

MUSEO TATTILE STATALE OMERO

DETERMINAZIONE DEL DIRETTORE N.11 DEL 03/03/2021

Oggetto: Atto comportante impegno di spesa.

Revoca gara indetta su portale M.E.P.A come da Determinazione del Direttore n° 09 del 17/02/2021 per acquisizione del servizio di pulizie per la sede del Museo Omero e nuova Determinazione a contrarre per acquisizione in economia del medesimo servizio Richiesta di Offerta con utilizzo del M.E.P.A. periodo 24 mesi

CIG ZCD30ABD19

Settore Amministrazione

Visto, si attesta che occorre impegno di spesa.

**Impegno di spesa 2021/39/11 capitolo n 39/2021 Museo Omero bilancio 2021
contratto biennale pulizie**

Ancona 03/03/2021

Il Funzionario Amministrativo

Settore Amministrazione

Marina Azzini

Ancona 03/03/2021

Il Direttore del Museo Tattile Statale Omero

Prof. Aldo GRASSINI

IL DIRETTORE DEL MUSEO TATTILE STATALE OMERO

VISTA la legge 25 novembre 1999, n. 452, con cui è stato istituito in Ancona il Museo Tattile Statale Omero, allo scopo di promuovere la crescita e l'integrazione culturale dei minorati della vista e diffondere tra loro la conoscenza della realtà, attraverso la raccolta di materiali, oggetti e riproduzioni delle diverse forme di arti plastiche e delle manifestazioni storico-culturali;

PRESO ATTO della convenzione stipulata, ai sensi e per gli effetti dell'art. 3 della legge 25 novembre 1999, n. 452, tra il Ministero per i Beni e le Attività Culturali ed il Comune di Ancona in data 03/08/2001, reg. int. n. 10365, avente ad oggetto la gestione del Museo Tattile Statale Omero, poi modificata in data 08/01/2002, reg. int. n. 10594;

RILEVATO che ai sensi dell'art. 7) della richiamata convenzione: "... l'organizzazione interna del Museo Tattile Statale Omero, le modalità di impiego delle risorse finanziarie ed ogni altro aspetto inerente il funzionamento del Museo Tattile Statale Omero e la fruizione pubblica dei beni ..." devono essere disciplinati tramite un apposito Regolamento la cui approvazione è demandata alla competenza della Giunta Comunale;

DATO ATTO che la Giunta Comunale, con atto del 23 luglio 2002, n. 458, ha approvato il suddetto regolamento affidando, all'art. 5), al Presidente, di nomina sindacale, anche compiti gestionali per cui in virtù del regolamento lo stesso "predispone e firma gli atti amministrativi di impegno di spesa e di liquidazione";

VISTO che anche il Segretario comunale nella riunione avente per oggetto le procedure di spesa del Museo Tattile Statale Omero, convocata con lettera prot. gen. n. 118638/07.05 ha validato la correttezza delle procedure;

PREMESSO che Il Comitato di Direzione del Museo Tattile Statale Omero riunitosi in data 12/02/2021 ha deliberato la necessità di procedere all'acquisizione del servizio

pulizie per la sede museale in quanto è scaduto il precedente affidamento, ravvisando la necessità di attivare le procedure necessarie a garantire il servizio per la durata di mesi 24 a partire dalla data del 1Marzo 2021

DATO ATTO che con Determinazione a contrarre n° 09 del 17/02/2021 si è proceduto ad avviare la procedura tramite portale M.E.P.A. (RDO n° 2747816) con un valore globale dell'appalto di € 22131.14 oltre Iva (22%) Tot € 27000,00, come importo da porre a base di gara soggetto a ribasso

DATO ATTO INOLTRE che si è constatato che l'importo posto a base d'asta risultava inferiore al costo minimo del personale eventualmente richiesto si è provveduto ad effettuare la revoca, su portale M.E.P.A. della Richiesta di Offerta già inserita n° 2747816

RILEVATO che ai sensi della normativa vigente, per gli acquisti di beni e servizi di importo inferiore alla soglia comunitaria è necessario far ricorso al mercato elettronico della pubblica amministrazione (MEPA) attivando una richiesta di offerta (RDO) a fornitori, selezionati tra quelli abilitati.

CONSIDERATA la necessità di procedere ora nuovamente all'acquisizione in economia del servizio di cui all'oggetto mediante procedura negoziata di cottimo fiduciario per la motivazione espresse;

VISTA la decisione del Comitato di Direzione riunitosi il 27/02/2021 che ha deliberato di procedere nuovamente per l'acquisizione del servizio pulizie con una base di gara di € 25409.84 oltre Iva (22%) Tot € 31000.00 tramite RDO su portale M.E.P.A. Affidamento per 24 mesi a decorrere dal 29 Marzo 2021;

RITENUTO pertanto,

- Di avviare all'uopo nuova procedura negoziata di cottimo fiduciario previo espletamento di gara informale con utilizzo del MEPA mediante invio di richiesta di offerta (RDO) a fornitori abilitati con sede legale dell'impresa nelle province di Ancona e Macerata

- Di selezionare la migliore offerta mediante il criterio del prezzo più basso
- Precisato che, ai sensi dell'art 2 comma 1 bis, del codice degli appalti che l'appalto è composto da un lotto unico;

DATO ATTO che:

- è richiesto all'ANAC per il procedimento di selezione del contraente il seguente codice di identificazione di gara **CIG ZCD30ABD19**
- il codice identificativo gara è stato richiesto in relazione a quanto previsto dall'art 3 della legge 13 agosto 2010 n. 136 in materia di tracciabilità dei flussi finanziari nell'ambito degli appalti pubblici;

PRECISATO che:

- il contratto che si andrà a stipulare è finalizzato al servizio di pulizie per la sede del Museo Tattile statale Omero Banchina G. Da Chio 28 Ancona e spazi in concessione d'uso sempre presso la medesima Mole Vanvitelliana e la sede del magazzino del Museo sito in Via Mamiani 42 Ancona
- Il contratto verrà stipulato per scrittura privata con le modalità previste dal MEPA
- Le clausole negoziali sono contenute nel disciplinare di gara e nelle condizioni particolari di contratto predisposte dal Museo Omero
- Le autocertificazioni in ordine al possesso dei requisiti di ordine generale per la partecipazione a pubbliche gare sono rese dai fornitori al momento dell'abilitazione e rinnovate ogni sei mesi;
-

VISTA la sottoelencata documentazione di gara

- Condizioni particolari di contratto
- Disciplinare di gara

Tutto ciò premesso,

DETERMINA

Di PROVVEDERE per i motivi riportati in premessa, all'acquisizione del servizio di pulizia della sede del Museo Tattile statale Omero Banchina G. Da Chio n. 28 Ancona e spazi in concessione d'uso sempre presso la medesima sede della Mole Vanvitelliana, della durata di 24 mesi a decorrere dal 29 Marzo 2021 mediante procedura negoziata di cottimo fiduciario attraverso RDO sul MEPA a tutti gli operatori economici nella provincia di Ancona e Macerata

Di PROCEDERE alla pubblicazione del presente avviso pubblico sul sito istituzionale del Museo Omero.

Di SELEZIONARE la migliore offerta tramite il criterio del prezzo più basso

DI PORRE a base di gara l'importo di € 25409.84 oltre Iva (22%) Tot € 31000.00 quale costo preventivato del servizio da acquisire

DI DARE ATTO che dagli accertamenti all'uopo condotti non sono stati riscontrati rischi da interferenza nell'esecuzione del servizio in oggetto e pertanto non è necessario provvedere alla redazione del D.U.V.R.I.;

I costi per la sicurezza sono conseguentemente pari a zero;

DI DARE ATTO INOLTRE che è stato richiesto all'ANAC per il procedimento di selezione del contraente il seguente codice di identificazione di gara (CIG) **ZCD30ABD19**
Il codice identificativo gara è stato richiesto in relazione a quanto previsto dall'art. 3 della legge 136/2006 in materia di tracciabilità dei flussi finanziari nell'ambito degli appalti pubblici;

DI APPROVARE la sottoelencata documentazione che costituisce parte integrante e sostanziale del presente provvedimento:

- condizioni particolari di contratto
- disciplinare di gara

DI DEMANDARE l'individuazione dei termini di ricezione delle offerte e di apertura dei plichi al disciplinare di gara che specificherà anche le modalità di presentazione della documentazione e di svolgimento della gara informale;

DI STABILIRE che l'aggiudicazione avverrà anche in presenza di una sola offerta valida ed il servizio verrà aggiudicato all'operatore economico che avrà presentato l'offerta economicamente più bassa;

DI DEMANDARE l'esame delle offerte e della documentazione di gara ad una Commissione di gara che sarà nominata dopo la scadenza del termine di presentazione delle offerte;

Di disporre la pubblicazione sul sito internet del Museo Omero nella sezione Amministrazione trasparente -bandi di gara e contratti- del presente atto, delle condizioni particolari di contratto e del disciplinare di gara;

DI PRECISARE ai sensi dell'art 192 Decreto legislativo 267/2000 che il contratto che si andrà a stipulare è finalizzato all'acquisizione del servizio di pulizia della sede del Museo Tattile Statale Omero Banchina G. Da Chio 28 Ancona Mole Vanvitelliana – ed eventuali spazi concessi in uso sempre presso la medesima sede e la sede del magazzino del Museo sito in Via Mamiani 42 Ancona

DI PRECISARE INOLTRE che il contratto verrà stipulato per scrittura privata con le modalità previste dal MEPA

DI PROCEDERE con il seguente impegno di spesa di € 25409.84 oltre Iva (22%) Tot € 31000.00

- imp. 2021/39/11, - cap n° 39/2021 "Museo Omero – bilancio 2021- “contratto biennale pulizie”

Di dare esecuzione al provvedimento al presente disposto designandone a norma dell'art 5 della legge 7 agosto 1990, n. 241, a responsabile Marina Azzini

DOCUMENTAZIONE DI RIFERIMENTO CONSERVATA AGLI ATTI DELL'UFFICIO:
Atti e provvedimenti citati nel documento

Ancona, 03/03/2021

Il Responsabile del Procedimento

MARINA AZZINI

Il Direttore del

Museo Tattile Statale Omero

PROF. ALDO GRASSINI

PUBBLICAZIONE NELLA SEZIONE “AMMINISTRAZIONE TRASPARENTE” DEL SITO WEB DELL’ENTE AI SENSI DEL D.LGS. N. 33 DEL 14.3.2013 (T.U. TRASPARENZA) O DI ALTRE FONTI SPECIALI

IL PRESENTE ATTO VA PUBBLICATO ai sensi del D.Lgs. 33/2013 e successive modifiche, nel rispetto della normativa vigente in materia di protezione dei dati.

La pubblicazione avviene per mera pubblicità nell’apposita sezione del sito web, ovvero anche ai fini dell’efficacia dell’atto/provvedimento nei soli casi previsti (es.art.15, comma 2; art.26 comma 2 e 3, art.39 comma 1 e 3, D.Lgs.n.33/2013)

In riferimento agli atti relativi ad uno degli “incarichi” disciplinati dal D.Lgs. n. 39/2013 è prevista la pubblicazione anche della c.d. DICHIARAZIONE DI INSUSSISTENZA DELLE CAUSE DI INCONFERIBILITA’ resa (preventivamente o all’atto di conferimento dell’incarico) dall’incaricando/incaricato (art.20,comma 1,3 e 4 D.Lgs. n. 39/2013).