

Area Innovazione e Servizi Operativi

Prot. n. 2021/603785

DETERMINA A CONTRARRE N. 20 DEL 18/02/2021

OGGETTO: Adesione alla Convenzione Consip "Apparecchiature Multifunzione 32

- Noleggio" per la fornitura di apparati multifunzione in noleggio.

Determina a contrarre ai sensi dell'art.32, comma 2, D.Lgs.nr.50/2016.

PREMESSE

Attualmente, le modalità utilizzate all'interno di Agenzia delle entrate–Riscossione (d'ora in avanti anche solo "AdeR"), per il processo di stampa dei documenti comprendono, oltre all'impiego di stampanti di proprietà, l'utilizzo di sistemi multifunzione, utilizzati da più risorse, per le funzioni di stampa, scansione e copia documenti.

Un particolare processo di stampa è quello legato alla "ristampa" delle cartelle esattoriali per le quali il primo tentativo di notifica ha avuto esito negativo.

Per un successivo tentativo, è necessario ristampare la cartella presso gli uffici preposti alla notifica, in maniera strutturata e non occasionale, nonchè in conformità al Provvedimento del luglio 2017 del Direttore dell'Agenzia delle Entrate di approvazione del nuovo modello di cartella esattoriale a colori, la cui adozione è obbligatoria a partire dal 1º luglio 2017.

Il Settore Esercizio Sistemi ICT (d'ora in avanti "Settore") della Direzione Tecnologie e Innovazione, al fine di soddisfare il fabbisogno delle multifunzioni a colori i cui contratti di noleggio sono in scadenza nel l° semestre del 2021, con la Richiesta di Acquisto n.1471 (d'ora in avanti "RdA"), ha richiesto l'approvvigionamento dello stesso numero di apparati degli attuali contratti così suddivisi:

a. nr. 38 multifunzioni a colori formato A3 destinate alla stampa delle cartelle da allocare presso le sedi delle Unità Operative regionali di notifica;

b. nr. 2 multifunzioni a colori formato A3 destinate agli Uffici di Direzione delle sedi di Roma e Milano.

In coerenza con le modalità finora adottate, al fine di soddisfare il fabbisogno delle multifunzioni richieste, è stato operato un confronto, sia sul piano delle caratteristiche tecnico/produttive che su quello delle caratteristiche economiche, tra i differenti modelli di multifunzioni presenti nei vari Lotti della Convenzione Consip "Apparecchiature Multifunzione 32 – noleggio" (i cui lotti sono stati tutti attivati lo scorso 09/11/2020).

A valle della verifica, sulla base delle risultanze evidenziate nel Progetto Tecnico prot 2021/510024 del 11 febbraio 2021, redatto ai sensi dell'art. 23 comma 15 del D. Lgs. n. 50/2016, è emerso che le apparecchiature maggiormente rispondenti alle esigenze di AdeR, per produttività ed economicità, sono quelle ricomprese nel Lotto 5 della suddetta Convenzione Consip "Apparecchiature Multifunzione 32 – noleggio".

In dettaglio, il Settore evidenzia la necessità di procedere all'approvvigionamento di nr. 40 sistemi multifunzione A3 colore del tipo Kyocera TASKalfa 3253ci avente produttività "B" pari a 600 pagine BN e 2.400 pagine a colori per ciascun trimestre, mediante adesione al Lotto 5 della Convenzione MF32, per una durata contrattuale di 48 mesi.

La Convenzione MF 32 prevede la stipula di contratti della durata sia di 36, 48 che 60 mesi. A tale riguardo, è stato valutato che:

- un contratto di durata pari a 36 mesi risulterebbe economicamente meno vantaggioso, rispetto agli altri di durata superiore, in quanto i canoni di noleggio sarebbero più elevati;
- un contratto di durata pari a 60 mesi comporterebbe un maggiore rischio di interruzione del servizio conseguente al progressivo peggioramento della funzionalità delle apparecchiature, specie negli ultimi mesi di noleggio, anche se economicamente più vantaggioso per la previsione di canoni più bassi.

Pertanto, in considerazione delle suddette valutazioni, il Settore ha proposto la durata contrattuale pari a 48 mesi.

Come riportato nel Progetto Tecnico, al fine di assicurare una consistente autonomia di stampa e garantire la maggiore sicurezza possibile nel trattamento dei dati archiviati sui dispositivi di memoria delle apparecchiature, in aggiunta al noleggio delle apparecchiature ed ai servizi accessori garantiti dalla Convenzione MF32, si è scelto di dotare tutte le apparecchiature del cassetto aggiuntivo e, ove previsto, del servizio opzionale "Sicurezza", secondo il canone trimestrale unitario previsto nella suddetta Convenzione.

Per quanto riguarda l'aspetto economico, in via prudenziale, il Settore richiedente ha ritenuto opportuno integrare la spesa di noleggio delle multifunzioni (canone base, più canone per i servizi opzionali "Sicurezza" e "Cassetto aggiuntivo") di un ulteriore importo, stante i superiori volumi di stampe stimati sulla base dei consuntivi dei noleggi in scadenza nonché del maggior costo derivante da interventi di manutenzione per eventi accidentali non coperti dalla manutenzione prevista dalla Convenzione MF32.

Sulla base del listino prezzi della Convenzione di cui sopra l'importo massimo di spesa è stato stimato in € 261.161,60 oltre IVA, ed è comprensivo del canone di noleggio, del servizio opzionale "Sicurezza" e "Cassetto aggiuntivo", ove disponibile, di una spesa integrativa prevista prudenzialmente per le copie eventualmente eccedenti la produttività garantita ed infine del servizio di manutenzione derivante da eventi accidentali.

Il suddetto importo è suddiviso come di seguito specificato:

- √ € 102.361,60, oltre IVA, di cui € 91.609,60 per il canone di noleggio, €
 3.251,20 per il servizio opzionale sicurezza e € 7.500,80 per il cassetto
 aggiuntivo. Tali importi sono calcolati sulla base dei canoni unitari
 trimestrali previsti dal listino della Convenzione MF32 (rispettivamente
 pari a € 143,14, € 5,08 e € 11,72, oltre IVA);
- √ € 158.800,00 oltre IVA, a copertura dei costi derivanti da eventuali copie
 eccedenti (con un prezzo unitario per una copia eccedente pari a €
 0,01600 per le copie a colori e € 0,00280 per le copie B/N) e della
 manutenzione derivante da eventi accidentali.

Detti costi sono così riepilogati:

MF 32 Lotto 5 (48 mesi) – formato A3 colore del tipo Kyocera TASKalfa 3253ci (produttività trimestrale "B" 6.000 B/N)-(produttività trimestrale "B" 2.400 Colori)

Q.tà	e noleggio con 600	opzionale sicurezza canone trimestrale	aggiuntivo	trimestri	noleggio	Ordinativo di fornitura € 102,361,60	costo per "copie eccedenti" a Colori e B/N e manutenzione da eventi accidentali	impegno economico Lotto 5
	Canone trimestral	Canone servizio	Canone cassetto	Numero	Costo totale canoni	Costo complessivo noleggio-importo	Stima complessiva a copertura del	Totale

Al fine di soddisfare il fabbisogno derivante dal processo di stampa di cui in premessa e, nello stesso tempo, perseguire l'obiettivo del contenimento dei costi, analizzati i consumi medi trimestrali degli apparati noleggiati mediante i contratti in scadenza e tenuto conto anche della riduzione dell'attività in presenza in relazione all'emergenza pandemica in corso, si ritiene ragionevole noleggiare apparati di stampa con un plafond di copie, ricomprese nel canone di noleggio, minori rispetto a quelle dei vigenti contratti.

Nell'ipotesi comunque di una ripresa delle attività lavorative in presenza, per far fronte all'eventualità di un maggior numero di copie stampate rispetto a quelle comprese nel canone di noleggio, si è impegnato, come detto, un valore prudenziale che soddisfi la produttività trimestrale e copra eventuali guasti e imprevisti.

Il Settore evidenzia inoltre che il contratto vigente prevede un numero di pagine ricomprese nel canone pari a 37.880 e detto canone risulta a sua volta pari a \leq 1.536,00. Per soddisfare pienamente il fabbisogno risulta necessario ricorrere alla stampa di copie eccedenti per un importo annuo di \leq 382,00, per cui il costo annuale ammonta a \leq 1.918.00.

Il nuovo contratto, prevedendo una media di 60.000 pagine a colori così come richiesto, comporterà un costo annuale complessivo (copie ricomprese più copie eccedenti) pari a € 1.484,00. La riduzione dei canoni è, quindi, pari a circa il 22%. In ragione della tipologia dell'affidamento, non sussistono costi per oneri della sicurezza per rischi interferenziali, il cui importo, pertanto, è pari a € 0,00.

Al fine di determinare gli oneri complessivi dell'appalto, all'importo complessivo sopra indicato deve essere aggiunta la quota di IVA indetraibile per l'Ente pari ad € 2.298,22 (4% del valore dell'IVA).

Le somme da destinare all'incentivo, ai sensi dell'art. 113, D. Lgs. n. 50/2016, saranno determinate solo a seguito dell'adozione, di apposito regolamento, nel quale saranno stabiliti i parametri per il calcolo dell'incentivo, nonché i criteri e le modalità di ripartizione dello stesso.

L'iniziativa é stata pianificata con il codice 2021.11.003.N.

L'impegno complessivo di spesa risulta coerente con il Budget 2020-2022 deliberato nella riunione del Cdg del 25 giugno 2020 e nel Budget 2021-2023 deliberato nella riunione del CdG del 29 ottobre 2020.

In considerazione della durata pluriennale del contratto che supera l'orizzonte di Piano, la quota parte della spesa relativa al periodo successivo sarà resa coerente con l'impostazione complessiva di Budget che ha tra i principali obiettivi, a regime, quello di un contenimento complessivo dei costi.

Dell'intera spesa si terrà conto ai fini dell'obbligo introdotto dall'art. 1, comma 610 della Legge di bilancio n. 160 del 27 dicembre 2019, riguardante il risparmio annuale del 10% rispetto alla spesa annuale media per la gestione corrente del settore informatico sostenuta nel biennio 2016-2017.

Tutte le strutture competenti hanno validato la RdA.

CONSIDERAZIONI

Agenzia delle entrate-Riscossione, in virtù della sua natura di organismo di diritto pubblico, è soggetta, in fase di affidamento ed esecuzione dei contratti, alle disposizioni di cui al D. Lgs. nr. 50/2016.

Ai sensi dell'art. 32, comma 2, del D. Lgs. nr. 50/2016, le Stazioni appaltanti, prima dell'avvio delle procedure di affidamento dei contratti pubblici, determinano di contrarre individuando gli elementi essenziali del Contratto e i criteri di selezione degli Operatori economici e delle offerte.

La fornitura in oggetto rientra nel novero dei beni e servizi informatici e di connettività per i quali la Legge 28/12/2015, nr. 208, art. 1, commi 512-516 (c.d.

"legge di stabilità 2016") prevede che il loro approvvigionamento sia effettuato esclusivamente tramite gli strumenti di acquisto e di negoziazione di Consip S.p.A..

Sulla base delle esigenze operative, delle stime economiche condotte e della disponibilità riscontrata, il Settore richiedente ha individuato, quale soluzione idonea a soddisfare il fabbisogno di cui trattasi, la formula del noleggio delle apparecchiature multifunzioni, aventi le caratteristiche descritte nelle premesse a cui si rinvia, mediante adesione alla Convenzione Consip "Apparecchiature Multifunzione 32 – noleggio" lotto 5 tramite l'emissione del relativo ordine di fornitura. L'aggiudicataria del Lotto 5 della Convenzione Consip, nei cui confronti dovrà essere emesso l'Ordinativo, è la **KYOCERA Document Solutions Italia S.p.A.**, con sede legale in Milano, Via Monfalcone, C.F. 01788080156 e P.IVA. 02973040963.

Per quanto sopra premesso e considerato, con il presente atto, ai sensi dell'art.32, comma 2, del D. Lgs. nr. 50/2016,

il Direttore dell'Area Innovazione e Servizi Operativi, in base ai poteri conferiti dal Presidente dell'Agenzia delle entrate-Riscossione con Procura Speciale del 30 ottobre 2019 per atti Notaio Marco De Luca (Rep. n. 45137 Racc. n. 26000)

DETERMINA

di procedere al noleggio, mediante sottoscrizione di apposito Ordinativo di fornitura, di nr. 40 sistemi multifunzione A3 colore del tipo Kyocera TASKalfa 3253ci aventi produttività "B" pari a 600 pagine BN e 2.400 pagine colori, trimestrali mediante adesione al Lotto 5 della Convezione Consip "Apparecchiature Multifunzione 32 - Noleggio", in favore della **KYOCERA Document Solutions Italia S.p.A.**, per una durata contrattuale di 48 mesi.

A tal fine stabilisce che:

 la spesa complessiva avrà il valore di € 261.161,60, oltre IVA ed oneri della sicurezza da rischi interferenti pari a € 0,00, per la fornitura delle

apparecchiature e le prestazioni dei servizi connessi già dettagliati nelle premesse e considerazioni che precedono;

- detto importo comprenderà:
 - l'ordinativo di fornitura di nr. 40 apparecchiature da noleggiare, pari ad
 € 102.361,60, oltre IVA, (dato dal canone di noleggio per trimestre per
 ogni apparato pari a € 143,14, opzione sicurezza pari a € 5,08 e cassetto
 aggiuntivo ad alta capacità pari a € 11,72);
 - la spesa prudenzialmente stimata € 158.800,00 oltre IVA, a copertura della manutenzione derivante da eventi accidentali e la restante parte a copertura del costo per "copie eccedenti", la cui attivazione avverrà con il Fornitore secondo i termini e le modalità specificate nella Convenzione;
- l'Ordinativo di fornitura sarà sottoscritto a misura; non è previsto, a carico di AdeR, alcun obbligo di richiedere prestazioni minime e non sussiste alcun diritto del Fornitore al riconoscimento di un corrispettivo minimo garantito;
- la consegna e l'installazione delle apparecchiature, secondo quanto previsto dalla Convenzione MF32 per le installazioni standard, avverrà entro e non oltre 20 (venti) giorni lavorativi a decorrere dal primo giorno del mese successivo alla "Data Ordine". Le consegne saranno concordate con il Fornitore, prevedendo le installazioni a decorrere dal 26/03/2021;
- l'Ordinativo, secondo quanto previsto dalla Convenzione MF32, sarà emesso
 ed inviato esclusivamente on line e sottoscritto con firma digitale, attraverso
 la modalità di "ordine diretto" prevista sulla piattaforma di e-procurement
 www.acquistinretepa.it, con facoltà di revoca entro il giorno lavorativo
 successivo all'invio, oltre il quale gli ordinativi diverranno irrevocabili;
- il Responsabile del Procedimento è la Sig.ra Laura Blasi, la quale è in possesso delle competenze di cui alle Linee guida dell'ANAC n. 3;
- in ragione della pluralità di sedi di AdeR e, pertanto, della maggior complessità della fase di monitoraggio delle installazioni delle multifunzioni, è nominato Direttore dell'Esecuzione del contratto il Sig. Marcello Tomaso Galimberti;

• il Responsabile del Settore Acquisti, Sig. Stefano Carosi, è delegato a sottoscrivere ed inviare l'Ordinativo di fornitura tramite la piattaforma sopra citata.

Il Direttore

Marco Balassi

(Firmato digitalmente)