

 1

GRUPPO TORINESE TRASPORTI SpA
Corso Turati 19/6 - Torino

Tel. 011/5764.1 - Sito Internet www.gtt.to.it

DISCIPLINARE DI GARA

C.S. 73/2021

NOLEGGIO FOTOCOPIATRICI DA UFFICIO USATE, DIGITALI E MULTIFUNZIONALI.

PROCEDURA APERTA - SETTORI ORDINARI

CIG 8797798C92

I. OGGETTO

I.1 La gara ha per oggetto il noleggio di n. 90 fotocopiatrici da ufficio usate, digitali e
multifunzionali così suddivise:

Modello A: n. 6 macchine Multifunzioni da deposito in bianco e nero per grossi
volumi di stampa

Modello B: n. 84 macchine Multifunzioni da corridoio a colori

Le macchine sono da installare presso i comprensori e i siti GTT dislocati nella città
di Torino. All’articolo 15 del Capitolato Speciale d’Appalto sono indicate le ubicazioni
fisiche in cui sarà richiesta l’installazione delle macchine. Tali ubicazioni potranno
variare nel corso del contratto.

Modello A: Multifunzioni da deposito in bianco e n ero per grossi volumi di
stampa

 Il contratto ha per oggetto il servizio di noleggio di n.6 multifunzione usate e
digitali, per la produzione di grossi volumi di elaborati cartacei in bianco e nero.

 In ogni macchina dovranno essere presenti un contatore per le copie/stampe.
Le fotocopiatrici devono consentire il collegamento controllato, mediante
password o altri metodi di validazione, ad una rete TCP/IP di personal
computer.

 GTT dispone di un’infrastruttura di controllo e budgeting personale basato sul
software Uniflow 5.4, pertanto per consentire la gestione dei budget relativi alle
stampe prodotte da PC le macchine dovranno lavorare in modalità PCL6 e
PCL5e.

 Le macchine devono essere di tipo multifunzione per la copia e stampa da PC,
con funzioni di scanner.

 Il modello richiesto è la multifunzione “da deposito per alti volumi di stampa””
con 4 vassoi da 500 fogli, tutte dotate di finisher con pinzatura e dimensioni
carta A3 e A4.

 Sono conformi le multifunzioni aventi come velocità massima di copia, stampa e
scanner in formato A4 un valore pari o superiore a 65 pagine al minuto.

 La robustezza (carico di lavoro) non può essere inferiore a 40.000
pagine/mese/macchina. La risoluzione della copia e della stampa non può
essere inferiore a 600 punti/pollice.

Modello B : Multifunzioni da corridoio a colori

 Il contratto ha per oggetto il servizio di noleggio di n. 84 multifunzione usate e

 2

digitali da ufficio, per la produzione di elaborati cartacei in bianco/nero e a
colori.

 In ogni macchina dovranno essere presenti un contatore per le copie/stampe
a colori ed uno per il bianco e nero.

 Le fotocopiatrici devono consentire il collegamento controllato, mediante
password o altro, ad una rete TCP/IP di personal computer.

 GTT dispone di un’infrastruttura di controllo e budgeting personale basato sul
software Uniflow 5.4, pertanto per consentire la gestione dei budget relativi
alle stampe prodotte da PC le macchine dovranno lavorare in modalità PCL6
e PCL5e.

 Le macchine devono essere di tipo multifunzione per la copia e stampa

 da PC, con funzioni di scanner e di fax.

 Il modello richiesto è la multifunzione “da corridoio” con 4 vassoi da 500 fogli
e bypass da 100 fogli e dimensioni carta A3 e A4. Si richiede per 13
macchine il Finisher con unita’ di pinzatura.

 Sono conformi le multifunzioni aventi come velocità massima di copia, stampa
e scanner in formato A4 sia in b/n che a colori un valore pari o superiore a 35
pagine al minuto.

 La robustezza (carico di lavoro) non può essere inferiore a 25.000
pagine/mese/macchina. La risoluzione della copia e della stampa non può
essere inferiore a 600 punti/pollice. Tutte le macchine dovranno essere dotate
della scheda Fax.

I.2 Il valore a base di gara è pari a Euro 104.486, 40 (IVA esclusa) oltre oneri della
sicurezza pari ad Euro 420,00 non soggetti a ribass o.

Oltre al numero di copie comprese nel canone mensile di noleggio e indicate sul
Capitolato al punto 7.3.1, per le eventuali copie in eccedenza preventivate in n.
1.500 copie/mese in bianco e nero per ciascuna macchina del modello A, e n. 950
copie/mese in bianco e nero e in n. 150 copie/mese a colori per ciascuna macchina
del modello B, viene riconosciuto rispettivamente per il modello A un importo
unitario di Euro 0,002/copia (IVA esclusa) e per il modello B un importo unitario di
Euro 0,002/copia per il bianco e nero e 0,03/copia per il colore (IVA esclusa); tali
importi per le copie in eccedenza non sono soggetti a ribasso.

 GTT si riserva di disporre l’aumento o la diminuzione delle prestazioni nei limiti di
1/5 dell’importo originario del contratto.

I.3 L’aggiudicazione avverrà con il criterio del minor prezzo in applicazione dell’art. 12
del Regolamento GTT per acquisti sotto soglia comunitaria di forniture, servizi e
lavori, tenuto conto delle prescrizioni vincolanti e standardizzate del capitolato di
appalto.

I.4 Il servizio è regolato dal Capitolato Speciale di appalto datato marzo 2021 che
contiene anche il dettaglio delle prestazioni. Non sono ammesse varianti salvo
quelle approvate da GTT in corso di esecuzione del contratto.

I.5 Il contratto avrà la durata di 2 anni (due), con decorrenza dal primo giorno del
mese successivo alla data di installazione e collaudo dell’ultima macchina.

Le macchine dovranno essere consegnate a GTT entro 30 giorni dalla data di stipula
del contratto ovvero dall’avvio d’urgenza.

I.6 Il RUP è Vincenzo Testa.

 3

Si precisa che il presente appalto appartiene ai se ttori ordinari e pertanto GTT
in quanto Impresa pubblica applicherà per l’appalto in oggetto solo le norme
del Codice Appalti espressamente richiamate negli a tti di gara.

II. SOGGETTI AMMESSI

II.1 Sono ammessi alla gara i soggetti di cui all’art. 45 del D.Lgs. 50/2016. Dovrà essere
dichiarato, secondo le disposizioni del DPR 445/2000, il possesso dei seguenti
requisiti generali, di idoneità professionale, di capacità finanziaria e tecnica necessari
all’esecuzione delle prestazioni.

II.2 E’ ammesso il subappalto nei limiti di legge.

II.3 E’ ammesso l’avvalimento ai sensi dell’art. 89 D.Lgs. 50/2016.

II.4 REQUISITI GENERALI:

1) che non ricorrono le cause di esclusione di cui all’art. 80 comma 1 e 2 D.Lgs.
50/2016 per i soggetti previsti al comma 3, compresi i cessati dalla carica nell’anno
precedente la data di pubblicazione sulla piattaforma del presente bando;

2) che l’Impresa non si trova in nessuna delle condizioni di esclusione di cui all’art. 80
commi 4 e 5 D.Lgs. 50/2016.

II.5 IDONEITA’ PROFESSIONALE:

• Iscrizione CCIAA.

II.6 CAPACITA’ FINANZIARIA:

deve essere comprovata da dichiarazione di data recente, indirizzata a GTT, avente
ad oggetto questo appalto, di un istituto bancario che deve attestare specificamente
che la ditta ha sempre assolto ai propri impegni. Per i raggruppamenti e soggetti
assimilati, le dichiarazioni bancarie devono essere presentate dalla capogruppo o da
uno dei soggetti del gruppo.

III MODALITA’ DI SVOLGIMENTO DELLA GARA

La gara si svolgerà in modalità elettronica sulla piattaforma di e-procurement di GTT.
Chi intende presentare la candidatura dovrà collegarsi al sito https://gtt-
to.acquistitelematici.it e avviare il processo di registrazione cliccando sul tasto
“registrati”. In particolare la registrazione prevede l’inserimento di alcune informazioni
relative al Concorrente che dovrà quindi inserire le credenziali di accesso che
consistono in un indirizzo di posta elettronica valido (evitare di inserire un indirizzo di
posta certificata) e la propria password.

Completato il processo di registrazione (fase 1) il Concorrente potrà partecipare alle
procedure di gara come quella in oggetto per le quali non è necessaria l’iscrizione
all’Elenco Fornitori (fase 2).

Completata la fase di registrazione (fase 1) il Concorrente potrà accedere al suo
profilo mediante le proprie credenziali scelte e cliccare su “bandi di gara” per
accedere alle procedure in corso, selezionare la procedura in oggetto e inserire negli
appositi campi la documentazione sotto riportata, in formato pdf. In questa fase non è
richiesta la firma digitale.

La registrazione effettuata sarà utilizzabile per tutte le procedure di gara.

Sulla piattaforma elettronica sono presenti manuali d’uso che spiegano in maniera più
dettagliata il procedimento di iscrizione.

IV. PRESENTAZIONE DELL’OFFERTA

La documentazione deve essere inserita in formato pdf, sulla piattaforma informatica
entro il termine perentorio del 5/7/2021 ore 12:00.

 4

Il sistema informatico non consentirà la presentazione di offerte dopo la scadenza del
termine sopra indicato.

Non sono previste altre modalità di presentazione delle offerte (per esempio in
formato cartaceo con consegna presso gli uffici GTT)

Tutta la documentazione dovrà essere in lingua italiana.

IV.1.1 La “DOCUMENTAZIONE AMMINISTRATIVA” è costituita da:

A) Istanza di ammissione alla gara, redatta compilando il modulo che dovrà
essere scaricato dall’apposito campo della presente procedura sulla
piattaforma informatica, compilato e sottoscritto in conformità alle
disposizioni del DPR 445/2000 dal soggetto munito dei poteri necessari ad
impegnare l’operatore economico secondo le norme proprie di quest’ultimo,
e quindi inserito sulla piattaforma informatica.

B) Una dichiarazione di Istituto bancario o intermediari autorizzati di cui al
punto II.6.

C) In caso di raggruppamenti temporanei di imprese costituiti, mandato
collettivo speciale con rappresentanza all’impresa capogruppo. In questo
caso le imprese mandanti sono esonerate dalla sottoscrizione dell’offerta in
quanto adempimento riservato alla sola impresa capogruppo.

D) Copia della visura camerale (NON INVIARE CERTIFICATI) del
concorrente, dei soci di maggioranza, degli ausiliari, di tutti i componenti
delle ATI e dei soggetti gruppo assimilati nonché dei consorziati esecutori.

E) Copia del documento di identità in corso di validità del dichiarante.

F) PASSOE di cui all’art. 2, comma 3.2, delibera n. 111 del 20 dicembre 2012
dell’AVCP, con indicazione dell’Impresa ausiliaria e dell’ausiliata, in caso di
avvalimento; dell’Impresa mandante e della mandataria, in caso di A.T.I.,
nonché del Consorzio e dell’Impresa consorziata indicata come esecutrice.

G) documento “Politica GTT di prevenzione della corruzione ”. GTT SpA
adotta un sistema di gestione per la prevenzione della corruzione ai sensi
della norma ISO 37001. La politica per la prevenzione della corruzione è un
documento cardine del sistema che l’Azienda intende portare alla vostra
conoscenza. Si chiede di prendere visione del documento allegato e di
restituirlo firmato per accettazione da parte del legale rappresentante.

IV.1.2 L’ “OFFERTA ECONOMICA” è costituita da dichiarazione di offerta resa

mediante compilazione del modello presente nell’apposito campo della
piattaforma informatica inerente la presente gara. Il Concorrente deve scaricare
il modulo offerta, compilarlo e sottoscriverlo negli stessi termini e modalità
indicati per l’istanza di ammissione e quindi allegarlo in formato pdf
nell’apposito campo.
L’offerta dovrà essere espressa mediante ribasso unico percentuale sull’importo
posto a base di gara
In caso di discordanza tra cifre e lettere, salvo manifesto errore, prevale
l’indicazione più vantaggiosa per GTT. Non sono ammesse offerte condizionate
o in aumento.
Il concorrente nel modulo offerta deve obbligatoria mente indicare i costi
propri della sicurezza e della manodopera.

 5

V. PROCEDURA DI GARA
V.1 E’ consentito ai concorrenti partecipare in modalità telematica sulla piattaforma

informatica alla seduta pubblica del 6/7/2021 ore 14:30.
V.2 Il seggio di gara procede con l’esame della documentazione amministrativa

presentata in modalità telematica con la conseguente ammissione/esclusione dei
concorrenti anche a seguito dell’eventuale soccorso istruttorio. Successivamente si
procederà all’apertura delle offerte economiche e alla conseguente aggiudicazione in
base alla migliore offerta presentata.

V.4 Ai sensi dell’art. 12 comma 6 del Regolamento GTT per acquisti sotto soglia
comunitaria di forniture, servizi e lavori nei settori speciali, GTT si riserva la facoltà di
effettuare valutazione di congruità rispetto alla migliore offerta se questa appaia
anormalmente bassa. Pertanto eventuali indicazioni sulla piattaforma informatica di
una soglia di anomalia e conseguente indicazione delle imprese da verificare sono da
non considerare ai fini dell’aggiudicazione.

VI. ALTRE INFORMAZIONI. VARIE

VI.1 Tutte le comunicazioni, ivi comprese le richieste di chiarimenti preliminari, dovranno
essere gestiste esclusivamente mediante la piattaforma informatica https://gtt-
toacquistitelematici.it

Il termine ultimo di presentazione dei quesiti è fissato al 28/6/2021 ore 12:00

GTT risponderà ai quesiti dei concorrenti entro il 30/6/2021.

E’ presente il comando “Invia quesito alla stazione appaltante” che consente di
scrivere e trasmettere il proprio quesito.

Nell’area “i tuoi quesiti” sono presenti anche le richieste di informazioni
precedentemente inviate alla Stazione appaltante e, se la stessa ha replicato alla
richiesta di informazioni, sono presenti anche le relative risposte.

VI.2 GTT si riserva di non procedere all’aggiudicazione se nessuna offerta risulti
conveniente o idonea in relazione all’oggetto contrattuale.

VI.3 GTT si riserva la facoltà di annullare o revocare gli atti della presente procedura e/o di
non procedere alla stipulazione del contratto, con atto motivato, senza che ciò
comporti in capo ai concorrenti e/o all’aggiudicatario il diritto a indennizzo o
risarcimento;

VI.4 GTT riserva inoltre la facoltà di ricorrere alla consegna in via d’urgenza.

VI.5 Ai sensi del D.Lgs. 101/2018 i dati forniti dai partecipanti alla gara sono raccolti e
pubblicati come previsto dalle norme in materia di appalti pubblici.

VI.6 Per la regolamentazione della privacy si fa riferimento al Regolamento Generale sulla
Protezione dei Dati GDPR – regolamento (UE) n. 2016/679.

VII PROCEDURE DI RICORSO

VII.1 Non è prevista la clausola compromissoria, pertanto ogni controversia sarà di
competenza dell’Autorità Giudiziaria Ordinaria con Foro esclusivo territoriale il
Tribunale di Torino.

VII.2 I ricorsi avverso gli atti di gara devono essere notificati alla stazione appaltante nei
termini previsti dalle vigenti leggi.

Torino, 18/6/2021

 IL RESPONSABILE UNICO DEL PROCEDIMENTO
 (Vincenzo Testa)
 DOCUMENTO FIRMATO IN ORIGINALE

