

COMUNE DI GENOVA

DIREZIONE SCUOLA, SPORT E POLITICHE GIOVANILI - SETTORE GESTIONE
SERVIZI PER L'INFANZIA E LA SCUOLA DELL'OBBLIGO

DETERMINAZIONE DIRIGENZIALE N. 2014-146.4.0.-128

L'anno 2014 il giorno 23 del mese di Ottobre il sottoscritto Santolamazza Maria Letizia in qualita' di dirigente di Settore Gestione Servizi Per L'Infanzia E La Scuola Dell'Obbligo, ha adottato la Determinazione Dirigenziale di seguito riportata.

OGGETTO AGGIUDICAZIONE DEFINITIVA, A SEGUITO DI UNA PROCEDURA DI COTTIMO FIDUCIARIO, AI SENSI DELL'ART. 125 COMMA 11 DEL D.LGS. N. 163/2006 E S.M.I., ESPLETATA ATTRAVERSO UNA R.D.O. SUL MEPA DI CONSIP, ALL'IMPRESA UGO TESI S.R.L. DELLA FORNITURA DI CANCELLERIA DIDATTICA, COMPRESIVA DI PRODOTTI CARTACEI ECOLOGICI A BASSO IMPATTO AMBIENTALE, AD USO DEI BAMBINI COMPRESI IN UNA FASCIA D'ETÀ DI 0/6 ANNI (LOTTO UNICO), DA ESEGUIRSI NEL PERIODO DAL 20/10/2014 AL 19/10/2015, PER L'IMPORTO DI EURO 21.872,18, OLTRE I.V.A – CIG ZDF1079CFB.

Adottata il 23/10/2014
Esecutiva dal 05/11/2014

23/10/2014	SANTOLAMAZZA MARIA LETIZIA
------------	----------------------------

Sottoscritto digitalmente dal Dirigente Responsabile

COMUNE DI GENOVA

DIREZIONE SCUOLA, SPORT E POLITICHE GIOVANILI - SETTORE GESTIONE SERVIZI
PER L'INFANZIA E LA SCUOLA DELL'OBBLIGO

DETERMINAZIONE DIRIGENZIALE N. 2014-146.4.0.-128

OGGETTO AGGIUDICAZIONE DEFINITIVA, A SEGUITO DI UNA PROCEDURA DI COTTIMO FIDUCIARIO, AI SENSI DELL'ART. 125 COMMA 11 DEL D.LGS. N. 163/2006 E S.M.I., ESPLETATA ATTRAVERSO UNA R.D.O. SUL MEPA DI CONSIP, ALL'IMPRESA UGO TESI S.R.L. DELLA FORNITURA DI CANCELLERIA DIDATTICA, COMPRESIVA DI PRODOTTI CARTACEI ECOLOGICI A BASSO IMPATTO AMBIENTALE, AD USO DEI BAMBINI COMPRESI IN UNA FASCIA D'ETÀ DI 0/6 ANNI (LOTTO UNICO), DA ESEGUIRSI NEL PERIODO DAL 20/10/2014 AL 19/10/2015, PER L'IMPORTO DI EURO 21.872,18, OLTRE I.V.A – CIG ZDF1079CFB.

IL DIRIGENTE RESPONSABILE

PREMESSO che:

- con determinazione dirigenziale n. 2014-146.4.0.-90, esecutiva ai sensi di legge, ai fini dell'affidamento della fornitura di cancelleria didattica, comprensiva di prodotti cartacei ecologici a basso impatto ambientale, ad uso dei bambini compresi in una fascia d'età di 0/6 anni (lotto unico), è stata disposta l'indizione, ai sensi dell'art. 125 - comma 11 del Decreto Legislativo 12 aprile 2006 n. 163 "Codice dei contratti pubblici relativi a lavori, servizi e forniture" e s.m.i. e del vigente "Regolamento per le acquisizioni in economia di beni e servizi del Comune di Genova" approvato con deliberazione del Consiglio Comunale n. 26 del 15 aprile 2008 e s.m.i., di una procedura di cottimo fiduciario da espletarsi attraverso una R.d.O. (Richiesta di Offerta) avvalendosi del Mercato Elettronico per la Pubblica Amministrazione di CONSIP S.P.A. (MEPA) e da aggiudicarsi, ai sensi dell'art. 83 del D.Lgs. 163/2006, secondo il criterio dell'offerta economicamente più vantaggiosa;
- con la suddetta determinazione dirigenziale sono stati approvati gli atti della R.d.O.;
- in data 17/09/2014 è stata aperta sul MEPA la R.d.O. n. 594789, regolamentata dal documento "Condizioni particolari della R.d.O.", allegato, quale parte integrante e sostanziale, all'anzidetta determinazione dirigenziale, alla quale sono stati invitati a partecipare i seguenti operatori economici abilitati da CONSIP S.p.A. per il metaprodotto interessato: ASCO, BORGIONE CENTRO DIDATTICO, BRIVIO SRL, CART. GROSSI N. DI CAPPÀ G. & C. S.N.C., CARTOLIBRERIA MORO, CENTRO GIOCHI, CORPORATE EXPRESS, DALL'AGLIO FABIO S.N.C. DI DALL'AGLIO ERIKA E PAOLA E C., DIDATTICA TOSCANA DI CARRARA & FADDA SNC, ECOPRINT SNC, G. LEGNANI S.R.L., GIOCHIMPARA S.R.L., GRUPPO

Sottoscritto digitalmente dal Dirigente Responsabile

GIODICART S.R.L., GRUPPO SPAGGIARI PARMA S.P.A., JOLLY CART, LA LUCERNA, PEREGOLIBRI, POSTEL SPA, SORELLE BARRACCA, UGO TESI;

- entro il termine di scadenza stabilito per la presentazione delle offerte, 03/10/2014 ore 08:00, sono pervenute quattro offerte, rispettivamente da parte delle Imprese GRUPPO SPAGGIARI PARMA S.P.A., LA LUCERNA, PEREGOLIBRI, e UGO TESI;
- con determinazione dirigenziale n. 2014-146.4.0.-108 è stata nominata, ai sensi dell'art. 84 del D.Lgs. 163/2006 e s.m.i. la Commissione preposta alla valutazione delle offerte;

RILEVATO

che come indicato dettagliatamente nel verbale della R.d.O., custodito agli atti d'ufficio, la Commissione, come sopra nominata, ha:

- preso atto che per la R.d.O. in questione, sono pervenute quattro offerte da parte delle Imprese GRUPPO SPAGGIARI PARMA S.P.A., LA LUCERNA, PEREGOLIBRI, e UGO TESI;
 - proceduto, in seduta pubblica, per ciascuna Impresa, all'apertura della busta virtuale relativa alla documentazione amministrativa, che approva,
 - proseguito, quindi, sempre in seduta pubblica, all'apertura delle buste virtuali dell'offerta tecnica e, quindi, chiusa la seduta pubblica ha proseguito in seduta riservata l'esame delle offerte tecniche rilevando quanto segue:
 - le Imprese LA LUCERNA, PEREGOLIBRI, e UGO TESI hanno presentato una regolare offerta tecnica conforme alle prescrizioni di cui all'art. 10 delle "Condizioni particolari della R.d.O.";
 - l'Impresa GRUPPO SPAGGIARI PARMA S.P.A., ha presentato un dettaglio economico della fornitura offerta anziché il "Dettaglio tecnico cancelleria didattica" che, come esplicitamente richiesto all'art. 10 delle "Condizioni particolari della R.d.O.", avrebbe dovuto compilare, in ambedue i fogli A e B fornendo, in particolare, le informazioni / dichiarazioni richieste, sia per le "SPECIFICHE TECNICHE DI BASE" che per le "SPECIFICHE TECNICHE PREMIANTI";
 - per la motivazione di cui sopra, l'offerta tecnica dell'Impresa GRUPPO SPAGGIARI PARMA S.P.A. non è stata ritenuta valida e, pertanto, tale Impresa non è stata ammessa alla successiva fase di gara concernente l'apertura dell'offerta economica;
 - tornata a riunirsi in seduta pubblica, ha reso visibile a sistema il punteggio assegnato a ciascuna Impresa per l'offerta tecnica, come segue:
 - LA LUCERNA → punti 10;
 - UGO TESI → punti 10;
 - PEREGOLIBRI → punti 8
 - proceduto, quindi, ad aprire le buste virtuali contenenti le offerte economiche, rilevando, per ciascuna Impresa, l'importo offerto per il lotto unico come segue:
 - UGO TESI → Euro 21.872,18;
 - LA LUCERNA → Euro 23.141,37;
 - PEREGOLIBRI → Euro 26.699,99
 - proceduto, quindi, all'apertura ed all'esame del dettaglio economico presentato dalle suddette Imprese, rilevando che le Imprese UGO TESI S.R.L. e LA LUCERNA hanno presentato un'offerta economica contenente la dichiarazione degli oneri per la sicurezza (aziendali), mentre l'Impresa PEREGOLIBRI ha ommesso di indicare gli oneri per la sicurezza da rischio specifico (o aziendali), da comprendersi nell'importo offerto per il lotto unico, la cui dichiarazione, ai sensi dell'art. 26 – comma 6 del D.Lgs. 81/2008, è obbligatoria e, secondo quanto previsto all'art. 10 dell'atto di gara "CONDIZIONI PARTICOLARI DELLA RDO", l'ommissione di detta dichiarazione costituisce causa di esclusione dalla gara;

DATO ATTO

pertanto, che per la motivazione di cui sopra, l'offerta dell'Impresa PEREGOLIBRI non è valida e, conseguentemente, comporta l'esclusione di tale Impresa dalla gara;

PRESO ATTO

pertanto, che l'Impresa UGO TESI S.R.L. ha presentato l'offerta economicamente più vantaggiosa;

CONSIDERATO

pertanto, di procedere all'aggiudicazione definitiva del lotto unico a favore dell'Impresa UGO TESI S.R.L., stabilendo che detta aggiudicazione sia sottoposta a condizione risolutiva, in danno all'Impresa aggiudicataria, qualora, in sede di accertamento del possesso dei requisiti di ordine generale, di cui all'art. 38 del D.Lgs. 163/2006 e s.m.i., dovessero emergere irregolarità ostative all'instaurarsi del rapporto contrattuale;

ACCERTATO che:

- l'esecuzione della fornitura non comporta alcun rischio di interferenze presso le sedi destinatarie e, pertanto, essendo gli oneri della sicurezza pari a zero, secondo quanto previsto dalla Legge 3 agosto 2007 n. 123 e dalla Determinazione n. 3 del 5 marzo 2008 dell'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, non sussiste l'obbligo di redigere il Documento Unico di Valutazione dei Rischi (DUVRI);
- nell'offerta economica, presentata in copia a corredo del presente provvedimento, sono stati dichiarati, ai sensi dell'art. 26 – comma 6 del D.Lgs. 81/2008, gli oneri per la sicurezza da rischio specifico;

DATO ATTO

di non richiedere il CUP, ai sensi dell'art. 11 della legge 3/2003, in quanto la presente fornitura non viene effettuata nell'ambito di un "Progetto di investimento pubblico", così come meglio definito al punto 3. della Determinazione dell'Autorità per la Vigilanza sui Contratti Pubblici, del 22 dicembre 2010 n. 10";

DATO ATTO

Che, nonostante gli adempimenti in ordine all'acquisizione della fornitura saranno conclusi entro l'anno in corso, tuttavia, negli atti di gara è stato indicato un periodo di validità contrattuale superiore, al fine di disporre della facoltà di avvalersi, all'occorrenza, della variazione contrattuale, ai sensi dell'art. 22 del vigente Regolamento a Disciplina dell'Attività Contrattuale del Comune di Genova, subordinatamente al reperimento delle risorse necessarie all'annualità di competenza;

ACCERTATO

che i pagamenti conseguenti al presente provvedimento sono compatibili con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica;

APPURATO

che la spesa non rientra nei limiti di cui all'art. 6 della Legge 122/2010;

VISTE:

- la deliberazione di Consiglio Comunale n. 38 del 23/07/2014 ad oggetto "Documenti previsionali e programmatici 2014/2016";

Sottoscritto digitalmente dal Dirigente Responsabile

- la deliberazione della Giunta Comunale n. 176 del 05/08/2014 con cui è stato approvato il Piano Esecutivo di Gestione 2014;

VISTI:

- il D.P.R. 28 dicembre 2000, n. 445 e s.m.i.;
- il T.U. delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. 18 agosto 2000, n. 267 ed, in particolare l'art. 107 relativamente alle funzioni e responsabilità della dirigenza, nonché l'art. 192 in ordine alle determinazioni a contrarre e relative procedure;
- gli articoli 77 e 80 dello Statuto del Comune di Genova;
- il D.Lgs. 30 marzo 2001 n.165 relativo alle norme generali sull'ordinamento del lavoro alle dipendenze delle Amministrazioni pubbliche ed, in particolare, l'art. 4;
- l'art. 26 della Legge n. 488/1999;
- il D.Lgs. 12 aprile 2006, n. 163 e s.m.i.;
- il D.P.R. 5 ottobre 2010 n. 207 "Regolamento di esecuzione e attuazione del D.Lgs. 163/2006";
- il R.D. 23 maggio 1924, n. 827;
- il R.D. 18 novembre 1923, n. 2440;
- l'art. 17 della Legge 12 marzo 1999, n. 68;
- il Regolamento per le acquisizioni in economia di beni e servizi del Comune di Genova, approvato con deliberazione del Consiglio Comunale in data 15 aprile 2008 n. 026 e s.m.i.;
- il Regolamento dell'Attività Contrattuale approvato con deliberazione del Consiglio Comunale n. 20 del 28 aprile 2011;
- il Regolamento di Contabilità approvato con deliberazione del Consiglio Comunale n. 88 del 9 dicembre 2008, ed in particolare l'art. 22, commi 6 e 7 relativi alla competenza gestionale dei dirigenti responsabili dei servizi comunali;
- il D.Lgs. n. 81/2008 ed, in particolare, l'art. 26 comma 6;
- la determinazione dell'A.V.C.P. del 5 marzo 2008 n. 3;

DETERMINA

per i motivi di cui in premessa:

- 1) di aggiudicare definitivamente, ai sensi dell'art. 83 del D.Lgs. 163/2006, all'Impresa UGO TESI S.R.L., con sede legale in Genova, Via Gualco, 38, C.A.P. 16165, codice fiscale 00272980103, codice beneficiario 3345, la fornitura di cancelleria didattica, comprensiva di prodotti cartacei ecologici a basso impatto ambientale, ad uso dei bambini compresi in una fascia d'età di 0/6 anni (lotto unico), ai prezzi unitari ed in conformità alle confezioni di cui alle offerte tecnica ed economica allegate al presente provvedimento quali parti integranti e sostanziali dello stesso, da eseguirsi nel periodo 20/10/2014 - 19/10/2015, per l'importo complessivo di Euro 21.872,18, I.V.A. 22% esclusa;
- 2) di dare atto che, secondo quanto previsto all'art. 26 – comma 6 del D.Lgs. 81/2008, nell'offerta economica è stato quantificato il costo degli oneri per la sicurezza da rischio specifico;
- 3) di dare atto, inoltre, che l'esecuzione della fornitura di cui al precedente punto 1), non comporta alcun rischio di interferenze presso le sedi destinatarie e, pertanto, essendo gli oneri della sicurezza pari a zero, secondo quanto previsto dalla Legge 3 agosto 2007 n. 123 e dalla Determinazione n. 3 del 5 marzo 2008 dell'Autorità per la Vigilanza sui Contratti Pubblici di Lavori,

Sottoscritto digitalmente dal Dirigente Responsabile

Servizi e Forniture, non ricorre l'obbligo di redigere il Documento Unico di Valutazione dei Rischi (DUVRI);

- 4) di dare atto, altresì, che la fornitura in oggetto:
 - non risulta compresa nelle convenzioni attive stipulate da "CONSIP S.p.A." e nelle categorie merceologiche di cui all'art. 1 comma 7 del D.L. 95/2012, convertito in Legge 135/2012 e, pertanto, non è soggetto alla disciplina ivi prescritta;
 - rientra nella voce spesa di cui all'art. 3 - comma 1 – punto 62): "Beni e servizi presenti nei cataloghi del MEPA" del vigente "Regolamento per l'acquisizione in economia dei beni e servizi del Comune";
- 5) di subordinare l'efficacia dell'assegnazione della fornitura di cui al precedente punti 1) alla regolare corresponsione da parte dell'aggiudicataria della cauzione definitiva a garanzia dell'assolvimento di tutti gli obblighi contrattuali;
- 6) di subordinare, altresì, l'efficacia dell'assegnazione della fornitura all'esito positivo dei controlli dei requisiti di ordine generale di cui all'art. 38 del D.Lgs. 163/2006 e s.m.i., stabilendo una condizione risolutiva, in danno dell'aggiudicataria, qualora, in sede di accertamento degli anzidetti requisiti dovessero emergere irregolarità ostative all'instaurarsi del rapporto contrattuale;
- 7) di dare atto che, ai sensi dell'art. 8 bis del vigente "Regolamento a Disciplina dell'Attività Contrattuale del Comune di Genova", il contratto sarà stipulato nella forma del documento elettronico sul portale M.E.P.A. di CONSIP;
- 8) di dare atto che la spesa occorrente non rientra nei limiti di cui all'art. 6 della legge n. 122/2010;
- 9) di impegnare l'importo di **Euro 6.000,00**, compresa I.V.A. 22%, sul Bilancio 2014 al capitolo 38021 c.d.c. 2710 "Asili Nido e Servizi per l'infanzia" - Acquisizione di beni diversi", p.d.c. 1.3.1.2.999, "Altri beni e materiali di consumo" n.a.c., codice siope 1201 "Carta, cartelline e stampati", previa riduzione per pari importo dell'impegno 2014/8527 (**mimp 2014/8527/1**), assunto con determinazione dirigenziale n. 2014-146.4.0.-90, ripartito come segue, in attuazione del decentramento contabile/amministrativo presso le diverse U.O. Scuole comunali municipali:
 - **U.O. SCUOLE COMUNALI CENTRO EST: EURO 3.013,38**,
compresa I.V.A al 22% (**IMP 2014/9056**)
 - **U.O. SCUOLE COMUNALI CENTRO OVEST: EURO 2.367,66**,
compresa I.V.A al 22% (**IMP 2014/9057**)
 - **U.O. SCUOLE COMUNALI BASSA VALBISAGNO: EURO 618,96**,
compresa I.V.A al 22% (**IMP 2014/9058**)
- 10) di mandare a prelevare la rimanente somma occorrente a copertura della spesa di cui al precedente punto 1), pari ad Euro 20.684,06, compresa I.V.A. al 22%, ripartito come dettagliato nel seguito, in attuazione del decentramento contabile/amministrativo presso le diverse U.O. Scuole comunali municipali:

Sottoscritto digitalmente dal Dirigente Responsabile

- **Euro 8.464,00**, compresa I.V.A. 22%, sui fondi conservati a residuo, impegnati con determinazione dirigenziale n. 2014-146.0.0-47, al capitolo 16045 c.d.c. 1100 “Scuole Infanzia. Acquisizione beni per interventi finalizzati”, p.d.c. 1.3.1.2.999, “Altri beni e materiali di consumo” n.a.c., codice siope 1210, previa riduzione e contestuale riconduzione sull’impegno originario per pari importo del **SIMP 2014/7435/3**, assunto con determinazione dirigenziale n. 2014-146.4.0.-90, come segue (simp.2014.7435.3 n. mov. 1):
 - **U.O. SCUOLE COMUNALI BASSA VALBISAGNO: EURO 2.105,63**,
compresa I.V.A al 22% (**SIMP. 2014/7435/7**)
 - **U.O. SCUOLE COMUNALI MEDIA VALBISAGNO : EURO 2.258,30**,
compresa I.V.A al 22% (**SIMP. 2014/7435/8**);
 - **U.O. SCUOLE COMUNALI VALPOLCEVERA: EURO 2.300,15**,
compresa I.V.A al 22% (**SIMP. 2014/7435/9**);
 - **U.O. SCUOLE COMUNALI MEDIO PONENTE : EURO 1.799,92**,
compresa I.V.A al 22% (**SIMP. 2014/7435/10**);

- **Euro 6.000,00**, compresa I.V.A. 22%, sui fondi conservati a residuo, impegnati con determinazione dirigenziale n. n. 2013-146.0.0.-72, al capitolo 16045 c.d.c. 1100 “Scuole Infanzia. Acquisizione beni per interventi finalizzati” (IMP 2013.10017) reimputato con IMP 2014/5916, p.d.c. 1.3.1.2.999, “Altri beni e materiali di consumo” n.a.c., codice siope 1210, previa riduzione e contestuale riconduzione sull’impegno originario per pari importo del **SIMP 2014/5916/1**, assunto con determinazione dirigenziale n. 2014-146.4.0.-90, come segue (simp.2014.5916.1 n. mov. 1):
 - **U.O. SCUOLE COMUNALI CENTRO EST: EURO 925,00**, compresa
I.V.A al 22% (**SIMP. 2014/5916/2**)
 - **U.O. SCUOLE COMUNALI CENTRO OVEST: EURO 796,00**,
compresa I.V.A al 22% (**SIMP. 2014/5916/3**)
 - **U.O. SCUOLE COMUNALI BASSA VALBISAGNO: EURO 856,00**,
compresa I.V.A al 22% (**SIMP. 2014/5916/4**)
 - **U.O. SCUOLE COMUNALI MEDIA VALBISAGNO: EURO 418,00**,
compresa I.V.A al 22% (**SIMP. 2014/5916/5**)
 - **U.O. SCUOLE COMUNALI VALPOLCEVERA: EURO 886,00**,
compresa I.V.A al 22% (**SIMP. 2014/5916/6**)
 - **U.O. SCUOLE COMUNALI MEDIO PONENTE: EURO 378,00**,
compresa I.V.A al 22% (**SIMP. 2014/5916/7**)
 - **U.O. SCUOLE COMUNALI PONENTE: EURO 507,00**, compresa
I.V.A al 22% (**SIMP. 2014/5916/8**)
 - **U.O. SCUOLE COMUNALI MEDIO LEVANTE: EURO 637,00**,
compresa I.V.A al 22% (**SIMP. 2014/5916/9**)
 - **U.O. SCUOLE COMUNALI LEVANTE: EURO 597,00**, compresa
I.V.A al 22% (**SIMP. 2014/5916/10**)

- **Euro 4.000,00**, compresa I.V.A. 22%, sui fondi conservati a residuo, impegnati con determinazione dirigenziale n. 2012-146.2.0-83, al capitolo 38063 c.d.c. 2710 “Asili nido e servizi per l’infanzia. Acquisizione beni per interventi finalizzati”, p.d.c. 1.3.1.2.999, “Altri beni e materiali di consumo” n.a.c., codice siope 1201 “Carta, cartelli-

Sottoscritto digitalmente dal Dirigente Responsabile

ne e stampati”, previa riduzione e contestuale riconduzione sull’impegno originario per pari importo del **SIMP 2012/02552/1**, assunto con determinazione dirigenziale n. 2014-146.4.0.-90, come segue (simp.2012.2552.1 n. mov. 1):

➤ **U.O. SCUOLE COMUNALI MEDIO LEVANTE : EURO 2.453,44,**
compresa I.V.A al 22% (**SIMP. 2012/02552/2**)

➤ **U.O. SCUOLE COMUNALI LEVANTE : EURO 1.546,56,** compresa
I.V.A al 22% (**SIMP. 2012/02552/3**)

- **Euro 2.220,06**, compresa I.V.A. 22%, sui fondi impegnati, con determinazione dirigenziale n. 2013-146.0.0-43, al capitolo 21051 c.d.c. 1350 “Acquisizione di beni finalizzati ex Legge 285/97” (IMP 2013.6802) reimputato con IMP 2014/5900, p.d.c. 1.3.1.2.999, “Altri beni e materiali di consumo” n.a.c., codice siop 1201 “Carta, cartelline e stampati”, previa riduzione e contestuale riconduzione sull’impegno originario dell’importo di Euro 9.000,00 **SIMP 2014/5900/1**, assunto con determinazione dirigenziale n. 2014-146.4.0.-90, come segue (simp.2014.5900.1 n. mov. 1):

➤ **U.O. SCUOLE COMUNALI MEDIO PONENTE: EURO 205,38,**
compresa I.V.A al 22% (**SIMP. 2014/5900/2**)

➤ **U.O. SCUOLE COMUNALI PONENTE: EURO 1.141,05,** compresa
I.V.A al 22% (**SIMP. 2014/5900/3**)

➤ **U.O. SCUOLE COMUNALI LEVANTE: EURO 873,63,** compresa
I.V.A al 22% (**SIMP. 2014/5900/4**);

- 11) di demandare alle Unità Operative Scuole Comunali di cui al precedente punto, a fronte delle rispettive forniture eseguite correttamente, la liquidazione della spesa mediante emissione di Mod. M1 Rag nei limiti di spesa di cui al presente provvedimento e subordinatamente all’acertamento della regolarità contributiva previdenziale ed assicurativa, nonché all’espletamento di tutti gli adempimenti stabiliti a carico dell’Impresa assegnataria dall’art. 3 della Legge 13 agosto 2010 n. 136 e s.m.i.;
- 12) di dare atto che, ai sensi dell’art. 331 – comma 3, l’esito dell’aggiudicazione di cui al precedente punto 1), verrà resa pubblico tramite l’avviso di post-informazione sul sito istituzionale del Comune di Genova;
- 13) di dare atto, inoltre, che si procederà alla comunicazione, di cui all’art. 79 comma 5 lettera a), del D.Lgs. 166/2006 e s.m.i.;
- 14) di dare atto che il presente provvedimento è stato redatto nel rispetto della normative sulla tutela dei dati personali;
- 15) di dare atto che gli atti definitivi afferenti l’aggiudicazione di cui al precedente punto 1) sono impugnabili ai sensi del decreto legislativo 2 luglio 2010 n. 104, che prevede il ricorso giurisdizionale al T.A.R. Liguria entro il termine di trenta giorni, decorrenti dalla comunicazione degli atti, oppure dalla piena conoscenza degli stessi;
- 16) di dare atto, in riferimento al R.U.P. che risulta anche firmatario del presente provvedimento, dell’assenza di conflitto di interessi ex art. 6 bis della legge 241/1990, come introdotto dalla legge 190/2012.

Sottoscritto digitalmente dal Dirigente Responsabile

IL DIRIGENTE
(Dott.ssa Maria Letizia Santolamazza)

Sottoscritto digitalmente dal Dirigente Responsabile

COMUNE DI GENOVA

ALLEGATO ALLA DETERMINAZIONE DIRIGENZIALE N. 2014-146.4.0.-128

AD OGGETTO

AGGIUDICAZIONE DEFINITIVA, A SEGUITO DI UNA PROCEDURA DI COTTIMO FIDUCIARIO, AI SENSI DELL'ART. 125 COMMA 11 DEL D.LGS. N. 163/2006 E S.M.I., ESPLETATA ATTRAVERSO UNA R.D.O. SUL MEPA DI CONSIP, ALL'IMPRESA UGO TESI S.R.L. DELLA FORNITURA DI CANCELLERIA DIDATTICA, COMPENSIVA DI PRODOTTI CARTACEI ECOLOGICI A BASSO IMPATTO AMBIENTALE, AD USO DEI BAMBINI COMPRESI IN UNA FASCIA D'ETÀ DI 0/6 ANNI (LOTTO UNICO), DA ESEGUIRSI NEL PERIODO DAL 20/10/2014 AL 19/10/2015, PER L'IMPORTO DI EURO 21.872,18, OLTRE I.V.A – CIG ZDF1079CFB.

Ai sensi e per gli effetti dell'art. 151 comma 4 del D.Lgs. 267/2000 si appone visto di regolarità contabile attestante la copertura finanziaria, nei limiti di cui alla Circolare F.L. 25/97 del Ministero dell'Interno.

Sottoscritto digitalmente dal
Responsabile del Servizio Finanziario
Dott. Giovanni Librici

Sottoscritto digitalmente dal Dirigente Responsabile

OFFERTA ECONOMICA RELATIVA A:	
Numero RDO	594789
Nome RDO	RDO per aggiudicazione Cancelleria didattica - DD 2014- 146.4.0.-90
Criterio di Aggiudicazione	Gara ad offerta economicamente più vantaggiosa
Lotto	Lotto Unico di Fornitura

AMMINISTRAZIONE TITOLARE DEL PROCEDIMENTO	
Amministrazione	COMUNE DI GENOVA - SERVIZI DECENTRATI VERSO LA CITTA' METROPOLITANA - POLITICHE EDUCATIVE
Partita IVA	00856930102
Indirizzo	Via Di Francia 3 V Piano Sala 9 - GENOVA (GE)
Telefono	0105577271
Fax	0105577330
Punto Ordinante	SANTOLAMAZZA MARIA LETIZIA

CONCORRENTE	
Ragione Sociale	UGO TESI Società a Responsabilità Limitata
Partita IVA	00272980103
Codice Fiscale Impresa	00272980103
Provincia sede registro imprese	GE
Numero iscrizione registro imprese	00272980103
Codice Ditta INAIL	3333605
n. P.A.T.	046102054/43 - 046014789/72 - 012062343/76
Matricola aziendale INPS	3402092257
CCNL applicato	COMMERCIO
Settore	COMMERCIO ALL'INGROSSO
Indirizzo sede legale	VIA GUALCO N.38 - GENOVA (GE)
Telefono	0108377760

Fax	0108377769
E-mail di Contatto	APICCONI@UGOTESI.IT
Offerta sottoscritta da	Torselli Ugo
L'Offerta irrevocabile ed impegnativa fino al	31/01/2015 10:00

OGGETTO (1 DI 1) DELL'OFFERTA	
Descrizione	> Riga unica per la Fornitura di Cancelleria
Metaprodotto	> Riga unica per la Fornitura di Cancelleria
Quantità Richiesta	1
Offerta Economica relativamente all'oggetto richiesto	
Parametro Richiesto	Valore Offerto
Prezzo a corpo per l'intera fornitura	21872,18

I costi relativi alla sicurezza afferenti all'esercizio dell'attività svolta dall'impresa di cui all'art. 87, comma 4, del D. Lgs 163/2006 sono pari a Euro 0,00

OFFERTA ECONOMICA: 21872,18 Euro Ventunomilaottocentotantadue/18 Euro
--

INFORMAZIONI DI CONSEGNA E FATTURAZIONE
<ul style="list-style-type: none"> • Data Limite per Consegna Beni / Decorrenza Servizi: 15 giorni dalla stipula • Dati di Consegna: Vari Genova - 16100 (GE) • Dati di Fatturazione: Aliquota IVA di fatturazione: 22% Indirizzo di fatturazione: Vari Genova - 16100 (GE) • Salvo diversa indicazione fornita dall'Amministrazione Ordinante nella documentazione allegata alla RdO, la fattura dell'importo complessivo verrà spedita a: COMUNE DI GENOVA - SERVIZI DECENTRATI VERSO LA CITTA' METROPOLITANA - POLITICHE EDUCATIVE / CODICE FISCALE: 00856930102 • Termini di pagamento: 30gg df

Dichiarazione necessaria per la partecipazione alla Richiesta di Offerta

- Il Fornitore è pienamente a conoscenza di quanto previsto dalle Regole di Accesso ed Utilizzo del Mercato Elettronico della PA relativamente alla procedura di acquisto mediante Richiesta di Offerta (artt. 33, 37, 38, 39).
- Il presente documento costituisce una proposta contrattuale rivolta al Punto Ordicante dell'Amministrazione richiedente ai sensi dell'art. 1329 del codice civile, che rimane pertanto valida, efficace ed irrevocabile sino alla Data Ultima Accettazione sopra indicata.
- Il Fornitore dichiara di aver preso piena conoscenza della documentazione predisposta ed inviata dal Punto Ordicante in allegato alla Richiesta di Offerta, prendendo atto e sottoscrivendo per accettazione unitamente al presente documento, ai sensi di quanto previsto dall'art. 39 delle Regole di Accesso ed Utilizzo del Mercato Elettronico, che il relativo Contratto sarà regolato dalle Condizioni Generali di Contratto applicabili al/ai Bene/i Servizio/i offerto/i, nonché dalle eventuali Condizioni particolari di Contratto predisposte e inviate dal Punto Ordicante, obbligandosi, in caso di aggiudicazione, ad osservarle in ogni loro parte.
- Il Fornitore dichiara che con riferimento alla presente Richiesta di Offerta non ha in corso né ha praticato intese e/o pratiche restrittive della concorrenza e del mercato vietate ai sensi della normativa applicabile, ivi inclusi gli articoli 81 e ss. del Trattato CE e gli articoli 2 e ss. della Legge n. 287/1990, e che l'offerta è stata predisposta nel pieno rispetto di tale normativa;
- il Fornitore dichiara che non si trova in alcuna situazione di controllo di cui all'art. 2359 c.c. con alcun soggetto, e di aver formulato l'offerta autonomamente;
- Il Fornitore dichiara che, in caso di aggiudicazione, per il lotto "1" non intende affidare alcuna attività oggetto della presente gara in subappalto;
- Il Fornitore dichiara che per questa impresa nulla osta ai fini dell'art. 10 Legge n. 575 del 31 maggio 1965, e successive modifiche ex art. 9 D.P.R. n. 252 del 3 giugno 1998;
- Il Fornitore dichiara che l'Impresa non ha commesso grave negligenza o malafede nell'esecuzione delle prestazioni affidate dalla Amministrazione titolare della presente Richiesta di Offerta e che non ha commesso un errore grave nell'esercizio della propria attività professionale;
- Il Fornitore è consapevole che, qualora fosse accertata la non veridicità del contenuto della presente dichiarazione, l'Impresa verrà esclusa dalla procedura per la quale è rilasciata, o, se risultata aggiudicataria, decadrà dalla aggiudicazione medesima la quale verrà annullata e/o revocata, e l'Amministrazione titolare della presente Richiesta di Offerta avrà la facoltà di escutere l'eventuale cauzione provvisoria; inoltre, qualora la non veridicità del contenuto della presente dichiarazione fosse accertata dopo la stipula, questa potrà essere risolta di diritto dalla Amministrazione titolare della presente Richiesta di Offerta ai sensi dell'art. 1456 cod. civ.

Per quanto non espressamente indicato si rinvia a quanto disposto dalle Regole di Accesso al Mercato Elettronico della PA; al Contratto sarà in ogni caso applicabile la disciplina generale e speciale che regola gli acquisti della Pubblica Amministrazione.

Il presente documento di offerta è esente da registrazione ai sensi de Testo Unico del 22/12/1986 n. 917, art. 6 e s.m.i., salvo che in caso d'uso ovvero da quanto diversamente e preventivamente esplicitato dall'Amministrazione nelle Condizioni

Particolari di Fornitura della Richiesta di Offerta.

**ATTENZIONE: QUESTO DOCUMENTO NON HA VALORE SE PRIVO DELLA
SOTTOSCRIZIONE A MEZZO FIRMA DIGITALE**

DETTAGLIO ECONOMICO CANCELLERIA DIDATTICA

Area compilata dal PUNTO ORDINANTE				Area compilata dal FORNITORE		
N.	Descrizione articoli	Unità di misura	Q.tà	Prezzo (IVA esclusa) riferito alla UDM indicata	Prezzo Totale (IVA esclusa)	Confezionamento offerto
1	Acquarelli (tempera) in pastiglie - innocui - lavabili - colori assortiti (1 x 12) diametro minimo cm. 2,5 Tipo Fila	1 confezione	180	€ 1.245	€ 224.10	1 confezione
2	Acquarelli liquidi - innocui - lavabili - colori assortiti barattoli 20/30 ml tipo EcolineRoyal Talens	1 barattolo	30	€ 2.260	€ 67.80	1 flaconcino
3	Blocco carta x acquarello grana fine formato cm 24 x 32/33 12 fg - gr. 300 - ecologico a basso impatto ambientale tipo Fabriano water colour studio	1 blocco	30	€ 3.490	€ 104.70	1 blocco
4	Blocco carta x acquarello grana ruvido formato cm 23/24 x 30/32 20 fg - gr. 270 - ecologico a basso impatto ambientale tipo Fabriano water colour studio torchon	1 blocco	30	€ 5.850	€ 175.50	1 blocco
5	Blocco carta collage colori misti brillanti formato cm 35x50 - n. 50 fogli assortiti	1 blocco	40	€ 5.310	€ 212.40	1 blocco
6	Busta in polipropilene colorata o trasparente chiusura a bottone formato utile cm. 21 x 29,7	1 conf.da 5 pezzi	5	€ 0.850	€ 4.25	1 conf. da 5 pezzi
7	Carboncino da disegno morbido, diametro medio (3 - 5 mm) tipo Pelikan	1 conf.da 4 pezzi	5	€ 2.420	€ 12.10	1 conf. da 4 pezzi
8	Carta colorata A4 in risme da 500 fogli - gr. 80 colori forti - ecologica a basso impatto ambientale tipo Favini Le Cirque	1 risma	40	€ 4.600	€ 184.00	1 rs. monocoloro
9	Carta colorata A3 in risme almeno da 125 fogli gr. 200, colori tenui - ecologica a basso impatto ambientale tipo Favini Rismacqua	1 risma	39	€ 10.930	€ 426.27	1 rs. assortita 5 colori
10	Carta colorata A3 in risme da almeno 125 fogli gr. 200, colori forti - ecologica a basso impatto ambientale tipo Favini Rismaluce	1 risma	40	€ 12.070	€ 482.80	1 rs. assortita 8 colori
11	Carta crespata rotoli colori assortiti (almeno 10 colori) - formato cm 250 x 50 gr/mq 60 alta estensibilità, in grado di supportare ogni tipo di collante - tipo CWR	1 rotolo	280	€ 0.380	€ 106.40	1 rotolo
12	Carta crespata rotoli colori assortiti (almeno 10 colori) - formato cm 250 x 50 gr/mq 40 alta estensibilità, in grado di supportare ogni tipo di collante - tipo Cwr	1 rotolo	280	€ 0.380	€ 106.40	1 rotolo
13	Carta crespata rotoli: oro e argento – confezione da 1 rotolo da cm 250x45/50 gr/mq 50/60 oppure confezione da 2 rotoli da cm 150x45/50 gr/mq 50/60 alta estensibilità, in grado di supportare ogni tipo di collante	conf.	60	€ 1.680	€ 100.80	2 rotoli 150x50
14	Carta pacchi in fogli bianca - formato cm 100 x150 gr/mq 80 minimo	1 foglio	80	€ 0.190	€ 15.20	8 fg = 1 kg
15	Carta pacchi in fogli avana - formato 100 x150 gr/mq 80 minimo	1 foglio	80	€ 0.140	€ 11.20	8 fg = 1 kg
16	Carta paglia colori assortiti - cm 27x37 circa blocco da 12 fogli tipo CWR 07196	1 blocco	30	€ 1.080	€ 32.40	1 blocco
17	Carta paglia colori assortiti - cm 50x70 circa blocco da 20 fogli tipo CWR 07197	1 blocco	20	€ 4.870	€ 97.40	1 blocco
18	Carta trasparente per lucidi UNI A 4 gr/mq 90/95 (conf. almeno 200 fogli)	1 confezione	10	€ 9.800	€ 98.00	1 conf.
19	Confezione fogli acetato fotocopiabile – formato UNI A4 100 fogli	1 scatola 100 fg	20	€ 7.680	€ 153.60	1 conf.
20	Carta velina colori assortiti album/busta cm 50x75/76 blocco 25 fogli tipo Cwr	1 blocco	40	€ 2.300	€ 92.00	1 conf.
21	Carta velina colorata confezione monocoloro cm 50x75/76 gr/mq . 20/21, n° fogli 24 tipo Cwr	1 confezione	10	€ 1.210	€ 12.10	1 conf.

DETTAGLIO ECONOMICO CANCELLERIA DIDATTICA

Area compilata dal PUNTO ORDINANTE				Area compilata dal FORNITORE		
N.	Descrizione articoli	Unità di misura	Q.tà	Prezzo (IVA esclusa) riferito alla UDM indicata	Prezzo Totale (IVA esclusa)	Confezionamento offerto
22	Cartoncini Bristol colore: bianco, nero, rosso, arancione, giallo, verde chiaro, verde scuro, marrone, rosa, fucsia, violetto, turchese, azzurro, blu - formato cm 50x70 almeno gr. 200 (confezione da 20 cartoncini monocolori), ecologici a basso impatto ambientale tipo Fabriano Elle Erre	1 cartoncino	800	€ 0.226	€ 180.80	1 conf. 20 fogli monocolori
23	Cartoncini Bristol colore: bianco, nero, rosso, arancione, giallo, verde chiaro, verde scuro, marrone, rosa, fucsia, violetto, turchese, azzurro, blu - formato cm 70x100 almeno gr. 200 (confezione da 10 cartoncini monocolori), ecologici a basso impatto ambientale tipo Fabriano Elle Erre	1 cartoncino	90	€ 0.380	€ 34.20	1 conf. 10 fogli monocolori
24	Cartoncino fotocopabile A4 colorato, risma monocolori da 250 fg, gr 160 colori tenui, ecologico a basso impatto ambientale tipo Favini Le Cirque	1 risma	5	€ 4.490	€ 22.45	1 rs. monocolori
25	Cartoncino fotocopabile A4 colorato, risma monocolori da 250 fogli gr 160 - colori forti escluso nero, ecologico a basso impatto ambientale tipo Favini Le Cirque	1 risma	5	€ 5.190	€ 25.95	1 rs. monocolori
26	Cartoncino fotocopabile A4 colori assortiti risma da 125 fogli gr 200- colori forti escluso nero, ecologico a basso impatto ambientale tipo Favini Le Cirque	1 risma	5	€ 6.600	€ 33.00	1 rs. monocolori
27	Cartoncino fotocopabile A4 colori assortiti risma da 125 fogli gr 200 - colori tenui, ecologico a basso impatto ambientale tipo Favini Le Cirque	1 risma	5	€ 6.000	€ 30.00	1 rs. monocolori
28	Cartoncino fotocopabile A4 nero, risma monocolori da 125 fg, gr 200, ecologico a basso impatto ambientale tipo Favini Le Cirque	1 risma	5	€ 8.490	€ 42.45	1 rs. colore nero
29	Cartoncino fotocopabile A4 bianco risma da 250 fogli gr 200, ecologico a basso impatto ambientale tipo Fabriano Multipaper	1 risma	5	€ 6.350	€ 31.75	1 rs. colore bianco
30	Cartoncino Murillo - gr/mq 190 - tinte chiare - formato cm 70X100 marca Fabriano	1 cartoncino	30	€ 0.554	€ 16.62	1 cartoncino
31	Cartoncino Murillo - gr/mq 190 - tinte scure - formato cm 70X100 marca Fabriano	1 cartoncino	20	€ 0.690	€ 13.80	1 cartoncino
32	Cartoncino Murillo - 360 gr/mq - formato cm 70X100 - (nero, rosso, testa di moro) marca Fabriano	1 cartoncino	20	€ 1.300	€ 26.00	1 cartoncino
33	Cartoncino ondulato fogli cm 50x70 colori assortiti e oro argento tipo Fabriano	1 cartoncino	20	€ 0.742	€ 14.84	1 conf. 10 fogli monocolori
34	Cellophane trasparente buste 25 fogli, formato cm 100x130 tipo Besafilm	1 confezione	5	€ 3.400	€ 17.00	1 confezione
35	China da disegno 10 ml minimo resistente all'acqua e allo strofinamento colori assortiti marca Pelikan	1 flaconcino	10	€ 1.020	€ 10.20	1 flaconcino
36	Confezione gomma adesiva removibile per attaccare poster, manifesti... in confezione da 80 pezzi marca: Patafix UHU	1 confezione	20	€ 1.890	€ 37.80	1 conf.
37	Colla in stick senza solventi gr. 35/43 marca: Henkel Pritt - 3M Scotch- Lakol Balma Coccoina - Tesa	1 pezzo	250	€ 0.480	€ 120.00	1 pezzo
38	Colla universale trasparente tubo gr. 50 marca: Pattex	1 pezzo	3	€ 2.060	€ 6.18	1 pezzo
39	Colla liquida vinilica bianca gr. 1000 marca: Vinavil UHU- Coccoina Balma- Henkel Pritt Vinil	1 barattolo	40	€ 2.780	€ 111.20	1 pezzo
40	Colla liquida vinilica bianca gr. 250 marca: Vinavil UHU- Coccoina Balma- Henkel Pritt Vinil	1 barattolo	20	€ 1.110	€ 22.20	1 pezzo

DETTAGLIO ECONOMICO CANCELLERIA DIDATTICA

Area compilata dal PUNTO ORDINANTE				Area compilata dal FORNITORE		
N.	Descrizione articoli	Unità di misura	Q.tà	Prezzo (IVA esclusa) riferito alla UDM indicata	Prezzo Totale (IVA esclusa)	Confezionamento offerto
41	Colori a dita dermatologicamente testati - lavabili - conf. 6 barattoli colori assortiti da 200 ml cad. Marca Fila Giotto	1 confezione	20	€ 7.550	€ 151.00	1 confezione
42	Colori a tempera acrilica lavabili - innocui colori assortiti brillanti - flacone ml 500 marca Fila Giotto	1 tempera	20	€ 3.580	€ 71.60	1 pezzo
43	Colori a tempera a base d'acqua - lavabili - innocui - colori assortiti - flacone ml 1000 marca Fila Giotto	1 tempera	55	€ 2.510	€ 138.05	1 pezzo
44	Colori a tempera a base d'acqua - fluo colori fluorescenti miscelabili, innocui, colori assortiti 250/300 ml marca Fila Giotto	1 tempera	20	€ 1.540	€ 30.80	1 pezzo
45	Colori a tempera pronta all'uso - lavabile - ideale per primo approccio alla pittura già dal nido -coloranti sicuri ed innocui - dermatologicamente testato - flacone da 250 ml (colori: bianco, giallo primario, rosso, magenta, verde,cyan, marrone, nero) GIOTTO BE-BE' SUPER TEMPERA	1 flacone	20	€ 1.390	€ 27.80	1 pezzo
46	Colori a tempera pronta all'uso- lavabile - ideale per primo approccio alla pittura già dal nido -coloranti sicuri ed innocui - dermatologicamente testato - confezione da 8 flaconi da 250 ml (colori assortiti) GIOTTO BE-BE' SUPER TEMPERA	1 confezione	20	€ 11.090	€ 221.80	1 confezione
47	Colori per stoffa boccettino almeno 50 ml (accettate anche confezioni da n° 2 boccettini purchè complessivamente raggiungano almeno i 50 ml)	1 boccettino	5	€ 2.880	€ 14.40	2 boccettini da 35 ml cad.
48	Colori per stoffa - pennarello per tessuti, per decorare qualsiasi tipo di tessuto. Resistente ai lavaggi fino a 40°. A base d'acqua innocui e sicuri.	1 pennarello	6	€ 0.345	€ 2.07	1 conf. 12 pezzi assortiti
49	Correttore liquido coprente - flacone da 20 ml - confezioni da 12 flaconi Marca: Paper Mate - Pritt - Pentel	1 confezione da 12	4	€ 6.037	€ 24.15	1 conf. 12 pezzi
50	Cucitrice a pinza per punto passo universale mm 6 capacità 15 fogli marca Zenith 548/E	1 pezzo	5	€ 14.450	€ 72.25	1 pezzo
51	Dorsini rilegafogli in plastica dorso mm. 6 lunghezza cm 29,7 (conf. da 50 pezzi)	1 pezzo	5	€ 0.059	€ 0.30	1 conf. 50 pezzi
52	DAS bianco pacchetto da 1 kg marca Fila	1 pezzo	10	€ 2.680	€ 26.80	1 Kg
53	DAS color terracotta pacchetto da 1 kg marca Fila	1 pezzo	5	€ 2.680	€ 13.40	1 Kg
54	DIDO' 220 gr. colori assortiti, confezione da 3 barattoli marca Fila	1 confezione da 3 barattoli	20	€ 4.420	€ 88.40	1 confezione da 3 barattoli
55	Forbici a punta curva per decoupage	1 pezzo	3	€ 1.760	€ 5.28	1 pezzo
56	Forbicine per bambini a punta arrotondata	1 pezzo	50	€ 0.150	€ 7.50	1 pezzo
57	Forbici zigrinate con lama sagomata disponibili in varie forge di lama manico in plastica lunghezza 13,5 cm circa	1 pezzo	3	€ 0.490	€ 1.47	1 pezzo
58	Gelatine (collage trasparente) formato A4, 12 fogli colori assortiti tipo Cwr	1 busta	3	€ 4.490	€ 13.47	1 confezione
59	Gessi anallergici dermatologicamente testati bianchi tondi marca: FILA Giotto Robercolor (scatola da 100 pezzi)	1 scatola da 100 pezzi	10	€ 1.945	€ 19.45	1 scatola
60	Gessi anallergici dermatologicamente testati colorati tondi marca: FILA Giotto Robercolor (scatola da 100 pezzi)	1 scatola da 100 pezzi	10	€ 2.780	€ 27.80	1 scatola

DETTAGLIO ECONOMICO CANCELLERIA DIDATTICA

Area compilata dal PUNTO ORDINANTE				Area compilata dal FORNITORE		
N.	Descrizione articoli	Unità di misura	Q.tà	Prezzo (IVA esclusa) riferito alla UDM indicata	Prezzo Totale (IVA esclusa)	Confezionamento offerto
61	Gomma bianca rettangolare per matita marca: STAEDTLER - Faber Castell - Fila - Kooinoor - Pilot	1 pezzo	11	€ 0.150	€ 1.65	1 pezzo
62	Matita disegno gradazione H - marca: Fila Lyra Studium - Staedtler Noris 120- Staedtler Lumograph 100- Faber Castell 9000	conf.12 pezzi	30	€ 0.984	€ 29.52	1 confezione da 12 pezzi
63	Marcatore per lavagne bianche punta a scalpello con inchiostro a base chetone, senza xilene nè toluene. Fusto in metallo in un unico pezzo. Resistente al caldo e al freddo. Inchiostro ad immediata cancellabilità su tutte le superfici anche dopo alcune settimane - tipo BIC Velleda 1781	1 pezzo	5	€ 1.053	€ 5.27	1 confezione da 12 pezzi monocoloro
64	Marcatore per lavagne bianche punta tonda con inchiostro a base chetone, senza xilene nè toluene. Fusto in metallo in un unico pezzo. Resistente al caldo e al freddo. Inchiostro ad immediata cancellabilità su tutte le superfici anche dopo alcune settimane tipo BIC Velleda 1741	1 pezzo	5	€ 0.470	€ 2.35	1 confezione da 12 pezzi monocoloro
65	Nastro adesivo per imballo avana cm 5 x 66 mt marca: 3M - Eurocell Sicad - Comet - Tesa	1 rotolo	5	€ 0.750	€ 3.75	1 pezzo
66	Nastro adesivo trasparente mm 15 x 33 mt tipo scotch marca: 3M - Eurocell Sicad - Comet - Tesa	1 rotolo	4	€ 0.234	€ 0.94	1 conf. 10 rotoli
67	Nastro adesivo trasparente mm 15 x 66 mt tipo scotch marca: 3M - Eurocell Sicad - Comet - Tesa	1 rotolo	5	€ 0.156	€ 0.78	1 conf. 10 rotoli
68	Nastro biadesivo mm 50 x 5 mt marca: Eurocell Sicad - 3M -Tesa	1 pezzo	5	€ 0.480	€ 2.40	1 pezzo
69	Nastro biadesivo mm 19/20 x 5 mt marca: Eurocell Sicad - 3M -Tesa	1 pezzo	5	€ 1.170	€ 5.85	1 pezzo
70	Nastro biadesivo mm 15 x 50 mt trasparente marca: Eurocell Sicad - 3M -Tesa	1 pezzo	5	€ 0.950	€ 4.75	1 pezzo
71	Nastro adesivo in carta mm. 19x50 mt. Marca Eurocell Sicad - 3M -Tesa - Syrom	1 pezzo	5	€ 0.510	€ 2.55	1 pezzo
72	Nastro adesivo carta mm 30x50 mt Marca Eurocell Sicad - 3M -Tesa - Syrom	1 pezzo	5	€ 0.787	€ 3.94	1 pezzo
73	Nastro adesivo in carta mm.50x50 mt. Marca Eurocell Sicad - 3M -Tesa - Syrom	1 pezzo	5	€ 1.310	€ 6.55	1 pezzo
74	Pastelli a olio colori assortiti (1x 24/25) marca: FILA - Morocolor	1 confezione	10	€ 3.890	€ 38.90	1 confezione
75	Pastelli colorati acquarellabili - innocui - confezioni colori assortiti (1x12) marca: Staedtler Noris Club	1 confezione	20	€ 2.050	€ 41.00	1 confezione
76	Pastelli matite da disegno in conf.da 24 colori assortiti - marca: Fila - Faber	1 confezione	15	€ 1.540	€ 23.10	1 confezione
77	Pastelloni a cera - innocui - lavabili -formato gigante per adattarsi meglio nella mano del bambino, colori assortiti marca: MAXI Giotto (confezione da 84 pezzi)	1 confezione	7	€ 9.110	€ 63.77	1 confezione
78	Pennarelli punta fine - inchiostro a base d'acqua - colori brillanti, punta resistente, cappuccio antisoffoco (con fori per passaggio aria in caso di ingestione) facilmente lavabili marca: FILA GIOTTO TURBO COLOR (confezione da 96 pezzi)	1 confezione	90	€ 6.600	€ 594.00	1 confezione
79	Pennarelli punta grossa - inchiostro a base d'acqua - colori brillanti, punta resistente, cappuccio antisoffoco (con fori per passaggio aria in caso di ingestione) facilmente lavabili marca: FILA GIOTTO TURBO MAXI (confezione da 96 pezzi)	1 confezione	90	€ 13.350	€ 1,201.50	1 confezione

DETTAGLIO ECONOMICO CANCELLERIA DIDATTICA

Area compilata dal PUNTO ORDINANTE				Area compilata dal FORNITORE		
N.	Descrizione articoli	Unità di misura	Q.tà	Prezzo (IVA esclusa) riferito alla UDM indicata	Prezzo Totale (IVA esclusa)	Confezionamento offerto
80	Pennarelli punta grossa (dai 2 anni) ideali per nido - colori sicuri e lavabili - dermatologicamente testati - astuccio da 12 pennarelli - GIOTTO BE-BE' SUPERPENNARELLI	1 confezione	10	€ 2.880	€ 28.80	1 confezione
81	Pennarelli punta grossa (da 2 anni in su) ideali per nido - colori sicuri e lavabili - dermatologicamente testati – confezione da 36 pennarelli - GIOTTO BE-BE' SUPERPENNARELLI	1 confezione	10	€ 7.270	€ 72.70	1 confezione
82	Pennarelli pigmentati con inchiostro resistente all'acqua - colori assortiti - punta 0,5 oppure 0,8 facilmente lavabili marca: Bruynzeel Pigma Sakura (confezione da 12 pezzi monomisura)	1 pezzo	5	€ 1.270	€ 6.35	1 conf. monocolore
83	Pennarelli pigmentati a base d'acqua, scrittura indelebile con inchiostro resistente all'acqua, punta fine, colori assortiti più oro e argento . marca: Osama UNI POSCA Fine	1 pezzo	8	€ 1.730	€ 13.84	1 pezzo
84	Pennarelli pigmentati a base d'acqua, scrittura indelebile con inchiostro resistente all'acqua, punta media, colori assortiti più oro e argento marca: Osama UNI POSCA Medio	1 pezzo	13	€ 2.270	€ 29.51	1 pezzo
85	Pennarelli Tratto-pen neri, rossi,blu, verdi (confezione da 2)	1 confezione	50	€ 0.740	€ 37.00	1 conf. da 2 pezzi
86	Pennarelli vetrografici tipo OHP FABER / STAEDLER / STABILO colore nero permanente punta fine confezione da 10 pezzi	1 confezione	3	€ 4.320	€ 12.96	1 conf. da 10 pezzi monocolore
87	Pennarelli vetrografici tipo OHP FABER / STAEDLER / STABILO removibile punta fine adatta per vetri e disponibile in quattro colori	1 pennarello	3	€ 0.457	€ 1.37	1 conf. da 4 pezzi assortiti
88	Pennarelli vetrografici tipo OHP FABER / STAEDLER / STABILO removibile punta media adatta per vetri e disponibile in quattro colori	1 pennarello	3	€ 0.457	€ 1.37	1 conf. da 4 pezzi assortiti
89	Pennarelli vetrografici tipo OHP FABER / STAEDLER / STABILO adatta per vetri, punta fine (confezione da 8 pezzi colori assortiti)	1 confezione	3	€ 3.650	€ 10.95	1 conf. da 8 pezzi assortiti
90	Pennarelli vetrografici tipo OHP FABER / STAEDLER / STABILO adatta per vetri, punta media (confezione da 8 pezzi colori assortiti)	1 confezione	3	€ 3.650	€ 10.95	1 conf. da 8 pezzi assortiti
91	Pennelli punta piatta da 00 a 16 ideali per olio, manico in legno verniciato	1 pennello	5	€ 0.270	€ 1.35	1 conf. da 12 pezzi monomisura
92	Pennelli punta rotonda da 1 a12 ideali per tempera o acquarello, manico in legno verniciato	1 pennello	5	€ 0.400	€ 2.00	1 conf. da 12 pezzi monomisura
93	Plastificatrice per documenti fino al formato A4 e foto, a 4 rulli di cui 2 riscaldati, sicura anche in ambienti con bambini, controllo avanzato della temperatura tipo Fellowes Saturn	1 pezzo	1	€ 55.000	€ 55.00	1 pezzo
94	Plastificatrice per documenti fino al formato A3 e foto, a 4 rulli di cui 2 riscaldati, sicura anche in ambienti con bambini, controllo avanzato della temperatura tipo Fellowes Saturn	1 pezzo	1	€ 76.000	€ 76.00	1 pezzo
95	Pouches buste plastificanti f.to A4 - 80 micron (confezione da 100 pezzi)	1 confezione	3	€ 4.000	€ 12.00	1 conf. da 100 pezzi
96	Pouches buste plastificanti f.to A3 - 80 micron (confezione da 100 pezzi)	1 confezione	1	€ 9.500	€ 9.50	1 conf. da 100 pezzi
97	PONGO pasta modellante - conf. da 500 gr. in 10 pani colori assortiti	1 confezione	20	€ 1.970	€ 39.40	1 confezione

DETTAGLIO ECONOMICO CANCELLERIA DIDATTICA

Area compilata dal PUNTO ORDINANTE				Area compilata dal FORNITORE		
N.	Descrizione articoli	Unità di misura	Q.tà	Prezzo (IVA esclusa) riferito alla UDM indicata	Prezzo Totale (IVA esclusa)	Confezionamento offerto
98	Punti metallici per cucitrice passo 6 mm universale modello Zenith 548/E - scatola da 1000 punti (punti adatti alla cucitrice a pinza proposta alla voce N. 50)	scat. 1000 punti	50	€ 0.565	€ 28.25	1 scatola
99	Puntine ad una punta in metallo, testa ricoperta in plastica colorata - (confezione da minimo 70 pezzi)	1 confezione	20	€ 0.253	€ 5.06	1 scatola
100	Rotolo in plastica adesiva DC-FIX f.to cm 45x15 metri per rivestire superfici - trasparente	1 pezzo	1	€ 27.300	€ 27.30	1 rotolo
101	Spago sottile in gomitolo in canapa gr. 100 (confezione da 10 pezzi)	1 confezione	2	€ 6.610	€ 13.22	1 conf. da 10 rotoli
102	Temperamatite a un foro in metallo - lama in acciaio - forma a cuneo marca: Faber Castell - Dux- STAEDTLER - Dahle	1 pezzo	20	€ 0.130	€ 2.60	1 pezzo
103	Vernice trasparente a pennello 250 ml tipo Fila Vernidas	1 barattolo	5	€ 3.300	€ 16.50	1 pezzo
104	KIT INFANZIA Un kit è costituito da: - n. 1 Carta crespa assortita da gr 60 - rotolo 250cm x 50 metri - n. 3 Cartoncini colorati Bristol f.to cm 50x70 gr. 200 CONF. 20 PZ. - n. 2 Cartoncini colorati Bristol f.to cm 70x100 gr. 200 CONF.10 PZ - n. 2 Colla in stick senza solventi gr. 43 CONF. 10 PZ - n. 1 Colori a tempera pronta colori assortiti flacone ml 1000 - n. 1 Pennarelli punta fine FILA GIOTTO TURBO COLOR-conf. 96 pz. - n. 1 Pennarelli punta grossa FILA GIOTTO TURBO MAXI-conf. 96 pz. - n. 1 Pennelli punta piatta conf. 12 pz. - n. 1 Pennelli punta tonda conf. 12 pz.	Kit	166	€ 65.000	€ 10,790.00	1 kit

DETTAGLIO ECONOMICO CANCELLERIA DIDATTICA

Area compilata dal PUNTO ORDINANTE				Area compilata dal FORNITORE		
N.	Descrizione articoli	Unità di misura	Q.tà	Prezzo (IVA esclusa) riferito alla UDM indicata	Prezzo Totale (IVA esclusa)	Confezionamento offerto
105	<p>KIT SEZIONI PRIMAVERA</p> <p>Un kit è costituito da:</p> <ul style="list-style-type: none"> - n. 2 Carta crespata assortita da gr 60 - rotolo 250cm x 50 metri - n. 3 Cartoncini colorati Bristol f.to cm 50x70 gr. 200 CONF. 20 PZ. - n. 4 Cartoncini colorati Bristol f.to cm 70x100 gr. 200 CONF. 10 PZ - n. 1 Colla in stick senza solventi gr. 43 CONF. 10 PZ - n. 1 Colori a tempera pronta colori assortiti flacone ml 1000 - n. 1 Pennarelli punta fine FILA GIOTTO TURBO COLOR-conf. 96pz. - n. 1 Pennarelli punta grossa FILA GIOTTO TURBO MAXI-conf.96 pz - n. 1 Pennelli punta piatta conf.. 12 pz. - n. 1 Pennelli punta tonda conf.. 12 pz. - n. 1 Pennarelli punta grossa per nido e bambini di 2 anni - conf.36 pennarelli assortiti-GIOTTO BE-BE' SUPERPENNARELLI 	Kit	9	€ 78.000	€ 702.00	1 kit
106	<p>KIT NIDO</p> <p>Un kit è costituito da:</p> <ul style="list-style-type: none"> - n. 2 Cartoncini colorati Bristol f.to cm 50x70 gr. 200 CONF. 20 PZ. - n. 3 Cartoncini colorati Bristol f.to cm 70x100 gr. 200 CONF. 10 PZ - n. 2 Colla in stick senza solventi gr. 43 CONF. 10 PZ - n. 1 Colori a tempera pronta colori assortiti flacone ml 1000 - n. 1 Pennelli punta piatta conf.. 12 pz. - n. 1 Pennelli punta tonda conf.. 12 pz. - n. 4 Pennarelli punta grossa per nido e bambini di 2 anni - conf.36 pennarelli assortiti- GIOTTO BE-BE' SUPERPENNARELLI 	Kit	48	€ 70.000	€ 3,360.00	1 kit
Prezzo complessivo dell'intera fornitura IVA esclusa					€ 21,872.18	
Oneri interni aziendali per la sicurezza, compresi nel prezzo offerto, pari ad Euro					€ 17.50	