

DETERMINAZIONE DIRIGENZIALE N. 2020 – 114

Oggetto: ESITO AVVISO ESPLORATIVO FINALIZZATO ALL'INDIVIDUAZIONE DI OPERATORI ECONOMICI DA INVITARE A PROCEDURA NEGOZIATA EX ART. 36, COMMA 2, LETT. B, D.LGS. 50/2016, PER L'ASSEGNAZIONE DELLA FORNITURA DI "ACQUA E VINO". AFFIDAMENTO DIRETTO DELLA FORNITURA- DETERMINAZIONE E PROVVEDIMENTI CONSEGUENTI.

Reggio Emilia, questo giorno diciassette **del mese di** marzo **dell'anno** duemilaventi nella sede dell'Azienda in Via Pietro Marani, 9/1

IL DIRIGENTE AREA RISORSE

adotta la seguente determinazione:

ESITO AVVISO ESPLORATIVO FINALIZZATO ALL'INDIVIDUAZIONE DI OPERATORI ECONOMICI DA INVITARE A PROCEDURA NEGOZIATA EX ART. 36, COMMA 2, LETT. B, D.LGS. 50/2016, PER L'ASSEGNAZIONE DELLA FORNITURA DI ``ACQUA E VINO``. AFFIDAMENTO DIRETTO DELLA FORNITURA- DETERMINAZIONE E PROVVEDIMENTI CONSEQUENTI.

IL DIRIGENTE AREA RISORSE

PREMESSO che:

- con determinazione dirigenziale n. 2020/58 del 07.02.2020 venne indetta una seconda procedura negoziata per l'acquisizione di quanto in oggetto, in conseguenza a precedente procedura andata deserta;
- la procedura ha preso avvio attraverso la pubblicazione in sito committente e presso l'Albo Pretorio on-line del comune di Reggio Emilia di specifico Avviso di indagine di mercato volto all'individuazione di Operatori Economici interessati alla partecipazione, finalizzata a Richiesta di Offerta sul Mercato elettronico della Pubblica Amministrazione;

DATO ATTO che:

- entro il termine perentorio delle ore 12 del 28/02/20 non sono pervenute manifestazioni di interesse selezionabili;
- a termine perentorio scaduto (ore 956 del 29.02.20) quindi non considerabile, è pervenuta all'indirizzo di posta certificata dell'Azienda manifestazione di interesse recante CIG riferibile alla procedura, ma avente differente oggetto: "*Affidamento appalto riservato ai sensi dell'art. 112 del D.lgs. 50/2016 avente ad oggetto il Servizio di ristorazione, gestione mense, forniture derrate alimentari, foresteria, pulizia r manutenzione ecc. – P.F.D. planeta food distribution srl*";

PRESO ATTO che:

- anche la seconda procedura attivata, in conseguenza di quanto sopra esposto, è da intendersi deserta;
- che il mancato interesse può essere conseguente al permanere dell'incertezza circa l'incidenza dell'imposta applicata alle materie plastiche sul prezzo finale delle bottiglie in PET dell'acqua minerale;

- attualmente la fornitura è garantita in regime di proroga tecnica dall'Operatore Economico BASCHIERI F.lli di Parma sino al 30.04.2020, giusta determinazione dirigenziale n.. 490/2019 del 12/12/2019;
- risulta indispensabile garantire continuità alle forniture, data l'essenzialità che le medesime rivestono per la convivenza degli ospiti;

TENUTO CONTO

- della nuova organizzazione aziendale relativamente al Servizio Cucine e Magazzino la quale prevede l'esternalizzazione dal prossimo settembre, della produzione pasti presso le cucine ora gestite direttamente nelle CRA Primula e Magnolie, nella Casa di Riposo Omozzoli Parisetti e nel Centro Socio riabilitativo per disabili "La Cava";

ATTESO che

- in conseguenza a quanto sopra esposto, con lettera P.S. ASP n. 3105 del 03/03/2020 all'Operatore Economico BASCHIERI F.lli di Parma è stata chiesta disponibilità ad ulteriore "proroga tecnica" ex comma 11 art. 106 D. Lgs 50/2016 s.m.i. limitatamente al periodo strettamente necessario all'esternalizzazione del servizio di produzione pasti, stimato al 31.08-2020;
- con PEC P.G. 3168 del 05/03/2020 la ditta BASCHIERI F.lli di Parma ha comunicato ad ASP la volontà a non prorogare il contratto oltre la scadenza di aprile 2020;
- restando ferma la necessità di garantire continuità della fornitura di acqua e vino, beni essenziali per la convivenza degli ospiti, il servizio acquisti, contratti e patrimonio ha promosso ulteriore indagine di mercato rivolta ad Operatori Economici operanti nel territorio della Provincia di Reggio Emilia e finalizzata all'affidamento diretto della fornitura in oggetto, per la durata di mesi 4, da maggio ad agosto 2020 compresi, indagine riguardante i prodotti e le quantità presunte come sotto descritte:

DESCRIZIONE	UNITÀ DI MISURA: BOTTIGLIA	QUANTITÀ PRESUNTA PER 4 MESI
ACQUA MINERALE DA LT. 0,50 IN PET (gassata e non gassata)	n.	56.004
ACQUA MINERALE DA LT 1,50 IN PET (gassata e non gassata)	n.	11.340
VINO LAMBRUSCO SECCO DA LT. 0,750 (vetro a perdere)	n.	948
VINO LAMBRUSCO AMABILE DA LT. 0,750 (vetro a perdere)	n.	828
VINO BIANCO FRIZZANTE SECCO DA LT. 0,750 (vetro a perdere)	n.	1.224
SPUMANTE MOSCATO DOLCE DA LT. 0,75 (vetro a perdere)	n.	54

PROSECCO DA LT. 0,75 (vetro a perdere)	n.	60
--	----	----

ATTESO INOLTRE che

- l'indagine di mercato in questione ha riguardato i seguenti operatori economici, nel rispetto del principio di rotazione degli inviti:
 - MENOZZI GRAZIANO SNC
 - PARTESA SRL
 - REGGIANA ACQUE MINERALI
- trattandosi di fornitura avente ad oggetto articoli con caratteristiche “Standardizzate”, si è proceduto, nel rispetto di quanto disposto alla lettera b) comma 4 dell’art. 95 D. Lgs 50 del 18.04.2016 s.m.i., all’affidamento tramite il criterio del “Minor prezzo” ;

PRESO ATTO che :

- entro il termine fissato delle ore 12.00 di venerdì 13 marzo, sono pervenuti riscontri da parte degli operatori economici Partesa srl e Menozzi Graziano snc, mentre l’operatore economico Reggiana Acque Minerali ha comunicato per le vie brevi di non essere interessato ad aderire;
- il riscontro inviato da Partesa srl pari ad € 18.062,64 (IVA esclusa), ha riguardato tutti gli articoli richiesti ed è da ritenersi conforme sotto il profilo tecnico perché esauriente riguardo alle specifiche ed alla completezza descrittiva per i prodotti;
- il riscontro inviato da Menozzi Graziano snc pari ad € 20.146,92 (IVA esclusa), ha riguardato tutti gli articoli richiesti ed è da ritenersi conforme sotto il profilo tecnico perché esauriente riguardo alle specifiche ed alla completezza descrittiva per i prodotti;
- sulla base di quanto dianzi esposto il riscontro inviato dall’operatore economico Partesa srl è da ritenersi congruo e maggiormente conveniente;

DATO ATTO che

- ASP ha aderito alla convenzione presso Intercent- Er Agenzia Regionale dell’Emilia Romagna per la fornitura di prodotti alimentari, all’interno della quale non sono presenti tipologie e confezioni di vino da tavola aventi le caratteristiche richieste;
- che in relazione all’acqua minerale, si sono rivelato maggiormente convenienti i prezzi forniti da Partesa srl rispetto ad oggi fissati della richiamata convenzione (costo acqua minerale naturale: bottiglietta lt. 0,5 € 0,135 cad. e bottiglia lt. 1 € 0,30 - acqua minerale frizzante: bottiglietta lt. 0,5 € 0,135 cad.e bottiglia lt. 1,5 € 0,285);

DATO ATTO INFINE che il responsabile del procedimento del presente atto è la D.ssa Alessandra Sazzi, Dirigente Area Risorse;

ACQUISITO il parere favorevole del Responsabile di Servizio Acquisti contratti e patrimonio;

ATTESTATA la regolarità tecnico amministrativa del presente atto;

ACQUISITO il parere di regolarità contabile del Dirigente Area Risorse;

per le motivazioni espresse in premessa e qui integralmente richiamate

D E T E R M I N A

1. di prendere atto dell'esito infruttuoso del secondo Avviso di indagine di mercato pubblicato per la fornitura in oggetto e di prendere atto altresì dell'indisponibilità comunicata dall'attuale fornitore BASCHIERI F.lli di Parma a dar corso ad ulteriore proroga tecnica contrattuale oltre il termine del 30/04/2020;
2. di approvare l'esito dell'indagine di mercato svolta presso gli operatori economici della Provincia di Reggio Emilia e di affidare la fornitura in oggetto a favore di Partesa srl;
3. che il contratto di fornitura abbia durata di mesi 4, relativamente al periodo 01.05.2020 – 31.08.2020, verso le quantità e l'importo offerto, come in parte espositiva dettagliati;
4. che l'importo complessivo della fornitura viene stimato in € 18.062,64 oltre IVA 22%
5. che il codice CIG della fornitura è: Z142C765A8;
6. che gli oneri derivanti dal presente atto pari complessivamente ad € 22.036,42 (IVA 22% inclusa) saranno debitamente considerati nella redazione del Bilancio Preventivo per l'anno 2020, sul conto economico 40.06.02.01 "Generi alimentari" dello Schema di Conto economico di cui all'Allegato 4 della Deliberazione di Giunta Regionale n. 279 "Approvazione di uno schema tipo di regolamento di contabilità per le Aziende Pubbliche di Servizi alla Persona di cui all'art. 25 della L.R. n. 2 del 12.03.2003";
7. di dichiarare il presente atto immediatamente eseguibile;
8. di dare comunicazione del presente atto ai Servizi interessati per i seguiti di competenza.

IL DIRIGENTE AREA RISORSE

Dott.ssa Alessandra Sazzi

2020 - 114

La presente determinazione è immediatamente eseguibile

Cla/Fasc. 8.4 - 36_2020

Reggio Emilia, li 17/03/2020

**IL RESPONSABILE SERVIZIO
AFFARI GENERALI E GIURIDICO LEGALI
Dott.ssa Anna Maria Lacala**