

DETERMINA**DEL DIRIGENTE****Gestione Approvvigionamenti****170/ 2021 del 08/10/2021**

Oggetto: AGGIUDICAZIONE DEFINITIVA DELLA TRATTATIVA DIRETTA TRAMITE MERCATO ELETTRONICO DELLA PUBBLICA AMMINISTRAZIONE PER LA FORNITURA DI N. 500 PALLET IN LEGNO PER ALLESTIMENTO SPAZI MAGAZZINO SETTALA. IMPORTO COMPLESSIVO € 8.757,50 IVA ESCLUSA.

OGGETTO: AGGIUDICAZIONE DEFINITIVA DELLA TRATTATIVA DIRETTA TRAMITE MERCATO ELETTRONICO DELLA PUBBLICA AMMINISTRAZIONE PER LA FORNITURA DI N. 500 PALLET IN LEGNO PER ALLESTIMENTO SPAZI MAGAZZINO SETTALA. IMPORTO COMPLESSIVO € 8.757,50 IVA ESCLUSA.

Determinazione avanzata dal Dirigente della Struttura Complessa Gestione Approvvigionamenti con delega conferita dal Direttore Generale con nota Prot. n. 6468 del 15/06/2020 alla Dott.ssa Eleonora Zucchinali;

IL DIRIGENTE RESPONSABILE

PREMESSO che con deliberazione n. 312 del 08.09.2021 si è preso atto della Deliberazione della Giunta Regionale n. XI/5171 del 02.08.2021 relativa a "LOCAZIONE DI UN IMMOBILE DA ADIBIRE A DEPOSITO/MAGAZZINO PER IL RICOVERO DI MATERIALI CONNESSI ALL'EMERGENZA NAZIONALE DERIVANTE DA COVID-19 IN LOMBARDIA AI SENSI DELLA DGR N. XI/4767 DEL 24 MAGGIO 2021 - AUTORIZZAZIONE AD AREU ALLA STIPULA DI CONTRATTO DI LOCAZIONE" E APPROVAZIONE DEL CONTRATTO DI LOCAZIONE" con la quale "si è autorizzato AREU alla stipula di idoneo contratto di locazione presso l'immobile denominato "CAPANNONE INDUSTRIALE SITO IN STRADA EX S.P. N.161, N.9 – SETTALA (MI)", quale sede temporanea, con decorrenza non anteriore al 01.10.2021, per un massimo di anni 6 nell'ambito dei tavoli di lavoro dedicati con i quali ARIA S.p.A. sta valutando una soluzione definitiva per la realizzazione di magazzini e archivi regionali avendo allo studio specifico incarico finalizzato a verificare la fattibilità della realizzazione di nuovi immobili da destinare a tali scopi, possibilmente su aree già di proprietà regionale, che sarà oggetto di successivo provvedimento di Giunta";

VISTA la nota del 09.09.2021 Responsabile del Magazzino Centrale, Ing. Corrado Colombo, con la quale lo stesso ha comunicato che "si rende urgente e necessaria l'acquisizione di pallet in legno per l'organizzazione degli spazi del nuovo magazzino di Settala";

RILEVATO che:

- risulta urgente il rifornimento del materiale sopra citato si è proceduto in data 29.09.2021 a inviare una richiesta di offerta ai seguenti fornitori:
 1. Star Pallet Srl;
 2. Stefani Srl;
- in data 29.09.2021 sono pervenuti tramite mail i preventivi richiesti alle sopra citate ditte:
 1. Star Pallet Srl: 500 pallet in legno nuovi modello EPALS HT (120X80X13 con portata 800 kg) – prezzo cad. € 23,50 iva esclusa;
 2. Stefani Srl: 500 pallet in legno (120x80 cm con portata 700/800 kg) – prezzo cad. € 15,50;

CONSIDERATO che la ditta Stefani Srl ha trasmesso un preventivo, con un un'offerta economicamente più vantaggiosa, per una fornitura complessiva di 500 pallet in legno

(120x80 cm con portata 700/800 kg) dal quale si evince che il prezzo unitario per ciascun bancale è pari a € 15,50 iva esclusa per un totale di € 7.750,00 iva esclusa a cui si aggiunge il contributo Conai, contributo ambientale per imballaggi carta e cartone, pari a € 57,50 e relative spese di spedizione per un totale complessivo pari a € 8.757,50 iva esclusa;

VISTA altresì la nota del 30.09.2021 del Responsabile del Magazzino Centrale, Ing. Corrado Colombo, che conferma la rispondenza tecnica dei pallets richiesti e la congruità dell'importo indicato in preventivo dalla ditta Stefani Srl, per la quantità di pallet ordinabili;

PRESO ATTO che:

- ai sensi dell'art. 36, comma 2 lettera a) del D.Lgs. 50/2016, così come modificato dall'art. 51 della Legge 108/2021, si è disposto di espletare una procedura di affidamento diretto a invito diretto, per l'importo complessivo di € 8.757,50 iva esclusa, alla ditta Stefani Srl;
- in data 01.10.2021 è stata inviata la richiesta di trattativa diretta MEPA n. 1850348 alla sopracitata società;
- entro il termine ultimo delle ore 18:00 del 04.10.2021 la ditta Stefani Srl ha confermato la propria offerta tecnico – economica tramite piattaforma MEPA;

RILEVATO che l'offerta presentata dalla ditta Stefani Srl, così come confermata nella Trattativa MEPA n. 1850348, corrisponde a quanto richiesto dal Responsabile del Magazzino Centrale, Ing. Corrado Colombo;

RITENUTO, pertanto, alla luce di quanto sopra esposto, di procedere all'aggiudicazione alla ditta Stefani Srl avente sede legale in Via Nona Strada 8/a - Padova, per un importo complessivo di € 8.757,50 iva esclusa, come di seguito dettagliato:

Descrizione beni	Q.tà	Importo unitario IVA esclusa	Importo complessivo IVA esclusa
PALLET LEGNO (120x80 cm con portata 700/800 kg)	500	€ 15,50	€ 7.750,00
CONTRIBUTO CONAI	1	€ 57,50	€ 57,50
SPESE DI TRASPORTO	1	€ 950,00	€ 950,00
Totale iva esclusa			€ 8.757,50

DATO ATTO che il Responsabile del procedimento con nota del 05.10.2021 ha espressamente dichiarato che attualmente non risultano attivate convenzioni CONSIP per l'acquisizione di beni/servizi di cui trattasi;

PRESO ATTO che il Proponente del procedimento attesta la completezza, la regolarità tecnica e la legittimità del presente provvedimento;

ACQUISITO il visto favorevole del Direttore Amministrativo reso ai sensi del vigente Regolamento 45 per il "Conferimento e attuazione della delega di poteri gestionali e della delega di firma ai dirigenti";

DETERMINA

Per tutti i motivi in premessa indicati e integralmente richiamati:

1. di approvare le risultanze dell'attività svolta dal Responsabile del Magazzino Centrale e dal Responsabile del Procedimento nell'ambito dell'affidamento diretto tramite trattativa diretta MEPA, espletato ai sensi dell'art. 36, comma 2 lettera a) del D.Lgs. 50/2016, così come modificato dall'art. 51 della Legge 108/2021, ad invito diretto alla ditta Stefani Srl per la fornitura di 500 pallet in legno per il Magazzino di Settala;
2. di aggiudicare la fornitura di fornitura di 500 pallet in legno (120x80 cm con portata 700/800 kg) alla ditta Stefani Srl avente sede legale in Via Nona Strada 8/a - Padova, per un importo complessivo di € 8.757,50 iva esclusa, come di seguito dettagliato:

Descrizione beni	Q.tà	Importo unitario IVA esclusa	Importo complessivo IVA esclusa
PALLET LEGNO (120x80 cm con portata 700/800 kg)	500	€ 15,50	€ 7.750,00
CONTRIBUTO CONAI	1	€ 57,50	€ 57,50
SPESE DI TRASPORTO	1	€ 950,00	€ 950,00
Totale iva esclusa			€ 8.757,50

3. di dare atto che dall'adozione del presente provvedimento deriva la spesa di € 8.757,50 iva esclusa, oltre iva al 22% pari a € 1.926,65, per un importo complessivo di € 10.684,15 iva inclusa, la quale sarà contabilizzata nel Bilancio d'esercizio dell'anno 2021, centro di costo Magazzino Regionale (070250) - finanziamento DGR/4124 del 21.12.2020, ai seguenti conti come di seguito dettagliato:

Descrizione spesa	Anno	Importo IVA esclusa	IVA 22%	Importo IVA inclusa	Conto	Descrizione conto
BENI	2021	€ 7.750,00	€ 1.705,00	€ 9.455,00	30.20.12.55	ALTRI BENI NON SANITARI
IMPOSTE E TASSE	2021	€ 57,50	€ 12,65	€ 70,15	30.21.01.70	ALTRE IMPOSTE E TASSE
SPESE DI TRASPORTO	2021	€ 950,00	€ 209,00	€ 1.159,00	30.20.32.70	ALTRI SERVIZI NON SANITARI
TOTALI	2021	€ 7.807,50	€ 1.926,65	€ 10.684,15		

4. di dare atto altresì che, ai sensi della L. n. 241/1990:

- per quanto attiene l'individuazione degli aspetti tecnici e della congruità dell'offerta così presentata, il responsabile del procedimento è il Responsabile del Magazzino Centrale, Ing. Corrado Colombo;

- per quanto attiene tutti gli atti amministrativi relativi all'espletamento della procedura, dall'indizione sino all'aggiudicazione, il responsabile del presente procedimento è il Direttore della SC Gestione Approvvigionamenti, dr.ssa Eleonora Zucchinali;

5. di individuare quale Direttore dell'Esecuzione del presente contratto il Responsabile del Magazzino Centrale, Ing. Corrado Colombo;

6. di disporre che vengano rispettate tutte le prescrizioni inerenti alla pubblicazione sul portale web aziendale di tutte le informazioni e i documenti richiesti e necessari ai sensi del D.Lgs. n. 33/2013 e s.m.i., c.d. Amministrazione Trasparente;

7. di disporre la pubblicazione del presente provvedimento all'Albo Pretorio on line dell'Agenzia, dando atto che lo stesso è immediatamente esecutivo (ex art. 32 comma 5 L. n. 69/2009 s.m.i. e art. 17 comma 6 L.R. n. 33/2009).

Il Dirigente responsabile della Struttura Complessa Gestione Approvvigionamenti

Dott.ssa ZUCCHINALI ELEONORA

(Il presente documento è sottoscritto digitalmente ai sensi dell'art. 21 D.Lgs. n. 82/2005 e s.m.i.)