

Direzione Amministrativa
DIPARTIMENTO AMMINISTRATIVO DI CONTROLLO E DEGLI AFFARI GENERALI E LEGALI

U.O.C GESTIONE TECNICO PATRIMONIALE

Via Ottorino Rossi n. 9 – 21100 Varese
Tel. 0332/277.251
e-mail: gtp@ats-insubria.it
www.ats-insubria.it
protocollo@pec.ats-insubria.it

Sistema Qualità Certificato – UNI EN ISO 9001:2008

Oggetto: RICHIESTA DI PARTECIPAZIONE AD INDAGINE DI MERCATO PER AFFIDAMENTO DIRETTO DEL SERVIZIO TECNICO/INCARICO PROFESSIONALE PER IL COORDINAMENTO SICUREZZA IN FASE DI PROGETTAZIONE (C.S.P.) ED IN FASE DI ESECUZIONE (C.S.E.) RELATIVO AI LAVORI DI RIFACIMENTO COPERTURA DELLA PALAZZINA "CASA DEL PRETE" PRESSO EX ONP DI VARESE VIA O. ROSSI 9.

CIG Z722354E80 (affidamento diretto ai sensi dell'art. 36 c.2, lett. a) D.Lgs. 50/2016 previa richiesta di preventivi).

PREMESSA

L'Agenzia di Tutela della Salute (ATS) dell'Insubria, per l'espletamento della presente procedura, utilizza il sistema di intermediazione telematica di Regione Lombardia denominato "Sintel", ai sensi della L.R. 33/2007 e ss.mm.ii. al quale è possibile accedere attraverso l'indirizzo internet: www.arca.regione.lombardia.it. Per le modalità di utilizzo della piattaforma Sintel si rimanda all'Allegato A "Modalità tecniche utilizzo piattaforma SINTEL" al presente documento. Specifiche e dettagliate indicazioni relative al funzionamento del sistema sono contenute nei "Manuali generali Sintel-Fornitore", disponibili sul sito generali Sintel-Fornitore", disponibili sul sito www.arca.regione.lombardia.it.

ART. 1

CARATTERISTICHE DELLA PROCEDURA

Indirizzo stazione appaltante	ATS dell'Insubria – Via Ottorino Rossi, 9 – 21100 Varese
Tipologia della procedura	Affidamento diretto previa richiesta di preventivi
Importo	Importo complessivo: € 3.365,55 escluso Cassa di Previdenza ed IVA nelle misure di legge
Termine ultimo per la presentazione dell'offerta	Ore 12.00 10/05/2018
Responsabile Unico del Procedimento	Arch. Roberto Brugnoli

ART. 2 DOCUMENTAZIONE

Tutta la documentazione, di seguito elencata, oggetto della presente procedura, è presente in piattaforma Sintel:

- Lettera di invito
- Modalità di utilizzo della piattaforma Sintel
- Patto di integrità
- Dichiarazione sostitutiva ai sensi del D.P.R. 445/2000
- Prospetto onorari e spese
- Schema Disciplinare di incarico
- Fotografie e piante

Eventuali richieste di informazioni e di chiarimenti su: oggetto, documentazione di gara, partecipazione alla procedura e svolgimento della stessa dovranno essere trasmesse alla stazione appaltante per mezzo della funzionalità "Comunicazioni procedura", presente sulla piattaforma Sin.Tel. nell'interfaccia "Dettaglio", entro il termine perentorio indicato all'art. 1 della presente lettera di invito. Eventuali integrazioni alla documentazione di gara ovvero risposte alle suddette richieste saranno rese disponibili attraverso la funzionalità "Documentazione di gara", presente sulla piattaforma Sintel, nell'interfaccia "Dettaglio" della presente procedura.

Sarà inoltre cura della stazione appaltante inviare i chiarimenti anche attraverso il medesimo canale utilizzato per l'invio della richiesta stessa.

ART. 3 OGGETTO DEL SERVIZIO TECNICO

Il servizio tecnico/incarico professionale in oggetto riguarda le seguenti prestazioni professionali, riservate

- **Coordinatore per la sicurezza in fase di progettazione (CSP)**
- **Coordinatore per la sicurezza in fase di esecuzione (CSE)**

relativo ai lavori di rifacimento della copertura a falde della palazzina "Casa del Prete" presso ex ONP di Varese via O. Rossi 9, con svolgimento puntuale dei compiti indicati agli art. 91 (Obblighi del coordinatore per la progettazione) e art. 92 (Obblighi del coordinatore per l'esecuzione dei lavori) ed in particolare:

- redazione del Piano di Sicurezza e Coordinamento (PSC) completo di layout di cantiere secondo Allegato XV punto 2 del DLgs 81/2008 e smi.
- redazione della stima dei costi della sicurezza, secondo Allegato XV punto 4 del DLgs 81/2008 e smi.
- redazione del "fascicolo con le caratteristiche dell'opera" per gli eventuali futuri interventi/lavori di manutenzione sull'edificio secondo Allegato XVI del DLgs 81/2008 e smi.
- Svolgimento delle specifiche attività di Coordinamento Sicurezza in fase di esecuzione (CSE) come previsto dall'art. 92 (Obblighi del coordinatore per l'esecuzione dei lavori) del DLgs 81/2008 e smi.
- Effettuare come CSE in media una/due visite settimanali in cantiere con stesura di apposito Report di sopralluogo, fatta salva una maggior frequenza se necessario.
- stesura, con cadenza mensile, di specifica Relazione sulla sicurezza del cantiere.

Le prestazioni professionali di cui sopra dovranno essere espletate, da soggetti (ing./arch./geom.) in possesso dei requisiti abilitativi previsti dall'art. 98 del DLgs. n. 81/2008 e s.m.i., secondo le condizioni previste nella presente richiesta di preventivo e nell'allegato schema di Disciplinare di incarico.

ART. 4 REQUISITI MINIMI

Per partecipare alla gara i concorrenti dovranno essere in possesso dei requisiti sotto indicati:

- Requisiti di ordine generale (art. 80 D.Lgs. n. 50/2016)
Sono esclusi dalla partecipazione alla gara i professionisti nei confronti dei quali ricorrano una o più delle cause di esclusione previste dall'art. 80 del D.Lgs. 50/2016.
- Requisiti di idoneità professionale (art. 83 D.Lgs. n. 50/2016)
Iscrizione all'Albo Professionale ed essere in possesso dei requisiti abilitativi per lo svolgimento delle attività di Coordinatore per la sicurezza in fase di progettazione (CSP) e Coordinatore per la sicurezza in fase di esecuzione (CSE) previsti dall'art. 98 del D.Lgs. n. 81/2008 e s.m.i. La sussistenza di tali requisiti è oggetto di dichiarazione da rendersi nella Dichiarazione sostitutiva ai sensi del D.P.R. 445/2000 di cui all'art. 2.

ART. 5 TERMINI E MODALITÀ DI PRESENTAZIONE DELL'OFFERTA

Entro il termine fissato per la presentazione dell'offerta indicato all'art.1, nell'apposito campo "offerta economica" presente sulla piattaforma SINTEL, il Concorrente dovrà riportare la propria offerta economica, consistente nell'indicazione del prezzo per la prestazione di cui all'art. 3.

Documentazione amministrativa

Come specificato sulla piattaforma, nell'apposito campo "Documentazione amministrativa" la ditta concorrente dovrà allegare i seguenti documenti, ciascuno dei quali debitamente compilato e firmato digitalmente dal legale rappresentante del concorrente o persona munita da comprovati poteri di firma:

1. schema di dichiarazione compilato in tutte le sue parti
2. schema di Disciplinare di incarico
3. Curriculum tecnico-professionale sottoscritto dal Legale Rappresentante

Offerta economica

Nell'apposito campo "Offerta economica" la ditta concorrente dovrà proporre la propria offerta economica complessiva inserendone i dati in piattaforma, nei termini indicati dalla stessa; i dati inseriti saranno impegnativi per l'offerente; non saranno accettate offerte off-line.

La validità dell'offerta economica è di 180 giorni decorrenti dalla data di scadenza del termine per la presentazione dell'offerta stessa.

Si ricorda che il prezzo a base d'asta pari a **€ 3.365,55** escluso Cassa di Previdenza ed IVA nelle misure di legge, non è superabile a pena di esclusione.

ART. 6 TEMPI DI ESECUZIONE

In caso di affidamento, Il PROFESSIONISTA/I si impegna a consegnare all'AMMINISTRAZIONE gli elaborati tecnici relativi all'incarico in oggetto entro i seguenti termini:

- Piano di Sicurezza e Coordinamento (PSC), con layout di cantiere e stima dei costi della sicurezza: entro 30 (trenta) giorni naturali e consecutivi dalla lettera di comunicazione di affidamento dell'incarico.
- Report di sopralluogo in cantiere: in occasione di ciascun sopralluogo in cantiere del CSE
- Relazione sulla sicurezza del cantiere: una relazione ogni 30 giorni dalla data di avvio del cantiere.

ART. 7 SCELTA DEL CONTRAENTE

L'ATS INSUBRIA procederà all'affidamento ai sensi dell'art. 36, c.2 lett. a) del D.Lgs. 50/2016 in favore dell'offerta col minor prezzo. Si precisa che l'aggiudicazione è immediatamente

Agenzia di Tutela della Salute dell'Insubria

Sede Legale: Via O. Rossi, 9 – 21100 Varese - Tel. 0332 277.111 – Fax 0332 277.413 - C.F. e P. IVA 03510140126

vincolante per il professionista, mentre per l'ATS lo diverrà solamente a seguito dell'efficacia del relativo provvedimento di aggiudicazione. Si procederà all'aggiudicazione anche in presenza di una sola offerta purché valida.

ART. 8

SOSPENSIONE E ANNULLAMENTO DELLA PROCEDURA

ATS dell'Insubria avrà la facoltà di sospendere o rinviare la procedura di gara qualora, nel corso della negoziazione, si verificassero anomalie nel funzionamento dell'applicativo o della rete che rendano impossibile ai partecipanti l'accesso a Sintel o che impediscano di formulare l'offerta. La sospensione e /o il rinvio non sono previsti nel caso di malfunzionamento o difetto degli strumenti utilizzati dalle Imprese concorrenti. ATS dell'Insubria si riserva altresì la facoltà di annullare la procedura, qualora, successivamente al lancio della medesima, rilevi di aver commesso un errore materiale nella compilazione delle informazioni di gara richieste dalla piattaforma Sintel e ritenga che tale errore possa ripercuotersi significativamente sulla corretta prosecuzione delle operazioni di gara. ATS dell'Insubria si riserva la facoltà di sospendere, revocare o comunque non affidare l'incarico, senza che i concorrenti possano pretendere alcun compenso o rimborso spese, sia nel caso venga meno l'interesse pubblico alla effettuazione della stessa, sia nel caso l'offerta presentata non sia ritenuta conveniente o idonea

ART.9

STIPULA DEL CONTRATTO

Il contratto sarà stipulato mediante scambio di corrispondenza in modalità elettronica (invio a mezzo posta elettronica certificata e sottoscrizione con firma digitale).

ART. 10

TRACCIABILITÀ DEI FLUSSI FINANZIARI

Al fine di ottemperare alle disposizioni contenute nell'art. 3 della L. 136/2010, si informa che, a pena di nullità del contratto, il professionista si dovrà impegnare a sottoporsi agli obblighi di tracciabilità dei flussi finanziari relativi a lavori, servizi e forniture pubblici.

Pertanto, tutte le transazioni dovranno avvenire tramite le banche o la Società Poste Italiane S.p.A., con bonifico bancario o postale, da gestire sui conti correnti dedicati anche non in via esclusiva; il mancato utilizzo del bonifico bancario o postale costituisce causa di risoluzione del contratto.

ART. 11

FATTURAZIONE E PAGAMENTI

Le fatture elettroniche dovranno essere inviate alla ATS Insubria. A tal fine si indicano gli elementi specifici che dovranno essere contenuti nelle fatture elettroniche (come riportato sul sito: indiceva.gov.it)

- Denominazione Ente: ATS INSUBRIA
- Codice Univoco Ufficio: 9ZTIFF
- Nome dell'Ufficio: 303-Uff_Fattelet-Como
- Sede Legale: Via Ottorino Rossi n. 9 – 21100 Varese
- CODICE IPA: ATSIN
- Codice Fiscale: 03510140126
- Partita IVA: 03510140126

Le fatture dovranno necessariamente riportare il CIG Z722354E80.

Il professionista dovrà trasmettere la fattura mediante la soluzione di intermediazione (HUB) della Regione Lombardia con il Sistema di Interscambio (SDI) nazionale dell'Agenzia delle Entrate, secondo le specifiche contenute nel Decreto ministeriale 3 aprile 2013, n. 55 ("Regolamento in materia di emissione, trasmissione e ricevimento della fattura elettronica da

applicarsi alle amministrazioni pubbliche ai sensi dell'articolo 1, commi da 209 a 213, della legge 24 dicembre 2007, n. 244").

La fattura dovrà necessariamente riportare anche il CIG.

Pagamento onorari e spese:

- alla consegna del PSC (Piano di Sicurezza e Coordinamento) con layout di cantiere e stima dei costi della sicurezza: 80% dei relativi onorari e spese;
- al 50% di esecuzione dei lavori: 50% degli onorari e spese afferenti alle prestazioni per Coordinamento sicurezza in fase di esecuzione (CSE);
- all'approvazione del SAL Finale e CRE dei lavori: pagamento a saldo dell'importo residuo di onorari e spese, dedotti gli acconti già corrisposti.

**ART. 12
PENALI**

Penali: Per ogni giorno di ritardo, per cause imputabili al PROFESSIONISTA/I verrà applicata una penale di **€ 100,00** (cento).

**ART. 13
RECESSO**

ATS Insubria ha facoltà di recedere unilateralmente dal contratto in qualsiasi momento ai sensi dell'art. 109 del d.lgs. 50/2016, con un preavviso di almeno venti giorni da comunicarsi al professionista mediante pec. Tale facoltà non è concessa all'appaltatore.

ATS Insubria si avvarrà di tale facoltà nei seguenti casi:

- motivi di interesse pubblico;
- giusta causa;
- necessaria attuazione di novità normative che, a livello nazionale o regionale, interessano il S.S.R. e implicano ineluttabili ripercussioni sul piano organizzativo e delle competenze;
- altri mutamenti di carattere organizzativo quali, a titolo esemplificativo ma non esaustivo, accorpamento o soppressione o trasferimento di strutture e/o attività;
- mutamenti nella normativa riguardante la prestazione oggetto del presente appalto;

L'ATS dell'Insubria ha facoltà di recedere dal contratto nei termini anzidetti anche nel caso in cui gli strumenti oggetto del presente affidamento non vengano, per qualsiasi ragione, più utilizzati.

**ART.14
RISOLUZIONE DEL CONTRATTO**

In tema di risoluzione del contratto si richiamano le disposizioni di cui all'art. 108 D.Lgs. 50/2016.

ATS Insubria potrà procedere di diritto, ex art. 1456 del codice civile, alla risoluzione del contratto nei seguenti casi:

- gravi violazioni delle clausole contrattuali e reiterate inadempienze nell'esecuzione del contratto tali da compromettere la regolarità della prestazione
- grave negligenza o frode nell'esecuzione degli obblighi contrattuali;
- violazione, da parte dell'operatore economico aggiudicatario, di uno degli impegni previsti dall'art. 2 del "Patto di integrità in materia degli appalti pubblici regionali", fatto salvo quanto previsto dall'art. 4 del medesimo;
- violazione dei vigenti codici etici di ATS INSUBRIA, fatto salvo il pieno diritto di questa di chiedere ed ottenere il risarcimento dei danni patiti per la lesione della propria immagine ed onorabilità;
- violazione degli obblighi derivanti dal "Codice di comportamento dei dipendenti pubblici" e dai vigenti Codici di Comportamento di ATS INSUBRIA;

- accertamento della non sussistenza o il venir meno di uno dei requisiti richiesti per la partecipazione alla gara;
- violazione delle norme in materia di sicurezza nei luoghi di lavoro;
- violazione delle norme in materia retributiva e contributiva;
- almeno tre contestazioni nell'anno formalizzate con applicazioni di penali;
- mancato rispetto, per tutta la durata contrattuale, delle previsioni di cui all'art. 53,
- comma 16 ter del d. lgs. 165/2001 e s.m.i.

Ove le inadempienze siano ritenute non gravi, cioè tali da non compromettere la regolarità della prestazione, le stesse saranno formalmente contestate da ATS INSUBRIA come previsto agli articoli precedenti.

Sarà altresì motivo di risoluzione contrattuale il mancato adempimento degli obblighi previsti dalla Legge 136/2010 testo vigente.

ART. 15

CLAUSOLE DI LEGALITÀ / INTEGRITÀ

La Giunta della Regione Lombardia con deliberazione 30 gennaio 2014 - n. X/1299, pubblicata su B.U.R.L. Serie Ordinaria n. 6 del 03/02/2014, ha approvato il "Patto di integrità in materia di contratti pubblici regionali". Il Patto di Integrità (allegato alla presente lettera di invito) costituisce parte integrante dei contratti stipulati da Regione Lombardia e dai soggetti del Sistema Regionale di cui all'Allegato A1 della L. R. n. 30/2006.

L'espressa accettazione dello stesso costituisce condizione di ammissione alla presente procedura.

Con D.P.R. 16 aprile 2013 n. 62 è stato emanato il "Codice di comportamento dei dipendenti pubblici", il quale definisce i doveri minimi di diligenza, lealtà, imparzialità e buona condotta che i pubblici dipendenti sono tenuti ad osservare.

L'ATS dell'Insubria con deliberazione del Direttore Generale n.129 del 15/03/2018 ha approvato il "Codice di comportamento dell'ATS dell'Insubria", che integra e specifica le previsioni del citato codice di comportamento dei dipendenti pubblici.

Per quanto compatibili, gli obblighi di condotta previsti dai citati codici di comportamento si applicano tra l'altro ai collaboratori a qualsiasi titolo di imprese fornitrici di beni o servizi e che realizzano opere in favore dell'amministrazione.

L'ATS INSUBRIA ha altresì adottato il "Piano triennale di Prevenzione della Corruzione (2018-2020)".

Il "Codice di comportamento dei dipendenti pubblici", il "Codice di comportamento dell'ATS Insubria", il "Piano triennale di Prevenzione della Corruzione (2018-2020)" sono disponibili sul sito www.ats-insubria.it.

L'appaltatore si obbliga a prendere conoscenza dei documenti sopra richiamati e ad adottare, nello svolgimento della sua attività, comportamenti conformi alle previsioni in essi contenute.

ART. 16

CONTROVERSIE

Le controversie relative all'esecuzione del contratto saranno devolute all'autorità giudiziaria competente individuando a tal fine il foro del capoluogo dove ha sede legale l'ATS dell'Insubria.

ART. 17

PROTEZIONE DEI DATI E RISERVATEZZA

In ossequio a quanto previsto dall'art. 13 del D.Lgs. n. 196/2003 "Codice in materia di protezione dei dati personali", si informa che i dati forniti dai concorrenti saranno trattati esclusivamente per lo svolgimento della procedura di gara e per le finalità strettamente connesse e strumentali alla gestione dei rapporti, all'adempimento di obblighi previsti da normativa comunitaria, leggi e regolamenti nonché da disposizioni impartite da autorità a ciò legittimate dalla legge e da organi di vigilanza e controllo.

Al conferimento dei dati che ha natura obbligatoria corrisponde un trattamento (supporti cartacei e telematici) improntato ai principi di correttezza e massima riservatezza previsti dal decreto citato.

ART.18

INFORMATIVA TRATTAMENTO DATI PERSONALI

Ai sensi dell'art. 13 del D.Lgs. 196/2003 e successive modifiche (tutela delle persone e di altri soggetti rispetto al trattamento dei dati personali) si provvede all'informativa di cui al comma 1) dello stesso articolo facendo presente che i dati personali forniti dal Professionista saranno raccolti presso ATS Insubria per le finalità inerenti la gestione delle procedure previste dalla legislazione vigente per l'attività contrattuale e la scelta del contraente. Il trattamento dei dati personali (registrazione, organizzazione, conservazione, pubblicazione e distruzione) svolto con strumenti informatici e/o cartacei idonei a garantire la sicurezza e la riservatezza dei dati stessi, potrà avvenire sia per le finalità correlate alla scelta del contraente ed all'instaurazione del rapporto contrattuale, sia per finalità inerenti alla gestione del rapporto medesimo, sia per le altre finalità previste dalla legge.

Il conferimento dei dati è obbligatorio ai fini della partecipazione alla procedura, pena l'esclusione.

In relazione al trattamento dei dati conferiti l'interessato gode dei diritti di cui all'art. 7 del D.Lgs. 196/2003 tra i quali figura il diritto di accesso ai dati che lo riguardano, il diritto di far rettificare, aggiornare, completare i dati erronei, incompleti o inoltrati in termini non conformi alla legge, nonché il diritto di opporsi al loro trattamento per motivi legittimi.

Ai sensi dell'art. 13 D.Lgs. 196/2003, si informa che:

Titolare del trattamento è: ATS INSUBRIA – Via O.Rossi, 9 – 21100 Varese.

Responsabile del trattamento è: Il Direttore dell'UOC Gestione Tecnico Patrimoniale dell'ATS INSUBRIA, arch. Marco Pelizzoni.

Finalità del trattamento: i dati forniti vengono acquisiti per le finalità connesse alla procedura.

Conferimento obbligatorio: a tal riguardo tutti i dati richiesti rivestono carattere obbligatorio e il partecipante è tenuto a renderli, pena la mancata partecipazione alla procedura.

Modalità del trattamento: il trattamento dei dati verrà effettuato in modo da garantire la sicurezza e la riservatezza e potrà essere attuato mediante strumenti manuali e informatici idonei a memorizzarli, gestirli e trasmetterli.

Categorie di soggetti ai quali i dati possono essere comunicati e/o diffusi: nell'ambito della normativa vigente in materia di appalti pubblici, i dati potranno essere comunicati a:

- altre Unità Operative dell'ATS INSUBRIA;
- tutti i soggetti aventi titolo che facciano richiesta di accesso ai documenti della procedura nei limiti e secondo le norme di cui alla Legge n. 241/1990;
- all'ANAC e alla Sezione Regionale dell'Osservatorio Contratti pubblici, alla Prefettura competente e agli altri Enti pubblici come per legge.

Relativamente allo svolgimento della presente procedura a mezzo della piattaforma SINTEL, in materia di protezione dei dati personali si veda l'allegato A alla presente lettera d'invito.

ART. 19

Per quanto non previsto dalla presente lettera di invito si fa espresso richiamo alla normativa vigente in materia di pubblici contratti e al Codice Civile.

Cordiali saluti.

IL RESPONSABILE DEL PROCEDIMENTO

Arch. Roberto Brugnoli

(documento sottoscritto digitalmente)

Sistema Socio Sanitario

Regione
Lombardia

ATS Insubria

*Responsabile del Unico del procedimento: arch. Roberto Brugnoli
Pratica trattata da: arch. Roberto Brugnoli – Manuela Malnati*