

**REGIONE SICILIANA
CEFPAS
CENTRO PER LA FORMAZIONE PERMANENTE
E L'AGGIORNAMENTO DEL PERSONALE DEL SERVIZIO SANITARIO
CALTANISSETTA**

DELIBERAZIONE DEL DIRETTORE DEL CENTRO

PARERI	PROVENIENZA PROPOSTA
<p>Si esprime parere favorevole DIRETTORE AMMINISTRATIVO (Dott. Giovanni Mauro)</p> <p>DIRETTORE DELLA FORMAZIONE (Dott. Pier Sergio Caltabiano)</p> <p>VISTO CONTABILE/AMMINISTRATIVO DIRETTORE AMMINISTRATIVO (Dott. Giovanni Mauro)</p>	<p>DIREZIONE DEL CENTRO Consiglio di direzione aziendale</p> <p>IL FUNZIONARIO ISTRUTTORE Dott. Manlio Bruna</p>

N. 1428

OGGETTO: Indizione procedura negoziata, ai sensi dell'art. 36 co. 2 lett. b) del D.Lgs 50/2016, mediante RDO n. 2442252 sul MEPA di CONSIP SpA per l'affidamento della fornitura e collocazione di tende.
Lotto CIG 8095555752

L'anno duemiladiciannove il giorno 13 del mese di novembre, presso la sede del CEFPAS, in Caltanissetta, Via Mulè n° 1

IL DIRETTORE DEL CENTRO

L'Ing. Roberto Sanfilippo, nominato con D.P. n.678/Serv.1°/SG del 21 novembre 2018, procede all'adozione della seguente deliberazione:

VISTA la legge 23.12.1978, n. 833, istitutiva del S.S.N. e s.m.i.;

VISTA la legge regionale 3.11.1993, n. 30 istitutiva del Centro;

VISTO lo Statuto del Centro adottato con deliberazione consiliare n. 1 del 20 settembre 1997, modificato con deliberazione del C.d.A. 12 luglio 2000, n. 20, e approvato con Decreto Assessore per la Sanità 14/03/2001, n. 34145;

VISTO il decreto legislativo 30 dicembre 1992, n.502 e successive modifiche ed integrazioni;

VISTO il Decreto legislativo 30 marzo 2001, n. 165;

VISTA la L.R. 14 aprile 2009 n. 5 recante "Norme per il riordino del Servizio Sanitario Regionale";

VISTO l'art. 29 della legge Regionale n. 9 del 15 maggio 2013;

VISTO il D.lgs. 18 Aprile 2016 n. 50 recante "Codice dei contratti pubblici" e s.m.i.;

VISTA la legge regionale n. 8/2016 di recepimento del D. Lgs 50/2016 e s.m.i.;

ATTESO che la sopracitata legge regionale stabilisce che “*A decorrere dall’entrata in vigore del D.Lgs 18 aprile 2016, n. 50 si applicano nel territorio della Regione le disposizioni in esso contenute e le successive modifiche ed integrazioni nonché i relativi provvedimenti di attuazione (...)*”;

PRESO ATTO dell’esigenza rappresentata dalla direzione del Centro di procedere alla fornitura e collocazione di tende al fine di schermare gli ambienti di lavoro e renderli più confortevoli nel rispetto della normativa vigente in materia di sicurezza sui luoghi di lavoro;

VISTA, a questo proposito, la nota prot. 8847 del 7/10/2019 del referente dell’A.F. Patrimonio e Tecnico, con cui è stato trasmesso il capitolato speciale di appalto e le schede tecniche della fornitura oggetto del presente appalto relative ai padiglioni 8, 12, 14 e la casa per ferie;

PRESO ATTO dal capitolato speciale che l’oggetto dell’appalto è qualificato come fornitura e collocazione di tende e che l’importo posto a base d’asta è di Euro 117.000,00 oltre IVA di cui:

- Oneri per la sicurezza non soggetti a ribasso: 4,25% dell’importo dell’appalto;
- Costo della manodopera Euro 12.870,00 (pari all’11% dell’importo dell’appalto);

RILEVATO, inoltre, dal Documento Unico di Valutazione dei Rischi da Interferenza (DUVRI), elaborato dal RSPP (Responsabile del Servizio di Prevenzione e Protezione) del CEFPAS, ing. Giovanni Iacono, acquisito al protocollo al n. 9811 del 06/11/2019, che l’importo degli oneri per la sicurezza da interferenza, non soggetti a ribasso d’asta, da corrispondere all’impresa aggiudicataria per gli apprestamenti necessari all’eliminazione dei rischi da interferenza, sono stimati in Euro 378,00 IVA esclusa;

PRESO ATTO, pertanto, che l’importo stimato dell’appalto, ai sensi dell’art. 35 del D. Lgs 50/2016 è di Euro 117.378,00 IVA esclusa;

PRESO ATTO, inoltre, dal Capitolato speciale di appalto, che le ditte concorrenti hanno l’obbligo di effettuare un sopralluogo, strumentale per una completa ed esaustiva conoscenza dello stato dei luoghi e degli interventi manutentivi da realizzare, in modo da formulare, con maggiore precisione, la migliore offerta;

RITENUTO, pertanto, di avviare una procedura di gara sottosoglia, ex art. 36, comma 2, lett. b, del D.Lgs. 50/2016 e s.m.i., per l’affidamento della fornitura e collocazione di tende da avviare tramite il MEPA gestito da Consip, in applicazione delle disposizioni di cui alla Legge 296/2006 e s.m.i. ed in ossequio ai principi di rotazione degli inviti, libera concorrenza, non discriminazione, trasparenza e massima partecipazione;

PRESO ATTO, in particolare, che l’art. 36, comma 2, lett. b) stabilisce che le stazioni appaltanti per affidamenti di importo pari o superiore a 40.000 euro e inferiore a 150.000 euro per i lavori, o alle soglie di cui all’articolo 35 per le forniture e i servizi, mediante affidamento diretto previa valutazione di tre preventivi, ove esistenti, per i lavori, e, per i servizi e le forniture, di almeno cinque operatori economici individuati sulla base di indagini di mercato o tramite elenchi di operatori economici, nel rispetto di un criterio di rotazione degli inviti;

VISTO l’avviso di preinformazione, protocollo n. 9138 del 15/10/2019, con cui il CEFPAS ha reso noto l’avvio di una indagine finalizzata all’individuazione di operatori economici da invitare all’indicenda procedura negoziata, ai sensi dell’art. 36, comma 1, lett. b) del D.Lgs. n. 50/2016 e s.m.i., senza previa pubblicazione del bando di gara, con criterio del minor prezzo, ai sensi dell’art. 95, comma 4 lett. b) D.Lgs. n. 50/2016, per l’affidamento della fornitura e collocazione di tende inclusi interventi di manutenzione meglio specificati nell’allegato documento “CAPITOLATO TECNICO - Tende Aule didattiche e Uffici”;

PRESO ATTO che il citato avviso di manifestazione di interesse è stato pubblicato, nel rispetto del principio di pubblicità e trasparenza, all’Albo e sul portale trasparenza del sito istituzione del CEFPAS, sezione “Bandi di gara e contratti” – “Atti delle amministrazioni aggiudicatrici e degli enti aggiudicatori distintamente per ogni procedura” – “Manifestazioni di interesse – Avvisi di preinformazione” dal 15/10/2019 e fino al 7/11/2019 ossia oltre il termine di presentazione delle istanze fissato per le ore 12:00 del giorno 23/10/2019;

PRESO ATTO che gli operatori economici interessati potevano manifestare il proprio interesse a partecipare alla successiva procedura di gara, mediante invio di richiesta sottoscritta digitalmente

dal legale rappresentante dell'operatore economico candidato, esclusivamente secondo il modello allegato A, da fare pervenire al CEFPAS a mezzo PEC all'indirizzo: cefpas@legalmail.it entro e non oltre il citato termine delle ore 12:00 del giorno 23/10/2019;

PRESO ATTO dalla nota prot. N. 9843 del 08/11/2019 che entro il **summenzionato** termine di ricezione è pervenuta una sola istanza di **manifestazione** di interesse protocollata al N. 9301 del 21/10/2019;

RITENUTO, pertanto, nel rispetto dell'art. 36, comma 2, lett. b) di provvedere ad integrare l'elenco degli operatori da invitare oltre all'istante, fino alla concorrenza del numero di 5, con imprese già qualificate da CONSIP ed abilitate al Bando "CATEGORIA "ARREDI" – SOTTOCATEGORIA "ARREDI PER INTERNI ED ESTERNI" individuate, mediante la funzione di "Sorteggio" messa a disposizione dalla piattaforma MEPA/Consip, tra tutti quelli abilitati al citato Bando abilitante, selezionati dal MEPA attraverso i seguenti filtri:

- Area merceologica: Arredi - Arredi vari per interni ed esterni;
- Sede di affari impresa: SICILIA – CALTANISSETTA;
- Sede legale impresa: SICILIA – CALTANISSETTA.

RITENUTO, pertanto, di proporre l'avvio di una procedura **negoziata** con il sistema della Richiesta di Offerta (RDO) sul MePa di Consip rivolgendo l'invito a n. 5 operatori economici, abilitati al bando "CATEGORIA "ARREDI" – SOTTOCATEGORIA "ARREDI PER INTERNI ED ESTERNI", trattandosi di fornitura e collocazione di parquet;

RITENUTO che, nel rispetto di quanto disposto dal comma 2 dell'art. 53 del D.Lgs. 50/2016 in materia di accesso agli atti e riservatezza, i nominativi degli operatori economici selezionati non verranno resi noti né saranno accessibili prima della data di scadenza del termine per la presentazione delle offerte;

RITENUTO di scegliere quale criterio di aggiudicazione quello del minor prezzo, ai sensi dell'art. 95 comma 4 del D.Lgs. 50/2016, tenuto conto che la rispondenza ai requisiti di qualità è garantita dall'obbligo che la procedura di gara avvenga sulla base di un capitolato speciale di appalto;

RITENUTO, pertanto, di chiedere ai concorrenti di offrire un prezzo più basso rispetto all'importo a base d'asta di Euro 117.000,00 IVA ed oneri per la sicurezza da interferenza esclusi;

RITENUTO ai sensi dell'art. 36, comma 6-ter, del D.Lgs 50/2016 di verificare il possesso dei requisiti generali del soggetto aggiudicatario, fermo restando quanto previsto dal Regolamento sul controllo delle autocertificazioni, approvato con deliberazione 1115 del 17/12/2015;

RITENUTO ai sensi dell'art. 95, comma 10 del D Lgs 50/2016, di richiedere all'operatore economico partecipante di indicare nella sezione apposita i propri costi della manodopera e gli oneri aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro;

VISTA la bozza di RDO n. 2442252 e la relativa documentazione di gara allegata, costituita da:

- Disciplinare di gara, contenente le norme relative alle modalità di partecipazione, di compilazione e di presentazione dell'offerta, i documenti da presentare a corredo della stessa, le modalità di aggiudicazione, nonché ulteriori informazioni relative alla gara;
- DGUE;
- DUVRI;
- Capitolato speciale d'appalto;
- Elenco delle ditte invitate.

RITENUTO di proporre l'approvazione dell'allegata bozza di RDO n. 2442252 e la relativa documentazione di gara e, conseguentemente, avviare la procedura in argomento;

VISTA la Delibera n. 1174 del 19 dicembre 2018 dell'Autorità Nazionale Anticorruzione (ANAC), avente ad oggetto "*Attuazione dell'art. 1, commi 65 e 67, della legge 23 dicembre 2005, n. 266, per l'anno 2019*";

RILEVATO dalla suindicata delibera dell'ANAC l'obbligo del pagamento di una contribuzione in favore dell'Autorità in capo alle stazioni appaltanti sottoposte alla sua vigilanza, che intendono

avviare una procedura di scelta del contraente per contratti pubblici di lavori, servizi e forniture di importo uguale o maggiore a € 40.000 e inferiore a € 150.000;

PRESO ATTO che l'importo della contribuzione calcolato dall'ANAC in relazione alla gara de qua a carico della stazione appaltante è pari ad Euro 30,00;

PRESO ATTO che il relativo pagamento da parte del CEFPAS avverrà non appena sarà reso disponibile dall'ANAC, nell'area "Servizio di Riscossione" del sito dell'Autorità, il bollettino MAV (Pagamento Mediante Avviso) della gara di che trattasi n. 7591404;

RITENUTO, pertanto, di autorizzare il pagamento di € 30,00 in favore dell'ANAC;

RITENUTO di nominare quale responsabile del procedimento l'Ing. Roberto Sanfilippo, nella qualità di Direttore del Centro, che si avvarrà dell'ausilio del personale delle aree funzionali competenti in conformità ai documenti contrattuali;

VERIFICATA la regolarità e la correttezza di tutto il procedimento di gara *de quo*;

Il Funzionario istruttore che, secondo le direttive della Direzione, visti gli atti d'ufficio e i documenti allegati al presente provvedimento, propone il presente provvedimento deliberativo; per le motivazioni di cui in premessa

DELIBERA

VISTA la presente proposta di deliberazione del Consiglio di direzione aziendale della Direzione del Centro;

VISTE le premesse che qui si richiamano e si intendono integralmente riportate e trascritte;

RITENUTO di condividerne il contenuto;

VISTI i pareri favorevoli del Direttore Amministrativo e del Direttore della Formazione;

ACQUISITO il visto contabile/amministrativo,

- AVVIARE una procedura negoziata, ex art. 36 comma 2, lett. b) attraverso la RDO n. 2442252 sul MEPA di CONSIP S.p.A. per l'affidamento della fornitura e collocazione di tende.
- INVITARE, per un confronto concorrenziale, n. 5 operatori economici selezionati tenuto conto dell'unica istanza pervenuta a seguito di pubblicazione dell'avviso pubblico di preinformazione protocollo n. 9138 del 15/10/2019 ed integrata, fino alla concorrenza del numero di 5, con operatori economici già qualificate da CONSIP ed abilitate al Bando "CATEGORIA "ARREDI" – SOTTOCATEGORIA "ARREDI PER INTERNI ED ESTERNI", mediante la funzione di "Sorteggio" messa a disposizione dalla piattaforma MEPA/Consip, selezionati dal MEPA attraverso i seguenti filtri:
 - Area merceologica: Arredi - Arredi vari per interni ed esterni;
 - Sede di affari impresa: SICILIA – CALTANISSETTA;
 - Sede legale impresa: SICILIA – CALTANISSETTA.
- Disporre che, nel rispetto di quanto disposto dal comma dall'art. 53 del D.Lgs. 50/2016, in materia di accesso agli atti e riservatezza, i nominativi degli operatori economici selezionati, non verranno resi noti né saranno accessibili prima della data di scadenza del termine per la presentazione delle offerte.
- Stabilire quale criterio di aggiudicazione quello del minor prezzo, ai sensi dell'art. 95 comma 4 lettera a) del D.Lgs. 50/2016, chiedendo ai concorrenti di offrire un prezzo più basso rispetto all'importo a base d'asta di Euro 117.000,00 oltre IVA e oneri per la sicurezza da rischi interferenziali esclusi.
- Verificare ai sensi dell'art. 36, comma 6-ter, del D.Lgs 50/2016 il possesso da parte dell'aggiudicatario dei requisiti generali, fermo restando quanto previsto dal Regolamento sul controllo delle autocertificazioni, approvato con deliberazione 1115 del 17/12/2015;
- Approvare l'allegato schema di RDO n. 2442252 e la relativa documentazione di gara costituita da:
 - Disciplinare di gara, contenente le norme relative alle modalità di partecipazione, di compilazione e di presentazione dell'offerta, i documenti da presentare a corredo della stessa, le modalità di aggiudicazione, nonché ulteriori informazioni relative alla gara;
 - Capitolato speciale d'appalto;

- DGUE;
 - DUVRI;
 - Elenco ditte.
- STIMARE l'importo presunto dell'appalto in Euro è di Euro 117.000,00 IVA esclusa di cui:
- Oneri per la sicurezza non soggetti a ribasso: 4,25% dell'importo dell'appalto;
 - Costo della manodopera Euro 12.870,00 (pari all'11% dell'importo dell'appalto);
- AUTORIZZARE la relativa spesa presuntiva di Euro 117.000 per la fornitura e collocazione di tende;
- AUTORIZZARE l'ulteriore spesa relativa agli oneri per la sicurezza da interferenze quantificati dal Responsabile del servizio di prevenzione e protezione (RSPP) del Cefpas, nel Documento Unico di Valutazione dei Rischi da Interferenza (DUVRI), in Euro 378,00 IVA esclusa.
- NOMINARE quale responsabile del procedimento l'Ing. Roberto Sanfilippo, nella qualità di Direttore del Centro, che si avvarrà dell'ausilio del personale delle aree funzionali competenti in conformità ai documenti contrattuali;
- AUTORIZZARE il pagamento di Euro 30,00 in favore dell'ANAC non appena verrà reso disponibile nell'area "Servizio di Riscossione" del sito dell'Autorità, il relativo bollettino MAV (Pagamento Mediante Avviso) della gara di che trattasi n. 7591404, Lotto CIG 8095555752.
- Rendere il presente atto immediatamente esecutivo.
- Pubblicare il presente atto sul portale trasparenza per le finalità di cui al D. Lgs n. 33/2013.

Il funzionario istruttore
(Dott. Manlio Bruna)

IL DIRETTORE DEL CENTRO
(Ing. Roberto Sanfilippo)

ANNOTATA AL N.

Si certifica che la presente deliberazione è stata pubblicata nell'albo di questo ente dal _____ al _____ e che contro di essa non sono state prodotte opposizioni.

Area Funzionale Affari Generali
Dott.ssa Mariassunta Saia
giusta delega prot. n. 11534 del 4 dicembre 2018