

RELAZIONE EX ART. 26 COMMA 4 L. 488/99

Anno 2020

QUADRO NORMATIVO

L'art. 26 della L.488/99 (Legge Finanziaria 2000) regola le procedure di acquisto di beni e servizi che vengono effettuate dalle Pubbliche Amministrazioni allo scopo di razionalizzare i loro processi di approvvigionamento.

Il comma 1 prevede che il Ministero dell'economia e delle Finanze stipuli convenzioni con imprese che si impegnano ad accettare, alle condizioni previste dalla convenzione medesima, ordinativi di fornitura di beni e servizi da parte delle Amministrazioni Pubbliche.

Il comma 3 prevede la possibilità per le Pubbliche Amministrazioni di ricorrere alle convenzioni stipulate da Consip, ovvero di utilizzarne i parametri di prezzo-qualità, come limiti massimi, per l'acquisto di beni e servizi comparabili oggetto delle stesse, anche utilizzando procedure telematiche per l'acquisizione di beni e servizi.

Il c. 3-bis dell'art. 26 citato stabilisce che, se le amministrazioni emettono provvedimenti con cui deliberano di procedere in modo autonomo a singoli acquisti di beni e servizi, devono trasmettere i relativi provvedimenti alle strutture e agli uffici preposti al controllo di gestione per consentire loro di esercitare le funzioni di sorveglianza e controllo relative all'utilizzo delle convenzioni e al rispetto dei parametri previsti dalle stesse.

Il c. 4 disciplina in concreto le modalità di esercizio del potere di sorveglianza e controllo dell'ufficio controllo di gestione, prevedendo che debba predisporre una relazione che illustri i risultati, in termini di riduzione di spesa, ottenuti attraverso l'attuazione di quanto previsto dal presente articolo e dal rispetto delle condizioni sopra esposte.

Il D.L. 6 luglio 2012, n. 95 e la Legge 28 dicembre 2015, n. 208 elencano inoltre tutte quelle categorie merceologiche per il quale vige l'obbligo di approvvigionarsi mediante le convenzioni, accordi quadro o autonome procedure utilizzando i sistemi telematici di negoziazione messi a disposizione da Consip S.p.a o dalle Centrali di committenza regionali, nello specifico: energia elettrica, gas, carburanti rete e carburanti extra-rete, combustibili per riscaldamento, telefonia fissa e telefonia mobile, beni e servizi informatici e di connettività, ecc.)

La relazione prevista dal c. 4 dell'art. 26 della L. 488/99 deve essere inviata entro il mese di giugno al Ministero dell'Economia e delle Finanze, successivamente sottoposta all'organo di direzione politica dell'ente e pubblicata sul sito istituzionale.

RISULTATI DELLA VERIFICA

La presente relazione illustra i risultati dell'attività di sorveglianza e di controllo di cui al c. 3 bis dell'art. 26, L. 488/99 e s.m.i. relative all'utilizzo delle convenzioni Consip e al rispetto dei parametri previsti nelle stesse.

L'Ufficio Controllo di gestione, in collaborazione con l'ufficio Provveditorato, ha preso visione e verificato l'elenco dei provvedimenti di acquisto di beni e servizi effettuati dall'1.1.2020 al 31.12.2020 dalla Camera di commercio di Padova.

Acquisti in convenzione Consip 2020

Nella tabella seguente sono elencati gli acquisti di beni e servizi effettuati nel corso del 2020 in convenzioni Consip:

N. ordine Acquisto Consip	Data di accettazione	Provvedimento Dirigenziale	Fornitore	Oggetto	Importo (Iva esclusa)	Convenzione attiva
5906194	07/12/2020	Determinazione Dirigente Area contabile n. 474 del 03/12/2020	ENI S.P.A.	ORDINE DIRETTO N. 5906194 - FORNITURA BUONI ACQUISTO CARBURANTE PER AUTOTRAZIONE IN ADESIONE ALL'ACCORDO QUADRO CONSIP "CARBURANTI RETE - BUONI ACQUISTO 1" - CIG Z2E2F91376 (CIG ACCORDO QUADRO 8137904AD1)	€ 1.232,25	ACCORDO QUADRO CONSIP "CARBURANTI RETE - BUONI ACQUISTO 1"
5707760	21/12/2020	Determinazione Dirigente Area contabile n. 344 del 11/09/2020	INFORDATA SPA	FORNITURA DI 15 STAMPANTI DI RETE A4 LEXMARK MS621DN ED ESTENSIONE SERVIZIO MANUTENZIONE 24 MESI - CONVENZIONE CONSIP STAMPANTI 17 LOTTO 2	€ 2.103,04	Convenzione e CONSIP Stampanti 17 Lotto 5
5707921	21/09/2020	Determinazione Dirigente Area contabile n. 344 del 11/09/2020	FINIX TECHNOLOGY SOLUTION S SPA	Acquisto n. 5 stampanti multifunzione A4 b/n Brother MFC-L6950DW incluso servizio estensione manutenzione 24 mesi, n. 5 pacchetti "A" da 2 toner TN-3512, n. 5 pacchetti "B" da 2 toner TN-3520 (CIG Z352E4B05A)	€ 2.393,52	Convenzione e CONSIP Stampanti 17 Lotto 5
5560635	22/07/2020	Atto gestionale Dirigente Area contabile n. 54 del 10/06/2020	Infodata Itaware (in RTI)	ACQUISTO MACBOOK AIR IN CONVENZIONE CONSIP "PC PORTATILI E TABLET 3"	€ 1.238,30	CONVENZIONE CONSIP "PC PORTATILI E TABLET 3"
5433901	26/03/2020	Determinazione Dirigente Area contabile n. 80 del 19/03/2020	Infodata Itaware (in RTI)	Acquisto di PC portatili mediante affidamento diretto in adesione alla convenzione Consip PC Portatili e Tablet 3 lotto 2 CIG ZCA2C7E526	€ 24.800,16	convenzione e Consip PC Portatili e Tablet 3 lotto 2 CIG
5633551	04/08/2020	Determinazione Dirigente Area contabile n. 223 DEL	ENEL ENERGIA SPA	Adesione convenzione CONSIP energia elettrica 01.10.2020 - 31.03.2022	€ 110.000,00	convenzione e CONSIP energia elettrica

		03/07/2020				
5930125	22/12/2020	Determinazione Dirigente Area contabile n. 498 del 16/12/2020	SOENERG Y	Adesione Gas Naturale 12 Lotto 3 - Fornitura di Gas Naturale per uffici camerati dal 04.04.2021 al 31.03.2022	€ 66.000,00	Convenzioni e Consip Gas Naturale 12 Lotto 3
5497032	19/05/2020	Determinazione Dirigente Area contabile n. 130 del 28/04/2020	EDENRED	Servizio sostitutivo mensa con buoni pasto elettronici mediante adesione alla Convenzione Consip Buoni Pasto 8 lotto 3 - CIG 828678574F	€ 142.800,00	Convenzioni e Consip Buoni Pasto 8 lotto 3
5427329	17/03/2020	Determinazione Dirigente Area contabile n. 81 del 20/03/2020	TELECOM	Convenzione Consip - Acquisto SIM card per il collegamento internet per Smart Working	30 sim card al costo mensile di € 1,5 cad. + IVA ed € 0,0005 + IVA per ciascun MB oltre i 20 GB; 10 modem per pc portatili al costo di noleggio mensile di € 0,25 cad. + IVA cad. 1 telefono al costo di noleggio mensile di € 0,50 + IVA; 1 sim card al costo mensile di € 1,5 + IVA.	convenzioni e Consip Telefonia Mobile 7
5435877	25/03/2020					

Relativamente agli acquisti effettuati in convenzione Consip, non è stato possibile quantificare i risparmi conseguiti attraverso il ricorso alle convenzioni in quanto non è fattibile, per ragioni di economicità, il confronto tra i prezzi praticati da Consip e i prezzi praticati da altri fornitori: sarebbe infatti necessario procedere a una preventiva e dettagliata analisi delle condizioni di mercato per ogni acquisto di beni o servizi.

Acquisti autonomi in presenza di convenzioni Consip attive

La Camera di Commercio di Padova ha stipulato nel corso del 2020 dei contratti con le società consortili e del sistema camerale con le quali sussiste una relazione di in-house providing

(TecnoService Camere S.c.p.A., InfoCamere S.c.p.A., IC Outsourcing SCRL).

Come normato dall'art. 5 del D.lgs. 50/2016, che recepisce l'art. 12 della direttiva 24/2014/UE, per procedere con l'affidamento dei servizi in *house providing* è necessario attenersi alle prescrizioni di cui ai commi 2 e 3 dell'art. 192 e pertanto alla verifica della sussistenza dei presupposti legittimanti per gli affidamenti diretti dei contratti agli enti strumentali. A tal proposito si veda il [Comunicato del Presidente ANAC del 3 agosto 2016](#) avente ad oggetto "Chiarimenti sull'applicazione dell'art. 192 del Codice dei contratti" (D.lgs. 50/2016).

Quest'ultimo ha istituito presso l'ANAC l'Elenco delle amministrazioni aggiudicatrici e degli enti aggiudicatori che operano mediante affidamenti diretti nei confronti di proprie società in house di cui all'art. 5 del medesimo decreto; l'iscrizione all'elenco avviene a domanda degli interessati e solo dopo che sia stata riscontrata l'esistenza dei requisiti.

I contratti sottoscritti dall'Ente con le proprie società in house sono pertanto considerati affidati a strutture organizzative legate da un rapporto di delegazione interorganica nonché di dipendenza economica e gestionale con il sistema camerale ed ora sono peraltro esplicitamente esclusi dal nuovo codice dei contratti pubblici (D.lgs. 50/2016) dall'applicazione delle ordinarie procedure ad evidenza pubblica.

In tal senso si è espressa anche Unioncamere con nota del 26/02/2016, precisando di ritenere che la fornitura alle Camere di commercio di tali beni attraverso le proprie società in-house non possa qualificarsi come acquisizione da soggetti terzi, quanto piuttosto come produzioni realizzate in proprio e in economia.

Discorso analogo vale per gli affidamenti di servizi all'Azienda Speciale Promex. Si segnala che il Dirigente dell'Area Contabile e Finanziaria, nella deliberazione di Giunta n. 104 del 19.9.2018, valutando che le aziende speciali delle Camere di Commercio sono organismi strumentali delle stesse Camere di Commercio dotati di soggettività tributaria e che le Camere di Commercio possono attribuire alle aziende speciali il compito di realizzare le iniziative funzionali al perseguimento delle proprie finalità istituzionali e del proprio programma di attività, assegnando alle stesse le risorse finanziarie e strumentali necessarie", e considerando che Unioncamere Nazionale è stata incaricata di presentare per le aziende speciali camerale apposita istanza all'Anac che le autorizzi a presentare affidamenti in-house alle società del sistema camerale, e infine valutando che l'affidamento di un'attività o servizio da parte dell'Ente camerale alla propria Azienda speciale (quale proprio organismo operativo in materia di promozione e sviluppo dei settori economici) costituisce una scelta organizzativa dell'Ente alternativa rispetto all'affidamento a soggetto che opera nel mercato, ha pertanto ritenuto che l'affidamento del servizio, per la specificità delle Aziende Speciali sopra indicata, possa avvenire in esclusione delle norme in materia di affidamento di servizi di cui al D.Lgs. 50/2016.

Al fine di procedere con tali affidamenti è stato comunque effettuato, dove possibile, la verifica di congruità sui prezzi applicati da parte delle società in-house rispetto a quelli indicati in CONSIP al fine di valutare l'opportunità dell'affidamento e la sussistenza delle "ragioni di natura tecnico-economica per le quali l'affidamento a mezzo di procedura selettiva sarebbe preferibile a quello in house" (considerazione richiamata come necessaria nella sentenza del TAR del Veneto, sez. I 25/08/2015 n. 949 per poter motivare l'indizione di una gara pubblica anziché un affidamento in autoproduzione).

Dal controllo sugli affidamenti di servizi e fornitura di beni eseguito risulta che per l'anno 2020 sono stati effettuati i seguenti acquisti autonomi in presenza di convenzioni Consip attive, con breve relazione descrittiva delle motivazioni, contenute nei rispettivi provvedimenti di affidamento, che hanno portato a valutarne la convenienza rispetto all'adesione a strumenti messi a disposizione da Consip o dalla Centrale Regionale Acquisti per la Regione del Veneto (CRAV):

	Provvedimento Dirigenziale	Fornitore	Oggetto	Importo	Convenzione attiva
1	Determinazione Dirigente Area contabile N. 521 DEL 29/12/2020	CIVIS SPA	Servizio di vigilanza da remoto e ispettiva delle sedi camerali biennio 2021-2022 e possibile proroga al 30/06/2023. Affidamento diretto ai sensi dell'art. 36 co 2 let. a) del D.Lgs. 50/2016 - CIVIS Spa	€ 4.914,00 (IVA esclusa)	Presso CRAV Centrale Regionale Acquisti Veneto sono attive le seguenti iniziative: - "Servizi di facility management, manutenzione immobili e impianti, guardiania e vigilanza di immobili di amministrazioni/enti pubblici non sanitari del territorio della regione Veneto, mediante convenzione ex art. 26, comma 1, L. 488/99"; - "Servizi di vigilanza attiva e attività correlate e di guardiania a favore degli Enti che operano nel territorio regionale del Veneto" - lotto 3 Vigilanza-Area Padova Rovigo
2-3	Determinazione Dirigente Area contabile N. 73 DEL 12/03/2020	COMPUMANIA SRL	ACQUISTO ROUTER WIFI SAPONETTA E SCHEDA WIFI PC-SAPONETTA - COMPUMANIA SRL	€ 864,59 (IVA esclusa)	Convenzione CONSIP Telefonia Mobile 7
		POSTE ITALIANE SPA	ACQUISTO 15 SIM CARD Creami Relax 100 GB di Poste Mobile - Pagamento tramite Cassa economale	€ 500,00 (iva inclusa)	Convenzione CONSIP Telefonia Mobile 7

4	Determinazione Segretario generale N. 402 DEL 22/10/2020	COSTANTIN S.P.A.	Acquisto Buoni Carburante per Welfare dipendenti camerale - Affidamento diretto a Costantin S.p.A. - CIG ZF82ED4728	3837,24 (iva inclusa)	Accordo quadro "Carburanti Rete Buoni Acquisto 1"
5	Determinazione Dirigente Area contabile N. 430 DEL 10/11/2020	FRANGI SRL	Acquisto n. 8 Pc portatili HP 830G6 I58265U 8GB 256; n. 8 estensione di 8 GB RAM; n. 8 cavo di sicurezza in acciaio con lucchetto; n. 1 licenza Lansweeper Enterprise 500 asset (per il censimento macchine in rete); n.1 licenza PDQ Deploy Enterprise 1 Admin (per gestione centralizzata installazione software); n. 10 licenza Office 365 Pro Plus Olp QLFD (per rinnovo licenze già in corso); n. 1 licenza Anydesk Professional Abbonamento flex (annuale sessione aggiuntiva); (solamente una parte degli articoli acquistati sono presenti in convenzione Consip)	€ 10.862,00 (iva esclusa)	Consip Pc Portatili e Tablet 3 / Lotto 2 e Convenzione PC portatili 4-Interpello Lotto 2

1. Servizio di vigilanza da remoto e ispettiva delle sedi camerale biennio 2021-2022 e possibile proroga al 30/06/2023. Affidamento diretto ai sensi dell'art. 36 co 2 let. a) del D.Lgs. 50/2016 - CIVIS Spa

Con determinazione del Dirigente dell'Area Contabile e Finanziaria n. 141 del 06/05/2020, la Camera di Commercio di Padova ha prorogato al 31.12.2020 l'affidamento dei servizi affidati alla società Civis Spa e scaduti in data 30/04/2020. Tali servizi già affidati con determinazioni del Dirigente dell'Area Contabile e Finanziaria n. 12 del 14/02/2017 e n. 30 del 03/05/2017 prevedono la fornitura del servizio in oggetto per il triennio 01/05/2017- 30/04/2020.

In data 30/11/2020 l'Ente ha chiesto a Civis S.p.a. una conferma delle quotazioni e delle condizioni tecniche/economiche di servizio per ulteriori 2 anni più 6 mesi di eventuale proroga, richiesta a cui Civis S.p.a. ha risposto positivamente confermando le condizioni in essere per tutto il periodo richiesto.

In ottemperanza alle disposizioni dell'art. 26, comma 3 della L. 488/1999, è stato verificato che la fornitura in oggetto non era presente all'interno delle Convenzioni Consip. Eran presenti altresì delle iniziative presso le centrali di committenza del Veneto: per la Provincia di Vicenza era attiva l'iniziativa "Servizi di facility management, manutenzione immobili e impianti,

guardiana e vigilanza di immobili di amministrazioni/enti pubblici non sanitari del territorio della regione Veneto, mediante convenzione ex art. 26, comma 1, L.488/99” che però prevedeva importi minimi contrattuali complessivi non inferiori a € 40.000,00. Sempre in ambito CRAV – Centrale Regionale Acquisti Veneto era presente inoltre l’iniziativa "Servizi di vigilanza attiva e attività correlate e di guardiana a favore degli Enti che operano nel territorio regionale del Veneto" che ha aggiudicato il lotto 3 Vigilanza-Area Padova Rovigo alla RTI Civis S.p.a./Sicuritalia S.p.a./Rangers S.r.l. che prevedeva però prezzi molto più elevati rispetto alle quotazioni confermate da Civis S.p.a. all’Ente.

Nel Mercato Elettronico della Pubblica Amministrazione (Me.PA.) era attiva l’iniziativa “Servizi di Vigilanza e Accoglienza” all’interno della quale risultava iscritto anche l’operatore CIVIS S.p.a. Considerato che l’importo dell’affidamento era altresì inferiore ad € 5.000,00, ai sensi dell’art.1 c. 450 della legge 296/2006 e secondo le disposizioni del Regolamento, è stato possibile effettuare l’acquisto del servizio senza obbligo di ricorso al MePA e senza necessità di ricorrere alla gestione informatica della procedura di gara (stante il Comunicato del Presidente ANAC del 30 ottobre 2018, che aveva collegato proprio la soglia prevista dall’art. 1 comma 450 della Legge 296/2006 come limite dal quale scatta l’obbligo per procedura telematica di acquisto).

2-3. Attivazione smart working: acquisto di dispositivi per il collegamento a internet e di sim dati (spesa economale)

Nel corso del 2020 l’Ente ha consentito ai dipendenti che svolgono attività compatibili con il lavoro agile di svolgere la propria attività in tale modalità. Alcuni dei dipendenti che hanno manifestato la propria disponibilità a lavorare da casa hanno però comunicato di non avere una connessione internet nella propria abitazione o che la stessa ha un limite di consumo dati che non danno garanzia di continuità nella prestazione lavorativa nel proprio domicilio.

Data l’urgenza, motivata dall’emergenza sanitaria, si è ritenuto di acquisire le necessarie dotazioni al collegamento ad internet (SIM e dispositivi di connessione a internet).

Si è pertanto verificato che in Consip era presente la convenzione Telefonia Mobile 7 e perciò si è contattata in data 11/03/2020 per conoscere le tempistiche di approvvigionamento, non avendo ricevuto riscontro alla data di stipula del contratto.

Essendo l’importo dei due affidamenti inferiore ai 40.000 euro si è potuto procedere mediante affidamento diretto ai sensi dell’art. 36, comma 2 lettera a) anche senza previa consultazione di due o più operatori economici.

Trattandosi di ragioni di necessità dovute all’emergenza sanitaria e di urgenza di attivare le postazioni di smart working, oltre a motivazioni di economicità, tempestività ed efficienza, nonchè di ragionevolezza considerando l’importo contenuto, si è ritenuto opportuno procedere rivolgendosi ad operatori locali che consentano una celere esecuzione del servizio / fornitura. In questo caso, l’acquisto al di fuori di convenzioni Consip, ai sensi dell’art. 1, comma 516, Legge n. 208 del 28.12.2015), si è reso possibile grazie all’autorizzazione preventiva motivata dell’organo di vertice amministrativo, presente nel provvedimento in questione nella forma di autorizzazione del Segretario generale.

Stante la rilevazione delle necessità di connettività, si è reso necessario acquistare urgentemente n. 20 SIM card e n. 20 dispositivi di connessione a internet (modem router), n. 2

adattatori USB wireless suggerendo di procedere ai sensi dell'art. 1 co. 516 della legge di stabilità 2016 (previa autorizzazione dell'organo amministrativo di vertice). Per quanto concerne le sim card i dirigenti hanno individuata l'opzione Creami Relax 100 GB di Poste Mobile (Poste Italiane) che prevedeva 15,00 € di attivazione e un abbonamento mensile di € 10,00. Pertanto per 20 Sim - prevenendone un utilizzo minimo per il tempo strettamente necessario a valutare ed eventualmente sottoscrivere la convenzione CONSIP - il costo totale da sostenere è stato di € 500,00. Per quanto concerne i modem router è stato chiesto un preventivo all'operatore economico Compumania srl che ha proposto i seguenti prodotti:

- ROUTER TP-LINK 4G WIFI (M7200) al costo di € 42,00 + iva cad.;
- USB Adapter TP-Link (TL-WN822N) al costo di € 12,295 + iva cad.

4. Acquisto Buoni Carburante per Welfare dipendenti camerati - Affidamento diretto a Costantin S.p.A.

In data 16 dicembre 2019 è stato firmato il Contratto Collettivo Decentrato Integrativo per il personale non dirigente della Camera di Commercio di Padova a valere per il triennio 2019-2021, nel cui art. 24 "Welfare integrativo" si dispone che "La Camera di Commercio di Padova disciplina in sede di contrattazione integrativa la concessione di benefici di natura assistenziale e sociale in favore dei propri dipendenti, tra i quali: a) iniziative di sostegno al reddito della famiglia; b) supporto all'istruzione e promozione del merito dei figli; c) contributi a favore di attività culturali, ricreative e con finalità sociale."

Il Comitato paritetico (di parte pubblica e sindacale) di gestione del welfare aziendale ha provveduto ad effettuare in via preliminare una verifica informale del mercato delle offerte di voucher/buoni carburanti presenti sui rispettivi siti internet di quattro operatori con diffusione di distributori sul territorio della provincia di Padova (Q8, Vega carburanti, ENI, Costantin).

L'ufficio Provveditorato ha precisato che nel portale acquistinretepa.it era attivo un accordo quadro per l'acquisto di buoni carburante per autotrazione "Carburanti Rete Buoni Acquisto 1", che prevedeva la fornitura di buoni acquisto su supporto plastico dal valore nominale di 50 Euro con spendibilità "a scalare". Visto gli importi per singolo dipendente comunicati dall'ufficio Risorse Umane in data 15/10/2020, è stato necessario rivolgersi ad un fornitore che offrisse buoni carburante personalizzabili con i dati del beneficiario ed emessi per l'importo esatto a questi spettante (rendendo irrilevante la verifica con il fornitore-Consip della possibilità di utilizzare la convenzione anche per finalità di welfare).

Si precisa che, stante l'importo inferiore ai 5.000 euro dell'affidamento, ai sensi dell'art.1 c. 450 della legge 296/2006 (come modificata da ultimo dal comma 130, art. 1, legge n. 145/2018), è stato possibile effettuare l'acquisto del servizio senza obbligo di ricorso al MePA e senza necessità di ricorrere alla gestione informatica della procedura di gara (stante il Comunicato del Presidente ANAC del 30 ottobre 2018, che aveva collegato proprio la soglia prevista dall'art. 1 comma 450 della Legge 296/2006 come limite dal quale scatta l'obbligo per procedura telematica di acquisto).

5. Affidamento diretto della fornitura di PC portatili ad alta mobilità, cavi e licenze software (CIG ZC32F2AB19)

Per completezza d'informazione si menziona, infine, un ultimo affidamento effettuato fuori da

convenzioni Consip a causa dell'esaurimento delle stesse per due volte consecutive.

Con Determinazione del Segretario Generale n. 133 del 29/04/2020 infatti, è stato disposto l'acquisto di **n. 55 pc portatili di altissima mobilità** mediante adesione alla convenzione Consip Pc Portatili e Tablet 3 / Lotto 2, tramite invio dell'ordine diretto d'acquisto n. 5493925 del 29.04.2020 all'operatore Infodata Itaware (in RTI) affidatario della Convenzione, per l'importo di € 39.930 iva esclusa.

Avendo riscontrato il rifiuto del citato ordine a causa dell'esaurimento della fornitura richiesta, il Segretario Generale ha disposto di sospendere l'acquisto previsto in attesa dell'evoluzione degli obblighi di smart-working per i dipendenti pubblici, nonché della riapertura di nuova Convenzione Consip.

In data 14/09/2020 è stata attivata la Convenzione PC portatili 4 – Lotto 2 – Interpello per l'acquisto di pc portatili di alta e altissima mobilità a ridotto impatto ambientale, con componenti opzionali e prestazione dei servizi connessi, il cui affidatario è risultato essere ITD SOLUTIONS S.P.A. L'ordine n. 5756478 di adesione alla Convenzione PC portatili 4-Interpello Lotto 2 purtroppo è stato anch'esso rifiutato in data 06/10/2020 a causa del raggiungimento del quantitativo massimo ordinabile in convenzione.

In data 15/10/2020 si è preso atto dell'estensione del massimale per il Lotto 2 della Convenzione PC portatili 4-Interpello e in data 15/10/2020 il RUP ha prontamente aderito alla stessa inviando l'ordine n. 5781752 per l'acquisto della medesima fornitura dell'ordine precedentemente rifiutato.

In data 16/10/2020 si è nuovamente riscontrato, per le medesime motivazioni, il rifiuto dell'ordine da parte dell'operatore affidatario.

Considerato che a seguito dei due ordini Consip rifiutati non sono state attivate ulteriori Convenzioni utili per le necessità dell'ente, vista la Determinazione del Segretario Generale n. 379/2020, si è proceduto con l'affidamento diretto ai sensi dell'art. 36 comma a) del D. Lgs. 50/2016 tramite trattativa diretta nel Me.P.A.