

COMUNE DI SELARGIUS

Area 9 - Affari Generali, Appalti e Contratti

DISCIPLINARE DI GARA DELLA RDO

OGGETTO: Affidamento in appalto dei servizi di copertura assicurativa dei rischi: Lotto n. 1: elettronica - Codice CIG: Z591A193FC; Lotto n. 2: infortuni amministratori - dipendenti Codice CIG Z531A19454; Lotto n. 3: kasko - Codice CIG Z5F1A1949F.

Per l'acquisizione dei servizi in oggetto l'Amministrazione si avvale della procedura telematica di acquisto tramite confronto concorrenziale e "richiesta di offerta" (RDO) per i servizi sotto soglia sulla piattaforma Sardegna CAT (Servizio provveditorato - Dir. Gen. Enti Locali e Finanze della Regione Sardegna).

Il presente disciplinare di gara contiene le norme integrative alla RDO, di cui costituisce parte integrante e sostanziale, relative alle modalità di partecipazione alla procedura di gara, ai documenti da presentare a corredo dell'offerta e alla procedura di aggiudicazione nonché alle altre ulteriori informazioni relative all'appalto in questione.

Le condizioni del contratto di servizio, che verrà concluso con l'aggiudicatario, sono quelle di cui al presente documento, ai capitoli speciali d'appalto, mentre per quanto non previsto si fa espresso riferimento alla normativa vigente in materia di appalti pubblici.

1. OGGETTO DELL'APPALTO

Oggetto dell'appalto è l'espletamento dei seguenti servizi:

Lotto n. 1: Affidamento del servizio di copertura assicurativa del rischio elettronica, hardware e software.

(Per la situazione sinistri vedasi allegati)

Lotto n. 2 : Affidamento del servizio di copertura assicurativa del rischio infortuni Amministratori e Dipendenti.

(Per la situazione sinistri vedasi allegati)

Lotto n. 3 : Affidamento del servizio di copertura assicurativa del rischio Kasko, e auto rischi diversi.

(Per la situazione sinistri vedasi allegati)

I servizi in questione devono essere prestati unicamente alle condizioni normative stabilite nei capitoli speciali, costituenti parte integrante e sostanziale della documentazione di gara, rispetto ai quali **non sono ammesse varianti.**

Codice CPV: 66510000-8.

2. DURATA E DECORRENZA DELL'APPALTO

L'appalto ha validità biennale con decorrenza dalle ore 24.00 del 20/07/2016 alle ore 24.00 del 20/07/2018 per i servizi di copertura dei rischi elettronica e infortuni, e dalle ore 24,00 del 28/07/2016 alle ore 24,00 del 28/07/2018, per il servizio di copertura del rischio Kasko.

3. IMPORTO A BASE DI GARA

Gli importi a base di gara dei singoli lotti sono i seguenti:

Lotto n. 1 (elettronica): Importo a base di gara € **9.276,60**, quale premio biennale onnicomprensivo di ogni onere, pari ad € **4.638,30**, quale premio annuo onnicomprensivo di ogni onere.

Lotto n. 2 (infortuni): Importo a base di gara € **18.660,00**, quale premio biennale onnicomprensivo di ogni onere, pari ad € **9.330,00**, quale premio annuo onnicomprensivo di ogni onere.

Lotto n. 3 (kasko): Importo a base di gara € **4.400,00**, quale premio biennale onnicomprensivo di ogni onere, pari ad € **2.200,00**, quale premio annuo onnicomprensivo di ogni onere

4 DOCUMENTAZIONE DELLA RICHIESTA DI OFFERTA (RDO)

La RDO è integrata dai seguenti documenti:

1. Il presente disciplinare che stabilisce le condizioni particolari della RDO;
2. Il Modello A, relativo alle dichiarazioni da rendere in sede di RDO;
3. Il Modello "B" Modulo prospetto raggruppamento temporaneo di imprese;
4. Il Modello "C" Modulo prospetto di riparto in coassicurazione;

5. Allegato “D”; “Capitolato speciale servizio di copertura assicurativa del rischio elettronica”;
6. Allegato “E” “Capitolato speciale servizio di copertura assicurativa del rischio infortuni”;
7. Allegato “F” “Capitolato speciale servizio di copertura assicurativa del rischio Kasko”;
8. Allegato “G” I patti di integrità;
9. Situazione sinistri rischio Elettronica;
10. Situazione sinistri rischio Infortuni;
11. Situazione sinistri rischio Kasko;
12. La proposta effettuata sulla piattaforma Sardegna CAT con cui le imprese formuleranno le offerte economiche.

5. PROCEDURA DI GARA E CRITERIO DI AGGIUDICAZIONE

Procedura di acquisizione di servizi sotto soglia con invio di RDO sulla piattaforma Sardegna CAT. (Servizio provveditorato - Dir. Gen. enti locali e finanze della Regione Sardegna).

Aggiudicazione con il criterio del minor prezzo, ex art. 95, comma 4, lett. c), del D. Lgs. n. 50/2016.

Resta inteso che **non sono ammesse offerte pari o in aumento** rispetto agli importi posti a base di gara e che i premi annui offerti devono essere comprensivi di tutti gli oneri di natura fiscale. Non sono ammesse offerte incomplete o parziali.

L’Amministrazione si riserva la facoltà di procedere all’aggiudicazione di uno o più lotti al medesimo offerente. L’Amministrazione, inoltre, procederà all’aggiudicazione anche in presenza di una sola offerta valida. Nel caso di parità in graduatoria tra le offerte ricevute, l’Amministrazione procederà al sorteggio tra gli offerenti interessati, riservandosi, altresì, la facoltà di non procedere all’aggiudicazione se nessuna offerta risulti conveniente o idonea in relazione all’oggetto del contratto.

6. REQUISITI PER LA PARTECIPAZIONE

La partecipazione alla gara è riservata alle Imprese Assicuratrici in possesso dei seguenti requisiti:

1. Requisiti di carattere professionale:
 - a) Iscrizione nel Registro Imprese presso la competente C.C.I.A.A. per l’esercizio delle assicurazioni nei rami cui si riferisce la partecipazione o in un Registro professionale o Commerciale dello Stato di residenza
 - b) Possesso dell’autorizzazione del Ministero dell’Industria o dell’IVASS, all’esercizio delle assicurazioni nei rami cui si riferisce la partecipazione
2. Requisiti di carattere tecnico professionale:
 - c) Aver prestato, senza demerito, nel triennio 2013/2015 servizi assicurativi oggetto della gara a favore di Pubbliche Amministrazioni, per un importo pari ad € **9.276,60** per il lotto n. 1 (servizio di copertura assicurativa del rischio elettronica), per un importo pari ad **18.660,00** per il lotto n. 2 (servizio di copertura assicurativa del rischio infortuni) e per un importo pari ad € € **4.400,00** per il lotto n. 3 (servizio di copertura assicurativa del rischio kasko).

7. SOGGETTI CHE POSSONO PARTECIPARE ALLA GARA

Le Società interessate possono partecipare alla gara come:

1. Imprese singole;
2. Raggruppamento temporaneo di concorrenti (R.T.I.) ai sensi dell’art. 45 del D. Lgs n. 50/2016.
3. Coassicurazione ai sensi dell’art. 1911 del C.C.

Nelle ipotesi di raggruppamento e coassicurazione deve essere garantita la copertura del 100% dei rischi che ne formano parte, con quota di ritenzione non inferiore al 50% relativamente alla Capogruppo Mandataria o Coassicuratrice delegataria e con ritenzione della quota residua da parte della Compagnia Coassicuratrice Delegante o Mandante.

Alle imprese che presentino l’offerta in coassicurazione o in raggruppamento è preclusa la partecipazione in forma singola o in altra coassicurazione o in altro raggruppamento, pena l’esclusione dalla gara di tutti i concorrenti che si trovino nelle condizioni summenzionate.

8 DISPOSIZIONI PER LA PRESENTAZIONE DELLE OFFERTE

Le ditte presenti sulla piattaforma Sardegna CAT per il servizio richiesto, dovranno presentare la propria migliore offerta economica per l’espletamento dei servizi in oggetto, per uno, alcuni o tutti i lotti, **entro i termini indicati nella RDO a sistema.**

Le offerte e/o le eventuali comunicazioni dovranno essere trasmesse direttamente attraverso la piattaforma Sardegna CAT.

I termini entro i quali poter inoltrare richieste di chiarimenti sono indicati nel riepilogo della RDO a sistema. Le risposte alle richieste di chiarimento verranno inviate prima della scadenza dei predetti termini a tutti i partecipanti per via telematica attraverso la funzione dedicata del CAT Sardegna.

9 MODALITA' DI PRESENTAZIONE DELL'OFFERTA

Nella RDO a sistema la ditta partecipante dovrà inserire la seguente documentazione:

1. **Dichiarazione/i** conforme/i agli allegati Modelli A, B e C;
2. **Capitolato/Capitolati speciale/i** d'appalto firmati digitalmente per accettazione;
3. **Offerta economica:** in conformità alla proposta effettuata sulla piattaforma Sardegna CAT.

10. TRACCIABILITA' FLUSSI FINANZIARI

L'aggiudicatario assume gli obblighi di tracciabilità di cui alla normativa in vigore, pena la nullità assoluta del contratto. L'aggiudicatario dovrà inoltre garantire gli obblighi di tracciabilità di cui sopra, da parte di eventuali subappaltatori e/o subcontraenti. L'Amministrazione si riserva la facoltà di attuare eventuali verifiche sui contratti sottoscritti tra le parti.

11. SOCIETÀ DI BROKERAGGIO

Il Comune di Selargius ha affidato la gestione delle presenti polizze alla società di brokeraggio Samar Insurance Brokers S.r.l. con sede in Cagliari Piazza del Carmine 22. Di conseguenza tutti i rapporti inerenti alla presente assicurazione saranno svolti per conto della Contraente dal predetto Broker. I pagamenti dei premi verranno effettuati dal Contraente/Assicurato al Broker e sarà considerato a tutti gli effetti come effettuato alla Compagnia

Per quanto sopra, al Broker sarà corrisposta, ad esclusivo carico della Compagnia Assicuratrice, la provvigione indicata nei capitolati speciali.

12. DOCUMENTO UNICO DI VALUTAZIONE DEI RISCHI DA INTERFERENZE (DUVRI)

Non è stato redatto il documento unico di valutazione dei rischi da interferenza (D.U.V.R.I.), di cui all'art. 26 del D. Lgs. n. 81/2008, in quanto le modalità di erogazione del servizio escludono la possibilità di interferenze.

13. FORO COMPETENTE

Per ogni controversia inerente sia alla fase di gara sia a quella contrattuale sarà competente in via esclusiva il Foro di Cagliari

14. AGGIUDICAZIONE DEFINITIVA

Il risultato definitivo della gara sarà quello formalizzato con successivo provvedimento di aggiudicazione, esperite le verifiche e i controlli previsti dalla normativa vigente.

L'aggiudicazione definitiva verrà pubblicata sul sito web dell'Amministrazione Comunale e comunicata ad ogni singolo partecipante tramite posta elettronica.

15. SPESE CONTRATTUALI

Il contratto verrà stipulato nella forma di scrittura privata con la sottoscrizione della Polizza assicurativa e dei relativi allegati (Capitolato speciale d'appalto). Le spese contrattuali sono a totale carico dell'aggiudicatario.

16. DISPOSIZIONI FINALI

Per tutto quanto non espressamente indicato nel presente documento e nel capitolato speciale d'appalto si rinvia a tutti gli atti e i documenti che disciplinano l'abilitazione, la registrazione, l'accesso e la partecipazione dei soggetti alla piattaforma Sardegna CAT nonché alla normativa vigente in materia di appalti pubblici.

17. TRATTAMENTO DEI DATI

I dati saranno trattati in conformità all'art. 13 del D. Lgs. n. 196/2003. Tali dati saranno trattati esclusivamente ai fini della partecipazione alla selezione delle offerte di cui alla presente RDO. Con l'invio della sottoscrizione dell'offerta, gli offerenti esprimono, pertanto, il loro assenso al predetto trattamento. Il titolare dei dati in questione è il Comune di Selargius.

18. RIFERIMENTI E CONTATTI DELLA STAZIONE APPALTANTE.

Il responsabile del procedimento è la dott.ssa Maria Regina Vittone Direttore Area 9 AA.GG., Appalti e Contratti – email: regina.vittone@comune.selargius.ca.it

Per informazioni relative ai servizi è possibile contattare l'Istruttore Contabile Signora Valentina Fais, telefono: 070/8592318 - e-mail: valentina.fais@comune.selargius.ca.it

Per informazioni relative alla gara è possibile contattare il Responsabile del Servizio Contratti e Appalti di Servizi, Sig.ra Maria Lucia Melis, telefono: 070/8592348 - e-mail: lucia.melis@comune.selargius.ca.it

Selargius,

Istrutt.. Dir. Amm.: M.L. Melis

Il Direttore Area 9
Dott.ssa Maria Vittone