Capitolo: 7120-01

Ministero della Difesa

DIREZIONE GENERALE DEGLI ARMAMENTI NAVALI REPARTO SISTEMA NAVE - 5º DIVISIONE

RELAZIONE PRELIMINARE PER IL SIG. DIRETTORE GENERALE E DETERMINAZIONE A CONTRARRE

Argomento: AMV/PVO di Nave Vespucci - Gara a mezzo Procedura ristretta con aggiudicazione al prezzo più basso per la fornitura e l'installazione di un sistema di automazione per un importo massimo di € 700.000,00.

Fascicolo: 11/05/0076 CdG: 239 CPV 48921000-0

Importo programmato: € 700.000,00 al netto di I.V.A.

1. ESIGENZA DA SODDISFARE E PROFILO TECNICO

Con il Fg. nr. 70024832 in data 01.04.2011 Maristat S.P.M.M. (**Finca 1**) ha conferito mandato a questa D.G. di procedere all'avvio dell'attività tecnico-amministrativa necessaria per l'ammodernamento e il prolungamento vita operativa di nave Vespucci.

Il sistema di controllo dell'impianto elettrico e della propulsione di Nave Vespucci presenta elevate criticità di efficienza, legate principalmente all'elevato grado di obsolescenza ed usura raggiunto dai singoli componenti. L'impianto in esame, ammodernato intorno agli anni '80, richiede una rivisitazione radicale in linea con le moderne tecnologie disponibili, orientate all'integrazione dell'automazione dell'impianto elettrico di propulsione, di distribuzione elettrica e scafo/sicurezza con benefici in termini di flessibilità di impiego, maggiore efficienza, affidabilità complessiva e semplicità di gestione da parte del personale. Va inoltre evidenziato che l'impianto di propulsione/energia di nave Vespucci sarà oggetto di un ammodernamento radicale, ciò rende l'attuale impianto di automazione non più idoneo alle funzioni di controllo/monitoraggio dei nuovi impianti. La presente attività è mirata alla sostituzione dell'attuale sistema di automazione della propulsione e dell'impianto elettrico con una nuova architettura basata su:

- 1) controllori tipo PLC installati all'interno di una rete *control-net* per le funzioni di automazione locale ed interfaccia verso i sensori di campo;
- 2) attuatori, sincronizzatori, sensori di campo e altra strumentazione per il completamento delle funzioni locali di automazione per l'impianto di propulsione, elettrico e scafo;
- 3) sistema client-server SCADA (Survisory Control and Data Acquisition) su rete Ethernet industriale per l'accesso alle funzioni di automazione da parte del personale;
- 4) stazioni di controllo locale e remoto e data logger.

Preliminarmente alla fornitura delle voci summenzionate dovrà essere effettuata la progettazione esecutiva dell'impianto di automazione.

2. CRITERI DI SELEZIONE DEGLI OPERATORI ECONOMICI

La presente impresa rientra nell'ambito di applicazione della disciplina contenuta nella parte II titolo I del D.Lvo n. 163/2006 concernente i contratti pubblici relativi ai settori ordinari sopra soglia comunitaria.

La procedura che si intende adottare, ai sensi dell'art. 55 del citato D.Lvo n. 163/2006, è la **Procedura ristretta tramite aggiudicazione al prezzo più basso**, secondo le indicazioni riportate dall'art. 82 del predetto D.Lvo, previa pubblicazione di un bando di gara.

Alla gara potranno partecipare imprenditori individuali, società commerciali, società cooperative, consorzi tra società cooperative ai sensi dell'art. 34 comma 1b del Codice, consorzi stabili ai sensi dell'art. 34 comma 1c del Codice, raggruppamenti temporanei di concorrenti ai sensi dell'art. 34 comma 1e del Codice e infine soggetti che abbiano stipulato il contratto di gruppo europeo ai sensi dell'art. 34 comma 1f del Codice.

I concorrenti dovranno dimostrare di non trovarsi in una delle situazioni descritte all'art. 38 nei commi da 1a a 1m-quater o in qualsiasi altra situazione equivalente secondo la legislazione straniera.

Per quanto attiene la valutazione delle capacità economiche e finanziarie varrà quanto previsto rispettivamente dall'art. 41, comma 1, lett. c) e dal comma 2. In particolare i predetti partecipanti dovranno presentare una dichiarazione da cui risulti il fatturato globale realizzato negli ultimi 3 Esercizi Finanziari. L'importo del fatturato globale d'impresa complessivo dei 3 anni precedenti dovrà essere pari ad almeno 3 volte l'importo posto a base di gara.

Per quanto attiene alla valutazione delle capacità tecniche e professionali, varrà quanto previsto dall'art. 42 comma 1, lett. a) del D.Lvo n. 163/2006. I partecipanti dovranno presentare le referenze e l'elenco dei principali servizi e forniture di impianti di automazione della propulsione, generazione, scafo/sicurezza in campo navale, prestate nei 5 anni precedenti alla data di pubblicazione del bando di gara, con i relativi importi, date e destinatari, attestanti il possesso delle capacità tecniche per redigere progetti esecutivi e definitivi per unità con impianti di propulsione o generazione di potenza installata superiore ai 5 MW.

Ogni concorrente dovrà possedere tutti i requisiti richiesti, pena l'esclusione dalle procedure di gara. Nel caso in cui il concorrente sia una A.T.I. la rispondenza ai predetti requisiti sarà valutata sulla somma dei requisiti sia tecnici sia economici di tutte le Ditte partecipanti all'associazione.

3. PUBBLICITA'

Della presente impresa sarà effettuata la pubblicità con la pubblicazione del bando di gara su G.U.C.E., G.U.R.I., sito della D.G., due quotidiani nazionali e due locali (art.66).

Non sarà avanzata richiesta a SEGREDIFESA di inserimento nel Bollettino contratti dell'Agenzia di Difesa Europea (EBB), in quanto trattasi di materiale non rientrante tra quelli previsti all'art. 346 (ex 296) del TUE (Trattato dell'Unione Europea).

4. AGGIUDICAZIONE DELLA GARA PER LOTTI SEPARATI

N.A.

5. COMPENSAZIONI INDUSTRIALI

N.A.

6. PRINCIPALI ELEMENTI CONTRATTUALI

a. Condizioni di pagamento:

Il contratto prevedrà 3 lotti come di seguito specificato:

Lotto 1: Fornitura della documentazione di progetto esecutivo del nuovo impianto;

Lotto 2: Fornitura dei componenti del nuovo sistema di Automazione;

Lotto 3: Installazione a Bordo del Sistema di Automazione e prova funzionale in porto (HAT) e in mare (SAT).

L'importo delle prestazioni, oggetto del presente contratto, sarà liquidato alla Ditta secondo le seguenti modalità:

Lotto 1 (pari al 20% dell'intero importo contrattuale):

- 100% dopo collaudo con esito favorevole della documentazione di progetto.

Lotto 2 (pari al 40% dell'intero importo contrattuale):

- 90% dopo collaudo in fabbrica (FAT) con esito favorevole, accettazione della fornitura e spedizione presso i magazzini di Diremag La Spezia;
- 10% al termine del periodo di garanzia.

Lotto 3 (pari al 40% dell'intero importo contrattuale)

- 90% dopo installazione e collaudo in porto (HAT) e in mare (SAT) con esito favorevole.
- 10% al termine del periodo di garanzia.

b. Revisione prezzi:

Non è ammessa la revisione del prezzo contrattuale.

c. Deposito cauzionale e Garanzia:

Il deposito cauzionale è regolato ai sensi dell'art. 113 del D.lgs 163/06.

Il contratto prevederà la clausola di garanzia di 730 giorni solari a partire dal giorno successivo al collaudo in fabbrica (FAT) della fornitura per il lotto nr. 2 e di 365 giorni solari a partire dal giorno successivo al collaudo in mare (SAT) dell'impianto per il lotto nr. 3.

d. Durata contrattuale:

Il contratto avrà una durata di 4 anni (1460 giorni solari) decorrenti dalla data di avvenuta registrazione.

e. Codificazione:

Sarà richiesta la codificazione dei materiali di fornitura in accordo alla clausola standard di cui all'allegato "C" al foglio nr. 0004721 in data 04.03.09 Segredifesa. All'atto della presentazione al collaudo i materiali sprovvisti di NUC saranno considerati non rispondenti al requisito contrattuale.

f. Assicurazione di qualità:

La Ditta dovrà possedere un Sistema Qualità Aziendale certificato ISO 9001:2008; dovrà, inoltre, applicare all'impresa in argomento un Sistema Qualità conforme alle prescrizioni della Normativa AQAP-2110 intitolata "NATO Quality Assurance Requirements for Design, Development and Production" e AQAP 2210 "Nato Supplementary Software Quality Assurance Requirement". Per la gestione della configurazione si farà riferimento alla pubblicazione SMM/ISN51 ed. Giugno 2001 ed alla relativa Circolare attuativa ISN1/05 ed. Marzo 2005, laddove applicabili e non in contrasto con altre prescrizioni contrattuali.

g. Subappalto:

Sarà ammesso il subappalto nei limiti previsti dall'Art. 118 del Codice dei Contratti.

h. Penalità:

Le penalità saranno calcolate secondo quanto previsto dall'art. 34 del Regolamento concernente il capitolato generale d'oneri per i contratti stipulati dall'Amministrazione Difesa (D.M. 200 del 2000).

i. Clausola compromissoria

Ai sensi dell'art. 241, comma 1 bis, Dlgs 163/06 nel bando di gara sarà specificato che non verrà inserita nel contratto la clausola compromissoria

7. RESPONSABILE UNICO DEL PROCEDIMENTO

Il Responsabile Unico del Procedimento sarà il Direttore della 5ª Divisione di Navarm.

8. ELEMENTI FINANZIARI

a. Impegno pluriennale

2011-2015. Di massima il flusso di cassa sarà così articolato:

2011 - 0,025 M€

2012 - 0,175 M€

2013 - 0,200 M€

2014 - 0,250 M€

2015 - 0,050 M€

b. IVA

L'impresa non è soggetta all'imposta sul Valore Aggiunto ai sensi dell'art.8 bis del D.P.R. 26.10.1972 n. 633 e successivi aggiornamenti, in quanto trattasi di fornitura destinata ad essere impiegata a bordo di Unità Navali.

c. Variazione nel valore del patrimonio dello Stato:

Si, pari al valore della fornitura.

d. Richiesta C.I.G. e contributo a favore dell'Autorità per la Vigilanza sui contratti pubblici:

Verrà richiesta l'emissione del CIG.

Sarà effettuato da parte della stazione appaltante il pagamento del contributo di € 375,00 in quanto trattasi di impresa di importo compreso tra 500.000,00 e 800.000,00 Euro, e di € 70 da parte dell'operatore economico (Ditta/A.T.I./Consorzio).

e. Individuazione del prezzo

Le Ditte/Consorzi/A.T.I. invitate alla gara dovranno presentare una offerta segreta indicando una percentuale di ribasso unica da applicare al prezzo base palese posto a base di gara.

9. RIFERIMENTO AL DOCUMENTO PROGRAMMATICO APPROVATO DAL SIGNOR MINISTRO

La spesa è compresa nella voce di spesa 300 7120-01C 120PB 10 036-04 Capitolo 7120-01 Area SMM inserita nello "Stato di previsione della spesa per l'E.F. 2011" del Ministro della Difesa approvato dal Sig. Ministro in data 31/12/2010. L'attività è inserita nel PAD 2011 con codice di priorità B1 per un importo di 700,00 K€.

10. PARERI

a. Comitato consultivo di Segredifesa:

L'impresa non verrà sottoposta al preventivo parere del Comitato Consultivo sui Progetti di Contratto poiché il programma non attiene a rinnovamento e ammodernamento di mezzi direttamente destinati alla difesa nazionale, ai sensi del combinato disposto art. 536 comma 1 del Codice Ordinamento Militae ed art. 84 comma 4 del TU Disposizioni Regolamentari in materia di Ordinamento Militare.

11. ALTRE

a. Scheda informativa preliminare per Segredifesa:

Non verrà inviata la scheda informativa a Segredifesa.

b. Tempo limite per l'operativita del contratto:

Il contratto sarà operante entro dicembre 2011.

c. Approvazione del programma:

Il decreto della presente impresa sarà sottoposto ad approvazione da parte del Sig. Ministro della Difesa poiché trattasi di programma a finanziamento pluriennale (Legge 20/94).

d. Conguaglio per oscillazione cambio

Il contratto non prevedrà la clausola di conguaglio per oscillazione cambio.

e. DUVRI:

Per l'attività oggetto della presente impresa verrà elaborato, in conformità alla normativa vigente, un documento – DUVRI – di valutazione dei rischi da interferenza, che consentirà alla Ditta di adottare le misure necessarie per eliminare/gestire tali rischi. Sarà richiesto alla Ditta di esplicitare in sede di offerta i Costi della Sicurezza afferenti all'esercizio dell'attività svolta da ciascuna impresa.

f. REACH

Per la presente impresa verrà richiesta alla Ditta la dichiarazione di aver adempiuto alle prescrizioni relative alla legislazione europea in merito alla regolamentazione ed uso delle sostanze chimiche (REACH), ovvero che le stesse non sono applicabili allo scopo di fornitura.

IL CAPO della 5ª DIVISIONE CX, Michele GIULIANO

VISTO

IL CAPO del 2º REPARTO La

C.A. Fabió RICCIARDELLI

Our July

052

D 3 MAG. 2011

Relazione Preliminare n° ____ in data___ di NAVARM 2° Reparto – 5ª Divisione Fasc.11/05/0076 - Capitolo:7120-01

Importo: € 700.000,00

IL DIRETTORE GENERALE

Visto

- quanto descritto nei punti da 1 a 11;

- il documento programmatico del Sig Ministro;

Considerata

- la necessità di procedere all'acquisizione di cui trattasi;

DECRETA

- 1. Che gli Uffici e le Divisioni interessati dal suddetto procedimento, ognuno per la parte di propria competenza, assicurino il soddisfacimento dell'esigenza prospettata e svolgano tutte le attività necessarie per addivenire alla stipulazione del contratto e alla successiva esecuzione.
- 2. Che il responsabile del procedimento è il Direttore della 5^a Divisione.

Roma, lì

IL DIRETTORE GENERALE

Amm. Isp. Capo Ernesto NENCION

SCHEDA DI COORDINAMENTO.

Relative alla Relazione Preliminare – Determinazione a Contrarre - Fascicolo 11/05/0076 - "Gara a mezzo procedura ristretta con aggiudicazione al prezzo più basso per la fornitura e l'installazione di un sistema di automazione".

Cap. 7120-01 Importo programmato € 700.00,00 - E.F. 2011

Data: 8 APR. 2011

P. Il Capo del 2º Reparto - C.A. Fabio RICCIARDELLIA L

4° REPARTO

Palen favorer de al fra end in and sino elle foer delle frenche de franche l'attinité rimonge cool. B1.

Dott. sea Barbara TORRICE

UGCT

OK 53

VICE DIRETTORE

Penn formerde, temende perente franks recommendats del lope del ho Rep.

suleventure 15/h/11

By 360 03/6