

ARPA
Agenzia Regionale per la Prevenzione e l'Ambiente
dell'Emilia - Romagna

* * *

Atti amministrativi

Determinazione dirigenziale	n. DET-2015-734	del 17/11/2015
Oggetto	Direzione Tecnica. Aggiudicazione a seguito di procedura in economia del servizio di noleggio, lavaggio, stiratura di camici e indumenti da laboratorio, a basso impatto ambientale, per le Sezioni Provinciali di Ravenna e Ferrara. CIG: Z9015B9DE1.	
Proposta	n. PDTD-2015-740	del 16/11/2015
Struttura adottante	Direzione Tecnica	
Dirigente adottante	Zinoni Franco	
Struttura proponente	Area Attivita' Laboratoristiche	
Dirigente proponente	Dott.ssa Rossi Leonella	
Responsabile del procedimento	Rossi Leonella	

Questo giorno 17 (diciassette) novembre 2015 presso la sede di Largo Caduti del Lavoro, 6 in Bologna, il Direttore Tecnico , Dott. Zinoni Franco, ai sensi del Regolamento Arpa sul Decentramento amministrativo, approvato con D.D.G. n. 65 del 27/09/2010 e dell'art. 4, comma 2 del D.Lgs. 30 marzo 2001, n. 165 determina quanto segue.

Oggetto: Direzione Tecnica. Aggiudicazione a seguito di procedura in economia del servizio di noleggio, lavaggio, stiratura di camici e indumenti da laboratorio, a basso impatto ambientale, per le Sezioni Provinciali di Ravenna e Ferrara. CIG: Z9015B9DE1.

VISTE:

- la D.D.G. n. 94 del 23/12/2014 avente ad oggetto “Direzione Amministrativa. Area Bilancio e Controllo Economico. Approvazione del Bilancio pluriennale di previsione per il triennio 2015-2017, del Piano Investimenti 2015-2017, del Bilancio economico preventivo per l’esercizio 2015, del Budget generale e della programmazione di cassa 2015”;
- la D.D.G. n. 95 del 23/12/2014 recante “Direzione Amministrativa. Area Bilancio e controllo Economico. Approvazione delle linee guida e assegnazione dei budget di esercizio e investimenti per il 2015 ai centri di responsabilità”;
- la D.D.G. n. 24 del 13/02/2015 “Direzione Tecnica. Programma dell’attività contrattuale nell’esercizio 2015 della Direzione Tecnica”;
- il d.lgs. 12 aprile 2006 n. 163 "Codice dei contratti pubblici relativi a lavori, servizi e forniture e successive modifiche e integrazioni;
- il D.P.R. 5 ottobre 2010, n. 207 “Regolamento di esecuzione ed attuazione del d.lgs. 163/2006;
- il “Regolamento ARPA per le forniture di beni e servizi in economia”;

PREMESSO:

- che con determinazione n. 536 del 14/08/2015 è stata indetta la procedura in economia per il servizio, a basso impatto ambientale, di noleggio, lavaggio, asciugatura, stiratura di camici e indumenti per le Sezioni Provinciali di Ferrara e Ravenna, per la durata di due anni, per un importo complessivo a base di gara pari ad € 39.000,00 (IVA esclusa);
- che con la determinazione suddetta si è provveduto ad approvare la lettera d'invito, il capitolato speciale, il capitolato tecnico, e lo schema di dichiarazione di offerta.

RILEVATO:

- che con lettera d'invito prot. PGDG/2015/4637 del 17/08/2015 sono state invitate a presentare offerta, per la fornitura di cui trattasi, le seguenti ditte individuate dalla Responsabile del Procedimento:

N.	DENOMINAZIONE	C.F.
1	CWS-BOCO ITALIA SpA	00826650152

2	ALSCO ITALIA SRL	00771530151
3	LAVANDERIE DELL'ALTO ADIGE SPA	01492050214
4	LINEA STERILE SPA	02039470402
5	F.LLI ARTIOLI	0036870366
6	SERVIZI ITALIA SPA	02144660343
7	SERVIZI OSPEDALIERI SPA	00615530672

- che con lettera prot. PGDG/2015/5264 del 18/09/2015 è stata nominata la Commissione giudicatrice, cui sono affidati, ai sensi dell'art. 11, comma 4, della l.r. 28/2007, anche gli adempimenti amministrativi relativi all'ammissibilità delle offerte;
- che per l'aggiudicazione del servizio è stato stabilito il criterio dell'offerta economicamente più vantaggiosa, secondo le modalità di attribuzione dei punteggi indicati al punto 4.1 della lettera d'invito Prot. PGDG/2015/4637 del 17/08/2015;
- che la procedura ha ottenuto il Codice Identificativo Gara (CIG) Z9015B9DE1 richiesto tramite il sistema SIMOG gestito dall'Autorità Nazionale Anticorruzione (A.N.AC.);
- che a seguito di richieste di chiarimenti da parte delle ditte sono state inviate le seguenti comunicazioni (agli atti dell'Amministrazione): PGDG/2015/4793 dell'1/09/2015, PGDG/2015/4907 del 3/09/2015, PGDG/2015/4986 del 4/09/2015, PGDG/2015/5051 del 08/09/2015;
- che, precisamente, con la comunicazione PGDG/2015/4793 dell'1/09/2015 è stata modificata e rinviata la scheda di dichiarazione d'offerta ed il termine di scadenza per la presentazione delle offerte indicato nella lettera d'invito Prot. PGDG/2015/4637 del 17/08/2015 è stato prorogato alle ore 13,00 del 18/09/2015 (anziché alle ore 13,00 del 11/09/2015);
- che le offerte pervenute, entro il nuovo termine di scadenza, in plichi sigillati, appartengono alle seguenti ditte:

N.	DENOMINAZIONE	C.F.
1	CWS-BOCO ITALIA SpA	00826650152
2	ALSCO ITALIA SRL	00771530151
3	LAVANDERIE DELL'ALTO ADIGE SPA	01492050214
4	SERVIZI OSPEDALIERI SPA	00615530672

- che in data 22 settembre 2015, come si evince dal I verbale, acquisito agli atti, si è aperta la seduta pubblica della commissione giudicatrice che ha proceduto alla verifica dell'integrità dei plichi pervenuti ed all'apertura delle buste A, contenenti la documentazione amministrativa e all'esame delle stesse;

- che a seguito di tale verifica la documentazione amministrativa è risultata regolare;
- che nella medesima seduta si è proceduto all'apertura delle buste B contenenti le offerte tecniche ed alla constatazione, nelle stesse, della presenza della documentazione tecnica richiesta;
- che in data 07 ottobre 2015, come si evince dal II verbale, acquisito agli atti, in seduta riservata la commissione giudicatrice ha proceduto alla valutazione delle offerte tecniche delle ditte offerenti;
- che dopo approfondita disamina la commissione ha ritenuto tutte le offerte tecniche presentate dalle ditte offerenti conformi alle specifiche tecniche richieste da Arpa, ad eccezione dell'offerta tecnica presentata dalla ditta CWS-boco Italia Spa per mancata corrispondenza dei camici offerti a quanto espressamente richiesto da Arpa nel Capitolato Tecnico (maniche con polsino con elastico e non con bottoni a pressione) ;
- che conseguentemente la CWS-boco Italia Spa è stata esclusa dalla gara e tale esclusione è stata comunicata all'interessata con lettera prot. PGDG/2015/5755 del 12/10/2015;
- che dopo attento esame delle offerte, la Commissione ha proceduto all'attribuzione dei punteggi tecnici come riportato nel verbale del 21/10/2015, di cui si riporta di seguito il totale complessivo:

DITTE	PUNTEGGIO TECNICO
Alsco Italia Srl	40
Lavanderie Alto adige Spa	32,89
Servizi Ospedalieri Spa	22,15

- che il giorno 26/10/2014 si è aperta la seduta pubblica della Commissione giudicatrice che ha proceduto all'apertura delle buste C contenenti l'offerta economica e ha dato lettura degli importi delle singole voci e del prezzo complessivo come da verbale del 26/10/2015 agli atti dell'amministrazione;
- che i prezzi complessivi offerti e i punteggi relativi alle offerte economiche dei concorrenti sono i seguenti:

DITTE	PREZZI OFFERTI	PUNTI ASSEGNATI
Alsco Italia Srl	€ 27.207,12	60
Lavanderie Alto adige Spa	€ 33.421,92	48,85

Servizi Ospedalieri Spa	€ 31.990,80	51,03
-------------------------	-------------	-------

CONSIDERATO:

- che come si evince dal IV verbale del 26/10/2015 sopra richiamato, è stata formulata la seguente graduatoria finale:

DITTE	PUNTEGGIO TECNICO	PUNTEGGIO ECONOMICO	PUNTEGGIO COMPLESSIVO
Alsco Italia Srl	40	60	100
Lavanderie Alto adige Spa	32,89	48,85	81,74
Servizi Ospedalieri Spa	22,15	51,03	73,18

- che dalla tabella sopra riportata è risultata economicamente più vantaggiosa l'offerta della Società Alsco Italia Srl;
- che l'offerta della ditta risultata migliore offerente è articolata come da offerta economica allegata al presente atto quale parte integrante e sostanziale;

CONSIDERATO, altresì:

- che sono stati condotti accertamenti volti ad appurare l'esistenza di rischi da interferenza nell'esecuzione dell'appalto in oggetto e che non sono stati riscontrati i suddetti rischi, pertanto non è necessario provvedere alla redazione del DUVRI; non sussistono conseguentemente costi per la sicurezza;
- che l'efficacia dell'aggiudicazione definitiva relativa alla procedura in oggetto è subordinata al positivo esperimento delle verifiche sul possesso dei requisiti di ordine generale di cui all'art. 38 del D. Lgs. 163/2006 dichiarati dall'aggiudicatario in sede di gara;
- che è stato acquisito il Durc On Line della ditta, risultato regolare;
- che il contratto da stipulare si configura quale appalto coerente con la Politica degli acquisti verdi di Arpa. approvata con DDG n. 73 del 13/10/2011 per i seguenti aspetti:
 - caratteristiche ambientali dei tessuti;
 - utilizzo di detersivi che rispettano criteri dell'Ecolabel UE per detersivi per bucato;
 - utilizzo di automezzi a motorizzazione Euro 5 o superiore oppure elettrici, ibridi o alimentati a metano o gpl;
 - utilizzo di imballaggi costituiti da materiale riciclato in quantità almeno del 90% in peso, se in carta o cartone o del 60% in peso, se in plastica.

RITENUTO:

- pertanto, per tutto quanto sopra esposto, di approvare i lavori della Commissione preposta alla valutazione delle offerte e riportati nei verbali di seduta del 22/09/2015, 7/10/2015, 21/10/2015 e 26/10/2015, agli atti della amministrazione;
- di procedere all'affidamento del servizio, di noleggio, lavaggio e stiratura di camici e indumenti da laboratorio e servizio di lavaggio e stiratura di altri indumenti di proprietà di Arpa, a basso impatto ambientale, per le Sezioni Provinciali di Ferrara e Ravenna, per la durata di due anni, alla ditta AlSCO Italia Srl, con sede legale in Strada Provinciale 201-Merlino (LO) C.F. e P.IVA 00771530151, per un prezzo complessivo pari ad euro 27.207,12 (IVA esclusa);

ATTESTATO:

- ai fini dell'art. 9 del d.l. 1 luglio 2009 n. 78 "Tempestività dei pagamenti delle pubbliche amministrazioni (convertito nella legge 3 agosto 2009 n. 102), che il presente atto è assunto nel rispetto delle disposizioni e dei limiti di cui alla D.D.G. n. 99/09, confermate con riferimento alla programmazione di cassa nell'Allegato A "Budget esercizio 2015-Linee guida" della D.D.G.94 del 23/12/2014;

SU PROPOSTA:

- della dott.ssa Leonella Rossi, Responsabile dell'Area laboratoristica di Arpa Emilia-Romagna, la quale ha espresso il proprio parere favorevole in merito alla regolarità amministrativa del presente atto;

DATO ATTO:

- che è stato acquisito il parere di regolarità contabile da parte del Responsabile dell'Area Bilancio e Controllo Economico Dott. Giuseppe Bacchi Reggiani;

DETERMINA

1. di aggiudicare, per i motivi in premessa esposti, la procedura in economia indetta con determinazione n. 536 del 14/08/2015 per l'affidamento del servizio, di noleggio, lavaggio e stiratura di camici e indumenti da laboratorio e di altri indumenti di proprietà di Arpa, a basso impatto ambientale, per le Sezioni Provinciali di Ferrara e Ravenna, per la durata di due anni, (CIG) Z9015B9DE1, alla ditta AlSCO Italia Srl, con sede legale in Strada Provinciale 201-Merlino (LO) C.F. e P.IVA 00771530151, per un prezzo complessivo pari ad euro 27.207,12 (IVA esclusa);
2. di subordinare l'efficacia del presente atto alla verifica dei requisiti di ordine generale dichiarati in sede di offerta;
3. di dare atto che i costi relativi alla sicurezza sono pari a zero;
4. di dare atto che il contratto con la ditta aggiudicataria sarà perfezionato con modalità elettronica, alle condizioni di cui al capitolato speciale e capitolato tecnico approvati con le

citata determinazione n. 536/2015, ed ai prezzi unitari di cui all'offerta economica dell'aggiudicatario, allegata al presente atto sub A, quale parte integrante e sostanziale;

5. di dare atto che l'importo complessivo di € € 27.207,12 (IVA esclusa), per un totale di € 33.192,69 (IVA inclusa), avente natura di “Servizi Appaltati Esternamente” sottoconto “Servizi di lavanderia”, è a carico degli esercizi 2016-2017, ed è compreso nel conto economico preventivo annuale e pluriennale, con riferimento ai centri di responsabilità delle Sezioni provinciali di Ferrara e di Ravenna, come segue:
 - Sezione provinciale di Ferrara – esercizio 2016 Euro 1948,1
 - Sezione provinciale di Ferrara – esercizio 2017 Euro 1948,1
 - Sezione provinciale di Ravenna – esercizio 2016 Euro 14.648,25
 - Sezione provinciale di Ravenna - esercizio 2017 Euro 14.648,25
6. di dare atto che secondo quanto previsto dal D.Lgs. n. 33 del 14 marzo 2013 il presente provvedimento è soggetto agli obblighi di pubblicazione ivi contemplati.

IL DIRETTORE TECNICO

Dott. Franco Zinoni

SCHEDA DI OFFERTA (ALL. 4 da inserire in busta C) - LAVA-NOLO INDUMENTI LABORATORI ARPA ER - VALIDITA' DUE ANNI

Importo a base di gara euro 39.000

Prodotti	Fabbisogno (numero pezzi)	Numero settimane di servizio in due anni	Prezzo unitario settimanale del servizio	Prezzo totale (prezzo unitario del servizio per numero di settimane per fabbisogno biennale)
Camici da laboratorio	200	104	€ 0,41	€ 8.528,00
Camici da farmacista azzurro	5	104	€ 0,41	€ 213,20
Pantaloni bianchi*	120	104	€ 0,49	€ 6.115,20
T-Shirt bianche*	144	104	€ 0,28	€ 4.193,28
Salopette rossa	4	104	€ 0,59	€ 245,44
Maglie polo in cotone al 100% di colore bianco, con logo ARPA termosaldato cmq 25*	200	104	€ 0,32	€ 6.656,00
Teli bianchi in cotone dim. minime 1 mq.	30	104	€ 0,30	€ 936,00
Prodotti	Fabbisogno (numero pezzi)	Numero lavaggi per articolo in due anni	Prezzo unitario a lavaggio	Prezzo totale (prezzo unitario del servizio per numero di lavaggi per fabbisogno biennale)
Giacconi invernali in poliestere 100% (esterno) e fodera in poliammide, membrana PTFE di colore verde (3) e rosso (1), con logo ARPA stampato in bianco. Solo lavaggio. Proprietà di ARPA.	40	2	€ 4,00	€ 320,00
TOTALE				€ 27.207,12

Per gli articoli con asterisco si richiede un lavaggio da aprile a settembre di ogni anno di servizio

ALSCO Italia S.r.l.
CONSIGLIERE DELEGATO

Paolo Attilio Lodigiani

Timbro e firma del legale rappresentante

Scel *PA*

Data 14/09/2015

N. Proposta: PDTD-2015-740 del 16/11/2015

Centro di Responsabilità: Direzione Tecnica

OGGETTO: Direzione Tecnica. Aggiudicazione a seguito di procedura in economia del servizio di noleggio, lavaggio, stiratura di camici e indumenti da laboratorio, a basso impatto ambientale, per le Sezioni Provinciali di Ravenna e Ferrara. CIG: Z9015B9DE1.

PARERE CONTABILE

Il sottoscritto Dott. Bacchi Reggiani Giuseppe, Responsabile dell'Area Bilancio e Controllo Economico, esprime parere di regolarità contabile ai sensi del Regolamento Arpa sul Decentramento amministrativo.

Data 17/11/2015

Il Responsabile dell'Area Bilancio e
Controllo Economico
