

Nota tecnica

PROROGA TECNICA DEL SERVIZIO DI CORRIERE ESPRESSO

Roma, 18/01/2021

Prot. n. 2021/151164

SOMMARIO

1.	STATO DEI SERVIZI E DEI CONTRATTI	. 3
2.	OGGETTO DEL SERVIZIO	. 5
3.	FABBISOGNI	. 5
4.	CONCLUSION!	6

1.STATO DEI SERVIZI E DEI CONTRATTI

In data 01/02/2021 scadrà l'attuale contratto triennale, stipulato da Agenzia delle Entrate Riscossione, in seguito ad affidamento tramite gara aperta, con il fornitore SDA Express Courier Spa (ora Poste Italiane spa) per il servizio di corriere espresso (Lotto 2 – CIG 7248488984 – importo contrattuale € 295.666,28, oltre l'IVA).

In data 19/06/2020 è stata bandita una nuova procedura aperta, ai sensi dell'art. 60 del D.Lgs. n.50 del 2016, suddivisa in n. 2 Lotti per l'affidamento sia del servizio di ritiro, smistamento e consegna di corrispondenza e materiale (Lotto 1) sia di corriere espresso (Lotto 2) per una durata quadriennale. Tale procedura si è conclusa con l'aggiudicazione del solo Lotto 1, mentre per il Lotto 2 (corriere espresso) non è stata ricevuta nessuna offerta.

Essendo il suddetto lotto andato deserto, considerata la scadenza imminente dell'attuale contratto, ne consegue la necessità di provvedere ad un nuovo affidamento, sempre di durata quadriennale, per soddisfare i fabbisogni di "Agenzia delle entrate – Riscossione" (di seguito AdeR) per il servizio di corriere espresso.

Tale servizio logistico è da considerare imprescindibile, in quanto a supporto dei processi di riscossione aziendale che comportano il ritiro presso le sedi di buste o pacchi da consegnare a soggetti terzi sull'intero territorio nazionale ovvero il ritiro/la consegna di buste e pacchi tra le sedi stesse dell'Ente.

Verificata l'indisponibilità di Convenzioni CONSIP per soddisfare il fabbisogno di cui trattasi, nonché l'impossibilità di fare riferimento al Mercato Elettronico della Pubblica Amministrazione (MEPA) - considerato il valore complessivo da porre a base della procedura di gara superiore al limite di soglia comunitaria si è ritenuto di procedere all'affidamento dei servizi mediante procedura da esperirsi ai sensi dell'art. 55 del D. Lgs. n. 50/2016, in adesione al bando del Sistema Dinamico di Acquisizione per le P.A. (SDAPA) adottato da Consip S.p.A. avente ad oggetto l'affidamento di servizi postali, servizi di consegna plichi e pacchi tramite corriere e servizi connessi (ID 1761).

Pertanto, i soggetti ammessi da Consip S.p.A. alla Categoria merceologica di riferimento n.3 "Consegna Plichi Pacchi tramite Corriere" saranno invitati da AdeR a partecipare dell'Appalto Specifico avente ad oggetto l'affidamento del servizio di corriere espresso.

La suddetta procedura è stata oggetto di determina a contrarre ex art. 32, comma 2, del D.Lgs. n. 50 del 2016 con Disposizione n. 4 del 07/01/2021. I tempi tecnici per la predisposizione della relativa documentazione di gara, si sono

prolungati, in quanto sono stati condizionati dalla necessità di eseguire un'analisi di mercato, volta ad individuare ed analizzare le cause della mancata partecipazione di operatori economici alla precedente gara.

Dal suddetto confronto con il mercato sono state individuate modalità operative del servizio diverse da quelle precedentemente individuate, che sono state prese in considerazione per la definizione della nuova procedura, le quali hanno comportato conseguenti modifiche alle previsioni del capitolato.

Dalle suddette valutazioni ne è inoltre scaturita una diversa impostazione della nuova procedura che ha portato alla suddivisione della stessa in n. 2 lotti geografici, precedentemente non previsti, individuando altresì nello SDAPA un nuovo strumento negoziale di espletamento della procedura.

Alla luce delle suddette considerazioni, data l'imminente scadenza dell'attuale contratto per i servizi di corriere, al fine di dare continuità all'erogazione degli stessi, si rende necessario procedere, nelle more dell'espletamento della nuova procedura di gara ad una proroga tecnica dell'attuale contratto.

In considerazione di quanto sopra, tenuto conto in particolare:

- a) dell'avvenuta Disposizione a procedere per l'appalto specifico per i servizi di corriere espresso, in adesione al bando del Sistema Dinamico di Acquisizione per le P.A. (SDAPA) adottato da Consip S.p.A. avente ad oggetto l'affidamento di servizi postali, servizi di consegna plichi e pacchi tramite corriere e servizi connessi;
- b) del prolungamento dell'iter di espletamento della suddetta procedura di gara per le motivazioni sopra rappresentate alle quali si rinvia;
- c) dell'esigenza di garantire, nelle more dell'espletamento della procedura di cui al precedente a), la continuità dei servizi di cui trattasi, essendo gli stessi considerati indispensabili per lo svolgimento delle funzioni istituzionali dell'Ente;
- d) dell'assenza dei tempi tecnici per avviare una diversa procedura ordinaria che costituirebbe un inutile dispendio di attività amministrativa, in considerazione della possibilità di aderire al suddetto bando Consip avente ad oggetto gli stessi servizi di cui trattasi;
- e) che l'art. 3, camma 2, dell'attuale contratto in essere per servizi di corriere espresso prevede espressamente che: "l'Agenzia, ai sensi dell'art. 106, comma 11, del D.lgs. n. 50 del 2016, si riserva la facoltà di prorogare la durata del servizio agli stessi patti e condizioni, per il tempo strettamente necessario per consentire la conclusione della procedura finalizzata all'individuazione di un nuovo contraente".

risultano sussistere i presupposti <u>per procedere alla proroga tecnica del</u> <u>contratto CIG 7248488984 per la durata di 6 (sei) mesi, dal 02/02/2021 al</u>

<u>01/08/2021, agli stessi termini e condizioni previsti dallo stesso</u>, per consentire la regolare continuità dei servizi di corriere espresso, nelle more dell'espletamento della procedura su piattaforma SDAPA sopra citata.

Resta ferma la facoltà di Agenzia delle entrate-Riscossione, qualora vi sia una conclusione anticipata della nuova procedura di gara rispetto alle tempistiche stimate, di recedere dal contratto con un preavviso di 30 giorni, senza che da ciò - in deroga a quanto previsto dall'articolo 1671 c.c. - possa derivare alcun onere aggiuntivo per la stessa, oltre a quanto dovuto.

2.OGGETTO DEL SERVIZIO

Il Servizio di Corriere Espresso, che l'attuale fornitore Poste Italiane SpA svolge sull'intero territorio nazionale nel rispetto delle modalità indicate nel Capitolato Tecnico, riguarda la consegna di buste o pacchi a soggetti terzi o ad altre sedi di AdeR sull'intero territorio nazionale, isole comprese. L'invio, suddiviso per diverse fasce di "pesi", riguarda le spedizioni "ordinarie" (consegna nelle 24 ore salvo isole) con possibilità di prevedere invii anche in modalità "assicurata". Tale servizio di corriere espresso, in modalità "assicurata", viene inoltre utilizzato per l'invio di materiale hardware tra le varie sedi AdeR.

Il servizio di corriere espresso è attivato presso tutte le Strutture competenti di ciascuna sede aziendale, previa chiamata, con consegna in orario d'ufficio. I pacchi possono contenere materiale di vario genere ad esclusione di merci definite pericolose (Legge 579 del 10/07/70), materiali infiammabili, radioattivi, esplosivi, armi, stupefacenti, materiali preziosi, valuta, oggetti d'arte, liquidi in genere, materiale estremamente fragili (vetro, specchi...), materiali deperibili o deteriorabili, animali e piante e comunque la cui circolazione non sia consentita dalle leggi dello Stato.

In merito alla modalità di fatturazione è prevista l'emissione di una fattura elettronica, a cadenza mensile. Il Direttore dell'esecuzione del contratto, accertata la mancanza di eventuali vizi e/o difformità dei servizi rispetto al capitolato, rilascerà l'attestazione di Regolare Esecuzione, comunicandone il relativo numero che il Fornitore dovrà riportare nelle relative fatture periodiche.

In caso di ritardato adempimento delle prestazioni contrattuali AdeR potrà applicare nei confronti del Fornitore le penali previste nel Capitolato Tecnico.

3.FABBISOGNI

Si riportano di seguito i fabbisogni relativi all'acquisizione in proroga dei servizi di corriere espresso, agli stessi prezzi previsti dall'attuale contratto, per la durata di sei mesi:

TIPOLOGIA SPEDIZIONI	PESO	VOLUMI PROROGA 6 MESI	PREZZO €/CAD ATTUALE CONTRATTO	PREZZO FINALE € ATTUALE CONTRATTO
	0 - 3 KG	7.500	€ 3,70	€ 27.750,00
ORDINARIA	3 - 10 KG	500	€ 4,80	€ 2.400,00
	10 - 30 KG	1.000	€ 5,70	€ 5.700,00
	30 - 50 KG	350	€ 8,27	€ 2.894,50
	fino a € 258,23	60	€ 1,90	€ 114,00
ASSICURATE	fino a € 516,46	50	€ 3,50	€ 175,00
	fino a € 1549,37	20	€ 6,00	€ 120,00
	fino a € 2582,28	20	€ 8,00	€ 160,00
	TOTALE	9.500		€ 39.313,50

L'importo complessivo della proroga tecnica ammonta quindi ad € 39.313,50, oltre IVA.

Nella proroga non sono previsti ulteriori oneri per la sicurezza dovuti da rischi da interferenze in quanto i servizi affidati verranno eseguiti dall'attuale fornitore che ha già provveduto ad espletare le attività di sicurezza connesse.

In considerazione della sopravvenuta emergenza sanitaria attualmente in corso, si allega il DUVRI relativo alla proroga come integrato da specifiche previsioni a seguito della diffusione dell'agente biologico Covid- 19, affinché il personale della società appaltatrice si attenga a tutte le disposizioni nazionali e regionali vigenti in materia di contrasto e contenimento al diffondersi del virus, nonché al Protocollo AdeR in materia. Tale adeguamento non comporta tuttavia ulteriori oneri di sicurezza a carico AdeR.

Il fornitore ha già preventivamente e formalmente accettato le condizioni di proroga, a pari termini e condizioni dell'attuale contratto con comunicazione a mezzo posta elettronica del 13/01/2021.

4.CONCLUSIONI

Oggetto dell'affidamento attraverso il ricorso ad una proroga tecnica di durata semestrale, dal **02/02/2021 al 01/08/2021**, fatta salva la facoltà di recesso

anticipato per l'Agenzia delle entrate-Riscossione - con preavviso di almeno 30 giorni - qualora vi sia una conclusione anticipata della nuova procedura di gara rispetto alle tempistiche stimate senza che da ciò - in deroga a quanto previsto dall'articolo 1671 c.c. - possa derivare alcun onere aggiuntivo, è il seguente contratto CIG 7248488984 –. stipulato con Poste Italiane S.p.a. (ex SDA Express Courier S.p.A.) con sede legale in Roma, Viale Europa n. 190, C.F. 97103880585 e P.IVA 01114601006.

Il Fornitore sarà tenuto all'esecuzione delle prestazioni previste del contratto in corso di esecuzione agli stessi prezzi, patti e condizioni o a quelli più favorevoli per la Stazione appaltante. Per tutto quanto non espressamente previsto, restano ferme le disposizioni del relativo contratto di appalto.

L'importo complessivo della suddetta proroga ammonta ad € 39.313,50, oltre IVA; non sono previsti oneri per la sicurezza. In ogni caso, il corrispettivo effettivo maturato dal Fornitore sarà determinato a misura, sulla base delle prestazioni concretamente rese, come risultanti dalla contabilizzazione delle stesse effettuate dal Direttore dell'esecuzione

L'iniziativa acquisitiva è rinvenibile al codice 2021.22.003.P.

Per quanto attiene alla determinazione del fabbisogno complessivo in questione, si fa presente che si è tenuto conto degli obblighi di contenimento della spesa di cui all'art. 1, comma 591 e 592 della legge n. 160/2019.

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.

Il Responsabile del Procedimento

Logistica, Infrastrutture e Security

Paolo Vola

Pierluigi Chiattelli

Allegati:

DUVRI