

ISTITUTO ZOOPROFILATTICO SPERIMENTALE DELLE VENEZIE
LEGNARO (PD)

DELIBERAZIONE DEL DIRETTORE GENERALE

OGGETTO: Delibera a contrarre, ai sensi dell'art. 32, comma 2 del D. Lgs. n. 50/2016, di indizione della procedura aperta, sopra soglia comunitaria, per l'affidamento della fornitura in service di sistemi completi per la determinazione, mediante Real Time PCR, della presenza di patogeni alimentari, unitamente ai relativi kit diagnostici, da destinare alla sede centrale e ad alcune delle sezioni territoriali dell'IZSVE (CIG 7418870532).

Si sottopone al Direttore generale la seguente relazione del Responsabile della SCA2 – Servizio Approvvigionamento e Gestione di Beni e Servizi.

Tra le attività espletate dall'Istituto Zooprofilattico Sperimentale delle Venezie (di seguito, per brevità, "Istituto" o "IZSVE"), in qualità di ente sanitario di diritto pubblico, la SCS1 – Analisi del rischio e sorveglianza, si occupa dello studio e dell'applicazione di metodi microbiologici, molecolari e statistico/matematici per il controllo dei patogeni alimentari e dell'antibioticoresistenza lungo la filiera di produzione degli alimenti destinati al consumo umano e dei mangimi.

In ossequio a tali finalità, in vista della scadenza del contratto stipulato con la società Bio-rad Laboratories S.r.l. avente ad oggetto fornitura in *service* di sistemi completi per la determinazione, mediante Real Time PCR, della presenza di patogeni alimentari, unitamente ai relativi kit diagnostici, la dott.ssa Anna Antonia Lettini, Dirigente Biologo presso la SCS1 -Piattaforma biomolecolare Biofood, ha richiesto allo scrivente Servizio, competente per materia, di porre in essere le determinazioni necessarie per l'individuazione di un nuovo contraente, attesa la necessità di proseguire nell'espletamento delle attività di analisi oggetto del contratto in scadenza, indicando, quale valore presunto della fornitura da affidare, l'importo annuo di € 513.000,00 Iva esclusa.

Atteso il valore superiore alle soglie europee della richiesta di acquisizione pervenuta, questo Servizio ha provveduto, in via preliminare, ad espletare le verifiche previste dalla normativa vigente, constatando l'assenza di convenzioni attive stipulate da Consip S.p.A. o dalla centrale di committenza regionale, ai sensi dell'art. 1, comma 449, della L. n. 296/2006.

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

Successivamente si è proceduto al controllo dell'insussistenza, per la categoria merceologica cui l'acquisizione in parola afferisce, sia di specifici limiti di spesa ai sensi della normativa vigente, sia di prezzi di riferimento.

Si precisa, inoltre, che la fornitura richiesta non è ricompresa all'interno delle categorie merceologiche il cui approvvigionamento è riservato ai soggetti aggregatori ovvero a Consip S.p.A. ai sensi dell'art. 1, comma 548 della Legge n. 208/2015, individuate per il biennio 2016÷2017 con DPCM del 24 dicembre 2015. Le categorie merceologiche relative al successivo biennio 2018÷2019 risultano ancora in attesa di definizione.

Da ultimo, si dà atto che l'acquisizione della fornitura in *service* di sistemi per la determinazione mediante Real Time PCR della presenza di patogeni alimentari, unitamente al relativo materiale di consumo, è stata prevista all'interno dell'Allegato A della DDG n. 596/2016, provvedimento denominato “*Approvazione del programma biennale degli acquisti di beni e servizi per l'IZSVe relativo al biennio 2017÷2018, ai sensi dell'art. 21 del D. Lgs. n. 50/2016 e contestuale approvazione dell'avviso di preinformazione per l'anno 2017 ai sensi dell'art. 70, comma 1, del D. Lgs. n. 50/2016*” (CUI 00206200289201700042).

Nel prosieguo del presente provvedimento, adottato ai sensi dell'art. 32, comma 2, del D. Lgs. n. 50/2016, vengono evidenziati gli elementi essenziali dell'avviata procedura di aggiudicazione.

➤ **Oggetto, natura della fornitura e mancata suddivisione in lotti funzionali**

Sulla base delle tipologie di attività espletate dall'Istituto, l'acquisizione in parola concerne l'aggiudicazione, a lotto unico e indivisibile, della fornitura in *service* di n. 9 sistemi completi per la determinazione mediante Real Time PCR della presenza di patogeni alimentari, unitamente ai relativi kit diagnostici, da destinare alla sede centrale e ad alcune delle sezioni territoriali dell'IZSVe.

Nello specifico, sulla base della progettazione effettuata dalla dott.ssa Antonia Anna Lettini, il contratto di “*service*”, che seguirà all'aggiudicazione della procedura, è da intendersi comprensivo delle seguenti prestazioni principali e accessorie:

- fornitura in comodato d'uso gratuito, ai sensi degli artt. 1803 e ss. del c.c., di tutte le strumentazioni necessarie per l'analisi in Real Time PCR, comprensive del *software* di analisi Real Time PCR dotato di validazione ISO 16140 o equivalente;
- fornitura in somministrazione del materiale di consumo necessario per la determinazione dei patogeni *Salmonella spp.*, *Listeria monocytogenes*, *E. Coli verocitotossici* e *Campylobacter jejuni e coli* nelle matrici alimentari ed ambientali; tale materiale di consumo, inclusi i kit in grado di identificare *Salmonella spp.* e *Listeria monocytogenes*, deve essere dotato di validazione ISO 16140 o equivalente su tutte le matrici alimentari e tamponi;
- fornitura accessoria del materiale di consumo necessario per la verifica di conformità;
- servizio accessorio di assistenza tecnica e manutenzione *full risk* avente ad oggetto tutte le apparecchiature concesse in comodato d'uso gratuito;
- servizio accessorio di assistenza tecnico-scientifica;
- servizio accessorio di trasporto e consegna del materiale di consumo al Magazzino centrale dell'Istituto;
- servizio accessorio di trasporto, consegna in porto franco, consegna al piano e posizionamento delle attrezzature concesse in comodato d'uso;

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

- servizio accessorio di montaggio, installazione e collaudo delle attrezzature fornite in comodato d'uso gratuito;
- servizio accessorio di formazione del personale utilizzatore;
- servizio accessorio di smontaggio e ritiro delle attrezzature al termine del contratto e di ritiro dell'eventuale materiale di consumo residuo.

Constatata la natura non scorporabile delle singole prestazioni facenti parte dell'affidamento, lo stesso sarà aggiudicato a lotto unico indivisibile; sul punto si rileva che alla luce dei requisiti di accesso richiesti dalla stazione appaltante per la partecipazione alla procedura, di cui al successivo paragrafo, la mancata suddivisione in lotti della medesima non pregiudica la facoltà di accesso per le micro, piccole e medie imprese né costituisce un'indebita restrizione della concorrenza.

➤ **Base d'asta, durata della fornitura e opzioni contrattuali**

Preso atto del fabbisogno annuo stimato per la ricerca di patogeni alimentari, compreso tra un minimo di 35.300 determinazioni ed un massimo di 91.100 determinazioni annue, considerato il materiale plastico, gli eventuali reagenti e l'ulteriore materiale di consumo necessario per l'effettuazione delle analisi nonché l'incidenza del servizio di assistenza tecnica e manutenzione *full risk* delle strumentazioni concesse a titolo di comodato d'uso, oggetto dell'avviata procedura di gara, l'importo annuale dell'appalto di cui al presente provvedimento viene quantificato nel valore complessivo di € 513.000,00 Iva esclusa.

Nello specifico tale importo è stato così determinato:

- € 40.000,00 IVA esclusa, quale importo presunto annuo per la fornitura del materiale plastico, eventuali reagenti ed altro materiale di consumo necessario per l'effettuazione delle analisi, quantificato sulla base del fabbisogno massimo di determinazioni stimato dalla stazione appaltante;
- € 400.000,00 IVA esclusa, quale importo presunto annuo per la fornitura dei kit necessari per l'effettuazione del fabbisogno massimo di determinazioni stimato dalla stazione appaltante;
- € 73.000,00 Iva esclusa, quale canone forfettario per il servizio di assistenza e manutenzione *full risk*.

In ragione dell'eterogeneità delle prestazioni oggetto dell'acquisizione di cui al presente provvedimento nonché della pluralità dei laboratori dell'Istituto destinatari della fornitura in parola, implicati nell'espletamento delle tipologie di analisi indicate in premessa, risulta opportuno affidare il contratto in parola per un arco temporale pari ad un quadriennio, con facoltà per la stazione appaltante, di rinnovare il contratto, alle medesime condizioni, per una durata pari a ulteriori n. 4 anni, previa valutazione delle ragioni di opportunità e convenienza economica nonché del permanere della necessità di avvalersi del servizio medesimo.

Fermo quanto previsto in materia di ulteriori varianti apportabili al contratto, la stazione appaltante si riserva, qualora si renda necessario nel corso dell'esecuzione contrattuale per sopravvenute esigenze relative alle attività analitiche, di modificare il contratto di appalto, senza una nuova procedura di affidamento, ai sensi dell'art. 106, comma 1, lettera a) del Codice nelle seguenti modalità:

- aumento o diminuzione dei fabbisogni del materiale di consumo fino alla concorrenza del 40% dell'importo del contratto;

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

- acquisto di beni o servizi non rientranti nella fornitura originariamente prevista, ma appartenenti alla stessa categoria merceologica o a categoria affine nel limite del 40% dell'importo contrattuale;
- incremento o decremento delle attrezzature concesse in comodato d'uso gratuito, a condizione tecniche ed economiche invariate, nei limite del 40% del quantitativo previsto dal contratto.

In virtù di quanto suesposto l'importo dell'appalto quadriennale è quantificato nel valore di € 2.052.000,00 Iva esclusa; tale importo costituisce base d'asta insuperabile, per l'effetto saranno immediatamente esclusi dalla procedura gli operatori economici la cui offerta complessiva superi tali valori.

L'importo del contratto, determinato ai sensi dell'art. 35 del D. Lgs. n. 50/2016, comprensivo della facoltà di rinnovo e delle opzioni contrattuali suindicate, è quantificato nel valore complessivo di € 5.745.600,00 Iva esclusa.

Per l'esecuzione del contratto in parola sono stati ravvisati i rischi interferenziali descritti nel relativo DUVRI allegato alla *lex specialis* di gara, la cui eliminazione, tuttavia, si ritiene non comporti costi.

Alla luce del combinato disposto di cui agli artt. 23, comma 16 e 95, comma 10 del D. Lgs. n. 50/2016 trattandosi, nel caso di specie, di fornitura senza posa in opera, non si ritiene applicabile l'obbligo di espressa individuazione nei documenti di gara del costo della manodopera da parte della stazione appaltante.

➤ **Tipologia di procedura e criterio di valutazione delle offerte.**

Preso atto dell'importo stimato per l'acquisizione in parola, la stessa verrà affidata mediante l'espletamento di una procedura aperta di importo superiore alla soglia comunitaria, ai sensi degli artt. 59 e 60 del D. Lgs. n. 50/2016, a lotto unico e indivisibile, secondo il criterio dell'offerta economicamente più vantaggiosa, individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95, commi 2, 3, 6 e 8 del medesimo Decreto.

Nello specifico, in ossequio all'art. 95, comma 10 *bis* del D. Lgs. n. 50/2016, verranno attribuiti n. 70 punti al fattore qualitativo, sulla base dei criteri di valutazione e relativi fattori ponderali indicati nel Capitolato Tecnico allegato al presente provvedimento quale sua parte integrante, e n. 30 punti al prezzo.

La valutazione qualitativa delle offerte verrà effettuata da parte di una Commissione Giudicatrice nominata con provvedimento successivo alla scadenza del termine di presentazione delle offerte e composta, ai sensi dell'art. 77 del D. Lgs. n. 50/2016, da n. 3 membri, esperti nello specifico settore cui si riferisce l'oggetto del contratto. Ove siano reperibili all'interno dell'Istituto adeguate professionalità, i componenti della commissione saranno individuati tra il personale interno alla stazione appaltante.

La Commissione Giudicatrice è responsabile della valutazione delle offerte tecniche ed economiche dei concorrenti e fornisce ausilio al RUP nella valutazione della congruità delle offerte tecniche, conformemente a quanto disposto sul punto dalle Linee guida A.N.A.C. n. 3 del 26 ottobre 2016 aggiornate il 10 gennaio 2018. Nello specifico, con esclusivo riferimento alla valutazione sostanziale delle offerte tecniche, le stesse saranno esaminate dalla Commissione alla stregua dei criteri indicati nel citato Capitolato Tecnico, attribuendo il relativo punteggio qualitativo secondo le specifiche modalità previste nel Disciplinare di gara.

Si dà atto, inoltre, che la stazione appaltante provvederà, in adempimento di quanto disposto dall'art. 29, commi 1 e 2, del D. Lgs. n. 50/2016, a pubblicare, prima dell'insediamento

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

della Commissione, la composizione della Commissione stessa ed i relativi *curricula* sul profilo del committente, nella sezione “*Amministrazione trasparente*”, sul sito del Ministero delle Infrastrutture e dei Trasporti nonché sulla piattaforma digitale istituita presso l’A.N.A.C., ove disponibile, verificando, inoltre, tramite controllo a campione, prima del conferimento dell’incarico ai commissari, l’insussistenza delle cause ostative alla nomina a componente della Commissione Giudicatrice, di cui ai commi 4, 5 e 6 dell’art. 77 del D. Lgs. n. 50/2016, dell’art. 42 del Codice e dell’art. 35 *bis* del D. Lgs. n. 165/2001, in ossequio a quanto disposto dall’art. 216, comma 12, ultima parte del D. Lgs. n. 50/2016.

Si precisa, inoltre, che la Commissione sarà nominata, altresì, nel rispetto di quanto disposto dal “*Regolamento disciplinante le Commissioni giudicatrici di cui all’art. 77 del D. Lgs. n. 50/2016*”, adottato con DDG n. 507/2017, in ordine al dettaglio della composizione, alle modalità di scelta dei componenti, ai compiti e alle modalità di svolgimento dei medesimi.

In via presuntiva, si stima che i lavori della Commissione Giudicatrice avranno durata massima trimestrale, per le cui operazioni si stimano necessarie all’incirca 5 sedute (sedute pubbliche per l’apertura delle offerte tecniche e delle offerte economiche e sedute riservate per la valutazione sostanziale delle offerte tecniche).

➤ **Requisiti di partecipazione alla procedura di gara**

In ossequio alla finalità connessa alle tipologie di analisi di cui all’acquisizione in parola, l’accesso alla procedura in parola sarà consentito ai soli operatori economici in possesso dei seguenti requisiti di ordine generale e speciale:

- Requisiti di ordine generale:
 - assenza dei motivi di esclusione di cui all’art. 80 del Codice, tra i quali è da intendersi ricompresa, al comma 5, lett. f), seconda parte, la causa di esclusione prevista dall’art. 9, comma 1 punto 6, del Patto d’Integrità - adottato dall’Istituto con Delibera n. 7/2014 del Direttore Generale – ovvero sia che l’operatore economico concorrente sia stato destinatario di un provvedimento di esclusione dalla partecipazione alle gare indette dalla presente stazione appaltante per violazione degli impegni assunti con la sottoscrizione del Patto di Integrità;
 - assenza delle condizioni di cui all’art. 53, comma 16-*ter*, del D. Lgs. n. 165/2001.
- Requisiti di ordine speciale:
 - possesso della certificazione di qualità UNI EN ISO 16140 o prove relative all’impiego di misure equivalenti, *ex art.* 87 del D. Lgs. n. 50/2016 con riferimento a:
 - fornitura in somministrazione dei kit in grado di identificare *Salmonella spp.* e *Listeria monocytogenes*, e relativi *software*, i quali devono essere dotati di validazione ISO 16140 su tutte le matrici alimentari e sui tamponi;
 - sistema automatico di estrazione e dispensazione della mix Real Time PCR.

➤ **Pagamento del contributo A.N.A.C.**

Atteso l’importo posto a base d’asta dell’affidanda fornitura, è previsto il pagamento di un contributo in favore dell’Autorità da parte degli operatori economici pari ad € 200,00, in conformità a quanto disposto con la deliberazione dell’Autorità Nazionale Anticorruzione (di seguito, per brevità, “A.N.A.C.”) n. 1300 del 20 dicembre 2017 pubblicata nella Gazzetta Ufficiale n. 22 del 27 gennaio 2018.

➤ **Pubblicità del bando di gara**

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

Ai sensi del combinato disposto di cui agli artt. 72, 73 e 216 del D. Lgs. n. 50/2016 e del decreto del Ministero delle Infrastrutture e dei Trasporti del 2 Dicembre 2016 (pubblicato in G.U.R.I. n. 20 del 25 Gennaio 2017), il bando di gara sarà pubblicato sulla Gazzetta Ufficiale dell'Unione Europea (G.U.U.E.), sulla Gazzetta Ufficiale della Repubblica Italiana (G.U.R.I.) – serie speciale Contratti Pubblici, sul sito informatico del Ministero delle Infrastrutture e dei Trasporti, nonché sul sito Internet della stazione appaltante (cd. “*profilo del committente*”) e, per estratto, su due dei principali quotidiani a diffusione nazionale e su due quotidiani locali.

La pubblicazione nelle modalità suesposte avverrà ad opera della società Net4Market-CSAMED S.r.l., con sede legale in Cremona, Via Sesto n. 41, in virtù di specifico contratto stipulato con l'Istituto avente ad oggetto il servizio di pubblicità legale per il Servizio Approvvigionamento e Gestione di Beni e Servizi, per un importo pari ad € 3.804,69 Iva e imposta di bollo escluse.

In virtù del combinato disposto di cui all'art. 73, comma 5, del D. Lgs. n. 50/2016, all'art. 216, comma 11, del D. Lgs. n. 50/2016 e all'art. 5, comma 2, del citato Decreto Ministeriale, le spese per la pubblicazione presso la GURI del bando e dell'avviso sui risultati della procedura di affidamento saranno rimborsate alla stazione appaltante dall'aggiudicatario entro il termine di sessanta giorni dall'aggiudicazione.

Alla luce di quanto esposto nel corso del presente provvedimento, si ritiene opportuno e necessario avviare un'autonoma procedura di gara aperta, da espletarsi ai sensi degli artt. 59 e 60 del D. Lgs. n. 50/2016, volta all'affidamento, a lotto unico e indivisibile, della fornitura in *service* di n. 9 sistemi completi per la determinazione mediante Real Time PCR della presenza di patogeni alimentari, unitamente ai relativi kit diagnostici, da destinare alla sede centrale e ad alcune delle sezioni territoriali dell'IZSVE, secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, commi 2, 3, 6 e 8 del D. Lgs. n. 50/2016, di importo quadriennale posto a base d'asta pari ad € 2.052.000,00 Iva esclusa.

Il valore complessivo dell'appalto è rideterminato, ai sensi dell'art. 35 del D. Lgs. n. 50/2016, nell'importo di € 5.745.600,00 Iva esclusa ricomprendendovi la facoltà di rinnovo quadriennale all'operatore economico aggiudicatario nonché le ulteriori opzioni contrattuali illustrate nel presente provvedimento e previste nella *lex specialis* di gara.

Si allegano al presente provvedimento, quale parte integrante del medesimo, i seguenti documenti al fine della loro approvazione, che saranno disponibili sul profilo del committente:

- Bando di gara – *Allegato 1*;
- Estratto – *Allegato 2*;
- Disciplinare di gara – *Allegato 3*;
- Allegato 1 al Disciplinare – Domanda di partecipazione – *Allegato 4*;
- Allegato 2 al Disciplinare - Documento di Gara Unico Europeo (DGUE) – *Allegato 5*;
- Allegato 3 al Disciplinare – Modello dichiarazione dati soggetti *ex art. 80*, comma 3 del D. Lgs. n. 50/2016 – *Allegato 6*;
- Allegato 4 al Disciplinare - Modello dichiarazione remuneratività offerta, accettazione Codice di Comportamento e documenti di gara – *Allegato 7*;
- Allegato 5 al Disciplinare - Modello dichiarazione sostitutiva elezione domicilio per le comunicazioni inerenti la procedura, autorizzazione nel caso di accesso agli atti o dichiarazione di segreti tecnici/commerciali, dati INPS, INAIL, Agenzia delle Entrate,

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

- CCNL applicato e numero di addetti/dipendenti e informativa per i dati personali - *Allegato 8*;
- Allegato 6 al Disciplinare - Modello offerta tecnica - *Allegato 9*;
 - Allegato 7 al Disciplinare - Modello offerta economica - *Allegato 10*;
 - DUVRI - *Allegato 11*;
 - Patto di integrità IZSVe - *Allegato 12*;
 - Capitolato Tecnico – *Allegato 13*;
 - Schema di contratto – *Allegato 14*;
 - Capitolato Generale d'oneri – *Allegato 15*.

Tutto ciò premesso, si propone al Direttore generale quanto segue:

1. di autorizzare, *ex art.* 32, comma 2, del D. Lgs. n. 50/2016, l'avvio di un'autonoma procedura aperta, ai sensi degli artt. 59 e 60 del suindicato Decreto, volta all'affidamento, a lotto unico e indivisibile, della fornitura in *service* di n. 9 sistemi completi per la determinazione mediante Real Time PCR della presenza di patogeni alimentari, unitamente ai relativi kit diagnostici, da destinare alla sede centrale e ad alcune delle sezioni territoriali dell'IZSVe, secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, commi 2, 3, 6 e 8 del D. Lgs. n. 50/2016;
2. di dare atto che il contratto che seguirà l'espletamento della presente procedura di gara avrà durata quadriennale con facoltà di rinnovo per un ulteriore quadriennio;
3. di prendere atto che l'importo quadriennale posto a base di gara è pari ad € 2.052.000,00 Iva esclusa;
4. di prendere atto, altresì, che l'importo complessivo dell'appalto, determinato ai sensi dell'art. 35 del D. Lgs. n. 50/2016, comprensivo della citata facoltà di rinnovo e delle ulteriori opzioni contrattuali indicate nel presente provvedimento, è quantificato nel valore di € 5.745.600,00 Iva esclusa;
5. di consentire la partecipazione alla procedura agli operatori economici in possesso dei seguenti requisiti generali e speciali:
 - Requisiti di ordine generale:
 - assenza dei motivi di esclusione di cui all'art. 80 del Codice, tra i quali è da intendersi ricompresa, al comma 5, lett. f), seconda parte, la causa di esclusione prevista dall'art. 9, comma 1, punto 6 del Patto d'Integrità - adottato dall'Istituto con Delibera del Direttore Generale n. 7/2014– ovvero sia che l'operatore economico concorrente sia stato destinatario di un provvedimento di esclusione dalla partecipazione alle gare indette dalla presente stazione appaltante per violazione degli impegni assunti con la sottoscrizione del Patto di Integrità;
 - assenza delle condizioni di cui all'art. 53, comma 16-*ter*, del D. Lgs. del 2001, n. 165;
 - Requisiti di ordine speciale:
 - possesso della certificazione di qualità UNI EN ISO 16140 o prove relative all'impiego di misure equivalenti, *ex art.* 87 del D. Lgs. n. 50/2016 con riferimento a:

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

- fornitura in somministrazione dei kit in grado di identificare *Salmonella spp.* E *Listeria monocytogenes*, e relativi *software*, i quali devono essere dotati di validazione ISO 16140 su tutte le matrici alimentari e sui tamponi;
 - sistema automatico di estrazione e dispensazione della mix Real Time PCR;
6. di approvare i seguenti documenti allegati al presente provvedimento, quale parte integrante del medesimo:
- Bando di gara – *Allegato 1*;
 - Estratto – *Allegato 2*;
 - Disciplinare di gara – *Allegato 3*;
 - Allegato 1 al Disciplinare – Domanda di partecipazione – *Allegato 4*;
 - Allegato 2 al Disciplinare - Documento di Gara Unico Europeo (DGUE) – *Allegato 5*;
 - Allegato 3 al Disciplinare – Modello dichiarazione dati soggetti ex art. 80, comma 3 del D. Lgs. n. 50/2016 – *Allegato 6*;
 - Allegato 4 al Disciplinare - Modello dichiarazione remuneratività offerta, accettazione Codice di Comportamento e documenti di gara – *Allegato 7*;
 - Allegato 5 al Disciplinare - Modello dichiarazione sostitutiva elezione domicilio per le comunicazioni inerenti la procedura, autorizzazione nel caso di accesso agli atti o dichiarazione di segreti tecnici/commerciali, dati INPS, INAIL, Agenzia delle Entrate, CCNL applicato e numero di addetti/dipendenti e informativa per i dati personali - *Allegato 8*;
 - Allegato 6 al Disciplinare - Modello offerta tecnica - *Allegato 9*;
 - Allegato 7 al Disciplinare - Modello offerta economica - *Allegato 10*;
 - DUVRI - *Allegato 11*;
 - Patto di integrità IZSve - *Allegato 12*;
 - Capitolato Tecnico – *Allegato 13*;
 - Schema di contratto – *Allegato 14*;
 - Capitolato Generale d’oneri – *Allegato 15*;
7. di autorizzare, ai sensi del combinato disposto di cui agli artt. 72, 73 e 216 del D. Lgs. n. 50/2016 e al Decreto del Ministero delle Infrastrutture e dei Trasporti del 2 Dicembre 2016, in adempimento dei principi generali di pubblicità e trasparenza, la pubblicazione del bando di gara sulla Gazzetta Ufficiale dell’Unione Europea (G.U.U.E.), sulla Gazzetta Ufficiale della Repubblica Italiana (G.U.R.I.) – serie speciale Contratti Pubblici, sul sito del Ministero delle Infrastrutture e dei Trasporti, nonché sul profilo del committente e, per estratto, su due dei principali quotidiani a diffusione nazionale e su due quotidiani locali;
8. di dare atto che il servizio di pubblicità legale di cui al punto precedente sarà espletato da Net4Market - CSAMED S.r.l., con sede legale in Cremona, Via Sesto n. 41, in virtù di specifico contratto stipulato con l’Istituto avente ad oggetto il servizio di pubblicità legale per il Servizio Approvvigionamento e Gestione di Beni e Servizi, per l’importo di € 3.804,69 Iva e imposta di bollo escluse, da imputare alla voce di budget “PRO/410040460/PUBBLICAZIONE BANDI” anno 2018;

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

9. di dare atto che la spesa relativa alla pubblicazione sulla G.U.R.I. del bando di gara e dell'avviso sui risultati della procedura che l'aggiudicatario dovrà rimborsare alla stazione appaltante entro il termine di sessanta giorni decorrenti dall'aggiudicazione, sarà imputata, successivamente al rimborso, sul conto 630020802 "RIMBORSO DA PRIVATI";
10. di dare atto che alla luce del valore stimato dell'acquisizione in parola è previsto il pagamento di un contributo in favore dell'A.N.A.C., in conformità a quanto disposto con la deliberazione A.N.A.C. n. 1300 del 20 dicembre 2017 pubblicata nella Gazzetta Ufficiale n. 22 del 27 gennaio 2018, di importo pari ad € 200,00;
11. di imputare l'importo di € 800,00 relativo al contributo A.N.A.C. dovuto dall'IZS.Ve in qualità di stazione appaltante alla voce di budget "PRO/4400200500/CONTRIBUTO GARE AUTORITA' DI VIGILANZA" anno 2018;
12. di nominare:
 - Responsabile Unico del Procedimento (RUP), ai sensi dell'art. 31 del D. Lgs. n. 50/2016, il Dott. Davide Violato, Dirigente del Servizio Approvvigionamento e Gestione di Beni e Servizi conferendogli, per l'effetto, i compiti di gestione e controllo del regolare espletamento della procedura e i restanti compiti previsti per legge, incaricandolo, altresì, in qualità di Responsabile SIMOG, della trasmissione dei dati della procedura di gara all'Autorità Nazionale Anti Corruzione (A.N.A.C.);
 - la dott.ssa Valentina Orsini, Collaboratore amministrativo professionale presso il Servizio Approvvigionamento e Gestione di Beni e Servizi, collaboratore del RUP e supporto al RUP nell'espletamento di tutte le attività di sua competenza;
 - la dott.ssa Marta Lovato, Collaboratore amministrativo professionale presso il Servizio Approvvigionamento e Gestione di Beni e Servizi, referente dell'istruttoria;
13. di delegare la nomina della Commissione giudicatrice incaricata, ex art. 77 del D. Lgs. n. 50/2016, al Dirigente del Servizio Approvvigionamento e Gestione di Beni e Servizi, mediante apposita Determinazione Dirigenziale da adottarsi successivamente alla scadenza del termine di presentazione delle offerte;
14. di delegare al medesimo Dirigente del Servizio Approvvigionamento e Gestione di Beni e Servizi, qualora si renda necessario nel corso di espletamento della procedura, l'adozione dei provvedimenti di esclusione e di ammissione degli operatori economici concorrenti mediante apposita Determinazione Dirigenziale;
15. di demandare all'approvazione del provvedimento di aggiudicazione la nomina del Direttore dell'Esecuzione del Contratto e degli incaricati della verifica di conformità dello stesso di cui agli artt. 101 e 102 del D. Lgs. n. 50/2016.

IL DIRETTORE GENERALE

ESAMINATA la proposta di deliberazione del Responsabile della SCA2 - Servizio Approvvigionamento e Gestione di Beni e Servizi che attesta la regolarità della stessa in ordine ai contenuti sostanziali, formali e di legittimità dell'atto, attestazione allegata al presente provvedimento.

VISTA l'attestazione di copertura della spesa, ove prevista, allegata al presente provvedimento.

RITENUTO di dover adottare in merito i provvedimenti necessari.

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

VISTO il Decreto del Ministro della Salute 14 marzo 2016 con il quale il Prof. Daniele Bernardini è stato nominato Direttore generale dell'Istituto Zooprofilattico Sperimentale delle Venezie.

ACQUISITI i pareri favorevoli del Direttore amministrativo e del Direttore sanitario per quanto di rispettiva competenza, espressi ai sensi dell'art. 15, commi 3 e 6, dello Statuto dell'Istituto.

VISTI gli artt. 15 e 16 dell'Accordo per la gestione dell'Istituto Zooprofilattico Sperimentale delle Venezie tra la Regione del Veneto, la Regione Autonoma Friuli Venezia Giulia e le Province Autonome di Trento e Bolzano, approvato dai suddetti Enti, rispettivamente, con leggi n. 5/2015, n. 9/2015, n. 5/2015 e n. 5/2015.

DELIBERA

1. di autorizzare, *ex art.* 32, comma 2, del D. Lgs. n. 50/2016, l'avvio di un'autonoma procedura aperta, ai sensi degli artt. 59 e 60 del suindicato Decreto, volta all'affidamento, a lotto unico e indivisibile, della fornitura in *service* di n. 9 sistemi completi per la determinazione mediante Real Time PCR della presenza di patogeni alimentari, unitamente ai relativi kit diagnostici, da destinare alla sede centrale e ad alcune delle sezioni territoriali dell'IZSve, secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, commi 2, 3, 6 e 8 del D. Lgs. n. 50/2016;
2. di dare atto che il contratto che seguirà l'espletamento della presente procedura di gara avrà durata quadriennale con facoltà di rinnovo per un ulteriore quadriennio;
3. di prendere atto che l'importo quadriennale posto a base di gara è pari ad € 2.052.000,00 Iva esclusa;
4. di prendere atto, altresì, che l'importo complessivo dell'appalto, determinato ai sensi dell'art. 35 del D. Lgs. n. 50/2016, comprensivo della citata facoltà di rinnovo e delle ulteriori opzioni contrattuali indicate nel presente provvedimento, è quantificato nel valore di € 5.745.600,00 Iva esclusa;
5. di consentire la partecipazione alla procedura agli operatori economici in possesso dei seguenti requisiti generali e speciali:
 - Requisiti di ordine generale:
 - assenza dei motivi di esclusione di cui all'art. 80 del Codice, tra i quali è da intendersi ricompresa, al comma 5, lett. f), seconda parte, la causa di esclusione prevista dall'art. 9, comma 1, punto 6 del Patto d'Integrità - adottato dall'Istituto con Delibera del Direttore Generale n. 7/2014– ovvero sia che l'operatore economico concorrente sia stato destinatario di un provvedimento di esclusione dalla partecipazione alle gare indette dalla presente stazione appaltante per violazione degli impegni assunti con la sottoscrizione del Patto di Integrità;
 - assenza delle condizioni di cui all'art. 53, comma 16-*ter*, del D. Lgs. del 2001, n. 165;
 - Requisiti di ordine speciale:
 - possesso della certificazione di qualità UNI EN ISO 16140 o prove relative all'impiego di misure equivalenti, *ex art.* 87 del D. Lgs. n. 50/2016 con riferimento a:

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

- fornitura in somministrazione dei kit in grado di identificare *Salmonella spp.* E *Listeria monocytogenes*, e relativi *software*, i quali devono essere dotati di validazione ISO 16140 su tutte le matrici alimentari e sui tamponi;
 - sistema automatico di estrazione e dispensazione della mix Real Time PCR;
6. di approvare i seguenti documenti allegati al presente provvedimento, quale parte integrante del medesimo:
- Bando di gara – *Allegato 1*;
 - Estratto – *Allegato 2*;
 - Disciplinare di gara – *Allegato 3*;
 - Allegato 1 al Disciplinare – Domanda di partecipazione – *Allegato 4*;
 - Allegato 2 al Disciplinare - Documento di Gara Unico Europeo (DGUE) – *Allegato 5*;
 - Allegato 3 al Disciplinare – Modello dichiarazione dati soggetti ex art. 80, comma 3 del D. Lgs. n. 50/2016 – *Allegato 6*;
 - Allegato 4 al Disciplinare - Modello dichiarazione remuneratività offerta, accettazione Codice di Comportamento e documenti di gara – *Allegato 7*;
 - Allegato 5 al Disciplinare - Modello dichiarazione sostitutiva elezione domicilio per le comunicazioni inerenti la procedura, autorizzazione nel caso di accesso agli atti o dichiarazione di segreti tecnici/commerciali, dati INPS, INAIL, Agenzia delle Entrate, CCNL applicato e numero di addetti/dipendenti e informativa per i dati personali - *Allegato 8*;
 - Allegato 6 al Disciplinare - Modello offerta tecnica - *Allegato 9*;
 - Allegato 7 al Disciplinare - Modello offerta economica - *Allegato 10*;
 - DUVRI - *Allegato 11*;
 - Patto di integrità IZSve - *Allegato 12*;
 - Capitolato Tecnico – *Allegato 13*;
 - Schema di contratto – *Allegato 14*;
 - Capitolato Generale d’oneri – *Allegato 15*;
7. di autorizzare, ai sensi del combinato disposto di cui agli artt. 72, 73 e 216 del D. Lgs. n. 50/2016 e al Decreto del Ministero delle Infrastrutture e dei Trasporti del 2 Dicembre 2016, in adempimento dei principi generali di pubblicità e trasparenza, la pubblicazione del bando di gara sulla Gazzetta Ufficiale dell’Unione Europea (G.U.U.E.), sulla Gazzetta Ufficiale della Repubblica Italiana (G.U.R.I.) – serie speciale Contratti Pubblici, sul sito del Ministero delle Infrastrutture e dei Trasporti, nonché sul profilo del committente e, per estratto, su due dei principali quotidiani a diffusione nazionale e su due quotidiani locali;
8. di dare atto che il servizio di pubblicità legale di cui al punto precedente sarà espletato da Net4Market - CSAMED S.r.l., con sede legale in Cremona, Via Sesto n. 41, in virtù di specifico contratto stipulato con l’Istituto avente ad oggetto il servizio di pubblicità legale per il Servizio Approvvigionamento e Gestione di Beni e Servizi, per l’importo di € 3.804,69 Iva e imposta di bollo escluse, da imputare alla voce di budget “PRO/410040460/PUBBLICAZIONE BANDI” anno 2018;

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

9. di dare atto che la spesa relativa alla pubblicazione sulla G.U.R.I. del bando di gara e dell'avviso sui risultati della procedura che l'aggiudicatario dovrà rimborsare alla stazione appaltante entro il termine di sessanta giorni decorrenti dall'aggiudicazione, sarà imputata, successivamente al rimborso, sul conto 630020802 "RIMBORSO DA PRIVATI";
10. di dare atto che alla luce del valore stimato dell'acquisizione in parola è previsto il pagamento di un contributo in favore dell'A.N.A.C., in conformità a quanto disposto con la deliberazione A.N.A.C. n. 1300 del 20 dicembre 2017 pubblicata nella Gazzetta Ufficiale n. 22 del 27 gennaio 2018, di importo pari ad € 200,00;
11. di imputare l'importo di € 800,00 relativo al contributo A.N.A.C. dovuto dall'IZSVE in qualità di stazione appaltante alla voce di budget "PRO/4400200500/CONTRIBUTO GARE AUTORITA' DI VIGILANZA" anno 2018;
12. di nominare:
 - Responsabile Unico del Procedimento (RUP), ai sensi dell'art. 31 del D. Lgs. n. 50/2016, il Dott. Davide Violato, Dirigente del Servizio Approvvigionamento e Gestione di Beni e Servizi conferendogli, per l'effetto, i compiti di gestione e controllo del regolare espletamento della procedura e i restanti compiti previsti per legge, incaricandolo, altresì, in qualità di Responsabile SIMOG, della trasmissione dei dati della procedura di gara all'Autorità Nazionale Anti Corruzione (A.N.A.C.);
 - la dott.ssa Valentina Orsini, Collaboratore amministrativo professionale presso il Servizio Approvvigionamento e Gestione di Beni e Servizi, collaboratore del RUP e supporto al RUP nell'espletamento di tutte le attività di sua competenza;
 - la dott.ssa Marta Lovato, Collaboratore amministrativo professionale presso il Servizio Approvvigionamento e Gestione di Beni e Servizi, referente dell'istruttoria;
13. di delegare la nomina della Commissione giudicatrice incaricata, ex art. 77 del D. Lgs. n. 50/2016, al Dirigente del Servizio Approvvigionamento e Gestione di Beni e Servizi, mediante apposita Determinazione Dirigenziale da adottarsi successivamente alla scadenza del termine di presentazione delle offerte;
14. di delegare al medesimo Dirigente del Servizio Approvvigionamento e Gestione di Beni e Servizi, qualora si renda necessario nel corso di espletamento della procedura, l'adozione dei provvedimenti di esclusione e di ammissione degli operatori economici concorrenti mediante apposita Determinazione Dirigenziale;
15. di demandare all'approvazione del provvedimento di aggiudicazione la nomina del Direttore dell'Esecuzione del Contratto e degli incaricati della verifica di conformità dello stesso di cui agli artt. 101 e 102 del D. Lgs. n. 50/2016.

Il presente provvedimento non è soggetto al controllo previsto dall'Accordo per la gestione dell'Istituto Zooprofilattico Sperimentale delle Venezie approvato dagli Enti cogenerenti con le leggi regionali e provinciali citate nelle premesse.

IL DIRETTORE GENERALE
Prof. Daniele Bernardini

Sul presente atto deliberativo hanno espresso parere favorevole

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa

Il Direttore amministrativo
Dott. Luigi Antoniol

Il Direttore sanitario
Dott.ssa Antonia Ricci

ATTESTAZIONI ALLEGATE ALLA DELIBERAZIONE DEL DIRETTORE GENERALE

Il Responsabile della Struttura proponente attesta la regolarità della proposta di deliberazione, presentata per l'adozione, in ordine ai contenuti sostanziali, formali e di legittimità dell'atto e che la stessa:

Comporta spesa	<input checked="" type="checkbox"/>	su	Finanziamento istituzionale	<input checked="" type="checkbox"/>
			Finanziamento vincolato	<input type="checkbox"/>
			Altri finanziamenti	<input type="checkbox"/>
Non comporta spesa	<input type="checkbox"/>			

ATTESTAZIONE DI COPERTURA ECONOMICA DELLA SPESA

Il Responsabile del Budget attesta l'avvenuto controllo sulla disponibilità di budget

Evidenziato infine che il responsabile della Struttura proponente, con la sottoscrizione della proposta di cui al presente atto, dichiara, sotto la propria responsabilità ed ai sensi e agli effetti degli artt. 47 e 76 del DPR 28 dicembre 2000, n. 445, che, in relazione alla presente procedura, non si trova in condizioni di incompatibilità di cui all'art. 35 bis del d.lgs. n. 165/2001, né sussistono conflitti di interesse di cui all'art. 6 bis della legge n. 241/1990 e agli artt. 6, 7 e 14 del DPR n. 62/2013.

Dott. / Dott.ssa

Atto sottoscritto digitalmente ai sensi del d.lgs. 82/2005 s.m.i. e norme collegate e sostituisce il documento cartaceo e la firma autografa