

Prot. N. DPMU.2014.4948
Roma li. 13/11/2014

VISTI i D.lgs, n.165 del 27 maggio 1999 e n.188 del 15 giugno 2000, concernenti la soppressione dell'AIMA e la costituzione dell'Agenzia per le Erogazioni in Agricoltura (AGEA);

VISTA la legge 21.12.2001 n.441, con la quale è stato convertito in legge con modifiche il decreto legge 22.10.2002, n. 381 concernente tra l'altro disposizioni urgenti per la predetta Agenzia;

VISTO il D.M. 14.06.2002, con il quale il Ministero delle Politiche Agricole e Forestali ha approvato, di concerto con il Ministero delle Economie e Finanze, il nuovo regolamento di amministrazione e contabilità dell'Agenzia per le Erogazioni in Agricoltura (AGEA);

VISTO l'art. 58 del decreto legge 22 giugno 2012, n. 83, che istituisce presso l'Agenzia per le Erogazioni in Agricoltura un fondo per il finanziamento dei programmi nazionali di distribuzione di derrate alimentari agli indigenti per il tramite di Organizzazioni Caritative presenti sul territorio nazionale e individua l'Agea quale soggetto responsabile dell'attuazione del medesimo programma;

VISTO il Reg.(UE) n. 223/2014 del Parlamento Europeo e del Consiglio dell'11 marzo 2014 –detto Regolamento FEAD- che ha istituito il "*Fondo di aiuti europei agli indigenti*" per il periodo compreso tra il 1° gennaio 2014 ed il 31 dicembre 2020, il cui obiettivo è "il sostegno a programmi nazionali che prestano un'assistenza non finanziaria per ridurre la deprivazione alimentare e la deprivazione materiale grave e/o contribuire all'inclusione sociale delle persone indigenti";

VISTO l'art. 7 del Regolamento FEAD, che stabilisce che venga presentato alla Commissione Europea un programma operativo per la fornitura di prodotti alimentari e/o assistenza materiale di base (PO I);

VISTO l'art. 31 del Regolamento FEAD, che prevede –per ciascun Programma Operativo- la designazione di un organismo intermedio per lo svolgimento dell'attività di assistenza finanziata attraverso l'attuazione del Programma Operativo di specie;

CONSIDERATO che l'Agea ha gestito dal 1987 al 28 febbraio 2014 gli interventi comunitari del Programma degli aiuti alimentari agli indigenti (PEAD), di cui alla previgente normativa comunitaria, la cui applicazione è cessata al 28 febbraio 2014 e che, come riconosciuto al punto 26 delle premesse del Regolamento FEAD, occorre assicurare continuità all'attività di distribuzione alimentare agli indigenti;

VISTA la nota prot. n. 3021 del 11.06.2014, con la quale il Ministero del Lavoro e delle Politiche Sociali – Direzione Generale per l'Inclusione e le Politiche Sociali – Divisione II comunica all'Agea di aver inviato alla Commissione Europea il Programma Operativo I per la fornitura di prodotti alimentari e/o assistenza materiale di base, ai fini della relativa approvazione;

CONSIDERATO che, nell'ambito del PO I sottoposto ad approvazione, l'Agea è stata designata quale Organismo Intermedio di gestione dell'attività di distribuzione alimentare, in considerazione delle pregresse acquisite esperienze lavorative all'interno del medesimo settore;

CONSIDERATO che, nelle more dell'approvazione del citato Programma, occorre avviare le operazioni necessarie per la fornitura di prodotti alimentari agli indigenti;

VISTA la Convenzione stipulata in data 29/07/2014, tra il Ministero del Lavoro e delle Politiche Sociali, il MIPAAF e l'Agenzia per le Erogazioni in Agricoltura (Agea), che designa l'Organismo Pagatore Agea "Organismo intermedio di gestione" quale responsabile dell'attuazione del programma annuale di distribuzione dei prodotti alimentari agli indigenti (PO I), così come definito all'art. 2;

VISTA la nota prot. n. 4275 del 07.08.2014, con la quale il Ministero del Lavoro e delle Politiche Sociali - ai sensi dell'art. 6 della citata Convenzione-, approva il Piano di attuazione per l'anno 2014, di cui alla nota Agea prot. n.DPMU.2014.3089 del 7 agosto 2014 e il relativo paniere dei prodotti alimentari presentato dal Ministero delle Politiche Agricole, Alimentari e Forestali, di cui al prot.n.4680 del 6 agosto 2014;

VISTA la nota prot. n. 4172 del 04.08.2014, con la quale il Ministero del Lavoro e delle Politiche Sociali, al fine di consentire l'avvio degli interventi di distribuzione alimentare previsti dal FEAD, ha inoltrato all'Ispettorato Generale per i Rapporti finanziari con l'Unione Europea (IGRUE) la richiesta di anticipazione delle relative risorse finanziarie occorrenti;

CONSIDERATO che, con quietanza di Tesoreria n. 7461 dell'11.08.2014, l'IGRUE ha anticipato la quota parte di cofinanziamento nazionale prevista dalla normativa comunitaria per la realizzazione dell'attività di distribuzione alimentare agli indigenti, pari ad € 40.000.000,00;

VISTO il D.lgs 12 aprile 2006, n. 163 recante "Codice degli appalti pubblici di lavori, servizi e forniture" e ss.mm.ii. ed il nuovo regolamento d'attuazione D.P.R. n. 207/2010;

VISTA la Determina n. 8482 del 13.10.2014, con la quale l'OP Agea ha dato l'avvio ad una procedura ad evidenza pubblica di rilevanza comunitaria, da aggiudicare mediante il criterio dell'offerta economicamente più vantaggiosa, per l'affidamento del servizio di fornitura di polpa di pomodoro in scatola in aiuto alimentare agli indigenti -per il tramite degli Enti Caritativi operanti sul territorio nazionale- nell'ambito del sopradetto programma PO I per l'anno 2014, per un importo complessivo di **€ 4.000.000,00 + IVA**;

VISTO il bando di gara prot.n.DPMU.2014.4268 del 13 ottobre 2014 per l'affidamento del servizio di fornitura di polpa di pomodoro in scatola in aiuto alimentare agli indigenti -diviso in 2 lotti, nell'ambito del programma annuale operativo 2014, pubblicato sulla GUCE in data 17 ottobre 2014 e sulla Gazzetta Ufficiale - n. 120 V Serie Speciale - contratti pubblici, in data 20.10.2014;

VISTA la nota Agea di nomina della Commissione di gara prot. n.DPMU.2014.4734 del 04/11/2014, incaricata di ricevere le offerte pervenute dagli operatori economici partecipanti alla procedura di gara in questione;

CONSIDERATI gli atti della Commissione di gara, trasmessi all'Ufficio di Settore con nota del 4 novembre 2014, con i quali la stessa ha accertato che non risultano offerte anormalmente basse ed ha trasmesso la graduatoria provvisoria dalla quale risulta che, per il **Lotto 2**, l'offerta presentata dalla società AR INDUSTRIE ALIMENTARI SRL, con sede in ANGRI (SA) - Corso Vittorio Emanuele II, 186 è quella economicamente più vantaggiosa, avendo offerto Tonnellate 3.861,000 di prodotto;

VISTO l'art.11 del d.lgs 163/2006 e ss.mm.ii. che, al comma 7, prevede "l'aggiudicazione definitiva non equivale ad accettazione dell'offerta", al comma 8 che "l'aggiudicazione definitiva diventa efficace dopo la verifica del possesso dei prescritti requisiti" e al comma 11 prevede che "il contratto è sottoposto alla condizione sospensiva dell'esito positivo dell'eventuale approvazione e degli altri controlli previsti dalle norme proprie delle stazioni appaltanti o degli enti aggiudicatori;

RITENUTO, dopo la verifica dell'aggiudicazione provvisoria, di approvare la graduatoria e di procedere all'aggiudicazione definitiva del servizio di fornitura di polpa di pomodoro in scatola in aiuto alimentare agli indigenti in Italia;

APPROVA

la graduatoria provvisoria risultante dagli atti della Commissione giudicatrice così come di seguito riportata:

Ditta	Quantitativo offerto In proteine Tonn.
AR INDUSTRIE ALIMENTARI SRL	3.861,000
DE CLEMENTE CONSERVE	3.438,830
FRANZESE SPA	3.043,60
FOOD SERVICE SRL	2.855,000

Per il **Lotto 2** è affidato alla società **AR INDUSTRIE ALIMENTARI SRL**, con sede in ANGRÌ (SA) – Corso Vittorio Emanuele II, 186 il servizio di fornitura di POLPA DI POMODORO in scatola destinata in aiuto alimentare agli indigenti in Italia.

Ai sensi della normativa citata in premessa, l'aggiudicazione definitiva diventa efficace dopo la verifica dei requisiti prescritti.

Il presente provvedimento sarà pubblicato sul sito web dell'Agea e, ai sensi dell'art. 79, comma 5 del Codice dei Contratti, sarà comunicato ai partecipanti alla gara.

IL TITOLARE
(Dr.ssa Concetta Lo Conte)