

MINISTERO DELLA DIFESA
SEGRETARIATO GENERALE DELLA DIFESA E DIREZIONE NAZIONALE DEGLI ARMAMENTI
DIREZIONE DEGLI ARMAMENTI TERRESTRI
III REPARTO
SERVIZIO ATTREZZATURE E MATERIALI DA CAMPAGNA,
MATERIALE FERROVIARIO E MEZZI MOBILI CAMPALI

ROMA li, _____

N. TER/SG2/20/0200

DETERMINAZIONE A CONTRARRE N. TER 20/027

OGGETTO: Lettera di mandato IGESAN #1. E.F. 2020 – D.L. 18/2020 (“Cura Italia”). Emergenza COVID-19. Unità di terapia intensiva da 5/6 posti letto. VSP 170 ----- 120PB 26 118-001). CIG: Z352C8C5B7

E.F.	OP	Codifica Esterna	P/I	Previsione di Finanziamento (IVA inclusa)	Materiale	Dati Richiesta
2020	IGESAN	170 ----- 120 PB 26 118-001	A1	€ 3.586.000,00	n. 3* Unità di terapia intensiva da 5/6 posti letto	Lettera di mandato prot. n. M_D SSMD REG2020_0048997 in data 20/03/2020 di SMD-IGESAN (pos. 2).
Contributo da versare all’Autorità Nazionale Anti Corruzione				Non applicabile in quanto soggetta al D. Lgs 208/11 anche ai sensi dell’art 1. Co. 6 del D.Lgs. 50/2016.		

(*) quantitativi indicativi.

1. PROFILO TECNICO-OPERATIVO

1.1 Esigenza operativa

L’Ispettorato Generale della Sanità Militare (IGESAN), nel quadro del potenziamento delle strutture della Sanità Militare al fine di fronteggiare le particolari esigenze emergenziali connesse all’epidemia COVID-19 come disciplinato dall’art. 9 del Decreto Legge 17 marzo 2020, n. 18 (stralcio in **ctpg. 2**), ha richiesto con lettera in cit. **pos. 2**, con indilazionabile urgenza, di procedere all’approvvigionamento di nr. 3 unità di terapia intensiva da 6 posti letto secondo il capitolato tecnico in Allegato B (**pos. 3**) alla lettera di mandato. Inoltre, considerato il carattere emergenziale della situazione contingente, IGESAN ha specificato che l’acquisizione deve prevedere esclusivamente materiali d’immediata disponibilità, vds para 3 della LdM in citata pos. 1, con la consegna prevista non superiore a 40 giorni come indicato al para 5 del capitolato tecnico in parola.

1.2 Precedenti forniture simili e loro modalità di acquisizione

Nessuna.

1.3 Principali aspetti tecnologici del materiale

Le caratteristiche tecniche sono state riportate nell’allegato (citata pos. 3) alla lettera di mandato emessa dall’Ente competente del settore sanitario. Nella fattispecie le unità di terapia intensiva dovranno essere in shelter, ciascuna con sei unità di rianimazione; ogni unità di terapia intensiva dovrà essere composta da 2 strutture:

- shelter estensibile terapia intensiva;
- container di servizio.

1.4 Rilevanza ai sensi del Decreto del Ministro della Difesa 24 luglio 2007

Apparati non radiogeni.

2. PROFILO ECONOMICO-FINANZIARIO

2.1 Priorità

L'impresa è recepita in programmazione (A1 – ANN) con la VSP 170 ----- 120PB 26 118-001 nelle more dell'emanazione della prossima Nota di aggiornamento al Documento di Mandato 2020, per un importo previsionale complessivo pari a € **3.586.000,00** (IVA inclusa).

2.2 Modalità di finanziamento

Programmazione a Finanziamento annuale (ANN).

2.3 Profilo finanziario dei pagamenti

Con lettera in **ctpg. 3** sarà comunicato a SMD-UGPPB il discendente previsionale profilo finanziario dei pagamenti:

O.P.	P/I	E.F. 2020 (IVA inclusa)	E.F. 2021 (IVA inclusa)	Totale (IVA inclusa)
SME	A1	€ 3.586.000,00	€ 0,00	€ 3.586.000,00

2.4 Modalità di approvazione del programma (D.L. 66/2010 art. 536)

L'impresa è sostenuta finanziariamente con le risorse rese disponibili dall'art. 9 comma 1 del precedentemente richiamato D.L., e ripartite con DMT del MEF su apposito capitolo di conto capitale specificatamente istituito per l'emergenza (citato stralcio in **ctpg. 2**).

2.5 Programmazione biennale delle acquisizioni del Ministero della Difesa

L'impresa risulta di prossimo inserimento nell'aggiornamento della programmazione biennale per l'E.F. 2020-2021.

2.6 Applicazione dell'I.V.A. (D.P.R. n. 633/72)

Programma soggetto ad IVA.

3. PROFILO AMMINISTRATIVO

3.1 Condizioni di esclusione

Non rientrando l'oggetto dell'acquisizione nelle tipologie elencate nella Delibera del Consiglio della C.E.E. del 15 aprile 1958 e non ravvedendosi interessi essenziali per la sicurezza nazionale da tutelare, per l'impresa in parola non ricorrono le condizioni di applicabilità dell'art. 346 (ex art. 296 del TCE) del Trattato sul Funzionamento dell'Unione Europea (TFUE).

3.2 Procedura di affidamento

Va precisato che, alla luce della situazione emergenziale, il quadro normativo di riferimento è integrato:

-dall'art. 13 del D. Lgs. 1/2018, che individua le Forze armate quali strutture operative nazionali del Servizio di protezione civile;

-dal citato art. 9 del D.L. 18/2020, che, tra l'altro, finanzia la spesa per la fornitura in oggetto considerando il potenziamento della sanità militare necessario "al fine di fronteggiare le particolari esigenze emergenziali connesse all'epidemia da Covid-19";

-dall'art. 3 dell'Ordinanza del Capo del Dipartimento della protezione civile n. 630/2020 (**pos. 4**), recante una serie di deroghe alla legislazione vigente in materia di contratti pubblici, riguardanti, tra l'altro, la semplificazione della procedura di affidamento, come richiamate al successivo 3.3.

Ciò posto, ritenuto che

-ricorrano le condizioni per adottare una procedura negoziata senza previa pubblicazione di un bando di gara ai sensi del D. Lgs. 208/2011, art. 18, comma 2, lett. e);

-le circostanze consentano comunque un minimo confronto concorrenziale tra gli operatori economici del settore ai sensi del comma 7 della medesima disposizione;

si procederà richiedendo la presentazione di un'offerta al ribasso su prezzo base palese in modalità "Application Server Provider" (ASP) a quanti hanno manifestato interesse a

seguito dell'indagine di mercato (**ctpg. 4**) all'uopo promossa dalla Scrivente. Le ditte che hanno manifestato interesse sono risultate: Soc. O.M.A.R. Technology srl; Soc. Emergency Solutions srl; Soc. R.I. S.p.A; Soc. LEM srl; Soc. Becton Dickinson Italia SpA; Soc. Medela Italia srl; Soc. Strutture (**pos. 5**).

A tale scopo sono stati elaborati i seguenti documenti:

- Condizioni tecniche e norme di verifica di conformità, **ctpg 5**;
- Lettere di richiesta di offerta con invito, **pos. 6**.

Il prezzo base palese (IVA esclusa) sarà determinato dal RUP.

3.3 Requisiti dei partecipanti alla procedura di affidamento

La presente procedura si svolgerà nel rispetto delle previsioni del d.lgs. 208/2011 e d.lgs n. 50/2016; tuttavia, in conformità a quanto previsto dalla citata OCDPC n. 630/2020 si procederà si procede in deroga ai seguenti articoli:

- art. 21 in relazione alla previsione della delibera di programmazione, trattandosi di acquisizioni non preventivate la cui necessità deriva dall'attuale stato di emergenza;
- art. 32 nella parte in cui si prevede l'aggiudicazione efficace a seguito dei controlli dei prescritti requisiti e l'applicabilità dello standstill period ai fini della stipula, al fine di garantire la massima celerità dell'approvvigionamento;
- art. 72 e 73 in relazione alla pubblicazione su GURI, GUUE e quotidiani, se ed in quanto applicabili, garantendo comunque adeguata forma di pubblicità mediante pubblicazione sul profilo di TERRARM e di Consip della lettera di invito ad offrire;
- art. 85 utilizzo DGUE, al fine di consentire agli operatori economici di attestare la sussistenza dei requisiti di partecipazione con modalità agili;
- art.105 allo scopo di consentire l'immediata efficacia del contratto di subappalto a far data dalla richiesta dell'appaltatore, effettuando le verifiche circa il possesso dei requisiti secondo le modalità descritte dall'art. 163, comma 7 del D.lgs. 50/2016;
- art. 93 garanzia provvisoria, data la necessità di garantire la massima speditezza della procedura in ragione dello stato emergenziale;
- si prevede la possibilità di effettuare la verifica delle eventuali offerte anomale, successivamente alla stipula del contratto, prevedendo, in ogni caso, un termine per la presentazione dei giustificativi non inferiore a 5 giorni.

Sono richiesti i requisiti previsti dall'art. 80 del D.lgs. n. 50/2016, l'iscrizione nel Registro delle Imprese per attività inerenti l'oggetto della provvista.

Relativamente all'art. 83 comma 1 lett. c del D.Lgs 50/2016 saranno richiesti:

- per il caso di società partecipanti importatrici di case costruttrici estere aventi una rete di vendita ed assistenza sul territorio nazionale, sarà richiesta una dichiarazione della casa costruttrice che si impegna ad onorare la fornitura e l'assistenza in garanzia;
- certificazione UNI EN ISO 9001:2015 rilasciata da organismi di certificazione accreditati da Enti firmatari degli accordi EA MLA o IAF MLA o equivalente (qualora la società sia extraeuropea), per la categoria corrispondente ai manufatti oggetto della provvista (almeno uno dei settori IAF di accreditamento:17 - 18 - 19 secondo l'Ente italiano di accreditamento ACCREDIA) del costruttore.

La Commissione incaricata di valutare le offerte sarà nominata dopo la scadenza del termine fissato per la presentazione delle offerte.

3.4 Requisiti dei subfornitori essenziali

Non applicabile.

3.5 Criterio di affidamento

Si procederà con il criterio del minor prezzo (ex art. 95 comma 4 del d.lgs 50/2016). In caso di una sola offerta valida ai sensi dell'art. 17 comma 3 del D.Lgs. 208/2011, si procederà comunque all'affidamento.

3.6 Ripartizione in lotti

Lotto unico.

La fornitura sarà in unica rata.

3.7 Compensazioni industriali

Non applicabile.

3.8 Pubblicità

3.8.1 Pubblicità nazionale

Pubblicazione sul sito di TERRARM, sul sito informatico del Ministero delle infrastrutture e dei trasporti di cui al decreto del Ministro dei lavori pubblici 6 aprile 2001, n. 20.

3.8.2 Pubblicità europea

3.8.2.1 G.U.C.E.

Non applicabile, vds para 3.3.

3.8.2.2 EBB

Non applicabile.

3.9 Clausole dei progetti dei contratti

- **Ente gestore del contratto:** DAT.
- **Verifica di conformità:** l'attività di verifica di conformità avrà luogo contestualmente alla presentazione della rata, in deroga all' art. 1 del D.Lgs. 192/2012.
- **Modalità di pagamento:** sarà effettuato il pagamento del 20% quale anticipazione del prezzo da corrispondere entro quindici giorni dall'effettivo inizio della prestazione, secondo l'art 35 co 18 del Decreto legislativo 18 aprile 2016, n. 50 a come modificato dal D.L. 32/2019 (convertito dalla L. 55/2019) e dal D.L. 18/2020 (in attesa di conversione). La restante parte sarà pagata entro 60 giorni a decorrere dal momento in cui saranno verificate tutte le seguenti circostanze: la verifica di conformità ed accettazione del materiale, consegna del materiale presso il 3° Reparto di Sanità "Milano 28043 Bellinzago Novarese (NO) (l'Ente di destinazione potrebbe essere modificato in base all'esigenza di emergenza), consegna alla 10^a Divisione della fattura regolarmente emessa. La scelta di indicare un termine di 60 giorni, a norma dell'art. 4 del D.Lgs. 192/2012 è giustificata in relazione alla natura dell'appalto tenuto conto della complessità delle procedure di liquidazione che coinvolgono più Enti e della situazione emergenziale in parola.
- **Revisione prezzi:** non prevista.
- **Subappalto:** ammesso.
- **Omologazione:** non prevista in quanto materiale dual use.
- **Codificazione, Dati di Gestione e CAB:** secondo clausole previste.
- **Assicurazione Qualità:** UNI EN ISO 9001:2015.
- **Garanzia:** 2 (due) anni a decorrere dalla data di presa in carico/consegna da parte dell'Ente destinatario.
- **Manualistica:** Istruzioni per l'uso e la piccola manutenzione, istruzioni per la manutenzione e/o la riparazione, catalogo illustrato, come pubblicazioni tecniche commerciali di tipo cartaceo e su supporto informatico in lingua italiana, senza limitazioni né vincoli alla riproduzione.

3.11 Incentivi per funzioni tecniche (art. 113 D.Lgs. n. 50/2016, così come modificato dal D.Lgs. n. 56/2017)

Gli oneri inerenti agli incentivi per le funzioni tecniche previste dall'art. 113 in argomento, saranno destinati su un fondo incentivante in misura non superiore al 2% dell'importo del contratto, con modalità che saranno successivamente determinate secondo la normativa vigente.

3.11 Valutazione dei rischi da interferenza e costi della sicurezza

Trattandosi di mera fornitura, gli oneri di sicurezza dovuti alle interferenze devono intendersi pari a zero. Sarà inserito uno specifico articolo nel contratto per prevedere i costi di sicurezza. Inoltre nella lettera di "richiesta di offerta" sarà richiesto di indicare i costi relativi alla sicurezza.

3.12 Autorità Responsabile:

Il Direttore.

Il Responsabile Unico del Procedimento (R.U.P.) è il Ten. Col. Dario Porfidia, Capo del Servizio Attrezzature e Materiali da Campagna, Materiale Ferroviario e Mezzi Mobili Campali (ordine di servizio per la nomina del RUP in **pos. 7**).

3.13 Direttore dell'esecuzione del contratto

Sarà nominato dal Direttore dopo l'aggiudicazione.

3.14 Parere di SGD – II Reparto (Ex Comitato Consultivo)

Secondo le normative vigenti, come integrate con lettera di SGD prot. n. M_D SGD 87920 del 06/11/2013.

4. PIANO TEMPORALE DI MASSIMA

In **pos. 8** e **ctpg. 8** rispettivamente il piano temporale della procedura di approvvigionamento e il piano previsionale dei pagamenti.

5. COORDINAZIONE

- 9^a Divisione, la cui sezione competente della trattazione è la _____;
- 10^a Divisione, la cui sezione competente della trattazione è la _____.

6. ANNESSI

1. Lettera di mandato e Capitolato tecnico (**pos. 2** e **pos. 3**);
2. Stralcio del Decreto Legge 17 marzo 2020, n. 18 (**ctpg. 2**);
3. Coordinazione con gli OO.PP. (**ctpg. 3**).
4. Ordinanza del Capo del Dipartimento della protezione civile n. 630/2020, (**pos. 4**);
5. Indagine di mercato (**ctpg. 4**)
6. Manifestazioni di interesse delle ditte (**pos. 5**)
7. Condizioni tecniche e norme di verifica di conformità gara (**ctpg. 5**);
8. Lettere di richiesta di offerta con invito (**pos. 6**)
9. Nomina Responsabile Unico del Procedimento in (**pos. 7**);
10. Piano temporale della procedura e piano previsionale dei pagamenti (**pos. 8** e **ctpg. 8**);

IL CAPO SERVIZIO
(Ten. Col. ing. s.SM DARIO PORFIDIA)

VISTO: CONCORDO

IL CAPO REPARTO
(Brig. Gen. Angelo ASSORATI)

IL VICE DIRETTORE TECNICO
(Brig. Gen. Michele PASQUARIELLO)

IL VICE DIRETTORE AMMINISTRATIVO
(Dr.ssa Teresa ESPOSITO)

DETERMINO DI PROCEDERE SECONDO LE MODALITÀ SOPRA DESCRITTE

IL DIRETTORE
(Ten. Gen. Paolo GIOVANNINI)

DOCUMENTO FIRMATO DIGITALMENTE