

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

DELIBERAZIONE DEL DIRETTORE DEL CENTRO

N. 400

OGGETTO: Procedura di cottimo fiduciario mediante RdO (Richiesta di Offerta) n. 1165036 sul Mercato Elettronico della Pubblica Amministrazione (MEPA) di CONSIP SpA per la fornitura di articoli di cancelleria, toner e cartucce. CIG ZA6194BAAD

L'anno duemilasedici il giorno.....12..... del mese di aprile..... presso la sede del CEFPAS in Caltanissetta, Via Mulè n° 1

IL DIRETTORE DEL CENTRO

Dott. Angelo Lomaglio, nominato con D.P.reg. 5 maggio 2014, n. 138, procede alla adozione della presente deliberazione:

VISTA la legge 23.12.1978, n. 833, istitutiva del S.S.N. e successive modifiche e integrazioni;

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 D.Lgs. 12 aprile 2006, n. 163 e s.m.i. recante: "Codice dei contratti pubblici di lavori, servizi e forniture";

VISTO il DPR 5 ottobre 2010 n. 207 e s.m.i. recante: "Regolamento di esecuzione ed attuazione del D.Lgs. 12 aprile 2006, n. 163;

VISTA la legge regionale 12.7.11, n° 12;

CONSIDERATO di dover avviare una nuova procedura di acquisto per la fornitura di articoli di cancelleria, toner e cartucce;

VISTA la richiesta di acquisto prot. n. 10154 del 23/10/2015, cui si rinvia, integrata e sostituita dalla successiva richiesta di acquisto n.12381 del 17/12/2015, indirizzata all'UO Provveditorato ed al Direttore Amministrativo del Centro, che vi appone il visto, con cui il dott. Piero Livolsi in servizio presso la Segreteria delle Attività formative (SAF) del Centro, al fine di "... *garantire la continuità delle forniture per i corsi organizzati dal Cefpas nell'anno 2016*" chiede di procedere all'acquisto di prodotti di cancelleria, secondo le specifiche ed i quantitativi riportati nella tabella allegata alla suddetta richiesta;

VISTA la richiesta di acquisto del funzionario responsabile del magazzino economale, prot n. 1434 del 18/02/2016, cui si rinvia, indirizzata al Direttore Amministrativo del Centro, che vi appone il visto;

VISTE le successive richieste di acquisto prot n. 2450 e prot. n. 2451 del 07/03/2016, cui si rinvia, formulate attraverso e-mail da parte del funzionario responsabile del magazzino economale, autorizzate dal Direttore Amministrativo del Centro;

VISTE, infine, le richieste di acquisto prot n. 3356 e prot. n. 3357 del 06/04/2016, cui si rinvia, formulate attraverso e-mail da parte del funzionario responsabile del magazzino economale, autorizzate dal Direttore Amministrativo del Centro;

RITENUTO, per quanto sopra esposto, su disposizione ed autorizzazione della Direzione dell'Ente e sulla scorta delle sopracitate richieste di acquisto, di procedere all'indizione di un nuovo procedimento di gara per l'acquisto *de quo*;

VISTO l'art. 1, co. 450 della Legge 296/2006 il quale testualmente prevede che *"Dal 1° luglio 2007, le amministrazioni statali centrali e periferiche, ad esclusione degli istituti e delle scuole di ogni ordine e grado, delle istituzioni educative e delle istituzioni universitarie, per gli acquisti di beni e servizi al di sotto della soglia di rilievo comunitario, sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione di cui all'articolo 328, comma 1, del regolamento di cui al decreto del Presidente della Repubblica 5 ottobre 2010, n. 207. Fermi restando gli obblighi e le facoltà previsti al comma 449 del presente articolo, le altre amministrazioni pubbliche di cui all'articolo 1 del decreto legislativo 30 marzo 2001, n. 165, per gli acquisti di beni e servizi di importo inferiore alla soglia di rilievo comunitario sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione ovvero ad altri mercati elettronici istituiti ai sensi del medesimo articolo 328 ovvero al sistema telematico messo a disposizione dalla centrale regionale di riferimento per lo svolgimento delle relative procedure"*;

VISTO, inoltre, il comma 449 della sopra citata Legge 296/2006 che stabilisce *"(...) gli enti del Servizio sanitario nazionale sono in ogni caso tenuti ad approvvigionarsi utilizzando le convenzioni stipulate dalle centrali regionali di riferimento ovvero, qualora non siano operative convenzioni regionali, le convenzioni-quadro stipulate da Consip S.p.A."*

VISTO, infine, l'art. 15, comma 13, lettera d) del D.L. 95/2012 che al riguardo prevede: *"(...) gli enti del servizio sanitario nazionale, ovvero, per essi, le regioni e le province autonome di Trento e Bolzano, utilizzano, per l'acquisto di beni e servizi relativi alle categorie merceologiche presenti nella piattaforma CONSIP, gli strumenti di acquisto e negoziazione telematici messi a disposizione dalla stessa CONSIP, ovvero, se disponibili, dalle centrali di committenza regionali di riferimento costituite ai sensi dell'articolo 1, comma 455, della legge 27 dicembre 2006, n. 296."*

CONSIDERATO l'obbligo imposto dal citato art. 1, co. 450 della Legge 296/2006 di fare ricorso al mercato elettronico della pubblica amministrazione (MEPA) realizzato da Consip, ai sensi dell'art. 328 co. 4 del D.P.R. 207/2010, per gli acquisti di beni e servizi di importo inferiore alla soglia di rilievo comunitario;

VISTA la deliberazione 13-01-2012, n° 04, con la quale è stato adottato il provvedimento sulle acquisizioni di lavori, servizi e forniture in economia, ai sensi dell'art. 125 del D.Lgs. 163/2006 e s.m.i. che individua espressamente le tipologie di beni e servizi per i quali è consentito il ricorso all'acquisizione in economia;

VERIFICATO che la fornitura in argomento è prevista dall'art. 2 del sopra citato regolamento;

RITENUTO di fare ricorso al MEPA di CONSIP, effettuando l'acquisto *de quo* in applicazione delle procedure di acquisto in economia, ai sensi dell'art. 125 del D.Lgs.163/2006 e dell'art. 328 comma 4 del DPR 207/2010;

RITENUTO di stimare, ai sensi dell'art. 29 del D.Lgs., 163/2006, l'importo complessivo a base d'asta pari a € 25.262,95 IVA esclusa, calcolato sulla base dei prezzi mediamente praticati dalle aziende operanti sul mercato, rilevati attraverso una indagine condotta con l'utilizzo di internet;

CONSIDERATO CHE, allo scopo di facilitare la consegna del materiale che dovrà avvenire in tempi brevi e in maniera frazionata, è necessario ed opportuno che le sedi delle ditte fornitrici siano ubicate in ambito provinciale, e per la precisione nella provincia di Caltanissetta;

CONSIDERATO CHE la scelta di ditte operanti sul territorio può consentire di ricevere un'offerta economica più vantaggiosa, essendo minimi i costi di trasporto a carico delle ditte partecipanti;

RITENUTO di avviare, su disposizione della Direzione dell'Ente, una RdO (Richiesta di Offerta) sul MEPA di Consip spa, attraverso un confronto concorrenziale delle offerte ricevute sulla base di una

richiesta di offerta rivolta ai fornitori abilitati al bando "Cancelleria 104" a cui fanno riferimento i prodotti delle presente fornitura, con area di consegna e sede legale nella Regione Sicilia e precisamente nella provincia di Caltanissetta (n. 8 fornitori) e che di seguito si elencano:

FORNITORI INVITATI	PARTITA IVA
1. BARTOLOZZI ALBERTO	00397890856
2. CARTOLERIA BARTOLOZZI ENRICO	00134210855
3. CENTRUFFICIO S.R.L.	01344220858
4. ECART CARTOLERIA DI TIRRITO DANILO	01717380859
5. ECART S.R.L.S	01935050854
6. LASER WORLD DI TRICOLI ANTONIA	01603290857
7. NON SOLO CARTA DI BASILIO FOTI	01626780850
8. SODIM S.R.L.	01665630859

RITENUTO di scegliere quale criterio di aggiudicazione quello del prezzo più basso, ex art. 82 del D.Lgs. 163/2006, aggiudicando in favore del fornitore offerente il prezzo più basso rispetto all'importo a base d'asta di € 25.262,95 IVA esclusa;

RITENUTO, inoltre, trattandosi di procedura di cottimo fiduciario, di non fare luogo alla valutazione dell'anomalia dell'offerta, ex art. 86 e seguenti del Codice dei Contratti, ferma la possibilità di valutare comunque l'anomalia in base al co. 3 dell'art. 86 ed in base al comma 6 ter della Legge Regionale 10 luglio 2015 n. 14;

VISTA la bozza di Richiesta di Offerta (RdO) n. 1165036 ed i seguenti documenti ad essa allegati:

- "Capitolato Tecnico - Elenco articoli di cancelleria, toner e cartucce", contenente la descrizione di ciascun articolo richiesto, i quantitativi, i prezzi unitari ed il prezzo complessivo a base d'asta;
- "Avvertenze e condizioni contrattuali";
- "Allegato 1", contenente le dichiarazioni attestanti il possesso dei requisiti di ordine generale, ex art. 38 del D.Lgs. 163/2006, richiesti per la partecipazione alla gara;

RITENUTO di approvare la suindicata RDO n. 1165036 ed i relativi documenti allegati e conseguentemente di avviare la procedura in argomento;

Il Funzionario istruttore che, visti gli atti d'ufficio, sulla scorta delle richieste di acquisto sopracitate, pervenute alla Direzione amministrativa del Centro nonché degli altri documenti richiamati nel presente provvedimento, al quale vengono allegati per costituirne parte integrante e sostanziale, propone il presente provvedimento deliberativo;

SENTITO al riguardo il parere favorevole del Direttore amministrativo e del Direttore della formazione;

per le motivazioni di cui in premessa,

DELIBERA

- 1) Indire, per i motivi espressi in premessa, una procedura di cottimo fiduciario, ex art. 125 del D.Lgs.163/2006 e art. 328 comma 4 del DPR 207/2010, mediante RdO sul MEPA realizzato da CONSIP S.p.A., per la fornitura degli articoli di cancelleria, toner e cartucce dettagliatamente descritti nell'allegato Capitolato Tecnico.
- 2) Stimare l'importo presunto dell'appalto in € 25.262,95 IVA esclusa per l'intera fornitura.
- 3) Invitare per un confronto concorrenziale tutti i fornitori abilitati al bando "Cancelleria 104" a cui fanno riferimento i prodotti della presente fornitura, con area di consegna e sede legale nella Regione Sicilia e precisamente nella provincia di Caltanissetta (n. 8 fornitori), in premessa elencati.

- 4) Stabilire quale criterio di aggiudicazione quello del prezzo più basso, ai sensi dell'art. 82 del D.Lgs. 163/2006.
- 5) Non fare luogo alla valutazione dell'anomalia dell'offerta, ex art. 86 e seguenti del Codice dei Contratti, ferma la possibilità di valutare comunque l'anomalia in base al co. 3 dell'art. 86 ed in base al comma 6 ter della Legge Regionale 10 luglio 2015 n. 14.
- 6) Approvare lo schema di Richiesta di Offerta (RDO) n. 1165036 e relativi allegati in premessa indicati.

IL DIRETTORE DEL CENTRO
(Dott. Angelo Lomaglio)

PARERE DEL DIRETTORE AMMINISTRATIVO	
FAVOREVOLE	<input checked="" type="checkbox"/>
NON FAVOREVOLE	<input type="checkbox"/>
IL DIRETTORE AMMINISTRATIVO (Dott. Calogero Muscarnera)	

PARERE DEL DIRETTORE DELLA FORMAZIONE	
FAVOREVOLE	<input checked="" type="checkbox"/>
NON FAVOREVOLE	<input type="checkbox"/>
IL DIRETTORE DELLA FORMAZIONE (Dott. Pier Sergio Caltabiano)	

Il funzionario istruttore
(Rag. Antonietta Giovenco)

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. 7296 del 17 luglio 2015