

Reg. Gen N. 488
Del 13 luglio 2022

Oggetto **AVVIO PROCEDURA DI AFFIDAMENTO DIRETTO CUI ALL'ART. 36, COMMA 2 LETT A) DEL D.LGS. 50/2016 DEL SERVIZIO DI ASSISTENZA HARDWARE E SOFTWARE PER LA SEDE DELL'AGENZIA DELLA MOBILITÀ PIEMONTESE - PERIODO 2022-2025**

Determinazione del Responsabile dell'U.O. Giuridico, Contratti e Personale

Decisione

Il Responsabile dell'UO "Giuridico, Contratti e Personale", Antonio Camposeo, nell'ambito della propria competenza¹ determina di:

1. dare avvio alla procedura di affidamento diretto cui all'art. 36, comma 2 lett a) del d.lgs. 50/2016 del servizio di manutenzione hardware e software delle apparecchiature presenti presso la sede dell'Agazia della mobilità piemontese di corso Marconi 10 – 10125 Torino per un periodo di 36 mesi prorogabili di ulteriori 12 mesi;
1. di dare atto che la procedura di cui al punto 1 sarà espletata ricorrendo al sistema di intermediazione telematica di Regione Lombardia denominato "Sintel" mediante invito a presentare offerta che sarà inviato alle imprese abilitate che avranno manifestato interesse a partecipare alla procedura;
2. di approvare l'Allegato A alla presente determinazione nel quale sono specificate le Condizioni del servizio;
3. di pubblicare per 15 giorni sul sito internet dell'Agazia della Mobilità Piemontese uno specifico avviso con il quale le imprese interessate a partecipare alla procedura negoziata, che saranno in possesso dei requisiti minimi specificati nella sezione requisiti, saranno invitate a manifestare interesse a partecipare alla procedura;
4. di stimare la spesa massima per il servizio in complessivi € 22.600,00 oltre IVA che nel caso di eventuale proroga di 12 mesi del contratto ammonterà a complessivi a € 30.842,00 oltre IVA.;
5. di ridurre ai sensi dell'art. 175, comma 5-quater, lett. a), del D.Lgs. n. 267/20002 e s.m.i., gli stanziamenti di competenza e di cassa dei seguenti capitoli di spesa del PEG 2022-2023-2024, annualità 2022, con contestuale variazione in aumento dello stanziamento di competenza e di cassa dei seguenti capitoli di spesa del PEG 2022-2023-2024, annualità 2022:

variazione	codifica gestionale del PEG			classificazione D.Lgs 118/11			
	Cap.	Art.	Descrizione	Miss.	Progr.	Tit.	Macr.to
€ -1.916,21	530	216	SERVIZI AMMINISTRATIVI - TPL	10	2	1	103
€ -1.916,21	TOTALE						
€ 1.916,21	530	219	SERVIZI INFORMATICI E DI TELECOMUNICAZIONI - TPL	10	2	1	103
€ 1.916,21	TOTALE						

Motivazione

Con determinazione n. 494 del 17/08/2022 è stato affidato alla ditta ALL SERVICES PROVIDER S.R.L. per un periodo di 24 mesi, decorrenti dal 1/9/2020 il servizio di

Proposta di Determinazione n. 132 del servizio - GIURIDICO, CONTRATTI, PERSONALE

assistenza hardware e software delle apparecchiature informatiche presenti nella sede dell'Agenzia della mobilità piemontese.

L'affidamento venne effettuato in seguito alla pubblicazione sul sito internet dell'Agenzia di un avviso con cui si sollecitava la manifestazione di interesse a partecipare alla procedura di affidamento, a tale avviso non rispose nessun operatore.

È necessario provvedere al nuovo affidamento del servizio che dal 1/9/2022 sarà effettuato nei termini di cui alle Condizioni di servizio (Allegato A al presente provvedimento) relativamente al parco hardware informatico dell'Agenzia meglio descritto nell'Allegato 1 alle Condizioni di servizio.

L'affidamento avrà una durata di 36 mesi prorogabili di ulteriori 12 mesi.

Si ritiene che sussistano gli elementi per procedere all'invito del fornitore uscente a presentare una nuova offerta per il servizio sopra descritto avendo lo stesso operato in modo soddisfacente, in quanto il servizio è stato erogato puntualmente, nel rispetto dei tempi e dei costi previsti.

Nel rispetto delle disposizioni di cui all'articolo 30 del D.lgs. 50/2016 e ss.mm.ii. e nei limiti delle indicazioni fornite con le Linee guida n. 4 dell'ANAC, si ritiene che in riferimento al principio di rotazione ivi richiamato, l'invito al fornitore uscente possa essere effettuato solo in un contesto di apertura al mercato.

A tal proposito è necessario verificare la presenza di operatori del settore interessati a partecipare alla procedura di affidamento del servizio di assistenza e manutenzione hardware e software delle apparecchiature informatiche presenti presso la sede dell'Ente, pubblicando sul sito internet dell'Agenzia uno specifico avviso finalizzato a sollecitare manifestazioni d'interesse.

L'avviso dovrà fare riferimento alle Condizioni di Servizio con cui sarà regolato il rapporto contrattuale e all'elenco dei beni oggetto del servizio di assistenza e manutenzione.

Le manifestazioni d'interesse dovranno pervenire alla PEC dell'Agenzia entro 15 giorni dalla pubblicazione dell'avviso.

Qualora non si ottenessero manifestazioni d'interesse si procederà all'affidamento diretto con il fornitore uscente.

In caso contrario, tutte le imprese che avranno manifestato interesse, oltre che il fornitore uscente, saranno invitati a presentare offerta.

L'appalto sarà affidato all'operatore economico che avrà presentato l'offerta che nel complesso avrà il prezzo più basso.

Per il presente appalto viene stimato un importo di spesa pari a complessivi € 22.600,00 oltre IVA che nel caso di eventuale proroga di 12 mesi del contratto ammonterà a complessivi a € 30.842,00 oltre IVA.

La stima è stata effettuata sulla base di una previsione iniziale del canone annuo di manutenzione e assistenza hardware e assistenza software pari a € 7.000,00 oltre IVA e ad un costo unitario relativo al servizio di ricondizionamento e rimessa a nuovo di notebook e pc pari a € 40,00 oltre IVA.

E' prevista la rivalutazione dei canoni e degli importi unitari offerti a decorrere dal 1/1/2024 sulla base del Tasso di Inflazione Programmato (TIP) per l'anno 2024, conosciuto al 28/02/2024, ovvero sulla base dell'indice annuale dei Prezzi al consumo F.O.I. - ESCLUSI I TABACCHI di gennaio 2024 su gennaio 2023 qualora lo scostamento di quest'ultimo rispetto al TIP superasse il (\pm) 2%.

Requisiti di partecipazione

Gli operatori economici che intendono partecipare alla procedura dovranno dichiarare:

- di non incorrere nelle condizioni di esclusione di cui all'articolo 80 del d.lgs 50/2016 e ss.mm.ii.;
- che non sussistono le condizioni di cui all'art. 53, comma 16-ter, del D. Lgs. n. 165/2001 o ogni altra situazione che, ai sensi della normativa vigente, determini l'esclusione dalle gare di appalto e/o l'incapacità di contrarre con la Pubblica Amministrazione;
- l'iscrizione alla camera di commercio con attività classificata ATECORI RIPARAZIONE E MANUTENZIONE DI COMPUTER E PERIFERICHE (95.11)
- possesso di un Sistema di Gestione della Qualità attestato da certificazione di UNI EN ISO 9001:2015 - SISTEMI DI GESTIONE PER LA QUALITA' – Settore di Certificazione 33 - TECNOLOGIA DELL'INFORMAZIONE

Attestazione

Si attesta ai sensi e per gli effetti degli articoli 47 e seguenti del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445 e successive modifiche, il rispetto delle disposizioni contenute nel comma 3 dell'art. 26 della legge 23 dicembre 1999, n. 488 come modificato dall'art. 1 del D.L. 168 del 12 luglio 2004 convertito in legge dalla L. 30 luglio 2004, n. 191².

Nel rispetto delle disposizioni contenute nell'art. 1, comma 450, della legge 27 dicembre 2006, n. 296 come modificato come modificato da ultimo dall'articolo 1, comma 130 della l. 148/2018, le prestazioni del presente affidamento saranno affidate ricorrendo al sistema di intermediazione telematica di Regione Lombardia denominato "Sintel".

Applicazione

Le somme per il finanziamento della spesa relativa alla procedura, pari a complessivi € 27.572,49 sono prenotate per € 20.915,65 sui codici Macroaggregati del Bilancio 2022, 2023 e 2024³, nel seguente modo:

Importo	anno prenotazione impegno				codifica gestionale del PEG			classificazione D.Lgs 118/11					
	2022	2023	2024	2025	Cap.	Art.	Descrizione	Miss.	Progr.	Tit.	Macr.t o	Piano Fin.	
€ 10.477,55	€ 1.174,45	€ 3.300,83	€ 3.472,66	€ 2.529,60	530	119	SERVIZI INFORMATICI E DI TELECOMUNICAZIONI - TRASPORTO FERROVIARIO	10	01	1	103	U.1.03.02.19.005	
€ 17.094,95	€ 1.916,21	€ 5.385,57	€ 5.665,92	€ 4.127,24	530	219	SERVIZI INFORMATICI E DI TELECOMUNICAZIONI - TPL		02				
€ 27.572,49	€ 3.090,67	€ 8.686,40	€ 9.138,58	€ 6.656,85	Totale								

Al fine di provvedere all'acquisizione dei predetti servizi e consentire le prenotazioni di impegno di spesa relativamente all'annualità 2022 è necessario, ai sensi dell'art. 175, comma 5-quater, lett. a), del D.Lgs. n. 267/20002 e s.m.i., apportare opportune variazioni al PEG 2022-2023-2024⁴, integrando la disponibilità per l'anno 2022 dei seguenti capitoli di spesa, sia in termini di competenza che di cassa procedendo con una contestuale riduzione degli stanziamenti di competenza e di cassa dei capitoli di spesa del PEG 2022-2024, come indicato nella seguente tabella:

variazione	codifica gestionale del PEG			classificazione D.Lgs 118/11			
	Cap.	Art.	Descrizione	Miss.	Progr.	Tit.	Macr.to
€ -1.916,21	530	216	SERVIZI AMMINISTRATIVI - TPL	10	2	1	103
€ -1.916,21	TOTALE						
€ 1.916,21	530	219	SERVIZI INFORMATICI E DI TELECOMUNICAZIONI - TPL	10	2	1	103
€ 1.916,21	TOTALE						

Attenzione

La decisione è stata presa ai sensi dell'art. 36, comma 2, lett. a), dell'art. 37, comma 1 del d.lgs. 50/2016 nonché ai sensi di quanto previsto dall'art. 1 del DL 76/2020 e ss.mm.ii.

Il rispetto del principio di trasparenza e pubblicità degli atti di affidamento del servizio è assicurato mediante pubblicazione degli atti sul profilo di committente dell'Agenzia.

Con riferimento al principio di rotazione degli affidamenti e degli inviti si ritiene costituisca specifica motivazione all'invito a presentare offerta all'operatore uscente il grado di soddisfazione maturato a conclusione del precedente rapporto contrattuale (esecuzione a regola d'arte e qualità della prestazione, nel rispetto dei tempi e dei costi pattuiti) nonché la possibilità a tutti gli operatori che manifesteranno interesse a partecipare alla procedura di essere invitati.

Trattandosi di affidamento diretto ai sensi dell'articolo 36, comma 2 lett. a) del d.lgs. 50/2016 la garanzia provvisoria di cui all'articolo 93, comma 1, ultimo periodo non sarà richiesta; la garanzia definitiva di cui all'articolo 103, comma 11, del Codice dei contratti pubblici potrà non essere richiesta previa verifica della disponibilità ad accordare un miglioramento del prezzo.

CIG

Il CIG sarà richiesto all'esito alla procedura di manifestazione d'interesse.

Il Responsabile dell'U.O.
Giuridico, Contratti e Personale
Antonio Camposeo

Atto prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del Codice dell'Amministrazione Digitale (D.Lgs. N 82/2005 e ss.mm.)

Torino, lì 13 luglio 2022

VISTO DI REGOLARITA' CONTABILE

A norma dell'art. 151, comma 4, del D.Lgs. n. 267 del 18.08.2000 e degli art. 32 e 33 del "Regolamento di contabilità".

Data 13 luglio 2022	Il direttore generale Cesare Paonessa
---------------------	--

¹ Con Determinazione n. 242 del 30/04/2019, il direttore generale Cesare Paonessa, nell'ambito dei propri poteri (Art. 107 del D.Lgs. 18/08/2000 n. 267; art. 18 comma 3 dello Statuto dell'Agenzia, art 29 del vigente Regolamento di contabilità), il Sig. Antonio Camposeo, titolare di P.O. denominata "Responsabile dell'U.O. Giuridico, contratti e personale", con riferimento alle procedure di acquisizione di beni e servizi strumentali alle funzioni dell'Agenzia, con assunzione dei relativi impegni di spesa nei limiti dei fondi previsti in bilancio agli opportuni capitoli e articoli, sono delegati alla posizione organizzativa l'adozione dei seguenti provvedimenti finali:

- determinazione a contrarre e adozione dei correlati provvedimenti di spesa;
- stipula dei contratti.

² "le amministrazioni pubbliche [...] utilizzano i parametri di prezzo-qualità, come limiti massimi, per l'acquisto di beni e servizi comparabili" oggetto delle convenzioni stipulate dalla CONSIP S.p.A.

³ Il bilancio 2022-2023-2024 è stato approvato con deliberazione dell'Assemblea n. 1/2022 del 14/03/2022.

⁴ Il PEG è stato approvato con delibera del CDA n. 14 del 13/04/2022