

Carta in risme 8

Consultazione preliminare di mercato

22 giugno 2022

OGGETTO DELLA PROCEDURA

L'oggetto della presente procedura di gara è la fornitura di carta in risme per uso ufficio, formati A4 e A3, per le amministrazioni presenti sul territorio regionale dell'Emilia-Romagna.

La gara verrà svolta mediante appalto specifico all'interno del Sistema Dinamico di Acquisizione di cui al bando istitutivo "Materiale di consumo per uffici" pubblicato con avviso n. 2017/S 247-518041 del 23/12/2017 sulla Gazzetta Ufficiale dell'Unione Europea.

Caratteristiche dei formati A4 e A3 richiesti

Carta bianco ISO 70, min. 70% da fibre riciclate

Caratteristica	Valore	Tolleranza	Metodologia
Grammatura	80 gr/mq	± 3,2 gr/mq	UNI EN ISO 536 o equivalenti
Spessore	102 micron	± 6 micron	UNI EN ISO 20534 in alternativa ISO 534 o equivalenti
Grado di bianco ISO	≥ 70	-2,5	UNI ISO 2470 o equivalenti
Grado di bianco CIE	≥ 55 CIE	-2,5	BS ISO 11475 o equivalente
Opacità	≥ 90	n.a.	UNI ISO 2471 o equivalenti

Carta bianco ISO 100, da fibre miste o vergini

Caratteristica	Valore	Tolleranza	Metodologia
Grammatura	80 gr/mq	± 2 gr/mq	UNI EN ISO 536 o equivalenti
Spessore	103 micron	± 6 micron	UNI EN ISO 20534 in alternativa ISO 534 o equivalenti
Grado di bianco ISO	≥ 100	- 3	UNI ISO 2470 o equivalenti
Grado di bianco CIE	≥ 135 CIE	- 5	BS ISO 11475 o equivalente
Opacità	≥ 90	n.a.	UNI ISO 2471 o equivalenti

Alla presente fornitura si applicano i criteri Ambientali Minimi per l'acquisto di carta per copia e carta grafica, di cui al D.M. del 4/04/2013 pubblicato sulla G.U. n. 102 del 3/05/2013;

Servizi connessi di maggior rilievo: la consegna

La consegna della fornitura avverrà al punto di deposito che potrà essere situato:

- al piano stradale
- al magazzino
- al piano (se il punto di deposito è raggiungibile con montacarichi)

Inoltre su richiesta la consegna potrà avvenire:

- in pallet (con consegna al piano stradale o al magazzino, senza sbancamento);
- su più piani (se raggiungibili con montacarichi, per le risme ulteriori al punto di deposito)

Ad esclusione della consegna su più piani per cui è previsto un corrispettivo separato di 0,10 € per risma per l'attività di facchinaggio, **il servizio di consegna è interamente a carico del Fornitore.**

Sono previste quantità minime per tipologia di consegna:

- 100 risme (20 scatole) per i formati A4 da fibre vergini e riciclata;
- 20 risme (4 scatole) per il formato A3 da fibre vergini e riciclata.

La consegna in pallet prevede almeno 200 risme in formato A4, oppure 100 per il formato A3.

Dai dati a disposizione dell'Agenzia, le **risme con consegna al piano stradale/magazzino** avvenute nelle edizioni 5 e 6 **si assestano intorno all'80%** dei quantitativi consegnati.

Tempistiche di consegna

La consegna, nelle diverse modalità previste, dovrà avvenire entro e non oltre i seguenti termini:

- per richieste di **consegna standard** di carta espresse **in risme** (A4 da fibre vergini e riciclata, A3 da fibre vergini e riciclata), nel rispetto della quantità minima ordinabile, entro il termine perentorio di 7 (sette) giorni lavorativi a decorrere dalla data di ricezione della richiesta;
- per richieste di **consegna urgente** di carta espresse **in risme** (A4 da fibre vergini e riciclata, A3 da fibre vergini e riciclata), nel rispetto della quantità minima ordinabile, entro il termine perentorio di 4 (quattro) giorni lavorativi a decorrere dalla data di ricezione della richiesta;
- per richieste di **consegna standard** espresse **in bancali/pallet** (A4 da fibre vergini e riciclata, A3 da fibre vergini e riciclata), nel rispetto della quantità minima ordinabile, entro il termine perentorio di 20 (venti) giorni lavorativi dalla data di ricezione della richiesta.
- per richieste di **consegna urgente** espresse **in bancali/pallet** (A4 da fibre vergini e riciclata, A3 da fibre vergini e riciclata), nel rispetto della quantità minima ordinabile, entro il termine perentorio di 15 (quindici) giorni solari dalla data di ricezione della richiesta

Modalità di aggiudicazione e stipula della convenzione

La presente procedura sarà aggiudicata secondo il criterio del prezzo più basso (PPB).

Ai fini della partecipazione è necessario abilitarsi al bando SDA “Materiale di consumo per uffici” prima della pubblicazione dell’appalto specifico stimato a luglio 2022.

La **convenzione** quadro che verrà stipulata avrà una durata di 12 mesi; gli **Ordinativi di fornitura** che da essa scaturiranno avranno una durata di 12 mesi dalla data di stipula della convenzione stessa.

Prezzi di riferimento ANAC

Per i beni oggetto della presente procedura sono previsti dei prezzi di riferimento ANAC. Le basi d'asta che saranno individuate terranno conto di tali prezzi di riferimento definiti dalla **delibera n. 143 del 30 marzo 2022**, così come aggiornata il 13 maggio 2022, che ha rivisto in rialzo i prezzi secondo la seguente formula:

$$P_{rif}^{2022c} = P_{rif}^{2022b} * 1,5$$

Adeguamento dei prezzi lungo la durata del contratto

Data la durata della convenzione, pari a 12 mesi, **i prezzi offerti per ciascun prodotto saranno aggiornati una volta alla scadenza del primo semestre.**

La revisione sarà operata sulla base dell'**indice medio dei prezzi all'ingrosso** per risme di carta di formato UNI A4 (di tipo "B" e di tipo "riciclato"), rilevato e **pubblicato dalla Camera di Commercio di Milano**, sempre nei limiti dei prezzi di riferimento ANAC.

Si precisa che la variazione potrà essere anche negativa, pertanto portare ad un ribasso dei prezzi.

QUANTITA' DI RISME STIMATE ANNUALMENTE

I dati sotto-riportati sono frutto di una stima, potranno subire variazioni in aumento o diminuzione in sede di pubblicazione e in ogni caso non saranno vincolanti.

	Area Ovest	Area Centro	Area Romagna
A4 Totale	560.000	440.000	362.000
A3 Totale	14.100	8.100	8.500

Il rapporto di ripartizione tra carta vergine-mista e riciclata è in fase di valutazione.

Oggetto dell'indagine di mercato: questionario per i partecipanti

1. Siete in grado di garantire le quantità ipotizzate per tutta la durata del contratto?
2. Siete in grado di fornire carta in risme riciclata? Se sì, fino a quale percentuale rispetto al totale ipotizzato? 70%?
3. Ipotizzando la stipula a 3-4 mesi dalla data di pubblicazione della gara, ci sono problematiche legate ai tempi di consegna?
4. Avete osservazioni in merito all'aggiornamento di maggio della delibera ANAC del 30 marzo 2022? Del sistema di adeguamento prezzi lungo la durata della fornitura?
5. Siete in grado di produrre analisi di laboratorio **non più vecchie di 12 mesi** che certifichino le caratteristiche richieste alla pagina 3?

Il presente materiale, suscettibile di variazioni anche sostanziali nella stesura finale della documentazione di gara, sarà messo a disposizione sul portale dell' Agenzia Intercent-ER al seguente indirizzo:

<https://intercenter.regione.emilia-romagna.it>.

Eventuali osservazioni in merito al materiale pubblicato dovranno essere inviate all'indirizzo e-mail:

intercenter@regione.emilia-romagna.it

entro e non oltre il giorno: **29 giugno 2022**.

L'esito della presente consultazione non è in alcun modo vincolante per l' Agenzia, che si riserva la più ampia discrezionalità rispetto alle decisioni da adottare.