

GARE IN 4 TAPPE

GLI ACQUISTI DI BENI E SERVIZI PER LE STRUTTURE DELL'UNIVERSITÀ DI PISA

Gli acquisti con procedura di gara e gli affidamenti diretti a seguito del Decreto Semplificazioni

28 Aprile 2021: Incontro formativo con i colleghi delle strutture che si occupano di appalti

Università di Pisa Direzione Gare, Contratti e Logistica

PROGRAMMA DEI LAVORI

Ore 9.15 Saluto del Direttore Generale

Ore 9.30 Introduzione di Elena Perini

Ore 9.45 Giulia Appendino - Prima tappa: Programmazione degli acquisti

Ore 10.15 Paola Natale - Seconda e terza tappa: Progettazione e svolgimento della gara

Ore 10.45 INTERVALLO

Ore 11.00 Cristina Bucchi - Quarta tappa: Esecuzione dell'appalto

Ore 11.30 Fabiana Campanella: Modelli, Tutorial e link alla normativa

Ore 11.45 Gabriele Tabacco: Gli affidamenti diretti a seguito del Decreto "Semplificazioni"

Ore 12.15 Confronto con i partecipanti

Ore 12.45 Conclusione

Il 28 febbraio 2017 con DD prot. 9961 nasce la Direzione Gare, Contratti e Logistica con sede presso Palazzo Vitelli

Ad oggi, il Servizio Gare è così organizzato:

Elena Perini Dirigente Direzione Gare, Contratti e Logistica

Gabriele Tabacco Responsabile Cat. EP Coordinatore Servizio Gare

Giulia Appendino

Cristina Bucchi

Fabiana Campanella

Paola Natale

Valentina Senesi

Michele Santoro

Lorenzo Bassani

Alessandro Ceccarelli

Gergana Kirachena

Sonia Sanseverino

146 procedure (2017-2020)

Delle 57 procedure per le strutture (inclusi CISUP, C. Piaggio, SMA, SBA, DAM, escluse le altre Direzioni):

- 47 Forniture
- 10 Servizi

GLI ACQUISTI CON PROCEDURE DI GARA - CRITICITÀ

Situazione di partenza: l'informazione sui vari passaggi della procedura, sui documenti da predisporre, sulle tempistiche, ecc. avveniva in occasione di ciascun acquisto, mediante messaggi di posta elettronica, telefonate, invio di modelli di documenti ecc. Le istruzioni venivano quindi rinnovate ogni volta.

tempistiche soglia comunitaria docenti SERVIZIO GARE procedura undefined Responsabile Unico del Procedimento modelli tempistiche email-telefono comunitaria-dipartimento procedura esecuzione soglia gare-responsabile servizio-gare telefono modelli procedimento SERVIZIO GARE direttore direttore dell'esecuzione

Criticità:

- a) poca chiarezza e consapevolezza sul processo e sulle tempistiche;
- b) perdite di tempo da parte di tutti gli attori coinvolti (docenti, Servizio Gare, colleghi delle strutture..)

GLI ACQUISTI CON PROCEDURE DI GARA - UNA GUIDA

A dicembre 2020 viene pubblicata sul sito di Ateneo la guida realizzata con la collaborazione di tutto lo staff del Servizio Gare, con lo scopo di:

- 1) illustrare l'intero processo di acquisto attraverso l'esplorazione delle sue quattro fasi o "tappe", anche mediante infografiche;
- 2) evidenziare le tempistiche necessarie per i vari passaggi;
- 3) mettere a disposizione strumenti di lavoro (modelli e tutorial) e collegamenti ipertestuali alla normativa di riferimento.

- a) i docenti proponenti;
- b) i colleghi amministrativi che si occupano degli acquisti;
- c) i responsabili delle strutture.
- N.B. La guida è pensata per le Strutture didattiche e di ricerca ma può essere utilizzata anche dalle Direzioni o dai Sistemi di Ateneo, dove il «proponente» può essere il Dirigente o il coordinatore amministrativo

LA DIFFUSIONE DELLA GUIDA

È on line su Unipi Start, il portale intranet di Ateneo dedicato alla comunicazione interna, nelle sezioni «strumenti di lavoro» dedicate al <u>personale tecnico amministrativo</u> e al <u>personale docente</u>.

È inoltre pubblicata all'interno della sezione <u>Bandi e</u> <u>concorsi – Gare di appalto</u> del sito di Ateneo.

Il link alla pagina diretta è: https://start.unipi.it/guida-agli-acquisti-di-beni-e-servizi-di-importo-superiore-a-75-000-euro-2/

Si ringrazia l'Unità Sito web e nuove tecnologie (Francesca Pala, Mauro Pezzini e Bruno Sereni) per:

- i suggerimenti volti a snellire il testo e a migliorare la chiarezza ed efficacia delle infografiche;
- il lavoro finale di editing e pubblicazione del testo

GLI AGGIORNAMENTI DELLA GUIDA

In corso d'anno:

pubblicazione nella stessa pagina di documenti, circolari, schemi sugli aggiornamenti normativi

A fine anno:

riedizione dell'intero testo

OBIETTIVO 2021: LA DIGITALIZZAZIONE DEL PROCESSO

Word

OneDrive

Excel

PowerPoint

OneNote

Sway

Power Apps

Tutte le app \rightarrow

Il Servizio Gare sta lavorando all'obiettivo:

«Sviluppo della transizione al digitale dei processi di gara»

In collaborazione con il Sistema informatico di ateneo

Anticipazioni:

- La programmazione verrà effettuata mediante compilazione di Forms, applicazione disponibile su Office 365, e non più con tabelle excel
- Il nuovo strumento consentirà alle strutture di monitorare in ogni momento lo stato della procedura di gara

STIAMO LAVORANDO PER VOI....

PRIMA TAPPA: LA PROGRAMMAZIONE DEGLI ACQUISTI

1. RICOGNIZIONE

Ogni anno a novembre viene inviata una richiesta di fabbisogno a tutte le strutture per la programmazione, nel bilancio del biennio successivo, degli acquisti di beni e servizi di importo stimato pari o superiore a 40.000

2. ISTRUTTORIA

Il Servizio Gare inserisce i dati forniti dalle strutture (importo, RUP, oggetto dell'acquisto, etc) sul sito del MIMS che assegna i codici CUI per la programmazione biennale degli acquisti delle PA. Si predispone l'istruttoria per il CdA 3. APPROVAZIONE

Il CdA valuta e approva la programmazione biennale degli acquisti

4. PUBBLICAZIONE

Pubblicazione su MIMS e sito di Ateneo

Consiglio di Amministrazione

UN PASSO INDIETRO: LA NORMATIVA

- Art. 21 comma 6 Codice dei contratti pubblici (D.lgs. n.50/2016):
 - ha introdotto l'obbligo della programmazione biennale per gli acquisti di beni e servizi di importo unitario stimato pari o superiore a 40.000 euro per le pubbliche amministrazioni
- Decreto del Ministro delle infrastrutture e dei trasporti n. 14 del 16 gennaio 2018: reca la disciplina attuativa di questa materia

LA PUBBLICAZIONE DELLA PROGRAMMAZIONE BIENNALE / 1

Ogni aggiornamento viene generato dall'inserimento dei dati sul portale dedicato del Ministero delle infrastrutture e delle mobilità sostenibili https://www.serviziocontrattipubblici.it

in cui vengono assegnati i CUI (Codice Univoco Intervento)

composti da 21 caratteri contenenti informazioni sul tipo di acquisto (S per servizi, F per forniture, L per lavori), il codice fiscale di unipi, l'anno di riferimento, e un numero progressivo di 5 cifre, ad esempio

S 80003670504 2020 00014

Tutti gli acquisti in programmazione vengono pubblicati anche nella sezione «Amministrazione trasparente» del sito di Ateneo, seguendo il percorso: Bandi di gara e contratti / Atti relativi alla programmazione di lavori, opere, servizi e forniture

ATENEO

Strutture

TERRITORIO/IMPRESE

INTERNAZIONALE

IT EN 中文 ES PT RU

RICERCA You are here: Home / ATENEO / Amministrazione / Amministrazione Trasparente

- Strutture

ATENEO

Organi dell'Ateneo

STUDENTI

- Statuto e regolamenti
- Amministrazione
- Concorsi, pare e bandi

- > Disposizioni Generali
- Organizzazione
- > Consulenti e collaboratori
- > Personale
- > Bandi di concorso
- > Performance
- 2 Enti controllati
- > Attività e procedimenti
- > Provvedimenti
- Controlli sulle imprese

Bandi di gara e contratti

- Sovvenzioni, contributi, sussidi, vantaggi economici
- > Bilanci

LA PUBBLICAZIONE DELLA PROGRAMMAZIONE BIENNALE / 2

provvedimento prot.25232 del 8 marzo 2021

scheda allegata al provvedimento prot. 25232 del 8 marzo 2021

Gare in 4 tappe - 28 aprile 2021 - Presentazione di Giulia Appendino - slide nr. 4

unitario pari o superiore a 40.000 Euro

PROGRAMMA BIENNALE DEGLI ACQUISTI DI FORNITURE E SERVIZI 2021/2022 DELL'AMMINISTRAZIONE Universita' di Pisa - Direzione Gare, Contratti e Logistica

SCHEDA B: ELENCO DEGLI ACQUISTI DEL PROGRAMMA

Codice Unico Intervento -	Annualità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (3)	STIMA DEI COSTI DEL							DI COMMITTENZA O AGGREGATORE AL IRA: RICORSO PER AMENTO DELLA	Acquisto aggiunto o variato a seguito di
CUI (1)														Primo anno	Secondo	Costi su annualità	Totale (9)	Apporto di capitale privato		PROCEDURA DI AFFIDAMENTO (11)		modifica programma (12) (Tabella B.2)
														T I I I I I I I I I I I I I I I I I I I	anno	successiva		Importo	Tipologia (Tabella B.1bis)	codice AUSA	denominazione	
F800038705D4202000001	2021		1		No	IT117	Forniture	85200000-5	Fornitura gas metano anno termico 2021- 2022	2	Menchetti Elena	12	No	1,211,000.00	0.00	0.00	1,211,000.00	0.00		0000181811	Regione Toscana Soggetto aggregatore	
F80003870504202000002	2021		1		No	IT117	Forniture	85300000-8	Fornitura energia elettrica altalmedia tensione 2022	2	Menchetti Elena	12	No	0.00	5,000,000.00	0.00	5,000,000.00	0.00		0000181811	Regione Toscana Soggetto aggregatore	
F80003870504202000018	2021		1		No	IT117	Forniture	09310000-5	Fornitura di energia elettrica in bassa tensione anno 2022	2	Cialdella Maria Luisa	12	No	0.00	463,000.00	0.00	453,000.00	0.00		0000181811	Regione Toscana Soggetto aggregatore	
\$80003670504201900001	2021		1		No	ITI17	Servizi	90919000-2	Servizi di facility management	1	Perini Elena	48	No	11,486,797.22	11,485,797.22	22,973,594.44	45,947,188.88	0.00				
F80003670604201000046	2021	I51G18000080001	1		No	ITH7	Formiture	38500000-0	Fornitura di sistema di Atomio Layer Deposition (Dipartimento di Ingegneria dell' Informazione)	3	Barillaro Giuseppe	12	No	183,000.00	0.00	0.00	183,000.00	0.00				
F80003870504201900088	2021		1		No	ITI17	Forniture	33190000-8	Fornitura di un nuovo sistema completo di analisi del movimento	1	Viva Immacolata	2	No	87,437.40	0.00	0.00	87,437.40	0.00				
F80003070604202000014	2021		,		No	IT117	Forniture	90500000-2	Servizio raccolta, tras porto e smaltimento/racup ero riffuti speciali, pericolosi e non pericolosi, prodotti dall' Università di Pisa	2	ARRAS SABRINA	38	No	97,900.00	97,900.00	97,600.00	292,800.00	0.00				
F80003870504202000023	2021		1		No	ITH7	Formiture	38500000-D	Acquisto di un analizzatore vettoriale di rete per il Dipartimento di Ingegneria dell' Informazione	2	Nepa Paolo	12	No	67,100.00	0.00	0.00	67,100.00	0.00				
F800036705D4202000024	2021	I51G18000080001	1		No	ITH7	Forniture	38500000-0	Fornitura di un sistema di micro- litografia	2	Barillaro Giuseppe	12	No	183,000.00	0.00	0.00	183,000.00	0.00				
F80003670604202000027	2021		1		No	IT117	Formiture	39112000-0	Fomitura di 200 sedie per rinnovo aule Centro Linguistico Interdipartimental	2	Caputo Maria Donata	12	No	91,500.00	0.00	0.00	91,500.00	0.00				

LA RICHIESTA D'ACQUISTO: I DATI NECESSARI / 1

Per attivare una procedura di acquisto il richiedente dovrà disporre di queste informazioni:

- Oggetto/denominazione descrizione dell'acquisto
- **€** valore stimato (lordo IVA, importo massimo stimato, ivi compresa qualsiasi forma di eventuali opzioni o rinnovi del contratto)

 NB: sebbene il c.d. "Decreto Semplificazioni" abbia innalzato la soglia degli affidamenti diretti a 75.000 Euro, l'obbligo di programmazione permane per gli acquisti di importo pari o superiore a € 40.000 (netto IVA)
- Fonte del finanziamento e CUP
- Durata del contratto
- Responsabile Unico del Procedimento

LA RICHIESTA D'ACQUISTO: I DATI NECESSARI / 2

IL RUP - Responsabile Unico del Procedimento

- Nominato dal Responsabile della Struttura in fase di programmazione e modificabile fino alla determina a contrarre
- È in possesso di titolo di studio e di esperienza e formazione professionale commisurati alla tipologia e all'entità dei servizi e delle forniture da affidare
- Può essere rappresentato dal docente proponente o da altra persona della Struttura in grado, per competenza, esperienza e autonomia, di assumere tale ruolo
- È unico per le fasi di programmazione, progettazione, affidamento ed esecuzione del contratto
- Formula proposte agli organi competenti e fornisce agli stessi dati e informazioni nelle varie fasi della procedura.

Per approfondimenti: Art. 31 Codice dei Contratti e Linee Guida ANAC n. 3

IL CUP: Codice Unico di Progetto

- identifica ogni progetto di investimento pubblico ed è lo strumento cardine per il funzionamento del Sistema di Monitoraggio degli Investimenti Pubblici (MIP).
- DL cd. Semplificazioni del 16/7/2020 n.76, art. 41 comma 2-bis: "Gli atti amministrativi (...) che dispongono il finanziamento pubblico o autorizzano l'esecuzione di progetti di investimento pubblico, sono nulli in assenza dei corrispondenti codici [CUP]".
- CUP e CUI vengono mantenuti nei programmi biennali nei quali l'acquisto è riproposto, salvo modifiche sostanziali del progetto che ne alterino la possibilità di precisa individuazione

LE MODIFICHE IN CORSO D'ANNO

I casi in cui è possibile modificare la programmazione:

- sopravvenuta disponibilità di finanziamenti all'interno del bilancio non prevedibili al momento della prima approvazione del programma;
- l'acquisto è realizzato sulla base di un autonomo piano finanziario che non utilizzi risorse già previste tra i mezzi finanziari dell'amministrazione al momento della formazione dell'elenco
- necessità dell'acquisto per eventi imprevedibili o calamitosi o per sopravvenute disposizioni di legge o regolamentari.

RICHIESTA DELLA **STRUTTURA PORTALE DEI** CONTRATTI **PUBBLICI DEL DIRETTORE GENERALE**

IL MONITORAGGIO SULLA PROGRAMMAZIONE/2

Unipi Acquisti 2019-20

- 80 acquisti di forniture e servizi inserite nell'atto di programmazione delibera CdA del 21.12.2018
- 29 acquisti aggiunti nei 7 atti di aggiornamento in corso d'anno

Unipi Acquisti 2020-21

- 101 acquisti di forniture e servizi inserite nell'atto di programmazione delibera CdA del 20.12.2019
- 41 acquisti aggiunti nei 9 atti di aggiornamento in corso d'anno

IL MONITORAGGIO SULLA PROGRAMMAZIONE/1

LE ALTRE UNIVERSITA': GLI AGGIORNAMENTI IN CORSO D'ANNO

LA PROGRAMMAZIONE DAL 2022

I vantaggi delle nuove FORMS:

- Semplificazione nella trasmissione e nella gestione dei dati
- Inserimento autonomo
- Monitoraggio da parte dei richiedenti
- Rendicontazione in tempo reale
- Analisi dei processi
- Accessibilità delle informazioni

* Ob	obligatoria
De:	scrizione acquisto
1.5	itruttura competente *
	ndicare la struttura per cui viene eseguita la richiesta.
	Direzione Gare, Contratti e Logistica
2 /	Annualità prevista *
	ndicare l'annualità nella quale si prevede di dare avvio alla procedura di affidamento
(2021
(○ 2022
3. S	Settore *
le	ndicare il settore dell'acquisto
() Fornitura
(Servizi
(Servizi di ingegneria - architettura
4. F	Descrizione *
	nserire una breve descrizione del bene o del servizio che si intende acquistare
Γ	Inserisci la risposta

SECONDA TAPPA: LA PROGETTAZIONE DELLA GARA IN 4 STEP

1. IDONEITA' DEI LOCALI

Per l'acquisto di attrezzature, la Direzione Edilizia e l'Ufficio Sicurezza verificano disponibilità e adeguatezza dei locali destinati ad accoglierle e progettano eventuali adeguamenti prima di concedere il NULLA OSTA

2. ANALISI DI MERCATO

Il coordinatore del Servizio Gare analizza con il docente proponente le caratteristiche del bene da acquistare e il mercato di riferimento, individuando la procedura da seguire 3. REDAZIONE ATTI DI GARA

Il buyer scelto all'interno della direzione gare propone i modelli dei capitolati tecnici, i requisiti di ammissione alle gare, i parametri di valutazione delle offerte tecniche, etc. Il docente coinvolto collabora alla stesura dei testi per tutti gli aspetti tecnici e scientifici 4. APPROVAZIONE E CIG

Revisione definitiva dei capitolati tecnici e degli atti di gara. Acquisizione del CIG

Servizio Gare

Docente proponente

Servizio Gare

LA PROGETTAZIONE DELLA GARA E DELL'APPALTO

PROGETTARE ADEGUATAMENTE PERMETTE DI:

- > acquisire beni e servizi rispondenti alle reali esigenze dei proponenti;
- ridurre il rischio di inconvenienti e perdite di tempo nelle successive fasi di svolgimento della gara e di esecuzione dell'appalto.

SOGGETTI NECESSARI

SERVIZIO GARE

RUP/Docente proponente

SOGGETTI EVENTUALI

(per alcune attrezzature scientifiche)

DIREZIONE EDILIZIA

UFFICIO SICUREZZA E AMBIENTE

VALUTAZIONI PRELIMINARI

VALUTAZIONI PRELIMINARI / 1 LA NOMINA DEL DIRETTORE DELL'ESECUZIONE

- Può coincidere con il RUP solo per gli appalti inferiori a 500.000,00 €. Le due figure non possono comunque coincidere nei casi di appalti di una certa complessità delineati dalle Linee Guida ANAC n. 3 (punto 10.2).
- In fase di progettazione della gara deve essere chiarito (e indicato negli atti di gara) se è prevista o meno la nomina del direttore dell'esecuzione come persona diversa dal RUP. La nomina ufficiale, invece, può avvenire anche in fase di esecuzione dell'appalto.
- Ruolo del Direttore dell'esecuzione: svolge la funzione di coordinamento, direzione e controllo tecnico contabile dell'esecuzione del contratto, al fine di garantire che il contratto venga eseguito nei tempi e alle condizioni prestabilite.

VALUTAZIONI PRELIMINARI / 2

GLI INCENTIVI PER FUNZIONI TECNICHE

Art. 113 Codice dei Contratti: incentivi per le funzioni tecniche svolte dai dipendenti dell'amministrazione appaltante per varie attività, tra le quali:

- la programmazione della spesa;
- la predisposizione e controllo delle procedure di gara;
- l'esecuzione dei contratti pubblici;
- l'attività di RUP;
- l'attività di direttore dell'esecuzione.

Strumento: creazione di un apposito fondo, al quale vengono destinate risorse finanziarie in misura non superiore al 2 % dell'importo a base di gara. N.B. Per forniture e servizi il fondo è previsto solo nel caso in cui venga nominato il Direttore dell'esecuzione.

VALUTAZIONI PRELIMINARI / 3

IL COSTO DELLA MANODOPERA NELLE FORNITURE CON POSA IN OPERA

Fornitura con posa in opera: fornitura in cui non è sufficiente che la ditta appaltatrice consegni il bene alla Struttura, ma occorre un'ulteriore attività finalizzata all'installazione e/o messa in funzione dello stesso.

- necessità di individuare nei documenti di gara i costi della manodopera, sulla base delle tabelle ministeriali che determinano annualmente il costo del lavoro;
- necessità per gli offerenti di indicare, nell'offerta economica, i propri costi della manodopera e gli oneri aziendali per la sicurezza

Il Servizio Gare dovrà quindi valutare con il docente proponente se si rientra in questa casistica o se, invece, si ha a che fare con una semplice fornitura.

Dipartimento di Ingegneria Informatica: la Torre di Pisa stampata in milionesimi di metri con la microstampante CERES microscale 3D print system di Exaddon (Svizzera)

SECONDO STEP: ANALISI DI MERCATO E SCELTA DELLA PROCEDURA

PROCEDURA PER UNICITÀ DEL FORNITORE /1

Per il bene o servizio da acquistare è presente sul mercato un solo fornitore (italiano o straniero)
PERCHÉ:

- La concorrenza è assente per motivi tecnici;
- ➤ Vengono tutelati di diritti esclusivi (per es. brevetti), inclusi i diritti di proprietà intellettuale.

SI SCEGLIE LA "procedura negoziata senza bando per unicità del fornitore":

procedura semplificata con tempi rapidi di conclusione (stimati in due mesi e mezzo)

PROCEDURA PER UNICITÀ DEL FORNITORE /2

Dati, informazioni e scelte a cura del docente proponente

In prima battuta

- una descrizione, in italiano, delle caratteristiche del bene o del servizio da acquistare;
- la denominazione della Ditta fornitrice (con l'indicazione della sede);
- il prezzo al netto dell'IVA e un preventivo aggiornato con scheda tecnica;
- la dichiarazione di unicità tecnologica e di esclusività

e in un secondo momento:

• le modalità e tempistiche della consegna del bene/effettuazione del servizio, nonché della verifica di conformità/verifica di regolare esecuzione.

PROCEDURA PER UNICITÀ DEL FORNITORE /3 ATTI DI GARA

Nella fase iniziale:

1. DICHIARAZIONE DI UNICITÀ TECNOLOGICA E DI ESCLUSIVITÀ A CURA DEL DOCENTE PROPONENTE, O DEL FORNITORE INDIVIDUATO

2. DELEGA AL DIRIGENTE DELLA DIREZIONE GARE, CONTRATTI E LOGISTICA

3. AVVISO PER UNICITÀ DEL FORNITORE

Nella fase successiva:

4. DETERMINA DI AUTORIZZAZIONE ALLA PROCEDURA NEGOZIATA SENZA BANDO (CON FOGLIO CONDIZIONI) 5. LETTERA DI
INVITO/RICHIESTA DI
CONFERMA
DELL'OFFERTA
ALL'UNICO FORNITORE
NOTO

procedura negoziata senza bando previa consultazione di almeno 5 operatori economici

SECONDO STEP: ANALISI DI MERCATO E SCELTA DELLA PROCEDURA

IL CASO DI PIÙ DITTE IN GRADO DI FORNIRE IL BENE RICHIESTO/1

2 PROCEDURE POSSIBILI E 2 CRITERI PER SELEZIONARE IL VINCITORE

214.000,00 € (soglia comunitaria anno 2020)

In entrambe le procedure sono possibili 2 criteri di aggiudicazione:

- 1. Minor Prezzo (solo offerta economica)
- 2. Offerta Economicamente Più Vantaggiosa OEPV (offerta economica + offerta tecnica)

IL CASO DI PIÙ DITTE IN GRADO DI FORNIRE IL BENE RICHIESTO/2

Acquisti delle strutture di ateneo: quasi tutti con criterio OEPV (individuata sulla base del miglior rapporto qualità/prezzo) in quanto rientrano nell'art. 95, comma 3 lett. b-bis): hanno cioè "carattere innovativo" o "notevole contenuto tecnologico".

Dati, informazioni e scelte a cura del docente proponente

- una descrizione, in italiano delle caratteristiche del bene o del servizio da acquistare;
- le modalità e tempistiche della consegna del bene/effettuazione del servizio, nonché della verifica di conformità/verifica di regolare esecuzione.
- i requisiti per partecipare alla gara
- il contenuto e i criteri di valutazione dell'offerta tecnica (e il metodo per il calcolo del punteggio)
- il metodo per il calcolo del punteggio dell'offerta economica

IL CASO DI PIÙ DITTE IN GRADO DI FORNIRE IL BENE RICHIESTO/3 ATTI DI GARA

- bando di gara (per le procedure aperte)
- avviso per manifestazione di interesse /lettera d'invito (per le procedure negoziate)

più

- capitolato speciale d'appalto (o capitolato descrittivo e prestazionale)
- relazione tecnico illustrativa
- determina di autorizzazione alla procedura
- disciplinare di gara
- DGUE
- modello dichiarazioni integrative
- scheda avvalimento
- scheda consorziata
- schema di contratto
 - eventuali altri modelli (es. per formulazione offerta tecnica)

TERZA TAPPA: SVOLGIMENTO DELLA GARA

1. PROCEDURA NEGOZIATA SENZA BANDO PER UNICITÀ DEL FORNITORE

2. PROCEDURA NEGOZIATA SENZA BANDO, PREVIA CONSULTAZIONE DI ALMENO 5 OPERATORI ECONOMICI

3. PROCEDURA APERTA

Importi in Euro	LE PROCEDURE A SEGUITO DEL DL SEMPLIFICAZIONI e i riferimenti normativi	Struttura competente	
< 40.000	Affidamento diretto DLgs 50/2016 art. 36, co. 2 lett. a; DL 76/2020 art. 1, co. 2, lett. a	Dipartimenti e Centri	
≥ 40.000 < 75.000	Affidamento diretto DL 76/2020 art. 1, co. 2, lett. a fino al 31 dicembre 2021		
≥ 75.000 < 214.000	Negoziata senza bando previa consultazione di 5 operatori economici (nel caso di più fornitori) DL 76/2020 art. 1, co. 2, lett. b (Già DLgs 50/2016 art. 36, co. 2 lett. b)		
	Negoziata senza bando per unicità del fornitore DLgs 50/2016 art. 63, co. 2 lett. B	Servizio Gare	
≥ 214.000	Procedura aperta (nel caso di più fornitori) DLgs 50/2016 art. 60		
	Negoziata senza bando per unicità del fornitore DLgs 50/2016 art. 63, co. 2 lett. b		

PRIMO TIPO DI PROCEDURA: UNICITA' DEL FORNITORE

2 fasi preliminari:

1. AVVISO DI VERIFICA (durata: 20 gg circa)

Dopo aver acquisito la delega da parte della struttura a gestire la procedura, il buyer della Direzione Gare pubblica sul sito di ateneo l'avviso di verifica unicità del fornitore, con scadenza minimo a 15 giorni

2. CHIARIMENTI TECNICI (durata: 20 gg circa)

Tutti gli eventuali altri fornitori che hanno presentato manifestazione di interesse devono dimostrare di avere uno strumento uguale a quello richiesto. Se permane la situazione di unicità, si procede con la redazione degli atti e la contrattazione col fornitore unico, altrimenti cambia il tipo di procedura

DETERMINA A CONTRARRE
/ LETTERA INVITO

GIORNO 1 \rightarrow 10: \longrightarrow

Chiusa la fase delle manifestazioni di interesse in circa 35 gg, la Dirigente della Direzione Gare firma la determina a contrarre e tutti i documenti contrattuali. Si procede con l'invito a confermare l'offerta al fornitore unico tramite piattaforma MEPA o START o lettera.

GIORNO 10 \rightarrow 40:

AGGIUDICAZIONE

1. Provvedimento di aggiudicazione

2. Verifica dei requisiti (35 gg)

SECONDO TIPO DI PROCEDURA: APERTA - CRITERIO O. E. P. V.

GIORNO 1 \rightarrow 35:

GIORNO 35 \rightarrow 80: GIORNO 80 \rightarrow 180:

→ GIORNO 180 → 240:

DETERMINA A CONTRARRE / PUBBLICAZIONE BANDO

1. Pubblicazione del bando con scadenza a 35 gg su sito UNIPI, START, ANAC, GUUE, GURI, MIT, quotidiani.

Da questo momento decorre il termine di 180 gg previsto dal DL Semplificazioni entro cui arrivare all'aggiudicazione

2 Gestione richieste di chiarimenti

APERTURA E **VALUTAZIONE** DOCUMENTAZIONE AMM.VA

- 1. Nomina seggio di gara e ufficiale rogante
- 2. Apertura documenti amministrativi
- 3. Eventuali soccorsi istruttori + verbali
- 4. Provvedimento ammessi esclusi

APERTURA E VALUTAZIONE OFFERTE **TECNICHE ED ECONOMICHE**

- 1. Nomina Commissione giudicatrice
- 2. Seduta di Gara Apertura offerte tecniche
- 3. Sedute Riservate Commissione
- 4. Apertura offerte economiche
- 5. Registrazione verbali
- 6. Eventuale verifica anomalia

AGGIUDICAZIONE

- 1. Provvedimento di aggiudicazione
- 2. Verifica dei requisiti (35 gg)
- 3. Richiesta documenti per il contratto

TERZOO TIPO DI PROCEDURA:

NEGOZIATA SENZA BANDO CON ALMENO 5 OPERATORI ECONOMICI - CRITERIO O. E. P. V.

MANIFESTAZIONE DI **INTERESSE**

- 1. Avviso indagine di mercato con scadenza minimo a 15 giorni
- 2. Eventuale sorteggio operatori economici se maggiori di 5

GIORNO 1 \rightarrow 20: **DETERMINA A CONTRARRE** / LETTERA INVITO 1. La determina e gli atti di gara vengono pubblicati su sito UNIPI, START, ANAC e MIT. Da questo momento decorre il termine di 120 gg previsto dal DL Semplificazioni 2. Gestione richieste di chiarimenti

GIORNO 20 \rightarrow 65: **GIORNO 120** → **180**: APERTURA E AGGIUDICAZIONE **VALUTAZIONE** DOCUMENTAZIONE 1. Provvedimento di AMM.VA aggiudicazione 2. Verifica dei requisiti (35 gg) 3. Richiesta documenti per il contratto **GIORNO 65** → **120**: APERTURA E **VALUTAZIONE** Contratto Post Info OFFERTE TECNICHE Giorno 225 **ED ECONOMICHE**

NB: Le sottofasi di apertura/valutazione della documentazione amministrativa e delle offerte tecniche sono le stesse della procedura aperta, come dettagliato nell'immagine precedente, ma nella negoziata la gara deve essere aggiudicata entro 120 gg

IL COINVOLGIMENTO DEL DOCENTE PROPONENTE / RUP

- Eventuale: collaborare con il Servizio Gare alla stesura delle risposte alle eventuali richieste di chiarimento attinenti aspetti tecnici, formulate dagli operatori economici interessati alla gara;
- Partecipare alle sedute del Seggio di gara per la valutazione della documentazione amministrativa;
- Proporre i componenti della Commissione giudicatrice, organo deputato alla valutazione delle offerte tecniche;
- **Eventuale:** nel caso in cui l'offerta prima classificata risulti anomala, analizzare insieme al Servizio Gare la documentazione ricevuta dal concorrente valutando la congruità, la serietà, la sostenibilità e la realizzabilità dell'offerta.

CONCLUSIONE DELLA FASE: AGGIUDICAZIONE E STIPULA DEL CONTRATTO

Sistema Telematico Acquisti Regionale della Toscana

HOME E-PROCUREMENT SISTEMA DINA DETTAGLIO GARA COMUNICAZIONI 11516/2020 Procedura di affidamento diretto e contratti pubblici che verranno espletate di Procedura di affidamento diretto e cd. ADVISOR) per due procedure di G: 8366230F63 [G: 8366230F63]	x art. 36, comma 2, lettera di contratti pubblici che ver				
Fase 1 Fase 2 AMMINISTRATIVA TECNICA		Fase 3 ECONOMICA		Fase 4 CLASSIFICA	Segu requ
Offerta anomala * > Soglia tecnica = 64.0 Punteggi	0 Ribasso percentuale = 99,95 %	Soglia economica = 16.00 Ri	basso percentuale = 99,99 %	MOSTRA I DETTAGLI PER	•
Fornitore	Punteggio tecnico Pu		Punteggio economico Offerta economica		
Srl Mostra i dettagli ~	80,00 Totale	18,32 Totale	€ 91.000,00 Offerta anomala * Ribasso percentuale 30,00	98,32	
Mostra i dettagli ~	66,79 Totale	20,00 Totale	€ 53.833,00 Offerta anomala * Ribasso percentuale 58,59	86,79	
Mostra i dettagli v	68,16 Totale	18,61 Totale	€ 84.500,00 Offerta anomala * Ribasso percentuale 35,00	86,77	
Mostra i dettagli v	73,14 Totale	11,02 Totale	€ 110.500,00 Ribasso percentuale 15,00	84,16	
Mostra i dettagli ~	69,16 Totale	3,65 Totale	€ 123.526,00 Ribasso percentuale 4,98	72,81	
Mostra i dettagli ~	62,45 Totale	9,55 Totale	€ 113.100,00 Ribasso percentuale 13,00	72,00	
Mostra i dettagli v	47,88 Totale	17,63 Totale	€ 98.800,00 Ribasso percentuale 24,00	65,51	

La gara termina con l'aggiudicazione

> Segue la verifica di tutti i requisiti (un mese circa)

Richiesta contraente documenti contratto per (cauzione definitiva, tracciabilità, etc)

Stipula del contratto

QUARTA E ULTIMA TAPPA: ESECUZIONE DEL CONTRATTO

1. TRASMISSIONE CONTRATTO

Trasmissione al RUP, ai docenti e agli amministrativi coinvolti di tutta la documentazione contrattuale, con indicazione delle scadenze, dei tempi di consegna, etc

2. AVVIO PRESTAZIONE

Consegna del bene o inizio erogazione del servizio sotto la supervisione del Direttore dell'esecuzione o del RUP.
Compilazione scheda SIMOG «Fase iniziale»

3. VERIFICA DI CONFORMITA'

Ultimazione della prestazione, collaudo o verifica di conformità. Compilazione schede SIMOG «Conclusione» e «Collaudo»

4. FATTURAZIONE E PAGAMENTO

Accertamenti
amministrativi di legge
per la liquidazione
delle fatture;
pagamenti e
adempimenti
trasparenza

I SOGGETTI DELLA FASE ESECUTIVA

Soggetti necessari

L'operatore economico affidatario, detto anche "contraente", o "appaltatore" o "aggiudicatario", o "ditta affidataria"

Il docente proponente, laddove esso non ricopra il ruolo di RUP

Il RUP – Responsabile Unico del Procedimento/direttore dell'esecuzione, che dirige la fase esecutiva, controllando i livelli di qualità delle prestazioni. Normalmente il RUP, sia esso un docente, un amministrativo o un tecnico, si avvale della struttura amministrativa del dipartimento deputata alla gestione dei contratti

Soggetti eventuali

Il Direttore dell'esecuzione come persona diversa dal RUP (≥ 500.000 €)

Commissione di verifica o collaudo (≥ 214.000 €)

Assistenti con funzioni di direttore operativo

IL DIRETTORE DELL'ESECUZIONE / 1

QUANDO NON PUÒ COINCIDERE CON IL RUP

Occorre un atto formale di **NOMINA** in caso di (linee guida ANAC nr. 3. punto 10.2):

- prestazioni ≥ 500.000 €;
- interventi particolarmente complessi sotto il profilo tecnologico;
- prestazioni che richiedono l'apporto di una pluralità di competenze (es. servizi per le strutture sanitarie comprensivi di trasporto, pulizie, ristorazione, sterilizzazione, vigilanza, sociosanitario, supporto informatico);
- interventi caratterizzati dall'utilizzo di componenti o di processi produttivi innovativi o dalla necessità di elevate prestazioni per quanto riguarda la loro funzionalità;
- per ragioni di organizzazione interna alla Stazione appaltante, che impongano il coinvolgimento di più unità organizzative.

VICENDE PARTICOLARI RELATIVE AL CONTRATTO E ALL'ESECUZIONE

Durante l'esecuzione del contratto possono verificarsi le seguenti situazioni che rappresentano deviazioni rispetto allo schema procedurale illustrato:

Modifiche del contratto durante il periodo di efficacia (art. 106)

Sospensione dell'esecuzione del contratto (art. 107)

Risoluzione del contratto, per determinate gravi situazioni e/o per inadempimento grave (art. 108)

Recesso da parte del committente (art. 109)

Fallimento dell'impresa (art. 110)

AL TERMINE DELL'ESECUZIONE: LA VERIFICA DI CONFORMITÀ

Certifica che l'oggetto del contratto, in termini di prestazioni, obiettivi e caratteristiche tecniche, economiche e qualitative, sia stato realizzato ed eseguito nel rispetto delle previsioni e delle pattuizioni contrattuali (art. 102 Codice dei Contratti)

entro 30 giorni dalla data della consegna della merce o della prestazione del servizio.

Questa scadenza è contenuta nell'art. 4, comma 6 del D.Lgs. 231/2006 "Attuazione della direttiva 2000/35/CE relativa alla lotta contro i ritardi di pagamento nelle transazioni commerciali". Il Codice dei contratti al momento non è allineato a questa disposizione e prevede termini più ampi (tre mesi per la verifica di regolare esecuzione e sei mesi per la verifica di conformità).

214.000,00 €

«REGOLARE ESECUZIONE»

(soglia comunitaria anno 2020)

«CONFORMITÀ»

Il certificato viene rilasciato dal RUP, che controlla l'esecuzione del contratto congiuntamente al direttore dell'esecuzione del contratto (se nominato).

Il certificato viene rilasciato da una **Commissione di verifica**, composta da uno a tre componenti con qualificazione rapportata alla tipologia e caratteristica del contratto, in possesso dei requisiti di moralità, competenza e professionalità e che non incorrano nelle cause di incompatibilità di cui all'art. 102 comma 7 del Codice dei Contratti.

AL TERMINE DELL'ESECUZIONE: LA GARANZIA DEFINITIVA

Strumento che tutela il committente (in questo caso Struttura dell'Università) per eventuali inadempimenti dell'appaltatore (impresa). L'amministrazione difatti può valersi della garanzia in caso di inadempienza.

(Art. 103 del Codice dei Contratti)

- Per i contratti affidati a seguito di gara è il Servizio gare che provvede alla richiesta e alla verifica della garanzia.
- La gestione della garanzia durante l'esecuzione spetta però alle singole strutture.
- Contratti di durata: durante l'esecuzione, la garanzia è progressivamente svincolata a misura dell'avanzamento dell'esecuzione, nel limite massimo dell'80 per cento dell'iniziale importo garantito. Lo svincolo è automatico, senza necessità di nulla osta del committente, se l'impresa trasmette all'istituto garante (Banca o Compagnia di assicurazione) un documento che attesti uno stato di avanzamento. L'ammontare residuo deve permanere fino alla emissione del certificato di regolare esecuzione.

È FACOLTÀ DELL'AMMINISTRAZIONE NON CHIEDERE LA GARANZIA:

- Per gli affidamenti diretti (fino a 40.000 €);
- Per gli appalti da eseguirsi da operatori economici di comprovata solidità nonché per le forniture di beni che per la loro natura o destinazione d'uso debbano essere acquistati nel luogo di produzione o forniti direttamente dai produttori, o di prodotti d'arte, macchinari, strumenti e lavori di precisione l'esecuzione dei quali deve essere affidata a operatori specializzati e subordinatamente ad un miglioramento del prezzo di aggiudicazione.

La normativa ha previsto un sistema di monitoraggio e controllo delle fasi di svolgimento di un appalto attraverso la compilazione di schede informative sul servizio online SIMOG (Sistema Informativo Monitoraggio Gare) dell'Autorità Nazionale AntiCorruzione.

è direttamente il RUP ad accreditarsi e inserire i dati sul sistema

SMARTCIG

Acquisti di importo inferiore a 40.000 euro: procedura semplificata, acquisizione dello smartCIG (codice identificativo di gara).

40.000,00€

∠ CIG

Acquisti di importo pari o superiore a 40.000 euro: i dati devono essere comunicati con riferimento all'intero ciclo di vita dell'appalto.

Autorità	Servizi	Attività	Comunicazione	Amministrazione Trasparente	Orientamenti	Regolazione contratti	
■ Home → Servizi →	Servizi ad Accesso	Riservato > S	Servizio Simog	Acquisti di importo	o > 40 000 €		
accesso sin	nog			Acquisti ai importo	J = 40.000 C		
NOTA: Per effetto della ai soli CIG creati a deco notifiche previste all'ap Per quanto attiene ai C	orrere dal 16 febb pprossimarsi della	oraio 2017, da a scadenza e i	ta di entrata in vigore n occasione della canc	Attraverso il se		oprio recapito e-mai/ai fine di	ne. Detta disposizione si applica ricevere tempestivamente le ncitare in tutti gli atti
<u>Risposte ai quesiti freque</u>	<u>nti</u>			di gara e nel co Richiamando il		munica i dati e le	informazioni relative
Per l'accesso al servizio è	necessario identific	carsi		al singolo ann	alto richieste	dal sistema info	rmativo per quanto
Inserire negli appositi Dati autenticazione		ali ottenute m	ediante il servizio di a	agrafe dell'Autorità		asi dell'appalto.	rmativo per quanto
Codice fiscale utente Password:	::		stione utenza supera password				ara: acquisizione e heda aggiudicazione
Accedi				11	RUP è suppor	tato dal Servizio G	are
				Obblighi nella fase	di esecuzione	e dell'appalto:	
			\	il RUP si av	vale dell'ausili	o del personale de	ella struttura.

Le schede SIMOG della FASE ESECUTIVA:

- FASE INIZIALE: scheda con la quale si comunica l'avvio della fase esecutiva ovvero l'inizio delle prestazioni e nella quale si inseriscono oltre ai dati del contratto e delle pubblicazioni (forniti dal Servizio gare), la posizione assicurativa dell'impresa e le date di inizio e previsto termine di esecuzione del contratto.
- AVANZAMENTO: solo per gli appalti ≥ 500.000
- > CONCLUSIONE: scheda con la quale si comunica l'ultimazione delle prestazioni. Nei relativi campi potranno essere inserite anche le eventuali informazioni relative ad una interruzione anticipata del contratto (es risoluzione/recesso).
- COLLAUDO/VERIFICA DI CONFORMITÀ DELLE PRESTAZIONI ESEGUITE O ESITI ACCERTAMENTO TECNICO-CONTABILE: scheda con la quale si comunica l'effettuazione e l'esito della verifica di conformità delle prestazioni e i nominativi dei verificatori. Nei relativi campi potranno essere inserite anche le eventuali informazioni relative alle contestazioni/riserve sollevate dall'impresa.

SCHEDE EVENTUALI:

- > SOSPENSIONE DELL'ESECUZIONE: si comunica l'eventuale sospensione dell'esecuzione nei casi previsti dal Codice.
- > SUBAPPALTI: si comunicano di volta in volta i dati degli eventuali subappalti autorizzati, gli importi e i subappaltatori.
- ➤ MODIFICHE CONTRATTUALI: si comunicano le eventuali modifiche contrattuali, indicandone la motivazione. Nella scheda dovranno essere riportati tutti gli importi che impattano con la modifica contrattuale.

Autorità Servizi Attività Comunicazione Amministrazione Trasparente Orientamenti Regolazione contratti

■ Home → Servizi → Servizi ad Accesso Riservato → Servizio Simog

I termini di invio delle schede SIMOG:

- FASE INIZIALE, AVANZAMENTO/S.A.L., CONCLUSIONE, eventuali schede eventi ("Accordi bonari", "Sospensione", "Subappalto", "Istanza di recesso"): entro 60 giorni dalla data del verificarsi dell'evento.
- MODIFICA CONTRATTUALE: entro 30 giorni grafe dell'Autorità
- SOSPENSIONE: in presenza del superamento del quarto del tempo contrattuale: **immediatamente** a pena delle sanzioni previste dall'art. 107 comma 4 del D.Lgs. 50/2016

(Quando la sospensione supera il quarto del tempo contrattuale complessivo il responsabile del procedimento dà avviso all'ANAC. In caso di mancata o tardiva comunicazione l'ANAC irroga una sanzione amministrativa alla stazione appaltante di importo compreso tra 50 e 200 euro per giorno di ritardo)

arello da supermercato. Amaxon è l'inverso di Besa, dal **OBBLIGHI DI PUBBLICAZIONE** DOLLARIE OF ETAB PAITE DELL'ADDISTRA L'A TTASE CÉLIAVE DELLA SOLO per gli appalti di importo ≥ 214.000,00 €

SI PUBBLICANO ESTRATTI DEL BANDO E DELL'ESITO DI GARA SU

- GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA
- > 2 QUOTIDIANI A DIFFUSIONE LOCALE
- > 2 QUOTIDIANI A DIFFUSIONE NAZIONALE

Per un importo di spesa di circa 8.000,00 € per cui verrà chiesto il rimborso all'aggiudicatario

Le pubblicazioni sono a cura del Servizio Gare, ma i costi, salvo eccezioni, vengono imputati alle strutture in fase di ordine d'acquisto. Dopo il pagamento delle fatture le strutture, o direttamente il Servizio Gare, se si è fatto carico della spesa, richiedono il rimborso all'aggiudicatario.

povertà è raddoppiata nel 2012 e non è mal rategung and possession bermetter for a couril piece di disuguagianze che stanto sistema di wellare deve essere rilondalo. E oggi sociali. Serve una regla vera, perché il nostro DOVETL, Cost non si valorizzano di più i soggetti disabili da un'altra ancora, e poi il sud, e poi F

di futto; da respiro per gettare le basi di una muora stagone della buouty in pisotui qefiji sindenti, che oggi devono venure prima scalisticamente, però, è il minore dei mali. Con due pregi; dà ia permanenza di chi non ha dato buona prova di se. certezze sulta qualità dell'Insegnamento, non potendo escludere incarico, inoltre, se garantisce che a inizio anno quasi tutte le

Gare in 4 tappe - 28 aprile 2021 - Presentazione di Cristina Bucchi – slide nr. 12

MODELLI E TUTORIAL

La <u>Guida agli acquisti di beni e servizi di importo superiore a 75.000 Euro</u> che vi abbiamo presentato e tutti i modelli ad essa collegata sono pubblicati alla pagina https://www.unipi.it/index.php/gare

Cui si accede in tre passaggi dalla UNIPI HOMEPAGE > BANDI E CONCORSI > GARE DI APPALTO

Tutti i modelli sono scaricabili autonomamente al link https://start.unipi.it/documenti-scaricabili

MODELLI E TUTORIAL

- 1. Scheda excel per la programmazione biennale
- 2. <u>Provvedimento di nomina del Responsabile Unico del Procedimento (RUP)</u>
- 3. <u>Documento Unico di Valutazione Rischi da Interferenza</u>– DUVRI
- 4. Provvedimento di nomina del Direttore dell'esecuzione
- 5. Dichiarazione di unicità tecnologica e di esclusività
- 6. <u>Capitolato speciale d'appalto (per le procedure con più</u> <u>fornitori)</u>
- 7. Acquisizione del CIG sul portale SIMOG per acquisti da 40.000 a 75.000: perfezionamento e schede successive Tutorial
- 8. Verbale di avvio dell'esecuzione della prestazione
- 9. Provvedimento di autorizzazione al subappalto
- 10. <u>Certificato ultimazione delle prestazioni al termine dell'esecuzione ultimazione</u>
- 11. Certificato di verifica di conformità
- 12. Certificato di regolare esecuzione
- 13. Lettera di svincolo della garanzia definitiva
- <u> 14.La fase esecutiva sul portale SIMOG Tutorial</u>

I modelli non sono vincolanti : sono tutti file word adattabili alle proprie esigenze, con uno schema di base imposto dalla normativa. E' possibile utilizzare anche modelli più complessi qui non compresi (ad es. il test di collaudo invece della verifica di conformità)

DUE TUTORIAL PER LE COMUNICAZIONI OBBLIGATORIE ALL'ANAC NEL SIMOG (SISTEMA INFORMATIVO MONITORAGGIO GARE)

Accessibilità | FAQ | Comunica con l'Autorità | Mappa del sito | Dove Siamo | Privac

Autorità :

Servizi

Attività

Comunicazione

Amministrazione Trasparente

Orientamenti

Regolazione contratti

■ Home → Servizi → Servizi ad Accesso Riservato → Servizio Simog

accesso simog

Acquisizione del CIG sul portale SIMOG per acquisti da 40.000 a 75.000: perfezionamento e schede successive – Tutorial

La fase esecutiva sul portale SIMOG – Tutorial

Il primo è un "intruso" perché riguarda gli affidamenti diretti (da 40.000 a 75.000): si è reso necessario per le novità del DL semplificazioni del 2020, e accompagna il RUP nell'acquisizione del CIG ≥40k

Il secondo è uno strumento di supporto ai RUP per le comunicazioni riguardanti le fasi iniziali dell'appalto, l'eventuale collaudo, la conclusione.

LINK ALLA NORMATIVA NAZIONALE E D'ATENEO

- <u>Codice dei Contratti</u>: link alla fonte normativa generale aggiornata con il dettaglio delle modifiche nelle singole disposizioni
- •<u>Linee guida ANAC 2</u> (Offerta economicamente più vantaggiosa OEPV)
- •<u>Linee guida ANAC 3</u> (Nomina, ruolo e compiti del **responsabile unico del procedimento** per l'affidamento di appalti e concessioni)
- <u>Decreto del Ministero delle Infrastrutture e dei Trasporti del 7 marzo 2018 n. 49</u> (Regolamento recante:
- "Approvazione delle linee guida sulle modalità di svolgimento delle funzioni del direttore dei lavori e del direttore dell'esecuzione")
- •Regolamento d'ateneo sui criteri generali di nomina dei componenti delle commissioni giudicatrici nelle procedure di gara, emanato con DR n. 39315/2018
- •Regolamento d'ateneo per la sicurezza e la salute sui luoghi di lavoro, emanato con DR n. 695/2013
- •<u>Circolare d'ateneo su Linee Guida ANAC 4 (Indicazioni operative su Rotazione inviti e Controlli sul possesso dei requisiti)</u> emanata dal Direttore generale con Prot. n. 27250 del 27/4/2018 su <u>Unipi In...Forma</u>
- •<u>www.serviziocontrattipubblici.it</u> Portale del Ministero delle Infrastrutture e della Mobilità Sostenibili dove sono consultabili gli atti vigenti di Programmazione biennale/triennale lavori, beni e servizi dell'ateneo, pubblicati dal 2019, con una veloce ricerca tramite CF 80003670504
- •Programmazione biennale degli acquisti di beni e servizi sul sito di ateneo
- •E infine nuovamente la nostra Guida «Gare in 4 tappe» dove trovate nel corpo del testo tutti i rimandi attivi.

Per informazioni e approfondimenti

GARE@UNIPI.IT

Grazie dell'attenzione!