto all’esame della documentazione pervenuta, rilevando che la documentazione richiesta è stata “*regolarmente*” integrata secondo le indicazioni fornite, dai sottoelencati tre operatori che vengono “*ammessi*” al prosieguo della procedura di affidamento:
 - PC SERVICE DI ROCCO LUONGO;
 - M.& P. RECYCLING DI LO PONTE MICHELE;
 - LAGUARDIA SNC DI ANTONIO LAGUARDIA;
 mentre è risultata “*non conforme*” per l’operatore denominato:
 - DITTA GIUSEPPE RUSSO;
- che, pertanto, il suddetto Operatore “DITTA GIUSEPPE GRUOSSO” viene, pertanto, “*escluso*” dal prosieguo della procedura;

CONSIDERATO

- che gli Operatori Economici, complessivamente “*ammessi*”, di seguito elencati, risultano pari a 3:
 - PC SERVICE DI ROCCO LUONGO;
 - M.& P. RECYCLING DI LO PONTE MICHELE;
 - LAGUARDIA SNC DI ANTONIO LAGUARDIA;
- che l’ Operatore Economico “*escluso*”, di seguito elencato, risulta pari a 1:
 - DITTA GIUSEPPE RUSSO;

ATTESO che

- occorre procedere all’adozione del provvedimento che determina le “*esclusioni*” dalla procedura di affidamento e le “*ammissioni*” all’esito delle valutazioni dei requisiti soggettivi, economico-finanziari e tecnico professionali;
- il suddetto provvedimento deve essere, altresì, pubblicato, nei termini stabiliti dall’art. 76, comma 5, lett. b) del D.Lgs 50/2016;

VISTO l’art. 76, comma 2bis, del D. Lgs. n. 50/2016 che così testualmente recita: “*Nei termini stabiliti al comma 5 è dato avviso ai candidati e ai concorrenti, con le modalità di cui all’articolo 5-bis del codice dell’amministrazione digitale, di cui al decreto legislativo 7 marzo 2005, n. 82, o strumento analogo negli altri Stati membri, del provvedimento che determina le esclusioni dalla procedura di affidamento e le ammissioni ad essa all’esito della verifica della documentazione attestante l’assenza dei motivi di esclusione di cui all’articolo 80, nonché la sussistenza dei requisiti economico-finanziari e tecnico-professionali, indicando l’ufficio o il collegamento informatico ad accesso riservato dove sono disponibili i relativi atti*”;

VISTO l’art. 76, comma 5, del D.Lgs n. 50/2016 che così testualmente recita: “*Le stazioni appaltanti comunicano d’ufficio immediatamente e comunque entro un termine non superiore a cinque giorni:*
(omissis) b) *l’esclusione ai candidati e agli offerenti esclusi.....(omissis);*”

VISTO altresì l’art. 120, comma 5, del Decreto Legislativo 2.7.2010, n. 104 (Codice del processo amministrativo) il quale dispone testualmente che: “*Per l’impugnazione degli atti di cui al presente articolo il ricorso, principale o incidentale e i motivi aggiunti, anche avverso atti diversi da quelli già impugnati, devono essere proposti nel termine di trenta giorni, decorrente, per il ricorso principale e per i motivi aggiunti, dalla*

ricezione della comunicazione di cui all'articolo 79 del decreto legislativo 12 aprile 2006, n. 163 (leggasi: di cui all'articolo 76, comma 5, del d.lgs. n. 50 del 2016), o, per i bandi e gli avvisi con cui si indice una gara, autonomamente lesivi, dalla pubblicazione di cui all'articolo 66, comma 8, dello stesso decreto (leggasi: di cui all'articolo 29, comma 1 oppure dalla pubblicazione di cui agli articoli 73, comma 4, e 98, del d.lgs. n. 50 del 2016?); ovvero, in ogni altro caso, dalla conoscenza dell'atto. Per il ricorso incidentale la decorrenza del termine è disciplinata dall'articolo 42.”;

VISTO il Decreto Legislativo n.165/2001;

VISTA la Legge Regionale n.12/96;

VISTA la Legge Regionale n.29/96;

VISTA la determina del Direttore n. 71/2016 con la quale si è provveduto ad assegnare il personale alle singole UU.DD.”;

VISTA la delibera dell'Amministratore Unico n. 15/2017 con la quale è stato approvato il nuovo assetto organizzativo dell'Azienda;

VISTA la delibera dell'Amministratore Unico n. 18/2017 con la quale con la quale sono stati conferiti gli incarichi dirigenziali;

VISTA l'attestazione del Responsabile del Procedimento sulla correttezza, per i profili di propria competenza, degli atti propedeutici alla suesposta proposta di provvedimento;

RITENUTA la regolarità tecnico-amministrativa della proposta di cui alla presente determinazione;

RITENUTA la legittimità del presente provvedimento;

D E T E R M I N A

1) di “ammettere” formalmente, confermando il contenuto del verbale di gara che si approva, Rep. 49943 del 17/11/2021, all'uopo redatti, i sottoelencati n. 03 Operatori Economici:

- PC SERVICE DI ROCCO LUONGO;
- M.& P. RECYCLING DI LO PONTE MICHELE;
- LAGUARDIA SNC DI ANTONIO LAGUARDIA;

al seguito della procedura di gara in oggetto;

2) di “escludere” formalmente, inoltre, il sottoelencato Operatore Economico:

- DITTA GIUSEPPE RUSSO;

3) di pubblicare sul profilo del committente, raggiungibile al link <http://appalti.aterpotenza.it/N/G00067>, il presente provvedimento, ai sensi e per gli effetti dell'art. 76, comma 2bis, del D. Lgs. n. 50/2016;

4) di comunicare a mezzo “pec” il presente provvedimento a tutti i 5 (cinque) concorrenti che hanno formulato l'offerta;

5) di dare atto che l'Ufficio a cui rivolgersi per prendere visione dei documenti relativi alle ammissioni è l'Ufficio “Gare e Appalti”, Direzione ATER di Potenza, sito in Potenza, Via Manhes n. 33;

6) di dare atto che dalla data di avvenuta pubblicazione del presente provvedimento, ai sensi dell'articolo 120, comma 5, del codice del processo amministrativo (Decreto Legislativo 2.7.2010 n. 104) decorrono i termini di legge per proporre ricorso avanti al Tribunale Amministrativo Regionale competente per territorio.

La presente determinazione, costituita da n. 5 facciate, è immediatamente esecutiva e sarà pubblicata all'Albo on-line dell'Azienda per rimanervi consultabile per 15 giorni consecutivi e si provvederà alla sua catalogazione e conservazione.

IL DIRETTORE DELL'AZIENDA
(ing. Pierluigi ARCIERI)

F.to Pierluigi ARCIERI

| | |
|-----------------|---|
| OGGETTO: | Affidamento diretto della fornitura di n. 7 fotocopiatrici (4 bianco/nero e 3 a colori) con permuta di n.7 fotocopiatrici esistenti e servizio di assistenza e manutenzione biennale su tutte le fotocopiatrici dell’Azienda. CIG: Z5D3388FA2 “APPROVAZIONE AMMISSIONI ED ESCLUSIONI” |
|-----------------|---|

L’ESTENSORE DELL’ATTO (geom. Nicola MASTROLORENZO) F.to Nicola MASTROLORENZO

| |
|---|
| <p>ATTESTAZIONE DEL RESPONSABILE DEL PROCEDIMENTO SULLA CORRETTEZZA, PER I PROFILI DI PROPRIA COMPETENZA, DEGLI ATTI PROPEDEUTICI ALLA SUESTESA PROPOSTA DI DELIBERAZIONE (art. 6 Legge n. 241/90,; art. 71 del Reg. Org.; art. 31 D. Lgs. n. 50/2016)</p> <p style="text-align: center;">IL RESPONSABILE DEL PROCEDIMENTO (dott. Vito COLANGELO) F.to Vito COLANGELO</p> |
|---|

PARERI DI REGOLARITA’ AI SENSI DEL REGOLAMENTO DI AMMINISTRAZIONE E CONTABILITA’ E DEL REGOLAMENTO DI ORGANIZZAZIONE

| | |
|---|---|
| VISTO DI REGOLARITA' CONTABILE | |
| <hr/> | |
| Spese: | |
| capitolo n. _____ | impegno (prov. / def.) n. _____ € _____ |
| capitolo n. _____ | impegno (prov. / def.) n. _____ € _____ |
| Entrate: | |
| capitolo n. _____ | accertamento n. _____ € _____ |
| capitolo n. _____ | accertamento n. _____ € _____ |
| <p>UNITA’ DI DIREZIONE “GESTIONE RISORSE” IL DIRETTORE (avv. Vincenzo PIGNATELLI)</p> | |
| data _____ | _____ |