

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

N. 604

OGGETTO: Procedura di cui all'art. 36 del D.Lgs 50/2016, mediante richiesta di offerta (RDO) attraverso il Mercato Elettronico della Pubblica Amministrazione (MEPA) di CONSIP S.p.A. per la fornitura in acquisto di attrezzature audio-video. CIG ZA919477D5.

L'anno duemilasedici il giorno 13 del mese di giugno 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;

VISTA la legge regionale 12.7.11, n° 12;

VISTA la legge regionale 10 luglio 2015, n. 14;

VISTO il D.Lgs 18 aprile 2016, N. 50 recante: "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture";

VISTA la L.R. n. 8/2016 di recepimento del D.Lgs 50/2016;

CONSIDERATO che nell'ambito di una complessiva riorganizzazione aziendale dell'Ente necessaria anche a soddisfare le richieste formative pervenute dall'Assessorato regionale della salute, occorre potenziare e migliorare la qualità e l'efficienza dell'infrastruttura tecnologica del SIA attraverso un Piano di Ammodernamento delle attrezzature informatiche;

VISTO, allo scopo, l'allegato piano di ammodernamento tecnologico prot. n. 3186 del 31/03/2016, condiviso e autorizzato dal Direttore del centro, con cui il Direttore amministrativo Calogero Muscarnera, a seguito di una analisi condotta dagli uffici

competenti, specifica gli interventi di ammodernamento delle tecnologie e delle attrezzature da realizzare, in tre distinte fasi, nel corso del triennio 2016/2018.

VISTA la nota di integrazione al succitato piano di ammodernamento, protocollata al n. 3901 del 20/04/2016, in cui sono indicate le ulteriori attrezzature necessarie alla FAD e ricomprese nella prima fase di aggiornamento tecnologico;

CONSIDERATO che la compatibilità del suddetto programma con le previsioni di bilancio per gli anni 2016-2017-2018, è stata valutata in via preliminare dal Direttore amministrativo e che la stessa dovrà essere confermata nel momento in cui il programma stesso verrà attuato attraverso una verifica della fattibilità tecnica ed economica;

CONSIDERATO, inoltre, che il piano attiene a una programmazione "di massima" delle acquisizioni di beni per l'ammodernamento tecnologico del Centro, e che, pertanto, non è vincolante rispetto agli eventuali e ulteriori acquisti che saranno via via definiti, attraverso specifici strumenti di attuazione, in ottemperanza a quanto previsto dal D.Lgs 50/2016;

RITENUTO di avviare *in primis* l'acquisto di attrezzature per il Laboratorio polifunzionale e multimediale, poiché indispensabile al raggiungimento della Linea di Azione n. 13 del piano strategico aziendale;

RITENUTO di stimare, ai sensi dell'art. 35 del D.Lgs. 50/2016, l'importo complessivo dell'appalto in Euro 1.963,98 IVA esclusa, calcolato sulla base dei prezzi mediamente praticati dalle aziende operanti sul mercato, rilevati attraverso una indagine condotta con l'utilizzo di internet;

VISTO l'art. 1, co. 450 della Legge 296/2006, il quale prevede che "[...] *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, nonché le autorità indipendenti, per gli acquisti di beni e servizi di importo pari o superiore a 1.000 euro e 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 l'art. 15, comma 13, lettera d), d.l. 95/2012 che prevede che "(...) *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.*"

RITENUTO di fare ricorso al mercato elettronico gestito dalla Consip S.p.A. poiché centrale di committenza qualificata e iscritta *ipso iure* negli elenchi istituiti presso l'ANAC, ai sensi dell'art. 38 co. 1, del citato decreto legislativo 50/2016 e che consente di effettuare acquisti telematici basati su un sistema che attua procedure di scelta del contraente, interamente gestite per via elettronica e telematica nel rispetto dei principi di trasparenza e semplificazione delle procedure, di parità di trattamento e non di discriminazione;

RITENUTO di avviare, pertanto, sul MEPA un confronto concorrenziale delle offerte ricevute sulla base di una Richiesta di Offerta (RdO) rivolta agli operatori economici

presenti sul MEPA, abilitati sia al bando "OFFICE103 - Prodotti, servizi, accessori, macchine per l'ufficio ed elettronica/Prodotti,accessori e materiali di consumo per ufficio - Prodotti di Elettronica, Fotografia, Ottica e Audio/Video", cui fa riferimento la fornitura oggetto della presente gara;

RILEVATO che gli operatori economici abilitati, alla data del 9 giugno 2016, alla macro categoria di riferimento "Prodotti, accessori e materiali di consumo per ufficio: Prodotti di Elettronica, Fotografia, Ottica e Audio/Video" è di 3965 (V. allegato A);

CONSIDERATO che l'eventuale partecipazione di un così elevato numero di concorrenti, alla procedura di che trattasi, comporterebbe un allungamento dei tempi procedurali di valutazione delle istanze pervenute che potrebbe rivelarsi antieconomico in relazione all'entità dell'appalto e contrastante con i principi di celerità e buon andamento dell'azione amministrativa;

RITENUTO nell'ottica della semplificazione e dello snellimento delle procedure di acquisto di beni e servizi, il cui valore complessivo è di modesta entità, di ponderare adeguatamente la scelta degli operatori economici cui rivolgere l'invito, attraverso una selezione degli stessi effettuata sulla base di criteri oggettivi che non pregiudichino i generali principi di parità di trattamento, non discriminazione e concorrenza tra gli operatori economici;

RITENUTO, pertanto, di invitare, esclusivamente, n. 39 ditte che sulla piattaforma informatica del MePa gestito dalla Consip S.p.A. offrono i due prodotti di maggior valore unitario presenti nell'allegato elenco attrezzature (Videocamera Canon LEGRIA, HF-G25 – ALLEGATO A e fotocamera CANON EOS M3 – ALLEGATO B);

RITENUTO di scegliere quale criterio di aggiudicazione quello del minor prezzo, ai sensi dell'articolo 95 del D.lgs. 50/2016, tenuto conto che le forniture appaltate hanno caratteristiche tecniche standardizzate, invitando, pertanto, gli operatori economici ad offrire un prezzo più basso rispetto all'importo a base d'asta pari a Euro 1.963,98 IVA esclusa;

VISTA la bozza di Richiesta di Offerta (RDO) n. 1169446 e la relativa documentazione allegata:

- Capitolato tecnico e Disciplinare;
- Elenco attrezzature;
- Allegato 1 "Modello Dichiarazioni";
- Elenco ditte invitate.

RITENUTO di approvare l'allegata bozza di RdO n. 1169446 e la relativa documentazione e, conseguentemente, avviare la procedura in argomento;

RITENUTO per le sopra esposte ragioni, di dare immediata esecuzione al contratto nel rispetto della disciplina specifica in materia di acquisti effettuati attraverso il mercato elettronico della pubblica amministrazione di cui all'articolo 32 del D.Lgs 50/2016;

Il funzionario istruttore, che sulla scorta della documentazione amministrativa in suo possesso e delle esigenze rappresentate dalla Direzione, propone l'adozione della presente delibera;

SENTITO il parere del direttore amministrativo e del direttore della formazione, per le motivazioni di cui in preme,

DELIBERA

- Avviare per i motivi espressi in premessa, una procedura di gara mediante RdO sul MEPA gestito dalla CONSIP S.p.A., per la fornitura di attrezzature audio video n° 1169446.
- Invitare n. 39 ditte abilitate alla macrocategoria di riferimento abilitati al bando "OFFICE103 - Prodotti, servizi, accessori, macchine per l'ufficio ed elettronica/Prodotti,accessori e materiali di consumo per ufficio - Prodotti di Elettronica, Fotografia, Ottica e Audio/Video" già qualificati e presenti sul MEPA di Consip S.p.A. che in particolare offrono i due prodotti di maggior valore unitario presenti nell'allegato elenco attrezzature (Videocamera Canon LEGRIA, HF-G25 - ALLEGATO A e fotocamera CANON EOS M3 - ALLEGATO B);
- Stimare l'importo a base d'asta in Euro 1.963,98 IVA esclusa .
- Aggiudicare la fornitura in argomento all'operatore economico che avrà presentato il prezzo più basso, rispetto al prezzo complessivo posto a base di gara fissato in Euro 1.963,98 I.V.A. esclusa.
- Approvare allo scopo lo schema di richiesta di offerta (RDO) n. 1169446 e la relativa documentazione di gara:
 - Capitolato tecnico e Disciplinare;
 - Elenco attrezzature;
 - Allegato 1 "Modello Dichiarazioni";
 - Elenco ditte invitate.
- Applicare l'articolo 32 del D.Lgs 50/2016.
- Stipulare con immediatezza, per le ragioni di urgenza esposte in premessa, il contratto di che trattasi nel rispetto della disciplina specifica in materia di acquisti effettuati attraverso il mercato elettronico della pubblica amministrazione di cui all'articolo 32 del D.Lgs 50/2016.
- Alla spesa per la suindicata fornitura si farà fronte nei limiti dell'importo stabilito dal budget, assegnato dal relativo centro di costo.
- Liquidare il corrispettivo, a seguito ricevimento di regolare fattura e previa verifica di conformità della fornitura.
- Rendere il presente atto immediatamente esecutivo.

IL DIRETTORE DEL CENTRO
(Dott. Angelo Lomaglio)

PARERE DEL DIRETTORE AMMINISTRATIVO

FAVOREVOLE

NON FAVOREVOLE

IL DIRETTORE AMMINISTRATIVO (Dott. Calogero Muscarnera)

PARERE DEL DIRETTORE DELLA FORMAZIONE

FAVOREVOLE

NON FAVOREVOLE

IL DIRETTORE DELLA FORMAZIONE (Dott. Pier Sergio Caltabiano)


IL FUNZIONARIO ISTRUTTORE DELL'ATTO

(Dott. Manlio Bruna)


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.

Arca Funzionale Affari Generali
Dott.ssa Mariassunta Saia
giusta delega prot. n. 7296 del 17 luglio 2015

