

RICHIESTA DI OFFERTA FINALIZZATA ALL’AFFIDAMENTO REALIZZAZIONE DELLE OPERE IMPIANTISTICHE ELETTRICHE NECESSARIE PER LA RIMOZIONE DEI 4 (QUATTRO) DRY COOLERS E DEI 3 (TRE) GRUPPI FRIGORIFERI DEDICATI AL RAFFREDDAMENTO DEI CIRCUITI ALTA TECNOLOGIA E LA LORO SOSTITUZIONE CON 2+2 GRUPPI FRIGORIFERI RAFFREDDATI AD ARIA, PER IL CENTRO NAZIONALE DI ADROTERAPIA ONCOLOGICA DI PAVIA (CNAO) AI SENSI DELL’ART. 36 COMMA 2) LETTERA A) DEL D.LGS. 50/2016 COSÌ COME MODIFICATO DALL’ART. 1 COMMA 2. lett. A) DELLA LEGGE N. 120 DEL GIORNO 11/9/2020 E S.M.I.

1) SOGGETTO APPALTANTE

Fondazione CNAO, Centro Nazionale di Adroterapia Oncologica, con sede legale in Pavia, CAP 27100 Strada Campeggi n. 53. Tel. 0382.078.402; fax 0382.078.905; P.IVA 03491780965 CF 97301200156 posta elettronica: pec: Ufficio_Legale@pec.cnao.eu, ,

2) OGGETTO DELL’APPALTO

Le attività oggetto della presente richiesta di offerta sono da interdarsi collegate ad un più ampio Progetto che comprende i lavori di installazione di n. 2+2 gruppi frigoriferi, necessari per il raffreddamento dei circuiti di Alta Tecnologia installati sulla copertura della parte di edificio che ospita l’alta tecnologia, che sono stati affidati ad altro appaltatore economico

Il presente appalto ha, nello specifico, per oggetto la realizzazione delle opere impiantistiche elettriche necessarie per la rimozione dei 4 (quattro) dry coolers e dei 3 (tre) gruppi frigoriferi dedicati al raffreddamento dei circuiti Alta Tecnologia installati sulla copertura dell’area tecnologica del CNAO di Pavia e la loro sostituzione con 2+2 gruppi frigoriferi raffreddati ad aria.

Il Presente Appalto è affidato ai sensi dell’articolo 36 comma 2) lett. a) D. Lgs 50/2016 così come sostituito dall’art. 1 comma 2 lett. a) della Legge n. 120 dell’11/9/2020 e s.m.i..

L’affidamento in oggetto, comprensivo di tutto quanto necessario per l’esecuzione a regola dell’arte, si suddivide in due distinti interventi, che dovranno essere definiti con CNAO e da coordinare con appaltatore delle OPERE MECCANICHE, indentificati come:

- INTERVENTO 1 - ATTIVITÀ DI BASE - attività identificate dalla FASE A IMPIANTI ELETTRICI (fasi 1,2,3 IMPIANTI MECCANICI -vedere programma lavori allegato): rimozione di n. 4 Dry Coolers, consegna completa di posa in opera. messa in funzione allacciamento e collaudo dei nuovi Gruppi Frigo 6 e 7;

- INTERVENTO 2 - ATTIVITÀ OPZIONALE - attività identificate dalla FASE B IMPIANTI ELETTRICI (fasi 4 e 5 IMPIANTI MECCANICI -vedere programma lavori allegato): consegna completa di posa in opera, messa in funzione allacciamento e collaudo dei Gruppi Frigo n. 8 e 9 compreso smaltimento dei Gruppi frigo n. 2-3-4;

Si rinvia alla documentazione tecnica allegata per la descrizione e dettaglio di ciascun singolo intervento e per le altre attività da intendersi comprese nell’oggetto del presente appalto.

Si precisa che tutte le forniture, oggetto del presente intervento, dovranno essere effettuate franco destino e avere garanzia di almeno 12 mesi a decorrere dalla data del collaudo e accettazione con esito positivo.

Quanto non espressamente indicato nelle presente RDO e/o nella documentazione tecnica, ma necessario al corretta esecuzione dell’intervento deve essere inteso come incluso nel presente appalto.

La presente Richiesta di Offerta, nonché la relativa documentazione ad essa allegata, è pubblicata nel sito della Fondazione CNAO <https://fondazionecnao.it/bandi-e-acquisti/altri-acquisti/altri-acquisti-attivi>.

3) **DOCUMENTAZIONE ALLEGATA**

La documentazione allegata alla presente procedura è costituita da:

- RELAZIONE TECNICA
- COMPUTO METRICO
- DISEGNI IE GF01 - 02-03-04-05;
- PROGRAMMA LAVORI
- PSC piano di sicurezza e coordinamento

4) **TEMPI DI ESECUZIONE E DURATA DEL CONTRATTO**

Le prestazioni oggetto dell'appalto devono svolgersi secondo le modalità e l'articolazione dei tempi definita nei documenti allegati al presente avviso e con particolare riferimento al cronoprogramma allegato.

L'appalto avrà la durata minima stimata di 28 mesi, che s' intende comprensiva dell'eventuale periodo di esecuzione dell'opzione " INTERVENTO 2 - ATTIVITA' OPZIONALE", nonché del periodo di 12 mesi di garanzia (garanzia legale 12 mesi)

Non saranno ammesse attività che non siano state precedentemente concordate e autorizzate da Fondazione CNAO.

Il presente appalto avrà decorrenza dalla data di sottoscrizione del contratto da parte di entrambe le parti, o dalla data di avvio della fornitura, qualora quest'ultima sia diversa dalla data di stipula del contratto, e cesserà alla scadenza del periodo di garanzia di 12 mesi.

La stazione appaltante si riserva di esercitare lo scioglimento dell'opzione relativa all'" INTERVENTO 2 - ATTIVITA' OPZIONALE" entro e non oltre 12 mesi dalla data di stipula del contratto.

A seguito dello scioglimento dell'opzione, il contratto potrà cessare solo alla scadenza del periodo di garanzia degli ultimi impianti installati.

5) **SUBAPPALTO**

Il subappalto è consentito nei limiti ed alle condizioni di cui all'art. 105 del D. Lgs. 50/2016.

6) **CORRISPETTIVO DEL SERVIZIO**

Il corrispettivo complessivo massimo stimato di riferimento ai soli fini della formulazione dell'offerta, per l'intera fornitura comprensivo di tutte le spese, è stimato in indicativi € 109.080,00 esclusa IVA, di cui oneri per la sicurezza non soggetti a ribasso d'asta paria € 1.080,00

DESCRIZIONE ATTIVITÀ	IMPORTO DEI LAVORI A BASE D'ASTA	ONERI DELLA SICUREZZA NON SOGGETTI A RIBASSO	IMPORTO COMPLES SIVO PER ATTIVITÀ	IMPORTO COMPLESSIVO DELL'APPALTO
---------------------------------	---	---	--	---

Intervento 1 - ATTIVITÀ DI BASE	56.500,00	565,00	57.065,00	109.080,00
Intervento 2 – ATTIVITÀ OPZIONALE	51.500,00	515,00	52.015,00	

Si precisa che l'intervento 2 ha natura opzionale e non vincolante per CNAO. Pertanto l'eventuale stipula del contratto non costituisce per CNAO alcun obbligo di esaurire o impegnare integralmente l'importo contrattuale complessivo stimato.

7) PROCEDURA DI AFFIDAMENTO

Affidamento diretto per lavori di importi inferiore ad euro 150.000, ai sensi dell'art. 36 comma 2) lettera a) del d.lgs. 50/2016 così come modificato dall'art. 1 comma 2. lett. a) della legge n. 120 del giorno 11/9/2020 e s.m.i

La presente richiesta di offerta sarà pubblicata sul sito internet del Committente al seguente link: <https://fondazionecnao.it/bandi-e-acquisti/altri-acquisti/altri-acquisti-attivi> .

8) SOGGETTI AMMESSI E REQUISITI

Potranno presentare offerta per le forniture oggetto del presente avviso tutti gli operatori economici di cui agli artt. 45 e ss. D. Lgs. n. 50/16, in possesso dei seguenti requisiti:

Requisiti di ordine generale

- a) di ordine generale di cui all'art. 80 D. Lgs. 50/2016, da dichiararsi secondo i modelli Allegati;
- b) iscrizione nel registro tenuto dalla Camera di commercio industria, artigianato e agricoltura oppure nel registro delle commissioni provinciali per l'artigianato per attività coerenti con quelle oggetto della presente procedura. Il concorrente non stabilito in Italia ma in altro Stato Membro o in uno dei Paesi di cui all'art. 83, comma 3, del Codice, presenta dichiarazione giurata o secondo le modalità vigenti nello Stato nel quale è stabilito;

Requisiti di capacità economica e finanziaria

Fatturato specifico, nel settore di attività oggetto dell'appalto, complessivamente realizzato negli ultimi 3 esercizi finanziari disponibili, non inferiore a € 218.160, IVA esclusa.

Tale requisito è richiesto in ragione di quanto previsto dall'art. 83, comma 5 del Codice, in quanto costituisce un indicatore idoneo a selezionare, in un mercato che vede la compresenza di diverse merceologie, operatori economici del settore di riferimento dotati di capacità economico/finanziaria proporzionata al valore annuo delle forniture da fornire, al fine di garantire la capacità dell'Aggiudicatario di assolvere l'impegno prescritto dal contratto aggiudicato.

Requisiti di capacità tecnica e professionale: realizzazione negli ultimi 3 anni (2018-2020) di almeno 10 interventi per attività analoghe rispetto all'oggetto di appalto, realizzate in ambiti ospedalieri, di logistica, industriali, commerciali.

È consentita la partecipazione anche ai raggruppamenti di imprese. In caso di raggruppamento, l'insussistenza delle cause di esclusione di cui all'art. 80 del D.Lgs. n. 50/2016, deve essere dichiarata e

sottoscritta dal legale rappresentante (o dal procuratore munito di idonei poteri) di ciascuno degli operatori economici del raggruppamento, che dovranno possedere singolarmente i requisiti suddetti.

In caso di partecipazione tramite raggruppamento temporaneo di imprese, i requisiti di capacità tecnica devono essere posseduti dal raggruppamento nel suo complesso.

9) SPECIFICHE TECNICHE

Le attività oggetto del presente appalto devono essere eseguite nel rispetto delle indicazioni e prescrizioni contenute nella Relazione Tecnica, nel computo metrico, negli elaborati grafici (Allegati alla presente RDO, che si intendono integralmente accettati in ogni loro parte.

10) MODALITÀ DI PRESENTAZIONE DELL'OFFERTA

L'offerta dovrà essere trasmessa al seguente indirizzo pec Acquisti@pec.cnao.eu entro e non oltre il **22/10/2021** e dovrà essere firmata digitalmente dal Legale rappresentante o Procuratore Speciale.

Si precisa che non verranno prese in considerazione offerte che giungeranno oltre il termine predetto.

L'offerta dovrà essere composta da:

1) documentazione amministrativa e tecnica:

- dichiarazioni ex art.80 (modelli allegati) munite di carta di identità del sottoscrittore, rilasciata dagli amministratori con potere di rappresentanza e dal Socio/Partner e/o procuratore speciale indicato quale responsabile cliente della Stazione Appaltante;
- dichiarazione integrativa (modelli allegati) munita di carta di identità del sottoscrittore;
- copia o autocertificazione del certificato di iscrizione al Registro delle Imprese della CCIAA da cui risulti l'attività svolta dall'impresa e che la stessa non si trovi in stato di fallimento, liquidazione coatta o concordato preventivo;
- copia o autocertificazione del DURC – Documento Unico di Regolarità Contributiva;
- copia autocertificazione del Certificato di Regolarità fiscale rilasciato dall'Agenzia delle Entrate in corso di validità;
- dichiarazione di aver realizzato il fatturato specifico, triennio 2018-2020 pari almeno ad € 218.160,00.
- Dichiarazione d aver realizzato negli ultimi 3 anni (2018-2020) almeno 10 interventi per attività analoghe rispetto all'oggetto di appalto, realizzate in ambiti ospedalieri, di logistica, industriali, commerciali.

Sarà valutata la **capacità tecnica dell'O.E.** mediante l'allegazione di elenco lavori attestante la realizzazione di almeno 10 interventi per lavori simili effettuati in ambiti ospedalieri, di logistica, industriali, commerciali, indicando per ciascun lavoro committente e importo.

2) offerta economica: l'operatore economico dovrà compilare il computo metrico con la valorizzazione di ogni voce di prezzo.

Si precisa che il prezzo totale offerto non potrà superare l'importo stimato a basa d'asta.

Il fornitore dovrà altresì indicare:

- i propri costi aziendali interni per l'adempimento delle disposizioni di salute e sicurezza sui luoghi di lavoro
- il costo della manodopera stimato per l'esecuzione dell'appalto;
- la validità dell'offerta per almeno 180 gg dal termine di presentazione.

L'offerta dovrà essere sottoscritta dal legale rappresentante o procuratore fornito dei poteri necessari, ed essere corredata da copia del documento di identità del sottoscrittore.

11) SELEZIONE DELL'OFFERTA

La Stazione Appaltante procederà con l'**affidamento diretto ai sensi art. 36 comma 2 lettera a) del D.lgs. 50/2016**, così come sostituito dall'art. 1 comma 2 lett. a) della legge n. 120 del giorno 11/9/2020 e s.m.i., **previa valutazione comparativa di tutti i preventivi pervenuti**. La valutazione comparativa sarà condotta sulla base dell'analisi e confronto degli elementi prestazionali, nonché delle offerte economiche da ciascun operatore proposte e verrà scelta l'offerta che risulterà essere **nel suo complesso più adeguata rispetto alle esigenze/condizioni della Stazione Appaltante**.

Considerata la particolare tipologia e natura del servizio in oggetto e considerate le particolari esigenze e condizioni esposte dalla Stazione Appaltante, così come descritte nella documentazione tecnica cui si rinvia, si precisa che **non** saranno prese in considerazione offerte che determinino **un importo stimato ed indicativo complessivo del servizio superiore alla base d'asta indicata**.

12) INFORMAZIONI ULTERIORI

La verifica sul possesso dei requisiti di cui all'art.80 D. Lgs 50/2016 sarà condotta sul solo soggetto risultato affidatario del servizio in oggetto.

Il CIG dell'affidamento diretto sarà comunicato al soggetto risultato miglior offerente

Al soggetto affidatario della fornitura sarà richiesta la costituzione della garanzia definitiva, ai sensi dell'art.103 di importo pari al 10% dell'importo complessivo dell'appalto.

La presente richiesta di offerta è finalizzata alla raccolta di proposte commerciali di operatori economici operanti nel settore di riferimento, da consultare nel rispetto dei principi di trasparenza, non discriminazione, parità di trattamento, massima partecipazione e concorrenza.

Sarà facoltà della Fondazione, a proprio insindacabile giudizio, annullare o revocare la presente richiesta di offerta, ovvero non procedere con l'affidamento diretto del contratto, qualora nessuna offerta risultasse vantaggiosa per la Fondazione.

13) CHIARIMENTI

Eventuali richieste di chiarimenti, sia di natura tecnica che di natura amministrativa, dovranno pervenire entro e non oltre il 15/10/2021 al seguente indirizzo di posta elettronica pec: acquisti@pec.cnao.eu.

La stazione appaltante comunicherà via pec ai fornitori che avranno fatto richiesta di chiarimenti e che avranno espressamente autorizzato l'utilizzo della pec, l'avvenuta pubblicazione delle risposte sul sito internet della Fondazione.

14) SOPRALLUOGO

L'esecuzione del sopralluogo è **obbligatorio**.

Le ditte partecipanti potranno inoltrare richiesta di effettuare un sopralluogo entro e non oltre il **12/10/2021**, presso il Centro Nazionale di Adroterapia Oncologica di Pavia, Strada Privata Campeggi, 53.

La richiesta di sopralluogo deve essere inoltrata al D.E.C. della Fondazione CNAO - Ing. Giuseppe Venchi, - e-mail: giuseppe.venchi@cnao.it - e deve riportare i seguenti dati dell'operatore economico: nominativo del concorrente; recapito telefonico; recapito /indirizzo e-mail; nominativo e qualifica della persona incaricata di effettuare il sopralluogo.

Data, ora e luogo del sopralluogo saranno comunicati da CNAO.

Il sopralluogo potrà essere effettuato dal rappresentante legale/procuratore/direttore tecnico in possesso del documento di identità, o da soggetto in possesso del documento di identità e apposita delega munita di copia del documento di identità del delegante.

Si precisa che non sarà data alcuna risposta ad eventuali domande poste al Personale della Fondazione CNAO incaricato del sopralluogo. Qualsiasi richiesta di chiarimento dovrà essere formulata per iscritto secondo le modalità previste al punto seguente.

La Stazione Appaltante rilascerà attestazione di avvenuto sopralluogo.

15) COMUNICAZIONI

Le risposte ai chiarimenti, tutti gli avvisi, tutte le comunicazioni relative alla presente procedura saranno pubblicate sul sito internet della Stazione Appaltante nell'area dedicata alla procedura stessa e si intendono validamente ed efficacemente effettuate una volta pubblicate.

16) TRATTAMENTO DEI DATI PERSONALI

Ai sensi e per gli effetti dell'art. 13 del Regolamento UE 2016/679, i dati personali che vengono acquisiti nell'ambito della presente procedura di affidamento, sono raccolti e trattati in modo elettronico ed in forma cartacea per le finalità connesse alla selezione stessa e per la stipula del Contratto. Tali dati saranno conservati per la durata del Contratto e successivamente alla sua cessazione per un tempo non superiore ai termini prescritti dalle vigenti disposizioni di legge.

17) RESPONSABILE DEL PROCEDIMENTO

Il responsabile del procedimento è il dr. Sandro Rossi. Tel. 0382.078.402; fax 0382.078.901; posta elettronica: pec: Ufficio_Legale@pec.cnao.eu.

18) PUBBLICITÀ

Il presente avviso sarà pubblicato sul sito web della Fondazione www.fondazionecnao.it

Pavia, 30/09/2021

Il Presidente

Prof. Gianluca Vago

