

PROVVEDIMENTO AMMINISTRATORE UNICO

N. 161 DEL 12 DICEMBRE 2018

OGGETTO

**PIATTAFORMA APPLICATIVA DI E-PROCUREMENT - AFFIDAMENTO DIRETTO
MEDIANTE ORDINE DIRETTO DI ACQUISTO SUL MERCATO ELETTRONICO DELLA P.A.**

CIG ZB4262F7CA

L'AMMINISTRATORE UNICO

- Vista la documentazione agli atti e l'istruttoria espletata dal Coordinamento Generale/Ufficio Appalti e Contratti;
- Esaminata la relativa proposta formulata dal Responsabile, che qui di seguito si riporta:

“PREMESSO

- *che l'art. 40, comma 2, del D. Lgs. n. 50/2016 e successivo correttivo (d'ora innanzi Codice) prevede l'obbligo di utilizzo di mezzi di comunicazione elettronici per qualsiasi comunicazione o scambio di informazione nell'ambito delle procedure previste dal Codice stesso a decorrere dal 18.10.2018;*
- *che tale obbligo deriva dall'art. 22 della direttiva comunitaria 2014/24/EU, che richiedeva proprio l'utilizzo dei mezzi elettronici per le comunicazioni: “Gli Stati membri provvedono affinché tutte le comunicazioni e gli scambi di informazioni di cui alla presente direttiva, in particolare la trasmissione in via elettronica, siano eseguiti utilizzando mezzi di comunicazione elettronici” (art. 22, c. 1); “in tali casi, le amministrazioni aggiudicatrici «garantiscono che l'integrità dei dati e la riservatezza delle offerte e delle domande di partecipazione siano mantenute. Esse esaminano il contenuto delle offerte e delle domande di partecipazione soltanto dopo la scadenza del termine stabilito per la loro presentazione” (art. 22, co. 3).*
- *che una completa disamina della disciplina, impone un collegamento dell'articolo 40, comma 2, con quanto previsto dall'articolo 52 del Codice, che descrive le caratteristiche che tali comunicazioni devono avere. Il comma 5 dell'articolo 52, in particolare, chiarisce: “In tutte le comunicazioni, gli scambi e l'archiviazione di informazioni, le stazioni appaltanti garantiscono che l'integrità dei dati e la riservatezza delle offerte e delle domande di partecipazione siano mantenute. Esse esaminano il contenuto delle offerte e delle domande di partecipazione soltanto dopo la scadenza del termine stabilito per la loro presentazione”;*
- *che il predetto comma 5 chiarisce che non può intendersi come comunicazione per la fase di presentazione delle offerte, l'invio mediante posta elettronica certificata, perché se è vero che la PEC (come idoneo strumento telematico di comunicazione e strumento di scambio di informazioni), garantisce l'integrità dei dati, di certo non può garantire la riservatezza e l'apertura del contenuto soltanto dopo il termine di presentazione delle offerte;*
- *che è doveroso completare il quadro normativo con l'articolo 58 del Codice Appalti concernente le procedure svolte attraverso piattaforme telematiche di negoziazione e con l'articolo art. 44, che rimanda ad un D.M., contenente le “modalità di digitalizzazione delle procedure”, la cui adozione al momento, non risulta avvenuta;*
- *che, pertanto, in questo quadro normativo, alquanto incerto e frammentato, sicuramente gli obblighi di comunicazione informatica di cui all'articolo 40 comma 2 del Codice, possono dirsi adempiuti utilizzando le piattaforme elettroniche di negoziazione, che garantiscono il rispetto dell'integrità dei dati e la riservatezza delle offerte nelle procedure di affidamento;*
- *che è intenzione di questa S.A. avvalersi di una gestione integrale della gara su piattaforma informatica;*
- *che l'Arca Capitanata utilizza già la piattaforma di PA Digitale per la gestione degli atti amministrativi, della contabilità armonizzata, della trasparenza e dell'albo pretorio;*
- *che, pertanto, il modulo per le gare telematiche dovrà necessariamente integrarsi all'interno della piattaforma già in uso, al fine di garantire determinati automatismi e scambi di informazione tra i vari moduli che la compongono;*
- *che, al fine del contenimento della spesa (costo licenza d'uso, manutenzione applicativo, costo hardware, manutenzione hardware, costi di backup dati e disaster recovery), la S.A. ritiene preferibile una piattaforma in modalità cloud computing e/o su sistemi informativi dell'Agenzia stessa;*
- *che è preferibile che la piattaforma da acquistare sia accreditata con Anac al fine di consentire alla S.A. di richiedere il Codice Identificativo Gara (CIG) necessario, direttamente dalla piattaforma;*

- che l'art. 7 del D.L. 7 maggio 2012, n. 52 convertito nella legge 6 luglio 2012, n. 94 dispone l'obbligo per le amministrazioni pubbliche di cui all'art. 1 del D. Lgs 30 marzo 2011, n. 165, di fare ricorso al mercato Elettronico della Pubblica Amministrazione, o ad altri Mercati Elettronici o al sistema telematico messo a disposizione dalla centrale regionale di riferimento per gli acquisti di beni e servizi di importo inferiore alla soglia di rilievo comunitario;
- che il mercato elettronico della pubblica amministrazione (MEPA) consente 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 discriminazione;
- che la scelta delle procedura che si attiva col presente provvedimento garantisce l'adeguata apertura del mercato e consente di individuare l'operatore economico in modo da non ledere, bensì attuare, i principi enunciati dall'art. 30 del D.lgs 50/2016 s.m.i., così da rispettare il presupposto per non avvalersi delle procedure ordinarie;

CONSIDERATO

- che sono state acquisite informazioni, dati e documenti volti a identificare le soluzioni presenti sul mercato mediante analisi dei prezzi praticati da altre amministrazioni (agli atti d'ufficio) e studio dei prodotti esistenti sul MEPA;
- che la ricerca del servizio è stata effettuata in "pianificazione e gestione dei progetti";
- che, pertanto, si intende procedere attraverso il MEPA che consente l'acquisto sul mercato elettronico di prodotti e servizi offerti da una pluralità di fornitori, scegliendo quelli che meglio rispondono alle proprie esigenze attraverso una modalità di negoziazione semplificata, rivolta ad un unico operatore economico;
- che, a seguito delle consultazioni e delle informazioni acquisite dai rispettivi siti internet dei vari fornitori presenti, si è individuata come maggiormente rispondente alle esigenze di informatizzazione di questa S.A. sulla base dei criteri di qualificazione del fornitore, completezza, aderenza alle disposizioni normative e, in particolar modo, integrazione delle funzioni e interoperabilità con i moduli utilizzati dall'Arca, il fornitore L&G Solution srl, partita iva 03396760719, che offre il prodotto denominato "TRASPARE" – piattaforma di negoziazione on line per l'approvvigionamento della Pubblica Amministrazione, compliance al nuovo codice degli appalti, a prezzo e condizioni ritenute congrue e convenienti per l'Agenzia, codice articolo fornitore "trasp 3501836";
- che il prezzo proposto è pari a € 1.800,00, quale costo una tantum per attivazione e formazione dei dipendenti che dovranno interfacciarsi con la procedura, ed € 350,00 mensili, per un totale di € 14.400,00 oltre Iva come per legge, per 36 mesi;
- che, in particolare, detto modulo garantisce una gestione integrata dei dati e dei processi che intervengono in ciascuna fase di gara e consente di adempiere a tutti gli obblighi normativi e di snellire e rendere più efficace e trasparente il lavoro degli operatori e si compone dei seguenti moduli:
 - . Portale Pubblico
 - . Portale di back office
 - . Albo fornitori
 - . Gare telematiche
 - . Atti amministrativi
 - . xml Anac
 - . Pubblicità legale
 - . Protocollo e gestione documentale;
- che, al fine di garantire maggiormente i principi di imparzialità, trasparenza, rotazione, efficacia, tempestività, correttezza, libera concorrenza, non discriminazione e pubblicità, si intende procedere in via telematica alla costituzione e gestione dell'albo fornitori, alla predisposizione e alla pubblicazione della procedura di gara (modulo compatibile con la piattaforma in uso), alla gestione delle sedute di gara, alla pubblicazione delle varie fasi della procedura (modulo

compatibile con la piattaforma in uso) e alla pubblicazione dei risultati e della aggiudicazione (modulo compatibile con la piattaforma in uso);

- che il modulo permette di calcolare il valore di appalto e la soglia di anomalia delle offerte ammesse in gara, secondo i metodi di calcolo previsti dal Codice;

- che il modulo permette di effettuare il sorteggio nel pieno rispetto dei criteri stabiliti dal Codice;

- che il modulo offre la possibilità di attivazione dello streaming per le sedute pubbliche di gara;

- che il modulo "atti amministrativi", comprensivo nell'offerta presentata a catalogo, consente la creazione automatica dei documenti e degli atti di gara;

- che ogni documento, in entrata e in uscita, viene protocollato in automatico;

- che il modulo "albo fornitori", comprensivo nell'offerta presentata a catalogo, permette l'iscrizione dei fornitori senza limitazioni temporali, con una procedura rapida e semplificata di valutazione per l'Agenzia e con l'onere di tenere costantemente aggiornata la documentazione relativa all'iscrizione in capo al fornitore (attraverso notifiche quando la documentazione fornita è in scadenza);

- che, trattandosi di importo inferiore a € 40.000,00, si intende procedere all'affidamento diretto, ai sensi dell'art.36, comma 2, lettera A) – del D.Lgs. 50/2016 e ss.mm.ii;

- che l'acquisizione del servizio in oggetto avverrà tramite l'utilizzo del mercato elettronico www.acquistinretepa.it con la modalità dell'affidamento diretto mediante "ordine diretto di acquisto";

- che per tutto quanto sopra espresso, si ritiene di affidare il servizio di cui trattasi mediante procedura di selezione interamente effettuata sul MEPA al fornitore L&G Solution, partita Iva 03393760719, per l'importo totale di 14.400,00 IVA 22% esclusa per la durata di 36 mesi;

- che il contratto di fornitura si intende perfezionato nel momento in cui l'ordine, conforme all'offerta pubblicata dal fornitore, è sottoscritto e inviato dall'Amministrazione tramite il portale;

- che gli operatori economici MePA si sono assunti gli obblighi di tracciabilità dei flussi finanziari di cui alla legge 136/2010 all'atto dell'iscrizione al relativo bando;

- che il codice identificativo di gara, attribuito dall'Autorità di vigilanza sui contratti pubblici di lavori, servizi e forniture, ai sensi dell'art. 7 – comma 4 del D.lgs 187/2010, è il seguente: CIG ZB4262F7CA

- che l'operatore economico ha reso le dichiarazioni del possesso dei requisiti di ordine generale, nonché le dichiarazioni relative al possesso degli ulteriori requisiti di capacità professionale ed economico-finanziaria richiesti dal bando al momento dell'abilitazione al MEPA e che le stesse sono rinnovate ogni 6 mesi;

- che ai fini dell'affidamento del servizio in oggetto è stata verificata per via telematica presso lo Sportello Unico Previdenziale la regolarità contributiva della ditta con la acquisizione del DURC dal quale risulta che la stessa risulta regolare;

- che la S.A. ha la facoltà di procedere alla stipula del contratto sulla base delle apposite autodichiarazioni rilasciate all'atto dell'abilitazione del fornitore al Mepa;

- che in caso di successivo accertamento del difetto del possesso dei requisiti prescritti il contratto si intenderà risolto;

- che la richiesta del codice Cig non prevede nessuna contribuzione a favore dell'Autorità di Vigilanza sui contratti pubblici, in quanto il valore posto a base d'asta è inferiore a € 40.000,00;

- che si ritiene di nominare la dott.ssa M.Laura Clausi-Schettini quale responsabile unico del procedimento (RUP), ai sensi dell'art. 31, comma 1, del Codice;

ATTESTAZIONE DEL RESPONSABILE DEL PROCEDIMENTO

La sottoscritta Responsabile del procedimento ai sensi dell'art. 6 della Legge 241/90, attesta la regolarità e la correttezza del presente procedimento e che, ai sensi dell'art. 6 bis della Legge 241/90, non sussistono, in merito al relativo sussistono elementi, situazioni e circostanze per conflitto di interessi tali da giustificare e necessitare l'astensione dal procedimento.

Foggia, li 07/12/2018

F.to Il Responsabile
dell'Ufficio Appalti e Contratti
(dott.ssa M.Laura Clausi Schettini)

TANTO PREMESSO E CONSIDERATO, SI PROPONE:

- di riprendere in toto la narrativa e le motivazioni espresse in premessa che diventano parte integrante del presente dispositivo;
- di individuare, quale Responsabile Unico del Procedimento, ai sensi dell'art. 31 del d.lgs. n. 50/2016, la dott.ssa M.Laura Clausi-Schettini che, possedendo le competenze professionali adeguate in relazione ai compiti da svolgere per le fasi di tale procedura, svolgerà anche le funzioni di direttore dell'esecuzione del contratto;
- di dare atto che si intende affidare la fornitura della piattaforma applicativa di e-procurement denominata Traspare, composto dai moduli indicati in precedenza, alla L& G Solution srl con sede in Foggia, alla Via Fraccacreta n. 100, p.iva 03396760719;
- di autorizzare il Direttore dell'Arca Capitanata all'acquisto del prodotto sopradetto, avente codice articolo fornitore "trasp 3501836", sul M.E. della P.A, al costo di € 14.400,00 oltre Iva come per legge, per 36 mesi;
- di dare atto che il contratto avrà durata da dicembre 2018 a dicembre 2021;
- di dare atto che questa Amministrazione ha un bilancio di previsione triennale (2018/2020);
- di impegnare la somma di € 17.568,00 (€ 14.400,00 oltre Iva al 22%) sul capitolo 1.04.02.5, così suddivisa: € 2.623,00 comprensiva di Iva nel bilancio 2018, € 5.124,00 comprensiva di Iva nel bilancio 2019 ed € 5.124 nel bilancio 2020 in favore della predetta ditta e di dare atto che la spesa relativa all'anno 2021, pari a € 4.697,00 sarà impegnata con successivo atto;
- di liquidare e porre in pagamento solo dietro presentazione di regolare fattura;
- di dare adeguata pubblicità alla presente procedura, ex art. 29 del D.Lgs. n. 50/2016 e successivo correttivo;
- di comunicare il presente atto al Responsabile del Procedimento per i successivi adempimenti;
- di dichiarare **l'atto immediatamente esecutivo**.

F.TO IL RESPONSABILE UFFICIO APPALTI E CONTRATTI
(dott.ssa M.Laura Clausi-Schettini)

F.TO IL DIRETTORE"
(Ing. Vincenzo De Devitiis)

- con i poteri di cui alla legge regionale n. 22/2014, conferiti con decreto di nomina della Giunta Regione Puglia n. 11 del 13.01.2016;
- assistito dall'ing. Vincenzo De Devitiis, in qualità di Direttore (delibera n. 6/2016);
- visto il parere di regolarità del Responsabile della U.O. che ha formulato la proposta;
- con il parere consultivo favorevole del Direttore;

COSÌ PROVVEDE

- si richiamano integralmente la narrativa e le motivazioni espresse in premessa che diventano parte integrante del presente dispositivo;
- si individua, quale Responsabile Unico del Procedimento, ai sensi dell'art. 31 del d.lgs. n. 50/2016, la dott.ssa M. Laura Clausi-Schettini che, possedendo le competenze professionali adeguate in relazione ai compiti da svolgere per le fasi di tale procedura, svolgerà anche le funzioni di direttore dell'esecuzione del contratto;
- si dà atto che si intende affidare la fornitura della piattaforma applicativa di e-procurement denominata Traspare, composto dai moduli indicati in precedenza, alla L& G Solution srl con sede in Foggia, alla Via Fraccacreta n. 100, p.iva 03396760719;

- si autorizza il Direttore dell'Arca Capitanata all'acquisto del prodotto sopradetto, avente codice articolo fornitore "trasp 3501836", sul M.E. della P.A, al costo di € 14.400,00 oltre Iva come per legge, per 36 mesi;
- si dà atto che il contratto avrà durata da dicembre 2018 a dicembre 2021;
- si dà atto che questa Amministrazione ha un bilancio di previsione triennale (2018/2020);
- si impegna la somma di € 17.568,00 (€ 14.400,00 oltre Iva al 22%) sul capitolo 1.04.02.5, così suddivisa: € 2.623,00 comprensiva di Iva nel bilancio 2018, € 5.124,00 comprensiva di Iva nel bilancio 2019 ed € 5.124 nel bilancio 2020 in favore della predetta ditta e di dare atto che la spesa relativa all'anno 2021, pari a € 4.697,00 sarà impegnata con successivo atto;
- si liquida e pone in pagamento solo dietro presentazione di regolare fattura;
- si dà adeguata pubblicità alla presente procedura, ex art. 29 del D.Lgs. n. 50/2016 e successivo correttivo;
- si comunica il presente atto al Responsabile del Procedimento per i successivi adempimenti;
- si dichiara l'atto immediatamente esecutivo.

IL DIRETTORE

(Ing. Vincenzo De Devitiis)

F.TO

L'AMMINISTRATORE UNICO

(Avv. Donato Pascarella)

F.TO

RELATA DI PUBBLICAZIONE

Il Provvedimento n. 161 del 12 DICEMBRE 2018

**PIATTAFORMA APPLICATIVA DI E-PROCUREMENT - AFFIDAMENTO DIRETTO
MEDIANTE ORDINE DIRETTO DI ACQUISTO SUL MERCATO ELETTRONICO DELLA P.A.
CIG ZB4262F7CA**

è stato pubblicato all'Albo Pretorio on line con il n. _____ dal _____ al _____

con/senza opposizione.

Il Responsabile dell'Albo Pretorio on line

(Mario Forcella)

IL DIRETTORE

(Ing. Vincenzo De Devitiis)