REGIONE SICILIA

- AZIENDA DI RILIEVO NAZIONALE E DI ALTA SPECIALIZZAZIONE -

OSPEDALI CIVICO E BENFRATELLI – M. ASCOLI – G. DI CRISTINA

PALERMO

BANDO DI GARA A PROCEDURA APERTA

per appalto del Servizio energia – Manutenzione, conduzione e gestione degli impianti di riscaldamento, condizionamento, idrosanitari, antincendio ed elettrici – Lavori di riqualificazione impianti.

1. ENTE APPALTANTE

ARNAS “Civico e Benfratelli – M. Ascoli – G, Di Cristina” Via C. Lazzaro n° 2 – Palermo - tel. 091666111 - fax 6662620

2. OGGETTO DELL’APPALTO

Categoria CPV 74231400-1 (Servizi energetici ed affini), CPV 74231410-4 (Servizi elettrici)

Gara d’appalto per l’affidamento dell’attività di: “Servizio Energia - Servizio di manutenzione, conduzione e gestione degli impianti di riscaldamento, condizionamento, idrosanitari, antincendio ed elettrici – Lavori di riqualificazione impianti”.

3. LUOGO DI ESECUZIONE DEL SERVIZIO

Padiglioni ospedalieri dei presidi “Civico”, “ M. Ascoli”, “G. Di Cristina” di Palermo.

4. DURATA DELL’APPALTO

Anni 5 (cinque), a partire dal momento di presa in consegna degli impianti.

5. IMPORTO DELL’APPALTO

L’importo totale presunto dell’appalto, per tutta la durata di cui al precedente punto, è pari a L 22.279.291.576 (Euro 11.506.293) + I.V.A., di cui L 11.660.404.556 (Euro 6.022.096) + IVA per il servizio e L. 10.618.887.020 (Euro 5.484.197) + IVA per lavori.
6. PROCEDURA DI AGGIUDICAZIONE

Procedura aperta nei modi del pubblico incanto (art. 6, comma 1, lettera a), D. Lgs. 157/95), con il criterio dell’offerta economicamente più vantaggiosa, di cui all’art. 23, comma 1, lettera b) dello stesso decreto, in base agli elementi previsti nell’Art. 6.04 del capitolato.

Sono ammesse a presentare offerta tutte le imprese che risultano in possesso dei requisiti di partecipazione previsti dal presente bando.

E’ esclusa la possibilità di presentare offerte parziali.

7. OFFERTA ANOMALA

Si procederà ai sensi di quanto previsto all’art. 25, D. Lgs. 157/95.

Non sono ammesse offerte in aumento.

8. MODALITA’ DI PRESENTAZIONE E TERMINE RICEZIONE OFFERTE

I plichi contenenti le offerte, redatte in lingua italiana ed in carta legale, devono essere indirizzati e consegnati, anche a mano, a “Azienda Ospedaliera Civico e Benfratelli” - Ufficio Protocollo - Via Carmelo Lazzaro n. Palermo, entro le ore 09,00 dell’01/10/2002. Il recapito a mezzo servizio postale si intende a totale rischio della ditta offerente per cui non saranno accettati reclami per disservizi nella consegna della posta.

Sul plico dovrà essere riportata, oltre al nominativo dell’impresa mittente e del destinatario con relativo indirizzo (come sopra), la seguente dicitura: “Offerta per la partecipazione alla gara d’appalto per l’affidamento del Servizio energia - Manutenzione, conduzione e gestione degli impianti di riscaldamento, condizionamento, idrosanitari, antincendio ed elettrici – Lavori di riqualificazione impianti.”

Sono ammesse a partecipare anche imprese appositamente e temporaneamente raggruppate ai sensi dell’art. 11, D. Lgs. 157/95 e, comunque, tutti i soggetti di cui all’art. 10, Legge 109/94, in possesso dei requisiti richiesti.

Non è consentito ad una stessa ditta di presentare contemporaneamente offerta in diverse associazioni di imprese o consorzi, ovvero individualmente ed in associazione o consorzio, a pena di esclusione di tutte le diverse offerte presentate.

Il plico contenitore, sigillato con ceralacca e controfirmato sui lembi di chiusura, deve contenere a sua volta tre distinti plichi, anch’essi sigillati con ceralacca e controfirmati sui lembi di chiusura, a pena di esclusione, contraddistinti oltre che dall’oggetto della gara, dal nominativo della Ditta concorrente, dall’indirizzo, dal n. di telefono e dalla partita IVA (in caso di imprese riunite i nominativi di tutte le imprese associate con evidenziata l’impresa mandataria capogruppo o qualificata come capogruppo) anche dalle seguenti diciture:

PLICO 1 – Documentazione amministrativa

PLICO 2 – Progetto tecnico

PLICO 3 – Offerta economica

Detti plichi dovranno contenere, pena l’esclusione, il primo la documentazione richiesta al successivo punto 10 e gli altri due quella richiesta al Titolo Sesto del capitolato.

L’offerente è vincolato alla propria offerta per un periodo di tempo pari a mesi 6.

9. MODALITA’ RITIRO CAPITOLATO
Presso il Servizio Economato (stanza n. 18 dello stesso padiglione) negli stessi giorni e nelle stesse ore, chiunque, senza l’onere di dichiarare la propria identità, giusto quanto disposto dall’art. 43 bis, comma 1 della L.R. n. 21/85, introdotto dall’art. 16 della L.R. n. 10/93, potrà ritirare copia autentica del Capitolato d’appalto. Il rilascio di copia autenticata dell’elaborato di cui sopra è subordinato, ai sensi dell’art. 28 della L.R. n. 10/91 e dell’art. 25 della L. n. 241/90 al rimborso del costo di riproduzione, da effettuare direttamente al Servizio Economato, anche con vaglia postale, intestato al Tesoriere dell’A.R.N.A.S. Banco di Sicilia – Via Campolo – Palermo. E’ esclusa la trasmissione a mezzo telefax o a mezzo posta di qualsiasi documento da parte di questa Azienda Ospedaliera. Si informa, inoltre, che il bando di gara è disponibile al seguente indirizzo Internet: http://www.Ospedalecivicopa.Org/.

Per ogni ulteriore informazione è possibile rivolgersi direttamente all’ufficio tecnico dell’Azienda.

10. CONDIZIONI MINIME DI CARATTERE ECONOMICO E TECNICO PER PARTECIPARE ALLA GARA

· Dichiarazione del titolare dell’impresa, ovvero del legale rappresentante, ovvero di procuratore munito di idonei poteri (corredata della fotocopia di un documento di riconoscimento in corso di validità del sottoscrittore), ai sensi e nelle forme di cui al DPR 445/2000, che l’impresa non trovasi in alcuna delle condizioni di esclusione previste dall’art. 10, punto 1, lettere a), b), c), d), e), f), del D. Lgs. 65/2000, sostitutivo dell’art. 12 D. Lgs. 157/95;nel caso di Raggruppamenti temporanei d’impresa, il vincolo dovrà essere posseduto da tutte le imprese associate;
· Dichiarazione del titolare dell’impresa, ovvero del legale rappresentante, ovvero di procuratore munito di idonei poteri, corredata della fotocopia di un documento di riconoscimento in corso di validità del sottoscrittore, attestante l’iscrizione al Registro delle Imprese presso le competenti camere di commercio, industria, agricoltura e artigianato, ovvero presso i registri professionali dello stato di provenienza, con indicazione della specifica attività d’impresa ai sensi della Legge 46/90 per tutte le categorie necessarie ai fini dell’appalto (art. 12, D. Lgs. 65/2000, sostitutivo dell’art. 15, D. Lgs. 157/95); nel caso di Raggruppamenti temporanei d’impresa, il vincolo dovrà essere posseduto da tutte le imprese associate;

· Referenze bancarie rilasciate da almeno 2 Istituti di rilevanza nazionale (art. 11, D. Lgs. 65/2000). Nel caso di Raggruppamenti Temporanei d’Impresa, il requisito dovrà essere posseduto da tutte le imprese associate.

· Copia dei bilanci relativi agli ultimi tre esercizi finanziari, da cui risulti un capitale netto, costituito dal totale della lettera a) del passivo di cui all’art. 2424 CC, di valore positivo. Nel caso di Raggruppamenti Temporanei d’Impresa, il requisito dovrà essere posseduto da tutte le imprese associate.

· Dichiarazione di possesso di certificazione SOA per la categoria prevalente - OG 11 - classifica VI. Nel caso di Raggruppamenti Temporanei d’Impresa, la capogruppo dovrà possedere il presente requisito nella misura minima del 40% e ciascuna mandante per un importo minimo del 10%. Il raggruppamento deve comunque possedere, nel suo complesso, il totale di tutti i requisiti richiesti;

· Dichiarazione del titolare dell’impresa, ovvero del legale rappresentante, ovvero di procuratore munito di idonei poteri, corredata della fotocopia di un documento di riconoscimento in corso di validità del sottoscrittore, ai sensi e nelle forme di cui al DPR 445/2000, successivamente verificabile, attestante:

a) Fatturato globale dell’impresa realizzato negli ultimi tre esercizi, che dovrà risultare almeno pari ad 1.5 volte l’importo totale presunto dell’appalto, quale condizione minima d’ammissione.

Nel caso di Raggruppamenti Temporanei d’Impresa, la capogruppo dovrà possedere il presente requisito nella misura minima del 40% e ciascuna mandante per un importo minimo del 10%. Il raggruppamento deve comunque possedere, nel suo complesso, il totale di tutti i requisiti richiesti;

b) Elenco dei principali servizi e lavori simili all’oggetto del presente appalto prestati ed eseguiti nel triennio 1999/2001 presso enti pubblici o privati, con indicazione degli importi, delle date e dei destinatari degli stessi (art. 14, comma 1, lettera a), D. Lgs. 157/95), accompagnato da copia dei certificati rilasciati e vistati dagli enti pubblici appaltanti.
Costituisce condizione essenziale per la partecipazione alla gara che l’importo complessivo dei servizi e dei lavori prestati ed eseguiti sia almeno pari all’importo totale presunto del presente appalto. Nel caso di Raggruppamenti Temporanei d’Impresa, la capogruppo dovrà possedere il presente requisito nella misura minima del 40% e ciascuna mandante dovrà possedere requisito per un importo minimo del 10%. Il raggruppamento deve comunque possedere, nel suo complesso, il totale di tutti i requisiti richiesti.

Costituisce altresì condizione essenziale per la partecipazione alla gara che almeno un servizio o lavoro sia di importo annuale pari al 60 % dell’importo a base d’asta annuale.

Nel caso di Raggruppamenti Temporanei d’Impresa, almeno una delle ditte raggruppate dovrà possedere per intero detto requisito.

c) Elenco dei titoli di studio e/o professionali dei dirigenti dell’impresa (art. 14, comma 1, lettera b), D. Lgs. 157/95);

d) Indicazione dei soggetti e dei tecnici responsabili della prestazione di servizi (art. 14, comma 1, lettere b) e c), D. Lgs. 157/95);

e) Indicazione degli addetti incaricati dei controlli di qualità (art. 14, comma 1, lettera c), D. Lgs. 157/95);

f) Indicazione del numero medio annuo di dipendenti dell’impresa e del numero di dirigenti impiegati negli ultimi tre anni (art. 14, comma 1, lettera d), D. Lgs. 157/95);

g) Descrizione delle attrezzature tecniche e degli strumenti, compresi quelli di studio e di ricerca, di cui l’impresa dispone e di quelli che potrà utilizzare per l’esecuzione del presente servizio (art. 14, comma 1, lettera e), D. Lgs. 157/95).

Nel caso di Raggruppamenti Temporanei d’Impresa, gli elementi di cui ai precedenti punti c,d,e,f,g dovranno essere prodotti da tutte le imprese associate.

· Dichiarazione sottoscritta ed autenticata con le modalità di cui al DPR 445/200, dalla quale risulti che l’impresa concorrente, o la capogruppo in caso di raggruppamento d’impresa, ha effettuato una accurata ricognizione dei luoghi ove deve essere espletato il servizio.

· Deposito cauzionale provvisorio di L. 445.585.831 (Euro 230.126) da effettuarsi presso la Tesoreria dell’Ente.

Detta cauzione potrà essere presentata anche mediante fidejussione bancaria o assicurativa, rilasciata da imprese di assicurazione debitamente autorizzate all’esercizio del ramo cauzioni, ai sensi della Legge 10.06.1982, n. 348. La cauzione copre la mancata sottoscrizione del contratto per fatto dell’aggiudicatario ed è svincolata automaticamente al momento della sottoscrizione del contratto medesimo. La fidejussione bancaria o assicurativa dovrà prevedere espressamente la rinuncia al beneficio della preventiva escussione del debitore principale
 e la sua operatività entro 15 giorni a semplice richiesta scritta della stazione appaltante. La fidejussione bancaria o assicurativa dovrà avere validità per almeno centottanta giorni dalla data di presentazione dell’offerta. Per le imprese in possesso della certificazione di qualità in conformità alle norme europee della serie UNI EN ISO 9000 la cauzione provvisoria è ridotta del 50 per cento; in tal caso dovrà essere allegata copia autentica di detta certificazione;

(
Copia del capitolato sottoscritto in ogni pagina dal titolare o legale rappresentante, ovvero dal procuratore munito di idonei poteri, della Ditta o di ciascuna delle imprese associate in caso di raggruppamento d’impresa.

11. PROCEDURA DI GARA

Le offerte pervenute entro il termine indicato saranno sottoposte alla valutazione di una Commissione appositamente nominata. Tale Commissione, nel giorno 01/10/02 alle ore 10.00, si riunirà in seduta pubblica in una sala dell’Azienda Ospedaliera.

Prima di iniziare le fasi di apertura dei plichi presentati dalle ditte concorrenti, il Presidente della Commissione una volta aperti i lavori, verificherà in primo luogo se i soggetti presenti sono o meno legittimati a presenziare e parlare in nome e conto dell’offerente.

Il diritto di parola e di verbalizzazione è riservato, esclusivamente, ai titolari delle ditte partecipanti, ai legali rappresentanti o ai soggetti muniti di apposita procura speciale.

Ultimata questa fase la Commissione procederà:

· alla verifica della conformità di ciascun plico relativamente al termine di arrivo ed ai requisiti esterni dello stesso, cosi come richiesti dalle presenti prescrizioni di gara;

· all’apertura dell’unico plico contenitore ed alla verifica dei requisiti richiesti dalle presenti prescrizioni di gara per i tre plichi in esso contenuti;

· all’apertura ed all’esame dei documenti del Plico 1 “Documentazione amministrativa”.

La Commissione successivamente, secondo le modalità riportate al punto 6.05 del capitolato, nel corso di sedute riservate, procederà all’esame del Plico 2 “Progetto tecnico” per l’attribuzione dei punteggi, come indicato all’Art. 6.04 del capitolato. La Commissione si riunirà nuovamente in seduta pubblica presso la sede dell’ARNAS per procedere all’apertura del plico 3 “Offerta economica”. Il giorno e l’ora stabiliti saranno comunicati per iscritto alle ditte concorrenti. In apertura di tale seduta saranno resi noti i risultati della valutazione effettuata fino a quel momento dalla Commissione. Si procederà quindi all’apertura del Plico 3 , alla verifica della regolarità del suo contenuto, pena l’esclusione dalla gara, ed alla determinazione del punteggio relativo al prezzo offerto, secondo le modalità stabilite dal capitolato.

Al termine di tale operazione si procederà alla formazione della graduatoria, come indicato all’Art. 6.05 del capitolato.

Si procederà all’aggiudicazione anche nel caso in cui sia pervenuta o sia rimasta in gara una sola offerta.

12. DATA INVIO BANDO ALL’UFFICIO PUBBLICAZIONI UFFICIALI UE

La data è del 4 giugno 2002

IL DIRETTORE GENERALE

Dott. FRANCESCO LICATA DI BAUCINA

4
5

