

Ministero Della Difesa

SEGRETARIATO GENERALE DELLA DIFESA
E DIREZIONE NAZIONALE DEGLI ARMAMENTI
DIREZIONE DEGLI ARMAMENTI NAVALI
REPARTO SISTEMA NAVE – 4^A DIVISIONE

RELAZIONE PRELIMINARE

PER IL SIG. DIRETTORE E DETERMINAZIONE A CONTRARRE

ARGOMENTO: Acquisizione di un Continuous Improvement Logistic Support delle TAG LM 2500 della ditta Avio S.p.A.

Fascicolo.: 13/04/0074 CdG: 239 CPV: 35521100-3 Capitolo: 7120-01 Importo

programmato: € 1.500.000,00 (Iva esente)

1. ESIGENZA DA SODDISFARE E PROFILO TECNICO

Con il Fg. M DMNISPLOG 0004321 in data 16.04.2013 l'allora NAVISPELOG ha conferito a questa Direzione il mandato di avviare l'attività di acquisizione di un Continuous Improvement Logistic Support (CILS) per le TAG LM 2500 installate a bordo di Nave Garibaldi e delle UU.NN. Cl. Ammiragli e Cl. Maestrale-ammodernate, per un importo massimo stimato di 1.500.000,00 Euro.

L'impresa sarà strutturata in tre lotti.

Il <u>primo lotto</u> riguarda la **pianificazione della fornitura del servizio**, ed è ulteriormente suddiviso in due sublotti: nel primo, la ditta dovrà definire il piano operativo del CILS e tutti i documenti inerenti la qualità e la sicurezza sul lavoro, nel secondo sublotto la ditta dovrà elaborare e fornire due rapporti consuntivi quadrimestrali ed uno finale.

Il <u>secondo lotto</u> prevede, solo per le TAG LM 2500 dotate di una documentazione tecnico logistica recente ed aggiornata, la fornitura di un CILS Completo che sarà costituito di massima da:

- ✓ ingegneria di campo:
 - attività di Assistenza Ingegneristica, supporto sul campo e arretrato
 - Attività manutentiva di carattere preventivo
- ✓ ingegneria di supporto per:
 - gestione della configurazione di esercizio
 - individuazione e proposta delle azioni migliorative/correttive
 - > gestione dei dati di rientro dal campo
 - > gestione delle obsolescenze
 - > analisi di supportabilità
 - aggiornamento manuali tecnici
 - > manutenzione del software
- ✓ gestione materiali per:
 - fornitura di Parti di Rispetto (PPddRR) e Mezzi di Supporto Speciali.

Il <u>terzo lotto</u> è predisposto per fornire, qualora necessario, servizi logistici e complementari a richiesta (CILS RLC) alle TAG LM 2500 oggetto di CILS Completo di cui al lotto 2, in termini di prestazioni di ingegneria di campo e gestione materiali, nonché di attività complementari di carpenteria, congegnatoria, tubisteria, coibentazione e scoibentazione, elettriche ed elettroniche, ecc. . Inoltre, in aggiunta alle attività di supporto logistico previste nel lotto 2, potranno anche essere richieste attività di:

- ✓ ingegneria di campo:
 - > Manutenzione correttiva dei sistemi
 - > On the job training
- ✓ gestione materiali per:
 - > Analisi di livello delle scorte
 - Riparazioni delle pp.dd.rr.

2. CRITERI DI SELEZIONE DEGLI OPERATORI ECONOMICI

La presente impresa rientra nell'ambito di applicazione della disciplina contenuta nell'art. 2 comma 1 lettera c) del D. L.vo 15/11/2011 n. 208, in quanto trattasi di forniture e servizi direttamente correlati a Unità navali militari. Ai sensi dell'art. 18 comma 2 lettera d) del suddetto decreto legislativo verrà aggiudicata mediante procedura negoziata senza

previa pubblicazione del bando con la Ditta Avio S.p.A. di Torino, che possiede il *know how* necessario all'esecuzione degli interventi specialistici richiesti in quanto licenziataria per l'Italia del prodotto GE LM 2500 e dispone inoltre di strutture, attrezzature, linee di produzione e revisione, nonchè banche dati e professionalità necessarie ad effettuare la fornitura del CILS. Tali caratteristiche consentono solo e soltanto alla ditta Avio S.p.A. di effettuare con la necessaria precisione le prestazioni richieste.

Da quanto sopra esposto emergono in tutta la loro evidenza i presupposti di cui all'art. 18 comma 2 lettera d) del D.L.vo 15/11/2011 n. 208, in ordine ai motivi di natura tecnica per i quali l'impresa in argomento può essere affidata unicamente al contraente indicato.

3. PUBBLICITA'

La presente impresa verrà pubblicata sul profilo di committente della stazione appaltante, come specificato dal foglio n. 0023133 del 22/03/2013 del II Reparto di Segredifesa.

4. AGGIUDICAZIONE PER LOTTI SEPARATI

N.A.

5. COMPENSAZIONI INDUSTRIALI

N.A.

6. PRINCIPALI ELEMENTI CONTRATTUALI

a. Condizioni di pagamento e suddivisione in lotti

Ai sensi dell'art. 4 comma 2 del D.lgs. 231/2002, come modificato dal D.lgs. 192/2012, i pagamenti saranno effettuati entro 30 giorni solari decorrenti dall'avvenuta notifica alla ditta dell'esito positivo della verifica di conformità o, se successiva, dalla ricezione da parte dell'Amministrazione della fattura, salvo che le parti non convengano espressamente di avvalersi della deroga di cui all'art. 4 comma 4 del predetto D.lgs. 231/2002, che consente la dilazione del termine di pagamento fino a un massimo di 60 giorni. I certificati di verifica di conformità saranno redatti entro 60 giorni solari dalla conclusione delle prestazioni.

Il contratto prevederà n. 3 lotti come di seguito specificato:

lotto 1: pianificazione e gestione attività, ulteriormente suddiviso in due sublotti:

- ➤ Sublotto 1.1 Fornitura del Piano operativo del CILS, Piano Operativo della Sicurezza e del Piano della Qualità;
- ➤ Sublotto 1.2 Fornitura dei rapporti quadrimestrali e del rapporto conclusivo del CILS.

lotto 2 : fornitura di un CILS completo, ulteriormente suddiviso in due sublotti:

- ➤ Sublotto 2.1 Attività documentale di ingegneria e survey, comprendente attività di ingegneria di campo e di supporto;
- ➤ Sublotto 2.2 Attività relative alla manutenzione preventiva dei sistemi, comprendente attività di ingegneria di campo e fornitura di materiali che saranno proposte dalla Società nel Piano Operativo del CILS ed approvate dalla MMI a fronte del sublotto 1.1;

lotto 3: fornitura di un CILS a Richiesta, Listino e attività Complementari (RLC).

Per ognuno dei lotti sopra riportati i pagamenti saranno effettuati nel seguente modo: per i lotti 1 e 2 (sublotto 2): 100% dell'importo dopo l'emissione del certificato di verifica di conformità e accettazione delle attività eseguite nell'ambito dei vari quadrimestri; per i lotti 2 (sublotto 1) e 3: 100% dell'importo delle singole prestazioni/forniture effettuate, previa presentazione di idonea polizza fideiussoria ove sia prevista la garanzia.

b. Clausola di salvaguardia

La ditta Avio S.p.A. dovrà dichiarare e garantire che la fornitura in argomento è tecnologicamente la più adeguata ai requisiti richiesti e che i singoli prezzi pattuiti sono i più bassi da essa applicati a qualsiasi altro contraente in ambito nazionale ed internazionale per materiali e servizi di analoga qualità e a parità di termini e condizioni.

c. Revisione prezzi

Non è ammessa la revisione del prezzo contrattuale.

d. Deposito cauzionale e garanzia

Per i lotti 1 e 2 (sublotto 1) non è prevista garanzia.

Per i lotti 2 (sublotto 2) e 3 il contratto prevederà una clausola di garanzia di 365 giorni solari decorrenti dalla data della verifica di conformità con esito positivo delle singole prestazioni a richiesta inerenti le manutenzioni preventive/correttive e la fornitura e riparazione dei materiali.

Ai sensi degli artt. 75 e 113 del D.lvo 12.04.2006 n. 163, verrà richiesto alla ditta un deposito cauzionale pari al 5% dell'importo del contratto, che sarà svincolato proporzionalmente all'esecuzione contrattuale, essendo la ditta contraente in possesso della certificazione di qualità aziendale della serie ISO 9001:2008.

e. Durata contrattuale

La durata del Contratto è fissata in complessivi 425 ggss dalla data di ricezione (T₀) da parte della Ditta, della comunicazione di avvio di esecuzione del contratto ovvero 365 giorni solari per l'esecuzione di tutte le attività + 30 giorni solari per l'emissione del piano operativo iniziale e 30 giorni solari per l'emissione del rapporto conclusivo del CILS.

f. Codificazione

Per i PPddRR e le attrezzature che saranno acquistati per costituire/aggiornare le scorte di magazzino di bordo/terra sarà prevista la clausola di codificazione standard di Segredifesa, come recepita da Navarm UPGFC.

g. Assicurazione di Qualità

La Ditta dovrà essere certificata ISO 9001:2008. La fornitura oggetto del presente contratto dovrà avvenire in conformità all'AQAP 2110 ed in applicazione della pubblicazione NAV 50-9999-0026-13-00B000. Sarà richiesto alla Ditta la redazione del Piano della Qualità secondo la AQAP 2105 e conformemente alla NAV sopraindicata. 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.

h. Subappalto

E' previsto il subappalto nei limiti previsti dall'art. 118 del D.L.vo n°163 del 12/04/2006.

Non è previsto il subappalto:

- > per le attività relative al lotto 1;
- per tutte le attività di ingegneria di supporto e per l'assistenza ingegneristica
 e l'on the job training dell'ingegneria di campo dei lotti 2 e 3.

i. Penalità

A norma di quanto previsto dall'art. 145 del D.P.R. 05/10/2010 n. 207, per ogni giorno di ritardo nell'esecuzione delle prestazioni oggetto dei lotti/sublotti verrà applicata

una penalità pari allo 0,5 per mille dell'importo delle stesse. L'ammontare complessivo delle penalità comminate non dovrà in ogni caso superare il 10% dell'importo complessivo contrattuale.

j. Valutazione dei rischi da interferenza e costi della sicurezza

Per le attività oggetto dei lotti 2 e 3 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. Per il lotto 1 non è prevista la compilazione del Duvri in quanto le attività si svolgeranno presso lo stabilimento della Ditta e pertanto non sussistono rischi da interferenza con altro personale.

7. RESPONSABILE UNICO DEL PROCEDIMENTO

Ai sensi dell'articolo 10 del Decreto Legislativo 163/2006, il responsabile del procedimento per la presente impresa è il C.V. Michele GIULIANO, Direttore della 4^a Divisione di Navarm.

8. ELEMENTI FINANZIARI

a. Impegno Pluriennale/Annuale

L'impresa rientra nelle attività denominate SO.FU.TRA.

Stimati i tempi necessari per l'approvazione del contratto e valutati i tempi di esecuzione, per l'impresa sarà previsto un impegno pluriennale.

b. I.V.A.

L'impresa in argomento 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 prestazioni e materiali destinati a bordo di Unità Navali.

c. Variazione nel valore del Patrimonio dello Stato

La variazione patrimoniale dello Stato è rappresentata dal prezzo di acquisizione degli eventuali materiali destinati alla ricostituzione delle scorte di magazzino.

d. Contributo a favore dell'Autorità di Vigilanza

Per l'impresa in argomento verrà richiesto lo SMART CIG (codice identificativo gara semplificato) all'Autorità per la vigilanza sui contratti pubblici. Non è previsto il

pagamento del contributo all'AVCP in quanto la presente impresa risulta assoggettata alla disciplina del decreto legislativo 208/2011 (dp. VDT-UPGFC 0011 dell'11/01/2013).

e. Individuazione del prezzo

La determinazione dei prezzi sarà stabilita con il verbale di congruità.

9. RIFERIMENTO AL DOCUMENTO PROGRAMMATICO APPROVATO DAL SIGNOR MINISTRO E COPERTURA FINANZIARIA

La copertura finanziaria per il programma di cui sopra è pari a € 1.500.000,00 (Iva esclusa) e sarà assicurata con i fondi messi a disposizione da Maricomlog per l'E.F. 2013, cap. 7120/01. Detta copertura finanziaria è stata approvata dal Sig. Ministro in data 25/01/2013. Voce di spesa 300 7120-01C 120PB 10 010-109.

10. PARERI

N.A.

11. ALTRE

a. Scheda informativa preliminare per Segredifesa

N.A.

b. Tempo limite per l'operatività del contratto

Dicembre 2013.

c. Clausola di consegna

N.A.

d. Royalties

N.A.

e. Approvazione del programma ai sensi dell'art. 536 del D.Lgs. 66 del 15/03/2010

Il programma relativo alla presente attività sarà approvato con decreto.

f. Conguaglio per oscillazione cambio

N.A.

g. 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 DIRETTORE DELLA 4^ DIVISIONE C.Y. Michele GIULIANO

VISTO
IL CAPO DEL 2º REPARTO
C.A. Fabio RICCIARDELLI

A Flicial

IL DIRETTORE

Visto

- quanto descritto nei punti da 1 a 11;
- il documento programmatico del Sig. Ministro;

Considerata

- la necessità di procedere all'acquisizione di che 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.
- 2. che il C.V. Michele GIULIANO, Direttore della 4[^] Divisione di Navarm, è "Responsabile del Procedimento" ai sensi dell'art. 10 del D. L.vo 163/2006.

Roma, lì

IL DIRETTORE
Amm. Isp. Capo Ernesto NENCIONI