

CITTA' DI QUARRATA - PROVINCIA DI PISTOIA
Servizio Affari Generali e Attività Negoziali

* * * * *

VERBALE N. 1

* * * * *

PROCEDURA NEGOZIATA PREVIA MANIFESTAZIONE DI INTERESSE PER LA FORNITURA DELLE DIVISE ESTIVE ED INVERNALI, COMPRESSE LE CALZATURE, SPETTANTI AGLI AGENTI DI POLIZIA MUNICIPALE ED AL GONFALONIERE PER GLI ANNI 2021/2022 DA ATTUARSI MEDIANTE ACCORDO QUADRO EX ART. 54 C. 3 D.LGS 50/2016- CODICE CIG 8620664CF8 (GARA N. 5/2021).

L'anno duemilaventuno (2021), il giorno trenta (30) del mese di marzo (03) alle ore 9.39 in seduta telematica

PREMESSO

1. che con determinazione a contrattare n. 150 del 18/02/2021 del Servizio di Polizia Municipale si stabiliva di avviare apposita procedura negoziata previa manifestazione di interesse per l'affidamento della fornitura, da attuarsi mediante accordo quadro ex art. 54 c. 3 del d.lgs 50/2016) dei capi di vestiario, divise estive ed invernali, comprese le calzature, spettanti agli agenti di polizia municipale ed al gonfaloniere del Comune di Quarrata per gli anni 2021-2022, da attuarsi mediante accordo quadro ai sensi dell'art. 54 c. 3 d.lgs 50/2016 - Codice CIG 8620664CF8;
2. che con la suddetta determinazione venivano approvati il CSA ed i criteri di valutazione delle offerte, stabilendo di procedere all'aggiudicazione con il criterio del prezzo più basso e delegando il responsabile del Servizio Affari Generali e Attività Negoziali alla redazione degli atti di gara ed alla sua alla indizione;
3. che la Dott.ssa Danila Bandaccari, Responsabile del Servizio Affari Generali e Attività Negoziali risulta essere assente giustificata dal servizio e che pertanto le funzioni della stessa sono attribuite al Dott. Luigi Guerrera, Segretario Comunale e Dirigente Area Servizi alla Persona e supporto Amministrativo.
4. che con determinazione n. 195 del 04/03/2021 del Servizio Affari Generali e Attività Negoziali si approvava l'avviso di manifestazione di interesse per la procedura in oggetto;
5. che veniva anche stabilito di attivare procedura in modalità telematica previo utilizzo della piattaforma START messa a disposizione dalla Regione Toscana;
6. che è stata data pubblicità all'avviso mediante pubblicazione sulla piattaforma START, all'albo pretorio del Comune (rep. n. 356/2021) e sul profilo committente in data 05/03/2021 nonché sulla piattaforma SITAT SA, sempre in data 05/03/2021;
7. che le modalità e le condizioni erano stabilite nel sopraindicato avviso;

CITTA' DI QUARRATA - PROVINCIA DI PISTOIA
Servizio Affari Generali e Attività Negoziali

* * * * *

VERBALE N. 1

* * * * *

8. che la scadenza per la presentazione delle manifestazioni di interesse era fissata il giorno 13 marzo 2021 alle ore 10:00.
9. che, in esito alla verifica delle richieste di invito pervenute, con determinazione n. 247 del 17/03/2021 veniva approvata la lettera di invito ed i suoi allegati, inviata in data 18/03/2021, con nota prot. n. 11849, agli operatori economici richiedenti come da verbale di prequalifica della medesima data;
10. che le modalità e le condizioni di gara erano stabilite nella sopraindicata lettera di invito;
11. che la scadenza per la presentazione delle offerte era stabilita nel giorno 29/03/2021 alle ore 10:00,
12. che la Dott.ssa Danila Bandaccari, Responsabile del Servizio Affari Generali e Attività Negoziali risulta essere assente giustificata dal servizio e che pertanto le funzioni della stessa sono attribuite al Dott. Luigi Guerrera, Segretario Comunale e Dirigente Area Servizi alla Persona e supporto Amministrativo.

QUANTO SOPRA PREMESSO E CONSIDERATO

Le operazioni di gara vengono svolte dal dott. Luigi Guerrera, sostituto della Responsabile del Servizio Affari Generali ed Attività Negoziali, quale responsabile della procedura di gara, il quale si incarica anche di eseguire materialmente gli accessi sulla piattaforma telematica. Segretario verbalizzante è sig.ra Lucia Buonamici, dipendente presso il servizio Affari Generali e Attività Negoziali.

Il responsabile della procedura di gara, dott. Luigi Guerrera, dichiara aperta la seduta di gara e procede all'accreditamento sulla piattaforma START e ad operare sulla stessa, con l'assistenza della sig.ra Buonamici Lucia, dipendente del Servizio Affari Generali e Attività Negoziali del Comune di Quarrata.

IL RESPONSABILE DELLA PROCEDURA DI GARA

dichiara pertanto aperta la seduta di gara e, premesso l'oggetto di appalto e le condizioni fissate, accede alla pagina della gara sul sistema telematico START. Si dà atto che considerata l'emergenza epidemiologica le sedute di gara si svolgeranno a porte chiuse.

Dà quindi atto che entro il termine sopra previsto (29/03/2021, ore 10:00) sono state inserite nel sistema telematico, nello spazio relativo alla procedura, n. otto (8) buste elettroniche da parte delle seguenti imprese:

ID	IMPRESA
1	LA LOGGIA SPORT SRL – C.F. e P.IVA 03141850481

CITTA' DI QUARRATA - PROVINCIA DI PISTOIA
Servizio Affari Generali e Attività Negoziali

* * * * *

VERBALE N. 1

* * * * *

2	SICUR.AN SRL – C.F. e P.IVA 03370091211
3	DITTA GERMANI LUIGI – P.IVA 00403490444
4	C.C.C.P. SRL – C.F. e P.IVA 01708990443
5	EUROCOMPANY SRL – C.F. e P.IVA 02301170649
6	TECH DIVISE S.R.L. - C.F. e P.IVA 00492110481
7	FORINT SPA – C.F. e P.IVA 00167200245
8	WESTAR SRL – C.F. e P.IVA 06028620489

Preso visione dei nominativi, il Responsabile dichiara la non sussistenza di cause di incompatibilità o motivi di astensione ai sensi della normativa vigente. Medesima dichiarazione viene resa dal segretario verbalizzante. Si procede quindi all'apertura della busta telematica contenente la documentazione amministrativa per il controllo dei documenti caricati a sistema dai concorrenti, verificandone la correttezza e la regolarità delle firme digitali. Al termine dell'esame, il Responsabile dà atto che tutte le imprese hanno correttamente presentato la documentazione amministrativa.

Il Responsabile della gara procede quindi ad ammettere informaticamente le imprese alla gara e, alle ore 9.46, si procede pertanto a sbloccare le funzionalità del sistema START relative alla successiva fase di apertura della busta contenente l'offerta economica, dando lettura delle offerte presentate:

ID	IMPRESA	OFFERTA	RIBASSO
1	LA LOGGIA SPORT SRL – C.F. e P.IVA 03141850481	€ 4.878,00	12,53%
2	SICUR.AN SRL – C.F. e P.IVA 03370091211	€ 4.884,60	12,41%
3	DITTA GERMANI LUIGI – P.IVA 00403490444	€ 4.158,00	25,44%
4	C.C.C.P. SRL – C.F. e P.IVA 01708990443	€ 4.866,50	12,73%
5	EUROCOMPANY SRL – C.F. e P.IVA 02301170649	€ 4.397,68	21,14%
6	TECH DIVISE S.R.L. - C.F. e P.IVA 00492110481	€ 4.400,09	21,10%
7	FORINT SPA – C.F. e P.IVA 00167200245	€ 4.828,00	13,43%
8	WESTAR SRL – C.F. e P.IVA 06028620489	€ 4.537,90	18,63%

Il responsabile della procedura di gara dà atto che dalla lettura della "scheda offerta" allegata all'offerta economica dell'operatore **ID3 DITTA GERMANI LUIGI – P.IVA 00403490444** si evince l'incompletezza dell'offerta presentata. Non è infatti stata presentata offerta per tutti gli articoli presenti nel modello. Il responsabile

CITTA' DI QUARRATA - PROVINCIA DI PISTOIA
Servizio Affari Generali e Attività Negoziali

* * * * *

VERBALE N. 1

* * * * *

decide pertanto di escludere la ditta dalla gara secondo quanto indicato nella lettera di invito al paragrafo 6 "...***Sono escluse*** altresì le offerte condizionate o espresse in modo indeterminato ***o incompleto***, ovvero riferita ad altra gara, o offerte al rialzo."

Il Responsabile dà atto che, essendo le offerte ammesse superiori a 5, viene effettuato il calcolo della soglia di anomalia ai sensi dell'art. 97 c. 2-bis del D.Lgs 50/2016. Il calcolo della soglia di anomalia è così determinato:

- somma dei ribassi al netto del taglio delle ali: 78,43840
- media dei ribassi al netto del taglio delle ali: $78,43840/5=15,68768$
- somma degli scarti: 8,35944
- media degli scarti: 4,17972
- rapporto tra le due medie: $4,17972/15,68768 = 26,64332$

quindi essendo il rapporto superiore allo 0,15, la soglia di anomalia è pari al valore della somma della media aritmetica e dello scarto medio aritmetico: $15,68768+4,17972= 19,86740$.

Il Responsabile specifica altresì che, essendo il numero delle offerte economiche ammesse superiore a 5, opera l'esclusione automatica delle offerte anomale ai sensi di quanto disposto dall'art. 1 c. 3 del D.L. 76/20 convertito in L. 120/20.

Si dà atto che la graduatoria risulta la seguente:

IMPRESA	OFFERTA	RIBASSO
EUROCOMPANY SRL – C.F. e P.IVA 02301170649	TAGLIO DELLE ALI Anomala	
TECH DIVISE S.R.L. - C.F. e P.IVA 00492110481	Anomala	
WESTAR SRL – C.F. e P.IVA 06028620489	€ 4.537,90	18,63%
FORINT SPA – C.F. e P.IVA 00167200245	€ 4.828,00	13,43%
C.C.C.P. SRL – C.F. e P.IVA 01708990443	€ 4.866,50	12,73%
LA LOGGIA SPORT SRL – C.F. e P.IVA 03141850481	€ 4.878,00	12,53%
SICUR.AN SRL – C.F. e P.IVA 03370091211	TAGLIO DELLE ALI	

Considerato che la gara si è svolta in piena regolarità e premesso quanto sopra, il responsabile della procedura di gara

CITTA' DI QUARRATA - PROVINCIA DI PISTOIA
Servizio Affari Generali e Attività Negoziali

* * * * *

VERBALE N. 1

* * * * *

PROPONE DI AGGIUDICARE

L'appalto della fornitura, da attuarsi mediante accordo quadro ex art. 54 c. 3 del d.lgs 50/2016) dei capi di vestiario, divise estive ed invernali, comprese le calzature, spettanti agli agenti di polizia municipale ed al gonfaloniere del Comune di Quarrata per gli anni 2021-2022, da attuarsi mediante accordo quadro ai sensi dell'art. 54 c. 3 d.lgs 50/2016 - Codice CIG 8620664CF8 - all'impresa WESTAR SRL con sede in via Gubbio, 10 Montelupo Fiorentino (FI) - C.F. e P.IVA 06028620489 per aver presentato un'offerta di € 4.537,90, pari a un ribasso del 18,63%, sul prezzo unitario posto a base di gara e pari a € 5.577,00 IVA esclusa.

Dispone quindi di procedere alla verifica dei requisiti generali di cui all'art. 80 del D. Lgs. 50/2016 del soggetto aggiudicatario come sopra indicato, dando atto che, trattandosi di mera fornitura, e non essendo comunque anomala l'offerta, non occorre procedere a valutare i costi della manodopera o i costi della sicurezza, e che l'aggiudicazione definitiva verrà disposta con determinazione del RUP competente.

Si dà atto che la documentazione inviata dai concorrenti è conservata nel sistema START della Regione Toscana.

Termine seduta riservata ore 10.24

Di quanto sopra si è redatto il presente verbale, che, letto e controfirmato, viene sottoscritto.

p. Il Responsabile Servizio AGAN

Dott. Luigi Guerrera

Il Segretario verbalizzante

Sig.ra Lucia Buonamici

Documento informatico firmato digitalmente ai sensi del DPR 445/2000 e D.Lgs. 82/2005 e s.m.i..