

CORSO PRATICO - OPERATIVO

Simulazione di procedure d'acquisto e analisi della modulistica da utilizzare

Aggiornato al Decreto Legge n. 18 del 17/03/2020 ("Decreto Cura Italia") conseguente allo stato di emergenza derivante dal diffondersi dell'epidemia causata dal coronavirus.

Modelli di atti riguardanti gli appalti di servizi e forniture da adottare a seguito dello stato emergenziale insorto.

Aggiornato al D.L. n. 76/2020 ("Decreto Semplificazione") e al D.L. 19/05/2020, n. 34 ("Decreto Rilancio"), convertito in Legge 17/05/2020, n. 77

Giornata di studio

I micro acquisti con procedure negoziate sotto soglia e gli affidamenti diretti

DAL DECRETO
SEMPLIFICAZIONE (D.L. n.
76/2020)

EDIZIONI DISPONIBILI

DURATA (6 ORE)

9.15 - 13.00 / 14.00 - 16.30

Destinatari

- Direttori, Segretari, Dirigenti e Funzionari Contratti, Appalti, Acquisti, Affari Legali di P.A.

Obiettivi & Programma

La situazione di estrema gravità in atto a seguito della pandemia conseguente al diffondersi dell'epidemia derivante dal Coronavirus ha reso necessaria l'adozione di una serie di misure che il Governo sta varando per salvaguardare il Paese.

Alcune importanti misure sono contenute nel "Decreto cura Italia" (D.L. n. 18 del 17/03/2020, pubblicato sulla G.U. n. 70 del 17/03/2020), destinate a trovare applicazione anche nella disciplina degli appalti pubblici.

Il presente corso si pone, pertanto, la finalità di esaminare le nuove disposizioni introdotte nella situazione di emergenza e ad individuare, nel contesto della disciplina già presente nel Codice degli appalti pubblici, gli istituti giuridici più idonei a gestire lo stato di emergenza.

A tal fine verranno proposti modelli di atti ed accorgimenti da adottare.

Inoltre, obiettivo del corso è quello di fare luce, a seguito delle recenti riforme conseguenti alla entrata in vigore del “Decreto correttivo” e del “Decreto sblocca cantieri”, sul nuovo assetto normativo riguardante le procedure negoziate sotto soglia e gli affidamenti diretti di beni e servizi (anche alla luce della situazione emergenziale derivante dall'epidemia causata dal coronavirus) suggerendo scelte e accorgimenti procedurali onde evitare errori e responsabilità.

Verranno simulate procedure d'acquisto di modesto valore economico, con analisi della principale modulistica da utilizzare.

La trattazione della materia verrà affrontata, con taglio pratico-operativo, senza dare per scontato conoscenze pregresse e sarà corredata da flow chart e schemi procedurali riepilogativi.

L'obiettivo del presente corso è anche quello di fornire al RUP una guida per il corretto svolgimento delle procedure tradizionali sotto soglia e quelle introdotte dal “Decreto semplificazione”, fornendo anche risposte a dubbi ed incertezze interpretative, nonché la modulistica sia per le procedure tradizionali che per quelle introdotte dal “Decreto semplificazione”.

Corso “open”. Data la sua particolare impostazione operativa, al corso possono partecipare sia operatori specializzati sia operatori **di nuova nomina** nella gestione dei contratti di appalto.

Argomenti

Il “Decreto semplificazione”

Esame delle principali novità per gli appalti pubblici a seguito della entrata in vigore del “Decreto semplificazione” (D.L. n. 76 del 16/07/2020).

Le due nuove procedure sotto soglia mediante affidamento diretto e negoziate. Le nuove regole sui criteri di aggiudicazione, in materia di anomalia dell'offerta, e sulla garanzia provvisoria.

Le procedure accelerate e semplificate. La riduzione dei termini di gara. Le responsabilità del RUP in caso di mancato rispetto dei termini assegnati dalla nuova normativa per la conclusione dell'iter procedimentale e per la stipula del contratto.

Il “Decreto rilancio”

L'anticipazione del prezzo negli appalti pubblici

Acquisti con procedura negoziata e affidamenti diretti come rimodulati dal Decreto Correttivo al nuovo codice dei contratti. La disciplina degli acquisti con procedura negoziata sotto soglia come disegnata dal nuovo Codice dei contratti pubblici. I micro affidamenti di valore inferiore a 5.000 euro. L'affidamento diretto sotto i 40.000 euro anche senza previa consultazione di due e più operatori: accorgimenti da adottare. L'aggiudicazione degli appalti di valore ricompreso tra 40.000 euro sino al sotto soglia. **La digitalizzazione delle procedure di gara dal 18 ottobre 2018 in conformità a quanto stabilito dal comma 2 dell'art. 40 del D.Lgs. 50/2016.**

Novità apportate dal “Decreto sblocca cantieri” (D.L. 18 aprile 2019, n. 32, convertito in legge 55/2019).

Nelle procedure di affidamento effettuate nell'ambito dei mercati elettronici, la possibilità, per la stazione appaltante di verificare esclusivamente il

possesso da parte dell'aggiudicatario dei requisiti economici e finanziari e tecnico professionali (condizioni e presupposti fissati dalla legge di conversione). L'utilizzo, nelle procedure di cui all'art. 36, del criterio del minor prezzo e del criterio dell'offerta economicamente più vantaggiosa. Le novità in materia di subappalto e di anomalia.

Avviso di manifestazione d'interesse o albo fornitori? Analisi dei pregi e difetti degli strumenti di individuazione degli operatori da invitare alle procedure d'affidamento: suggerimenti sulla scelta dell'iter più consono da attuare in relazione al valore dell'appalto. Esame della modulistica necessaria per attuare gli acquisti con procedura negoziata di beni e servizi e della corretta sequenza procedimentale da seguire: la determina a contrarre deve precedere o seguire l'avviso e la consultazione degli elenchi dei fornitori?

Le Linee guida ANAC n. 4 in materia di procedure sotto soglia (aggiornate con delibera n. 636 del 10 luglio 2019). Il regime dei controlli per le procedure di valore fino a 20.000 €. Le disposizioni concernenti la rotazione degli inviti e degli affidamenti. Quando si applica il principio di rotazione. Quando non si applica il principio di rotazione. Le disposizioni da introdurre nei regolamenti delle stazioni appaltanti. Il principio di rotazione e la gara "aperta". La struttura della motivazione in caso di affidamento diretto, affidamento diretto al contraente uscente, in caso di reinvido del contraente uscente, in caso di affidamento diretto al concorrente invitato a precedente procedura e non risultato affidatario. La motivazione riguardante l'economicità del prezzo offerto in tutti i casi di affidamento diretto. La motivazione negli affidamenti di minor valore economico.

Le disposizioni introdotte dal Decreto Correttivo al Codice dei contratti con riferimento alle procedure sotto soglia. L'affidamento diretto dell'appalto sotto i 40.000 euro. Il provvedimento di affidamento quale unico atto da adottare nelle procedure sotto soglia. Le garanzie provvisoria e definitiva per gli affidamenti diretti sotto i 40.000 euro. Il numero minimo di operatori economici da invitare nelle procedure negoziate sotto soglia. Il criterio del minor prezzo come rimodulato dal Decreto Correttivo. Le clausole sociali nelle procedure negoziate sotto soglia.

Acquisti sui Mercati elettronici, sulle piattaforme telematiche delle centrali regionali, mediante adesione alle convenzioni Consip. L'obbligo di adesione alle convenzioni CONSIP e agli acquisti sul Mercato elettronico. La procedura di adesione alle convenzioni CONSIP. Gli affidamenti diretti attraverso il Mercato elettronico o tramite le centrali regionali. L'offerta diretta di acquisto (ODA) e la richiesta di offerta (RDO), la TRATTATIVA DIRETTA. La nullità dei contratti sottoscritti in violazione dell'obbligo del ricorso alle convenzioni CONSIP o al MEPA. Le residue possibilità di affidamento diretto senza utilizzo delle convenzioni CONSIP e del MEPA.

Al servizio degli Enti Pubblici

Scheda di adesione

(da compilare ed inviare per email all'indirizzo adesioni@formel.it o per fax al numero 0923 526204)

TITOLO DEL CORSO: I micro acquisti con procedure negoziate sotto soglia e gli affidamenti diretti

- Non abbonato
 Abbonato attività formativa (prezzo stabilito in fase di abbonamento)
 Ente abbonato al portale Paefficace (Sconto del 15% sul prezzo di ~~400,00€~~ a 340,00€)

INTESTAZIONE ENTE: Ente Pubblico Società/Altro Privato

CHIEDE DI FAR PARTECIPARE:

Partecipante Sig. _____

Ruolo ricoperto e qualifica _____

Tel./Cell. _____ **Cod. Fiscale** _____ **E-mail** _____

Partecipante Sig. _____

Ruolo ricoperto e qualifica _____

Tel./Cell. _____ **Cod. Fiscale** _____ **E-mail** _____

INTESTARE FATTURA A Ente: _____

Indirizzo _____

C.A.P. _____ **Località** _____ **Prov** _____

Partita IVA / Codice Fiscale: _____

Telefono _____ / _____ **E-mail:** _____

Determina o buono d'ordine n° _____ Importo complessivo € _____

Impegno di spesa n° _____ Importo complessivo € _____

CIG: _____ **Codice univoco:** _____

Si dichiara di aver preso visione dell'informativa disponibile su www.formel.it sul trattamento dei dati personali e le informazioni di cui all'art. 13 e 14 del Regolamento UE 679/2016 e dell'art. 15 dello stesso, e in merito al trattamento dei dati personali per le finalità e con le modalità indicate nella informativa stessa e al trattamento dei dati personali inerenti la registrazione di immagini, audio e video durante la formazione in e-learning per le finalità e con le modalità indicate nella informativa stessa:

SI - (si esprime consenso) NO - (non si esprime consenso)

Si precisa che in caso di diniego del consenso non potrebbero essere erogati, in tutto o in parte, i servizi o i corsi richiesti.

Codice Promozionale _____ **Note** _____

Data _____ **Firma e Timbro** _____