INAPP

ISTITUTO NAZIONALE PER L'ANALISI DELLE POLITICHE PUBBLICHE

IL DIRETTORE GENERALE

DETERMINA N. 157 DEL18/04/2019

OGGETTO: Aggiudicazione della procedura negoziata, mediante "RDO Telematica" per la realizzazione di un visual grafico per la diffusione e promozione delle attività e dei risultati dell'Agenzia Nazionale Erasmus+VET, e la realizzazione di una campagna social media marketing per incentivare la conoscenza del Programma Erasmus+ VET e per incrementare la partecipazione al prossimo bando Erasmus+ VET.

C.I.G.(Codice Identificativo Gara): 7755700E18

C.U.P.(Codice Unico di Progetto): G52G18000020002

SOCIETÀ: KAPUSONS Srl

IL DIRETTORE GENERALE IL GIORNO 18/04/2019

Visti

il DPR n. 478 del 30.06.1973 costitutivo dell'ISFOL e successive modificazioni ed integrazioni;

il D.Lgs n. 419 del 29.10.1999 di riordinamento del sistema degli Enti pubblici nazionali ed in particolare l'art. 10;

il DPR n. 97 del 27.02.2003 che regolamenta l'amministrazione e la contabilità degli Enti pubblici di cui alla Legge n. 70 del 20.03.1975;

il D.Lgs n. 50 del 18.04.2016 concernente il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture (Nuovo Codice Appalti), pubblicato sulla G.U. Serie generale n. 91 del 19.04.2016;

il vigente Regolamento di organizzazione e funzionamento degli organi e delle strutture dell'Istituto, approvato con Delibera del Consiglio di Amministrazione n.24 del 27.11.2014 e dal Ministero vigilante, con nota n. 31/0008252/MA005.A001 del 19.12.2014;

la Delibera del Commissario Straordinario n. 20 del 15.07.2016, con la quale è stato rinnovato l'incarico di Direttore Generale, già conferito all'Avv. Paola Nicastro;

il D.Lgs n. 185 del 24.09.2016, ed in particolare l'articolo 4, co. 1, lett. f), che, a decorrere dal 01.12.2016, modifica la denominazione dell'ISFOL in INAPP - Istituto Nazionale per l'Analisi delle Politiche Pubbliche, lasciando invariati tutti gli altri dati dell'Istituto;

il DPCM del 09.11.2016 acquisito con Prot. INAPP n. 0000325 del 16.01.2017 con il quale il Prof. Stefano Sacchi è stato nominato Presidente dell'INAPP;

la Determina del Direttore Generale dell'INAPP n. 337 del 15.11.2017 con la quale è stato conferito al Dott. Loriano Bigi, l'incarico di Responsabile dell'Ufficio Dirigenziale Amministrazione e Bilancio";

lo Statuto dell'INAPP, approvato con delibera del Consiglio di Amministrazione n. 2 del 17.01.2018 ed entrato in vigore il 02.05.2018, data della sua pubblicazione sul portale dell'Istituto;

il Bilancio di Previsione per l'Esercizio finanziario 2018 adottato con Delibera del CDA n. 24 del 25.10.2017 e approvato dal Ministero del Lavoro e delle Politiche Sociali con nota Prot. n. 31.0012094 del 20.12.2017 e acquisita con Prot. Inapp n. 9905 del 20.12.2017;

il Bilancio di Previsione per l'Esercizio finanziario 2019 adottato con Delibera del Consiglio di Amministrazione n. 14 del 31.10.2018 e approvato dal Ministero del Lavoro e delle Politiche Sociali con nota prot. n. 0012220 del 17.12.2018, acquisita con protocollo INAPP n. 0009174 del 17.12.2018;

l'espletamento delle procedure di acquisto di beni e servizi" e convertito nella Legge n. 94 del 06.07.2012 in GURI n. 156 del 06.07.2012;

il D.L. n. 95/2012 pubblicato in GURI n. 156 del 06.07.2012 recante "Disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini" e convertito nella Legge n.135 del 07.08.2012 in GURI n. 189 del 14.08.2012;

Considerato

l'obbligo di dover procedere prioritariamente per l'espletamento dei servizi in oggetto, mediante verifica dell'esistenza di Convenzioni attive CONSIP, Accordi Quadro, Bandi di gara CONSIP pubblicati per beni e servizi comparabili, dai quali è possibile evincere parametri di prezzo – qualità migliorativi, nonché far ricorso al Me.PA (Mercato Elettronico della Pubblica Amministrazione);

Vista

la propria Determina a contrattare n. 488 del giorno 21.12.2018 con cui è stata autorizzata la procedura negoziata, mediante "RDO Telematica" per la realizzazione di un visual grafico per la diffusione e promozione delle attività e dei risultati dell'Agenzia Nazionale Erasmus+ VET, e la realizzazione di una campagna social media marketing per incentivare la conoscenza del Programma Erasmus+ e per incrementare la partecipazione al prossimo bando Erasmus+ VET, così come definito nel relativo Capitolato Tecnico, facendo ricorso al Me.PA (Mercato Elettronico della Pubblica Amministrazione gestito da CONSIP S.p.A.);

la successiva Determina n. 3 del 16.01.2019 con la quale, ad integrazione della suddetta Determina n. 488 del 21.12.2018, si è disposto di assumere, per memoria, gli impegni di spesa necessari a far fronte ai pagamenti dovuti, in favore dell'aggiudicatario;

che, a seguito della sopracitata Determina n. 488 del 21.12.2018, è stata realizzata la RDO Telematica n. 2195781, attraverso il portale www.acquistinretepa.it, nella quale sono stati invitati n. 10 (dieci) operatori economici accreditati nel Me.PA ed iscritti all'interno dell'iniziativa "SERVIZI – Servizi di informazione, comunicazione e marketing", che di seguito vengono elencati:

Preso atto

- 1. EXTREME S.R.L. PARTITA IVA: 08853251000
- 2. IPAZIA RICERCHE S.R.L. PARTITA IVA: 14184141001
- 3. KAPUSONS S.R.L. PARTITA IVA: 04041930654
- 4. WIFF S.R.L. PARTITA IVA: 12061751009
- 5. INAREA STRATEGIC DESIGN PARTITA IVA: 01825291006
- 6. ARTS MEDIA S.R.L. PARTITA IVA: 06879530720
- 7. EVENTI 2.0 PARTITA IVA: 01727450700
- 8. AMA MEDIA PARTITA IVA: 08245531218
- 9. PROFILI S.R.L.S. PARTITA IVA: 09548760967
- 10. SIFA PARTITA IVA: 12673580150

che entro le ore 12:00 del giorno 25.01.2019, termine ultimo per la presentazione delle offerte, è pervenuta un'unica offerta, presentata dal seguente operatore economico:

1. KAPUSONS S.R.L. - PARTITA IVA: 04041930654

Considerato

che il criterio di aggiudicazione della procedura in oggetto, individuato dalla Stazione Appaltante, così come indicato nelle richieste di offerta, è quello dell' "offerta economicamente più vantaggiosa";

che l'importo previsto a base d'asta è pari ad € 120.000,00 oltre IVA (€ 146.400,00 IVA inclusa);

Vista

la propria Determina n. 79 del 12.02.2019 di istituzione della Commissione giudicatrice per la valutazione delle offerte pervenute nell'ambito della procedura in interesse;

Preso atto

che in esito alle riunioni della Commissione Giudicatrice, tenutesi il giorno 19.02.2019, in seduta pubblica, unitamente al R.U.P. (verbale n.1), il giorno 26.02.2019 in seduta riservata (verbale n.2) e il 21.03.2019, in seduta, pubblica alla presenza del R.U.P. (verbale 3), si propone, a seguito della valutazione delle offerte tecniche ed economiche, l'aggiudicazione della procedura in interesse in favore dell'opertore economico KAPUSONS S.R.L.;

Esaminata

la nota del Responsabile Unico del Procedimento - RUP, Dott.ssa Mariassunta Canale Parola, con la quale si propone l'aggiudicazione della procedura in interesse, espletata mediante "RDO Telematica", in favore dell'operatore economico KAPUSONS S.R.L. ad un costo complessivo pari ad € 106.543,21 oltre IVA (€ 129.982,72 IVA inclusa), oltre ad € 30,00 da versare in favore dell'ANAC, a titolo di contributo dovuto dalla stazione Appaltante, per il pagamento della tassa gara, come da deliberazione AVCP del 21.12.2011, nelle modalità, concordate con l'Ufficio Proponente e con l'Ufficio Bilancio, di seguito indicate:

- relativamente all'annualità 2018, avendo dato seguito al pagamento dell'importo pari ad € 30,00 in favore dell'ANAC, titolo di contributo dovuto dalla Stazione Appaltante per il pagamento della tassa gara, a valere sull'impegno assunto con il n. 3669 sul Capitolo 1.03.02.10.003 "Incarichi a società di studi, ricerca e consulenza" del Bilancio di Previsione 2018, Fondi Erasmus+;
- relativamente all'annualità 2019, con il relativo impegno di spesa n. 39 del 11.01.2019, sul Capitolo 1.03.02.10.003 "Incarichi a società di studi, ricerca e consulenza" del Bilancio di Previsione 2019, Fondi Erasmus+, per un importo rideterminato pari ad € 64.991,36 IVA inclusa;
- relativamente all'annualità 2020, assumendo, per memoria, il relativo impegno di spesa sul Capitolo 1.03.02.10.003 "Incarichi a società di studi, ricerca e consulenza" del Bilancio di Previsione 2020, Fondi Erasmus+, per un importo pari ad € 64.991,36 IVA inclusa.

Preso atto

della regolarità della procedura tecnico-amministrativa esplicata;

- l'aggiudicazione della procedura in oggetto, espletata mediante "RDO Telematica", per la realizzazione di un visual grafico per la diffusione e promozione delle attività e dei risultati dell'Agenzia Nazionale Erasmus+ VET, e la realizzazione di una campagna social media marketing per incentivare la conoscenza del Programma Erasmus+ e per incrementare la partecipazione al prossimo bando Erasmus+ VET, in favore dell'operatore economico KAPUSONS S.R.L. ad un costo complessivo pari ad € 106.543,21 oltre IVA (€ 129.982,72 IVA inclusa);
- di far fronte alla spesa complessiva pari a € 106.543,21 oltre IVA (€ 129.982,72 IVA inclusa), avendo già provveduto al pagamento dell'importo pari ad € 30,00 in favore dell'ANAC, a titolo di contributo dovuto dalla stazione Appaltante per il pagamento della tassa gara, come da deliberazione AVCP del 21.12.2011 come segue:
 - rideterminando, relativamente all'annualità 2019, l'impegno di spesa n. 39, assunto in data 11.01.2019, per un importo originario pari ad € 73.200,00 IVA inclusa, sul Capitolo 1.03.02.10.003 "Incarichi a società di studi, ricerca e consulenza" del Bilancio di Previsione 2019, Fondi Erasmus+, adeguandone l'importo ad € 64.991,36 IVA inclusa;
 - assumendo, per memoria, relativamente all'annualità 2020, il relativo impegno di spesa sul Capitolo 1.03.02.10.003 "Incarichi a società di studi, ricerca e consulenza" del Bilancio di Previsione 2020, Fondi Erasmus+, per un importo pari ad € 64.991,36 IVA inclusa;
- di acquisire, da parte dell'aggiudicatario, apposita cauzione, costituita nel rispetto di quanto stabilito dall'art. 103 del D.Lgs del 18.04.2016 n. 50 e s.m.i.;
- di stipulare con l'operatore economico KAPUSONS S.R.L. apposito contratto, nel quale verranno altresì previsti termini di realizzazione del servizio, corrispettivo dovuto e modalità di liquidazione del compenso.

IL DIRETTORE GENERALE AVV. PAOLA NICASTRO

DOCUMENTO SOTTOSCRITTO CON FIRMA DIGITALE AI SENSI DEL D.L.GS. N. 82 DEL 07.03.2005 E S.M.I.