

MINISTERO DELLA DIFESA

SEGRETARIATO GENERALE DELLA DIFESA E DIREZIONE NAZIONALE DEGLI ARMAMENTI

DIREZIONE DEGLI ARMAMENTI NAVALI

1° Reparto – Nuove Costruzioni

2^a Divisione – Naviglio Minore

RELAZIONE PRELIMINARE N.017 IN DATA 25/06/2020 PER IL SIG. DIRETTORE E DETERMINAZIONE A CONTRARRE

ARGOMENTO: E.F. 2020 – Cap. 7120-01 – S/M 2020 MMI – Nr.1 imbarcazione per rilievi idrografici per Nave GALATEA completa di apparecchiature - VSP 300 7120-01C 120PB 10 010-022

Fascicolo: 20/02/058	CdG: 239	Capitolo: 7120/01	CPV: 34521000-5	Importo programmato: 741.000 € (CODICE A)
--------------------------------	--------------------	-----------------------------	---------------------------	---

Riferimenti:

Foglio nr. M_D MCINCNAV RG20 0008340 in data 04/03/2020 di CINCNAV (lettera di mandato).

1. ESIGENZA DA SODDISFARE E PROFILO TECNICO

Nell'ambito dei piani di ammodernamento della F.A., il Comando in Capo della Squadra Navale ha espresso la necessità di procedere all'acquisizione di n°1 imbarcazione per rilievi idrografici completa di apparecchiature allo scopo di garantire la capacità operativa di Nave GALATEA.

Il predetto A.C. con la lettera in riferimento ha quindi conferito mandato, per l'avvio delle attività tecnico-amministrative propedeutiche all'acquisizione della predetta imbarcazione, per un importo massimo di 741.000,00 € (IVA esente) in programmazione (codice A) per l'utilizzo delle risorse di conto capitale 2020-2022.

2. RIFERIMENTI NORMATIVI PER LA SELEZIONE DEGLI OPERATORI ECONOMICI

La presente impresa rientra nell'ambito di applicazione del D. Lgs 15 novembre 2011, n. 208 e relativo regolamento applicativo di cui al D.P.R. 49/2013 e, per quanto in esso non espressamente previsto, le disposizioni del D.P.R. 236/2012 e, se del caso, del D.Lgs. 50/2016.

La procedura individuata per la selezione dell'operatore economico è la **procedura ristretta** ai sensi dell'art. 17 del D. Lgs. 208/2011, che sarà condotta con procedura telematica, su piattaforma CONSIP, secondo la modalità ASP, ai sensi dell'accordo con il MEF.

L'aggiudicazione avverrà con il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95 comma 6 del D. Lgs 18 aprile 2016, n.50. Al fine di valutare il possesso dei requisiti e la conformità degli stessi, nel bando di gara verrà richiesto agli operatori economici di indicare le seguenti condizioni ai sensi dell'art. 83 del D. Lgs 18 aprile 2016, n.50 (criteri di selezione e soccorso istruttorio):

- dichiarazione concernente il fatturato globale ed il fatturato relativo alla realizzazione, presso un proprio cantiere, di imbarcazioni in categoria di progettazione CE "C" o superiori, di dimensioni non inferiori a quelli della costruzione in oggetto, in lega di alluminio altamente resistente agli urti, relativamente agli ultimi due EE.FF.;
- elenco delle principali forniture degli ultimi tre anni con indicazione degli importi, delle date e dei destinatari delle forniture stesse;
- elenco dei tecnici e degli organi tecnici, incaricati del controllo di qualità, con le relative attribuzioni e responsabilità;

- elenco e descrizione delle attrezzature tecniche da impiegare per la realizzazione dell'oggetto in fornitura, così da consentirne una loro precisa individuazione e rintracciabilità, nonché degli strumenti di studio o di ricerca di cui il concorrente dispone;
- ubicazione dello stabilimento nella disponibilità del concorrente ove sarà realizzato il bene;
- possesso di certificato rilasciato dagli istituti o servizi ufficiali incaricati delle certificazioni di qualità UNI EN ISO 9001 o altra certificazione di qualità equivalente conformemente alle norme europee, in corso di validità;

Gli operatori economici dovranno presentare un'offerta segreta, indicando una percentuale unica di sconto da applicare all'importo base di gara oltre quanto richiesto dallo specifico disciplinare di Gara.

3. PUBBLICITÀ E TRASPARENZA

Bandi di gara sopra soglia comunitaria:

Sono pubblicati su GUE e GURI, sul sito della Direzione, sito informatico del Ministero delle Infrastrutture e dei Trasporti, sulla costituenda piattaforma ANAC e, per estratto, su n.2 quotidiani nazionali e n.2 quotidiani locali.

Avvisi di avvenuta aggiudicazione sopra soglia comunitaria

Con le modalità di cui al precedente punto sono pubblicati esclusivamente gli avvisi discendenti dalle procedure di gara disciplinate dal D. Lgs. 50/2016; gli avvisi relativi alle procedure disciplinate dal D.Lgs. 208/2011 sono pubblicati sulla GUE e sul sito della Direzione.

Le pubblicazioni sulla GURI verranno effettuate fino all'istituzione della piattaforma digitale dei bandi di gara presso l'ANAC.

Le spese di pubblicità legale sono rimborsate alla stazione appaltante dall'aggiudicatario entro 60 gg. dall'aggiudicazione. Pertanto, nella richiesta di offerta sarà indicata l'esistenza di tale onere a carico dell'operatore economico con il quale sarà stipulato il contratto.

In relazione agli obblighi derivanti dal D.Lgs. 25 maggio 2016, n.97 ("Revisione e semplificazione delle disposizioni in materia di prevenzione della corruzione, pubblicità e trasparenza"), e in ottemperanza alle successive delibere ANAC volte a fornire le linee guida recanti indicazioni sull'attuazione degli obblighi di pubblicità, trasparenza e diffusione di informazioni, tutti gli atti saranno pubblicati in formato aperto ed editabile (p.e. utilizzando il formato PDF/A), prediligendo documenti in formato nativamente digitale e limitando al massimo, ed ai casi di effettiva necessità, l'allegazione di documenti analogici scansionati.

4. COMPENSAZIONI INDUSTRIALI

Non sono previste compensazioni industriali.

5. PRINCIPALI ELEMENTI CONTRATTUALI

a. Suddivisione in lotti

La fornitura avverrà in lotto unico per la fornitura di n°1 imbarcazione per rilievi idrografici completa di apparecchiature.

b. Aggiudicazione per lotti separati

Non applicabile.

c. Condizioni di pagamento:

Ai sensi del combinato disposto di cui all'art. 35 comma 18 del D.Lgs. 50/2016 e s.m.i. e dell'art. 207 del D.L. 34/2020 e viste le risorse garantite dall'organo programmatore con la lettera di mandato richiamata nei riferimenti, sarà prevista l'anticipazione del prezzo pari al 30 per cento del valore del contratto di appalto da corrispondere entro quindici giorni dall'effettivo inizio della prestazione, subordinata alla costituzione di garanzia fideiussoria bancaria o assicurativa di importo pari all'anticipazione, maggiorato del tasso di interesse legale applicato al periodo necessario al recupero dell'anticipazione stessa secondo il cronoprogramma della prestazione. L'anticipazione del prezzo verrà

scomputata dai pagamenti contrattualmente previsti e la ditta dovrà manifestare espressamente in sede di offerta l'intendimento di avvalersi o meno dell'istituto dell'anticipazione del prezzo.

Ai sensi dell'art. 4, comma 4 del D. Lgs. 30.6.2002 n. 231 e dell'art. 113 bis del Dlgs.50/2016, i pagamenti saranno effettuati entro 60 giorni decorrenti dalla notifica alla ditta dell'esito positivo del collaudo/verifica di conformità o dalla ricezione della fattura se ad essa successiva. Tale deroga è giustificata dall'intervento da diversi Enti dell'Amministrazione, siti in diversi luoghi, alle attività di Verifica di Conformità, ricezione, presa a carico del bene in argomento.

In conformità alle prescrizioni dell'art.4 comma 4 del D.Lgs. 30.06.2002 n.231 e s.m.i., tale estensione del termine di pagamento sarà esplicitamente pattuita con la società contraente.

Il pagamento sarà effettuato nel seguente modo:

- 30%: quale anticipo del prezzo entro 15 giorni dall'effettivo inizio della prestazione (se richiesto);
- 60% (ovvero 90% qualora la ditta aggiudicataria non intenda avvalersi dell'anticipazione del prezzo): dopo l'emissione del Certificato di Pagamento;
- 10%: al termine del periodo di garanzia di 730 giorni solari. Tale importo potrà essere liquidato dopo l'emissione del Certificato di Pagamento a seguito di presentazione di idonea fideiussione.

Revisione prezzo

Non è prevista la revisione dei prezzi.

d. Garanzie per la partecipazione a gare e garanzia definitiva.

L'importo della garanzia per la partecipazione a gare (garanzia provvisoria) sarà pari al 2% del prezzo base di gara.

La garanzia definitiva ai sensi dell'art. 103 del D. Lgs 18 aprile 2016, n. 50, sarà pari al 10% del prezzo complessivo contrattuale ed è svincolato proporzionalmente all'esecuzione contrattuale.

In caso di aggiudicazione con ribassi superiori al 10% la garanzia definitiva da costituire è aumentata di tanti punti percentuali quanti sono quelli eccedenti il 10%. Se il ribasso è superiore al 20% l'aumento è di due punti percentuali per ogni punto di ribasso superiore 20% (art. 103 del D. Lgs.50/06).

Alla garanzia si applicano le eventuali riduzioni previste dall'art 93 comma 7.

e. Assicurazione di qualità.

In considerazione della tipologia di fornitura contrattuale, al contraente sarà richiesto di operare in conformità a quanto previsto dalla normativa ISO 9001.

f. Subappalto

È ammesso il subappalto in conformità alla vigente normativa di derivazione comunitaria, interpretata in accordo con gli orientamenti della giurisprudenza della Corte di giustizia della Unione Europea.

g. Penalità:

In linea con le prescrizioni dell'articolo 125 del D.P.R. 236 del 2012, sarà prevista una penalità pari allo 0,4 per mille del valore dello stesso per ogni giorno di ritardo. La penalità complessiva massima non potrà eccedere, comunque, il 10% dell'importo contrattuale.

6. RESPONSABILE UNICO O RESPONSABILE PER OGNI SINGOLA FASE DEL PROCEDIMENTO

Il Direttore pro-tempore della 2ª Divisione di NAVARM, competente per materia, sarà il "Responsabile del Procedimento" ai sensi del D.lgs. 50/2016.

7. TEMPI DI ESECUZIONE CONTRATTUALE ED ELEMENTI FINANZIARI

a. Tempi di esecuzione

Il tempo di esecuzione della fornitura sarà di 490 gg.ss.. La fornitura del bene dovrà avvenire non prima del 1° marzo 2022.

b. Profilo dell'impegno pluriennale ad esigibilità

A seguito della valutazione T/A preliminare dell'impresa e delle novelle introdotte in materia di anticipazione del prezzo con il DL 34/2020, l'Organo Programmatore di 2^ livello, ha comunicato informalmente di aver recepito il nuovo profilo di finanziamento adeguato all'esigibilità presunta dell'impresa. La modifica sarà evidente con la pubblicazione della prima variante al Documento di Mandato da parte dello S.M.D. U.G.P.P.B..

Valutati i tempi per la contrattualizzazione, i tempi necessari per l'approvazione da parte degli Organi di Controllo ed i termini di esecuzione e collaudo delle singole attività oggetto di liquidazione, si prevede il seguente profilo di impegno pluriennale ad esigibilità allineato ai previsionali esiti di cassa. Detto profilo di impegno è allineato e coerente alle risorse garantite dall'Organo Programmatore.

COMPETENZA PROGRAMMATA

2020	2021	2022	Tot. complessivo
0,00 €	222.300,00 €	518.700,00 €	741.000,00 €

CASSA PREVISIONALE

2020	2021	2022	Tot. complessivo
0,00 €	222.300,00 €	518.700,00 €	741.000,00 €

c. Perenzione

In relazione all'assunzione dell'impegno pluriennale ad esigibilità, non si prevede soggezione a perenzione per alcuna rata di pagamento.

d. Programma degli acquisti

La presente impresa è prevista nel Documento di Mandato, strumento di programmazione ai sensi del combinato disposto di cui all'art. 21 comma 9 e art. 216 comma 3 del D.Lgs. 50/2016.

e. IVA

La fornitura non è soggetta all'imposta sul valore aggiunto, ai sensi del D.P.R. 26/10/1972 n. 633 in quanto i materiali oggetto dell'acquisizione, come indicato al punto 2 del mandato in riferimento, sono destinati ad essere impiegati da Unità Navali.

f. Tracciabilità dei flussi finanziari

Si procederà alla richiesta di identificazione mediante codice "Smart CIG". Trattandosi di contratto escluso in quanto rientrante nella disciplina del D.Lgs. 208/2011 non vi è obbligo di versamento del contributo.

g. Variazione del patrimonio dello stato

Ci sarà una variazione del patrimonio dello stato pari al valore dei beni acquistati.

8. ULTERIORI ANNOTAZIONI

Sarà richiesta una "Dichiarazione di conformità dei materiali al regolamento REACH".

Il Capo della 2ª Divisione
C.V. Daniele PIERMARIA

VISTO:

Il Capo del 1° Reparto f.f.
Ammiraglio Ispettore Giuseppe SICA

MINISTERO DELLA DIFESA
SEGRETARIATO GENERALE DELLA DIFESA E DIREZIONE NAZIONALE DEGLI
ARMAMENTI

DIREZIONE DEGLI ARMAMENTI NAVALI

ARGOMENTO: E.F. 2020 – Cap. 7120-01 – S/M 2020 MMI – Nr.1 imbarcazione per rilievi idrografici per Nave GALATEA completa di apparecchiature - VSP 300 7120-01C 120PB 10 022

Fascicolo: 20/02/058	CdG: 239	Capitolo: 7120/01	CPV: 34521000-5	Importo programmato: 741.000 € (CODICE A)
--------------------------------	--------------------	-----------------------------	---------------------------	---

IL DIRETTORE

Visto

- quanto descritto nei punti da 1 a 8;

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.
2. Che il CV Daniele PIERMARIA, in qualità di Capo della 2^a Divisione pro-tempore, sia "Responsabile del Procedimento" ai sensi dell'art. 31 del *D. Lgs 18 aprile 2016, nr. 50*.

Roma, _____

IL DIRETTORE
Amm. Isp. Capo Massimo GUMA