

1182

Camera di Commercio
Lucca

Relazione ex art. 26, comma 4 L. 488/99

Anno 2020

Il Segretario Generale f.f.
Dr.ssa Alessandra Bruni

Quadro normativo di riferimento

L'art. 26 della L. 488/1999 (Legge Finanziaria 2000) regola le procedure di acquisto di beni e servizi che vengono effettuate dalle Pubbliche Amministrazioni. La ratio che sottende alla norma, (che negli anni è stata oggetto di numerose modifiche), è la razionalizzazione dei processi di approvvigionamento di beni e servizi della Pubblica Amministrazione.

La regola generale (comma 1) prevede che il Ministero del Tesoro 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 (modificato varie volte, l'ultima modifica con D.L. 168 del 12/7/2004) dell'articolo in commento pone due possibilità alle pubbliche amministrazioni:

1. ricorrere direttamente alle convenzioni
2. utilizzare i parametri di prezzo/qualità previsti dalle convenzioni

e prevede che se si stipulano contratti in violazione, cioè al di fuori delle predette ipotesi alternative, si configura responsabilità amministrativa con conseguente danno erariale.

Ai fini della quantificazione del danno si considera anche la differenza tra il prezzo stabilito dalle convenzioni ed il prezzo indicato nel contratto.

L'art. 11 comma 6 del D.L. 98/2011, convertito in L. 111/2011 (manovra 2011) ha ulteriormente precisato che i contratti stipulati in violazione sono nulli, costituiscono illecito disciplinare e determinano responsabilità erariale.

Il sopra citato D.L. 168 del 12/7/2004 ha inserito il comma 3-bis che introduce una casistica diversa ed ulteriore rispetto alle precedenti: il fatto, cioè, che le amministrazioni emettano provvedimenti con cui "deliberano di procedere in modo autonomo a singoli acquisti di beni e servizi".

Tali provvedimenti devono essere trasmessi 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.

Per ciascuno di questi provvedimenti deve essere allegata una dichiarazione ex art. 47 del Dpr. 445/2000 con la quale il soggetto che ha sottoscritto il contratto (la norma parla di "dipendente") attesta di aver rispettato le condizioni sopra citate.

Il comma 4 disciplina in concreto le modalità di esercizio del potere di sorveglianza e controllo dell'ufficio controllo di gestione, prevedendo che possa richiedere pareri tecnici relativi alle caratteristiche tecnico-funzionali e all'economicità dei prodotti al Ministero del Tesoro, e che debba predisporre una relazione che illustri i risultati che sono stati ottenuti in termini di riduzione di spesa rispettando le condizioni sopra esposte per ogni provvedimento di acquisto.

La relazione deve essere sottoposta all'organo di direzione politica dell'ente e pubblicata sul sito internet.

Sul contenuto di tale relazione è intervenuto nuovamente il legislatore con l'art. 11 comma 12 del D.L. 98/2011, entrato in vigore dal 6 luglio 2011 (poi convertito in L. 111/2011) precisando che l'illustrazione dei risultati conseguiti in termini di risparmio di spesa deve essere formulata per ogni categoria merceologica. Inoltre, viene definita per la prima volta la scadenza del mese di giugno di ciascun anno per inviare la relazione al Ministero dell'Economia e delle Finanze - Dipartimento dell'Amministrazione generale, del personale e dei servizi.

Nel corso del 2012, è intervenuto il D.L. 52 del 7 maggio “Disposizioni urgenti per la razionalizzazione della spesa pubblica” convertito con modificazioni dalla L. 6 luglio 2012, n. 94, il quale dispone che le Amministrazioni pubbliche, per gli acquisti di beni e servizi di importo inferiore alla soglia comunitaria, **sono tenute a ricorrere al Mercato Elettronico della Pubblica Amministrazione** ovvero ad altri Mercati Elettronici istituiti ai sensi dell’art. 328 del D.P.R. 207/2010. Secondo interpretazione della norma data dalla stessa Consip, questo tipo di obbligo, per le spese sotto soglia comunitaria, prevarrebbe su quello imposto dal Dl 98/2011 in quanto più recente nel tempo.

La presente relazione illustra i risultati dell’attività di sorveglianza e controllo di cui al comma 3 bis dell’art. 26, L. n. 488/1999, così come modificato dal D.L. n. 168/04, relativo all’utilizzo delle convenzioni Consip e al rispetto dei parametri previsti nelle stesse.

Nel rispetto dell’art. 1 c.7 del D.L. 95/2012 convertito in L. n. 35/2012, la Camera, per i settori merceologici energia elettrica, gas, carburanti, combustibile per riscaldamento e telefonia, si approvvigiona tramite le convenzioni Consip e tramite contratti stipulati aderendo alle Convenzioni della Regione Toscana. La Regione Toscana, infatti è la Centrale di Committenza regionale di riferimento per la Toscana: attraverso l’adesione alle convenzioni da essa siglate si ottempera al disposto dell’art. 1 c. 7 del decreto legge n. 95 del 2012 che equipara le convenzioni Consip alle convenzioni delle Centrali di Committenza regionali.

L’ufficio Personale, Programmazione e controllo ha preso visione dell’elenco dei provvedimenti di acquisto di beni e servizi effettuati dal 01.01.2020 al 31.12.2020, trasmessi dal Provveditore dell’Ente, nonché del materiale relativo ai contratti di acquisto fuori Consip in presenza di Convenzioni Consip attive, conservato in originale presso l’ufficio Provveditorato.

L’Ufficio ha eseguito il controllo previsto dall’art. 26, comma 3 bis, della L. 488/99 sulla base del materiale trasmesso dall’ufficio Provveditorato e ne dà atto nel prosieguo della relazione.

Si prende altresì atto che per i beni e servizi per i quali non erano presenti convenzioni attive in Consip, è stata predisposta una dichiarazione sostitutiva di atto notorio, sottoscritta dal Dirigente dell’Area Amministrazione e personale, cumulativa per tutti gli acquisti eseguiti nel corso dell’anno.

Le dichiarazioni sono conservate in originale presso l’ufficio Provveditorato.

Risparmi conseguiti

Risparmi sugli Acquisti Autonomi

Nel paragrafo successivo, per ogni acquisto autonomo è stato indicato nell’apposita colonna il risparmio totale generato dall’acquisto autonomo rispetto ai prezzi praticati da Consip in tutti i casi in cui ciò è stato possibile.

Risparmi sugli Acquisti in Convenzione Consip

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

ACQUISTI IN CONVENZIONE CONSIP - ANNO 2020

N. provvedimento	Data	Oggetto	Importo (inclusa I.V.A.) o quantità per l'intera durata della fornitura	Stima possibile risparmio
Categoria merceologica: Servizi sostitutivi di mensa mediante buoni pasto elettronici				
Determina n. 353 del 26/10/2018 Numero identificativo ordine di Consip 4568809 – Protocollo CCIAA Lucca n. 18154 del 29/10/2018	26/10/2018	Convenzione "Buoni Pasto 1" Fornitura n. 7.200 buoni pasti Fornitore: Edenred Italia Srl Durata fornitura di 24 mesi: dal 31/10/2018 al 31/10/2020	€ 41.034,24	Precedente fornitore: Day Ristoservice Spa (Convenzione Consip "Buoni pasto 7")
Determina n. 156 del 05/06/2020 Numero identificativo ordine di Consip 5551823 - Protocollo CCIAA Lucca n. 11060 dell'08/06/2020	05/06/2020	Convenzione "Buoni Pasto 8" Fornitura n. 3.500 buoni pasto Fornitore: Repas Lunch Coupon Srl Durata fornitura di 24 mesi: dall'08/06/2020 all'08/06/2022	€ 20.456,80	Precedente fornitore: Edenred Italia Srl (Convenzione Consip "Buoni pasto 1")
Categoria merceologica: Beni e servizi per gli immobili				
Determine n. 161 del 7/05/2019 n. 233 del 5/07/2019 Numero identificativo ordine di Consip 5069897 - Protocollo CCIAA Lucca n. 15388 del 05/08/2019	07/05/2019	Convenzione "Gestione Integrata della Salute e Sicurezza sui Luoghi di Lavoro per le Pubbliche Amministrazioni" - Edizione 4a - Lotto % - Regione Toscana Durata del servizio di 36 mesi: dal 01/01/2020 al 31/12/2022	24.351,58	

N. provvedimento	Data	Oggetto	Importo (inclusa I.V.A.) o quantità per l'intera durata della fornitura	Stima possibile risparmio
Determina n. 148 del 25/05/2020. Numero identificativo ordine di Consip 5586033 - Protocollo CCIAA Lucca n. 13713 del 01/07/2020	25/05/2020	Convenzione "Gestione Integrata della Salute e Sicurezza sui Luoghi di Lavoro per le Pubbliche Amministrazioni" - Edizione 4a - Lotto % - Regione Toscana Durata del servizio di 36 mesi: dal 01/01/2020 al 31/12/2022 Acquisto pacchetto formativo per figure dei "Preposti"	374,40	
Determina n. 201 del 28/07/2020. Numero identificativo ordine di Consip 5633603 - Protocollo CCIAA Lucca n.15970 del 30/07/2020	28/07/2020	Convenzione "Gestione Integrata della Salute e Sicurezza sui Luoghi di Lavoro per le Pubbliche Amministrazioni" - Edizione 4a - Lotto % - Regione Toscana Durata del servizio di 36 mesi: dal 01/01/2020 al 31/12/2022 Acquisto pacchetto formativo per formazione dipendenti "Accordo Stato/Regioni"	336,96	
Categoria merceologica: Telecomunicazioni, elettronica e servizi accessori				
Protocollo CCIAA Lucca n. 4320 del 13/03/2019 - Numero identificativo ordine di Consip 4864718	13/03/2019	Convenzione "Telefonia fissa 5" Fornitore: Fastweb Durata fornitura dal 01/08/2019 al 31/07/2022 Sedi distaccate	a consumo	
Categoria merceologica: Telecomunicazioni, elettronica e servizi accessori				
Protocollo CCIAA Lucca n. 4320 del 13/03/2019 - Numero identificativo ordine di Consip 4864718	13/03/2019	Convenzione "Telefonia fissa 5" Fornitore: Fastweb Durata fornitura dal 01/08/2019 al 31/07/2022 Sede principale di Corte Campana, n. 10 Lucca.	a consumo	

N. provvedimento	Data	Oggetto	Importo (inclusa I.V.A.) o quantità per l'intera durata della fornitura	Stima possibile risparmio
Categoria merceologica: Telecomunicazioni, elettronica e servizi accessori				
N. identificativo ordine di Consip 5234379 Protocollo camerale n. 21942 del 20/11/2019	20/11/2019	Convenzione "Servizio Telefonia Mobile 7" Fornitore: Tim Durata fornitura dal 20/11/2019 al 19/11/2022	a consumo	Precedente fornitore: Telecom Italia Spa (Consip "Servizio Telefonia Mobile 6")
Categoria merceologica: Cancelleria, macchine per ufficio e materiale di consumo				
N. identificativo ordine di Consip 3855191 Protocollo CCIAA Lucca n. 15453 del 25/09/2017	25/09/2017	Convenzione "Multifunzione 26" Fornitore: Converge Spa Durata fornitura: dal 15/11/2017 al 15/11/2020 N. 3 fotocopiatrici Samsung X3280NR	12.651,16	
N. identificativo ordine di Consip 4518408 Protocollo CCIAA Lucca n. 16695 del 09/10/2018	09/10/2018	Convenzione "Multifunzione 28" Fornitore: Kyocera Document Solutions Italia Spa Durata fornitura: dal 13/10/2018 al 12/10/2021	3.310,10	
Determina n. 14 del 17/01/2020 N. identificativo ordine di Consip 5441930 del 24/01/2020 Protocollo CCIAA Lucca n. 15550 del 24/01/2020	17/01/2020	Convenzione "Lotto 1 – Personal Computer Portatili per Basse Esigenze di Mobilità" Fornitore: Bellucci Spa N. 1 Notebook Acer TM 2510 42	515,17	

N. provvedimento	Data	Oggetto	Importo (inclusa I.V.A.) o quantità per l'intera durata della fornitura	Stima possibile risparmio
Determina n. 418 del 13/11/2019 N. identificativo ordine di Consip 5233865 del 20/11/2019 Protocollo CCIAA Lucca n. 21886 del 20/11/2019	13/11/2019	Convenzione “Apparecchiature Multifunzione in Noleggio 30” Fornitore: Kyocera Document Solution Spa Durata fornitura: dal 01/01/2020 al 31/12/2022 N. 1 Fotocopiatrice multifunzione Kyocera TaskAlfa 4053	2.936,49	
Determine n. 19 del 20/01/2020, n. 29 del 23/01/2020, n. 39 del 24/01/2020, n. 60 del 12/02/2020 Numero identificativo ordine di Consip 5345066 del 27/01/2020 e n. 5356449 del 03/02/2020 Protocollo CCIAA Lucca n. 1671 del 27/01/2020 e n. 2601 del 06/02/2020	20/01/2020 23/01/2020 12/02/2020	Convenzione “Stampanti 17” Fornitore: Infordata Spa N. 9 stampanti modello Lexmark MS621 dn e n. 1 toner	1.835,22	