

***DETERMINAZIONE
AUSL DELLA ROMAGNA***

Anno 2016

N. 2522

Data 28/10/2016

OGGETTO: PROCEDURA NEGOZIATA AI SENSI DELL'ART. 63 COMMA 2C) DEL D.LGS. 50/2016 PER MOTIVI D'URGENZA, PER L'AGGIUDICAZIONE A LOTTO UNICO ED INDIVISIBILE, DEL SERVIZIO DI TRASPORTO MATERIALE SANITARIO E NON PER LE ESIGENZE DELL'AZIENDA USL DELLA ROMAGNA - AMBITO TERRITORIALE DI RAVENNA- CIG 67906616BA CPV 6000000-8 Servizio trasporti (escluso rifiuti) - AGGIUDICAZIONE DEFINITIVA.

AUSL DELLA ROMAGNA
DETERMINAZIONI DEL DIRETTORE
U.O. ACQUISTI AZIENDALI

OGGETTO:PROCEDURA NEGOZIATA AI SENSI DELL'ART. 63 COMMA 2C) DEL D.LGS. 50/2016 PER MOTIVI D'URGENZA, PER L'AGGIUDICAZIONE A LOTTO UNICO ED INDIVISIBILE, DEL SERVIZIO DI TRASPORTO MATERIALE SANITARIO E NON PER LE ESIGENZE DELL'AZIENDA USL DELLA ROMAGNA - AMBITO TERRITORIALE DI RAVENNA-CIG 67906616BA CPV 6000000-8 SERVIZIO TRASPORTI (ESCLUSO RIFIUTI) - AGGIUDICAZIONE DEFINITIVA.

Normativa di riferimento

D.Lgs. 50/2016 "Codice di disciplina dei contratti di appalto, in attuazione delle direttive 2014/23/UE 2014/24/UE e 2014/25/UE;

Atti presupposti

- Deliberazione n. 730 del 24/09/2015 ad oggetto "Nuovo assetto organizzativo Azienda USL della Romagna di cui all'atto deliberativo n. 524 del 07.07.2015: Attribuzione incarico di Direzione della struttura complessa "Acquisti Aziendali";
- Deliberazione n. 157 del 19/04/2016 ad oggetto: "Programmazione acquisizione beni e servizi. Anno 2016-2017-2018 ", e s.m.i.
- Deliberazione n. 321 del 30/06/2016 ad oggetto: "Adozione Bilancio Economico Preventivo 2016";

Motivazioni

Premesso che:

- con determinazione n. 1967 del 30/08/2016 si è determinato di contrarre e di indire per le motivazioni ivi specificate, una procedura negoziata per motivi d'urgenza per l'aggiudicazione a lotto unico ed indivisibile, del servizio di trasporto materiale sanitario e non per le esigenze dell'Azienda USL della Romagna – ambito territoriale di Ravenna, durata del contratto mesi 12 valore stimato € 1.200.000,00 al netto dell'I.V.A. con opzione ai sensi dell'art. 1331 del codice civile, di acquisire, in caso di necessità ed entro la data di scadenza del contratto, fino a un ulteriore 30% dell'offerta economica dell'aggiudicatario, più eventuale proroga tecnica, ai sensi dell'art. 106 del d.lgs. 50/2016, di mesi 6, valore complessivo dell'appalto (12 mesi + opzioni previste in gara) € 2.160.000,00 al netto dell'I.V.A. aggiudicabile con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, valutabile ai sensi dell'art. 95 c.3 del D.Lgs. n. 50/2016;
- sempre con la stessa determinazione venivano approvati la lettera invito corredata dagli allegati: Capitolato tecnico, Modello Scheda offerta economica, Fac-simile Documento di Gara Unico Europeo, Patto di integrità;
- è stato effettuato l'invio a mezzo PEC della lettera invito prot. n. 0187927/P del 31/08/2016, agli operatori economici che hanno manifestato interesse alla procedura in seguito a pubblicazione di avviso sul sito del committente nonché ad ulteriori operatori anche

individuati tra quelli registrati sulla piattaforma Intercent-er per la relativa CPV e precisamente a:

1. C.F.P. soc. coop - Modena
2. C.I.C.L.A.T. SOC. COOP - Bologna
3. CONSAR – Ravenna
4. Consorzio Nazionale Servizi – Bologna
5. Cooperativa Autotrasporti Nuova Camp (N.c.v. Scarl) Valsamoggia (BO)
6. Cooperativa Pulizie Ravenna soc. coop. – Ravenna
7. Coopservice S.coop.PA – Reggio Emilia
8. Coop Trasporti Riolo Terme soc.coop – Riolo Terme
9. Gruppo Facchini soc. coop. Rimini
10. Formula Servizi soc, coop – Forlì
11. Formula Solidale soc. coop - Forlì
12. Plurima Spa –Milano
13. Polo Autotrasporti soc. coop. – Cesena (FC)
14. S.T.S. Trasporti snc – Camponogara (VE)
15. Transystem Spa – Bianconese (PR)
16. Zanardo Servizi Logistici Spa –Marghera Venezia;

Dato atto che lo svolgimento della gara è stato condotto come di seguito riassunto:

- Entro le ore 13:00 del 20/09/2016 – termine ultimo fissato per la presentazione delle offerte, sono pervenute l'offerta del RTI PLURIMA SPA di MILANO/POLO AUTOTRASPORTI soc.coop. di CESENA/FORMULA SERVIZI soc. coop. di Forlì e l'offerta di COOPERATIVA PULIZIE RAVENNA soc. coop. di Ravenna;
- Alle ore 15:30 del 20/09/2016 si è svolta la prima seduta pubblica nella quale sono state effettuate le seguenti attività: verifica dell'integrità dei plichi pervenuti; apertura della busta A (documentazione amministrativa) al fine di procedere alla verifica della presenza e regolarità dei documenti richiesti dalla lettera invito, apertura della busta B (documentazione tecnica) al fine di procedere alla verifica della presenza dei documenti richiesti dalla lettera invito, riservandone l'esame da parte della Commissione Giudicatrice in sedute riservate, verifica della presenza della busta C (offerta economica) regolarmente sigillata come riportato nel verbale di prima seduta pubblica che si allega quale parte integrante del presente atto (Allegato A);
- Le due offerte sono risultate regolari e pertanto ammesse alla fase di valutazione tecnica;
- Con determinazione n. 2135 del 21/09/2016 è stata nominata la Commissione Giudicatrice composta da: Dott.ssa Marisa Bagnoli – Direzione Medica P.O. di Ravenna – Presidente, Dott.ssa Patrizia Grementieri - Direzione Infermieristica e Tecnica, Forlì – Componente, Dott.ssa Romina Bartolini – UOS. Gestione Applicativi Sanitari, Forlì – Componente, con il compito di provvedere, in sedute riservate, alla valutazione delle offerte tecniche dei partecipanti e all'assegnazione dei punteggi di qualità in base ai criteri definiti nella lettera invito;
- La Commissione Giudicatrice, come da verbale allegato B) che fa parte integrante del presente atto, in sedute riservate ha dichiarato idonee le offerte degli operatori economici partecipanti e ha attribuito il punteggio qualitativo, secondo quanto riportato all'art. 11 della lettera invito risultando entrambe aver superato il punteggio minimo necessario per l'ammissione alla fase di apertura dell'offerta economica;
- Alla conclusione dei lavori della Commissione Giudicatrice, con avviso prot. 0216508/P del 06/10/2016 inoltrato agli operatori economici concorrenti a mezzo PEC (in atti), è stata convocata la 2ª seduta pubblica di gara prevista per il 12/10/2016 per la lettura dei punteggi qualità assegnati alle offerte tecniche, l'apertura delle offerte economiche con l'attribuzione del relativo punteggio e il calcolo del punteggio complessivo di ciascuna offerta per la compilazione della graduatoria di merito nella quale risulta al primo posto l'offerta di Cooperativa Pulizie Ravenna soc. coop. con punti 96,44 seguita da RTI

- Plurima/Formula Servizi/Polo Autotrasporti con punti 91,05, come riportato nel verbale di seconda seduta pubblica allegato C), parte integrante del presente atto;
- Appurato che l'offerta economica della CO.PU.RA. (allegato D) per 12 mesi risulta di € 771.440,00 (iva esclusa) pari ad un ribasso sulla base d'asta del 35,68%;
 - Constatato che sussiste la necessità di verifica della congruità dell'offerta ex art. 97 D.lgs. 50/2016, in quanto il punteggio attribuito l'offerta prima in graduatoria presenta sia i punti relativi al prezzo sia i punti relativi alla qualità, superiori ai quattro quanti dei corrispondenti punti massimi previsti dalla lettera invito, il Responsabile del procedimento e il Direttore della U.O: Acquisti Aziendali hanno attivato il sub-procedimento di verifica di eventuale anomalia dell'offerta al termine del quale risulta che l'offerta nel suo complesso è da ritenersi congrua e non anomala come risulta dalla relazione di verifica di eventuale anomalia dell'offerta in atti;

Considerato che *on line*, sugli appositi siti, sono stati effettuati i controlli relativi alla iscrizione in corso di validità della Cooperativa Pulizie Ravenna soc. coop P.IVA 209050392, alla white list sezione "Autotrasporto per conto terzi" della Prefettura – Ufficio Territoriale del Governo di Ravenna (prot. 2016/0226997/A), iscrizione all'Albo Nazionale autotrasportatori conto terzi (prot. 2016/233614/A) iscrizione alla CCIAA per i servizi oggetto dell'appalto e verifica del possesso di un fatturato globale minimo annuo pari a € 2.000.000,00 dichiarato, come richiesto all'art. 6 della lettera invito, in sede di offerta per gli esercizi finanziari 2013, 2014, 2015, tramite consultazione sul sito "Telemaco" delle Camere di Commercio, dei bilanci d'esercizio depositati per gli anni in parola e che tutti gli accertamenti hanno avuto riscontro positivo;

Dato atto altresì che:

- L'aggiudicazione definitiva diverrà efficace, ai sensi dell'art. 32 comma 7, dopo la verifica del possesso dei prescritti requisiti
- Che il contratto è stipulato dal Direttore dell'U.O. Acquisti Aziendali dopo che l'aggiudicazione definitiva è divenuta efficace, in esito alla verifica del possesso di tutti i requisiti richiesti. Il contratto è stipulato entro 60 gg. dall'avvenuta efficacia dell'aggiudicazione definitiva, e comunque non prima della scadenza del termine dilatorio di cui all'art. 32, c. 9, D.Lgs. 50/16, ossia non prima di trentacinque giorni dall'invio dell'ultima delle comunicazioni del provvedimento di aggiudicazione 163/2006, ovvero non prima del decorso del termine previsto dal successivo c. 11 del medesimo articolo in caso di presentazione di ricorso avverso l'aggiudicazione definitiva con contestuale domanda cautelare, fatta salva, decorsi tali termini, l'eventuale motivata esigenza di esecuzione anticipata del contratto;
- Al fine di assicurare il vantaggio economico ottenuto, decorso il termine dilatorio si procederà anche prima della stipula, "salvo casi di contenzioso fino alla loro conclusione", a dare avvio all'esecuzione anticipata del servizio di cui trattasi; la decorrenza dell'esecuzione sarà concordata con il fornitore e successivamente formalizzata con nota del Direttore della U.O. Acquisti Aziendali;

Dato atto che, come ritenuto dall'Agenzia Regionale Intercent-ER non sussistono convenzioni attive regionali né questo servizio rientra nella Programmazione delle procedure di acquisizione in ambito regionale e che, ai sensi della L.488/99, da un controllo effettuato risulta l'assenza di questo servizio in Convenzioni attive di Consip;

Richiamata la deliberazione n. 777 del 08.10.2015 ad oggetto: "Tipologie degli atti a rilevanza giuridica interna ed esterna di competenza delle articolazioni organizzative aziendali" come modificata ed integrata con deliberazione n. 203 del 05/05/2016;

Per quanto ciò premesso

D E T E R M I N A

1. Di recepire i verbali delle sedute pubbliche di gara ed i verbali della Commissione Giudicatrice relativi alla procedura di gara negoziata per l'acquisizione del "servizio di trasporto materiale sanitario e non per le esigenze dell'Azienda USL della Romagna – ambito territoriale di Ravenna", inclusi gli allegati ai verbali della Commissione giudicatrice con esplicitazione dei punteggi assegnati e delle motivazioni relative espresse sulle offerte tecniche presentate;
2. Di aggiudicare, per le motivazioni esposte in narrativa ed ai sensi del D.Lgs. n. 50/2016, art. 63 comma 2c), l'acquisizione del servizio di trasporto materiale sanitario e non per le esigenze dell'Azienda USL della Romagna – ambito territoriale di Ravenna - per una durata contrattuale di mesi 12, con eventuale possibilità di proroga tecnica di mesi 6, prevista all'art. 3 della lettera invito ai sensi del comma 11 dell'art. 106 del D.lgs. 50/2016, alla Cooperativa Pulizie Ravenna soc. coop. P.I.V.A. 00209050392 per un importo complessivo annuale pari ad € 771.440,00 (iva esclusa), fatto salvo quanto previsto dall'art. 106 comma 12 D.lgs. 50/2016;
3. Di riservarsi il diritto, ai sensi dell'art.1331 del Codice Civile previsto all'art. 5 della lettera invito, di esercitare l'opzione di acquisire servizi oggetto del contratto, in caso di necessità ed entro la data di scadenza del contratto, fino a un ulteriore 30% dell'offerta economica dell'aggiudicatario, alle medesime condizioni contrattuali;
4. Di addebitare al Bilancio d'esercizio di competenza dell'Azienda Usl della Romagna la spesa totale € 1.002.872,00 I.V.A. 22% esclusa (importo annuale € 771.440,00 più eventuale esercizio del diritto di opzione di ulteriore 30% pari ad € 231.432,00) per l'importo di € 1.223.503,84 I.V.A. 22% inclusa, al Co.GE Regionale: 1102008 "Trasporti non sanitari e logistica";
5. Di precisare che, ai fini degli adempimenti in tema di tracciabilità dei flussi finanziari di cui alla Legge n. 136/2010 e s.m.i., il CIG di riferimento è 67906616BA;
6. Di precisare, altresì, che l'aggiudicatario ha inviato il D.U.V.R.I. di cui al D.lgs. 81/2008 e s.m.i. debitamente compilato e sottoscritto senza modifiche;
7. Di precisare che si procederà alla stipula del contratto con l'Aggiudicatario in una delle forme previste dall'art. 32 comma 14 del D.Lgs. 50/2016 a cura del Direttore U.O. Acquisti Aziendali dell'Azienda USL della Romagna, entro 60 giorni dall'avvenuta aggiudicazione e non prima della scadenza del termine dilatorio di cui all'art. 32 comma 9 DLgs 50/2016, ossia non prima di 35gg dall'invio dell'ultima delle comunicazioni del provvedimento di aggiudicazione ai sensi dell'articolo 76 comma 5 del DLgs 50/2016;
8. Di dare atto che, il Direttore dell'esecuzione per la presente acquisizione, che ha la responsabilità relativa alla vigilanza sulla corretta esecuzione del contratto derivante dalla presente procedura in applicazione del D.lgs. 50/2016, è il dott. Gianluca Prati Responsabile SS Gestione Logistica e magazzino aziendale;
9. Di precisare che, al fine di contemperare le disposizioni in materia di trasparenza e

pubblicità dell'azione amministrativa con i superiori principi di essenzialità, necessità e proporzionalità nella diffusione dei dati contenuti nel Dlgs 196/2003, così come regolati – nello specifico settore pubblico – dal Garante per la protezione dei dati personali “Linee Guida del 02/03/2011 in materia di trattamento di dati personali contenuti anche in atti e documenti amministrativi, effettuato da soggetti pubblici per finalità di pubblicazione e diffusione sul web, il presente provvedimento verrà pubblicato sull’albo pretorio solo nella parte narrativa e dispositiva, con omissione degli allegati al medesimo, fermo restando l’obbligo di trasmettere ai concorrenti il provvedimento in forma integrale ai sensi dell’art. 76 DLgs 50/2016;

10. Di trasmettere il presente atto al Collegio Sindacale ai sensi dell’art. 40, comma 3, della L.R. 50/94 e s.m.i.

11. Di inviare la presente determinazione per l’esecuzione e quant’altro di competenza alle seguenti strutture aziendali:

- U.O. Affari Generali e Direzione Percorsi Istituzionali e Legali - Cesena, per la pubblicazione del presente provvedimento sull’Albo Pretorio in modalità on-line;
- U.O. Programmazione Beni e Servizi (Economato e Ufficio Ordini dei quattro ambiti territoriali);
- SS Gestione Logistica e magazzino aziendale;
- Centro Servizi Pievesestina;
- U.O. Acquisti Aziendali Cesena (Gare – Funzionario proponente)
- U.O. Acquisti Aziendali (segreterie di Forlì, Rimini, Ravenna)

Di precisare che la trasmissione alle strutture interessate all’esecutività del presente atto si intende assolta ad ogni conseguente effetto, con la pubblicazione all’Albo on line dell’Azienda.

Allegati

allegato A: verbale 1° seduta pubblica di gara (n. 5 fogli)

allegato B: verbali commissione giudicatrice (n. 4 fogli)

allegato C: verbale 2° seduta pubblica di gara (n. 3 fogli)

allegato D: offerta economica aggiudicatario (n. 1 foglio)

Il Responsabile del Procedimento
(Mariella Masioli)

Il Direttore UO / Il Responsabile
(U.O. ACQUISTI AZIENDALI)
