

Comune di Ascoli Piceno

MEDAGLIA D'ORO AL VALOR MILITARE PER ATTIVITÀ PARTIGIANA

DETERMINAZIONE

N. 784 del 15/03/2018

OGGETTO:PROCEDURA APERTA PER L’AFFIDAMENTO DEL SERVIZIO DI EROGAZIONE IN MODALITA’ CLOUD SAAS DEL SISTEMA INFORMATIVO GESTIONALE E DEL SISTEMA DI CONSERVAZIONE DOCUMENTALE A NORMA A FAVORE DEL COMUNE DI ASCOLI PICENO - CIG: 7321372B4B: APPROVAZIONE DEL VERBALE DI GARA E AMMISSIONE CONCORRENTI AI SENSI DELL’ART. 29 DEL D.LGS. 50/2016 E S.M.I.

PREMESSO CHE:

- con determinazione del Dirigente del Servizio CED n. 156 del 18.01.2018 si è proceduto ad indire procedura aperta di rilevanza comunitaria per l’affidamento del servizio di erogazione in modalità cloud SAAS del sistema informativo gestionale e del sistema di conservazione documentale a norma a favore del Comune di Ascoli Piceno per un valore complessivo stimato in Euro 465.900,00 (quattrocentosessantacinquemilanovecento/00) al netto di Iva e/o di altre imposte e contributi di legge e con aggiudicazione mediante il criterio dell’offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell’art. 95 del D.Lgs. 50/2016 e s.m.i.;
- con la stessa determinazione si è proceduto all’approvazione degli atti di gara, ovverosia: Bando di gara, Disciplinare di gara, Capitolato Speciale descrittivo e prestazionale, allegato A al Capitolato, schema di contratto, modello istanza di partecipazione e dichiarazioni integrative connesse, D.G.U.E. (Documento di Gara Unico Europeo) e modello di offerta economica;
- il termine per la presentazione delle offerte è scaduto alle ore 12:30 dell’ 08/03/2018;
- che, trattandosi di procedura da aggiudicare con l’utilizzo del criterio dell’offerta economicamente più vantaggiosa, la disciplina di gara prevedeva che fosse un seggio di gara istituito ad hoc, nella prima seduta pubblica, a verificare il tempestivo deposito e l’integrità dei plichi inviati dai concorrenti e, una volta aperti, a controllare la completezza della documentazione amministrativa e a verificare la conformità della medesima a quanto richiesto nel presente disciplinare demandando l’apertura e la valutazione delle offerte tecniche ed economiche ad una commissione giudicatrice da nominarsi con apposita determina;

- in data 15.03.2018, alle ore 10:10, sono state avviate dal Seggio di gara, nella persona del Dr. Ennio Guida Dirigente del Servizio CED, che ha indetto la procedura di cui all'oggetto, le operazioni di verifica della documentazione amministrativa, trasmessa dagli operatori economici secondo le modalità definite dalla disciplina di gara;

VISTO il verbale relativo alla seduta del Seggio di gara del 15.03.2018 nel quale si dà atto che entro i termini previsti dal disciplinare di gara, cioè entro le ore 12:30 del 08.03.2018, sono pervenute n. 03 (tre) offerte, così come di seguito specificato:

N.	Ragione Sociale	Protocollo N°	Data di ricezione
1	RTI: DEDAGROUP PUBLIC SERVICES SRL (mandataria) – ENERJ SRL (mandante)	19687	07/03/2018
2	APKAPPA SRL	19694	07/03/2018
3	HALLEY INFORMATICA SRL	19979	08/03/2018 ore 11:06

RITENUTO opportuno approvare le risultanze del verbale di gara del 15.03.2018 relativo alla fase di verifica della documentazione amministrativa trasmessa dai concorrenti ai fini dell'ammissione degli stessi, attesa la regolarità delle operazioni di gara;

RITENUTO che l'istruttoria preordinata all'emanazione del presente atto consenta di attestare la regolarità e la correttezza di quest'ultimo ai sensi e per gli effetti di quanto dispone l'art. 147 bis del d.lgs. n. 267/2000;

DATO ATTO:

- della competenza dello scrivente Dirigente ad assumere il presente atto in forza del Decreto Sindacale n. 7 del 31/01/2018;
- che il responsabile unico del procedimento è individuato nella persona dell' Ing. Massimo Carloni;
- che il provvedimento verrà contestualmente inoltrato all'Ufficio competente per la dovuta pubblicazione sul profilo del committente nella sezione "Amministrazione Trasparente" – Bandi di gara e contratti – nell'ambito della suddetta procedura di gara del presente provvedimento;

ATTESTATO che, a norma di quanto previsto dall'art. 42 del D. Lgs. 50/2016, non esiste conflitto di interesse fra il firmatario del presente atto e i destinatari finali dello stesso;

VISTA la Legge 7 agosto 1990, n. 241 e s.m.i.;

VISTO il D. Lgs. 267 del 18/8/2000 e s.m.i.;

VISTO l'art. 29 del D. lgs. 50/2016 e s.m.i.

DETERMINA

1. di dare atto della regolarità delle operazioni di gara svolte il 15/03/2018 e relative alla **procedura aperta di rilevanza comunitaria per l'affidamento del servizio di erogazione in modalità cloud SAAS del sistema informativo gestionale e del sistema di conservazione documentale a norma a favore del Comune di Ascoli Piceno;**

2. di approvare le risultanze del verbale di gara redatto in data 15.03.2018 che, allegato al presente atto, ne costituisce parte integrante e sostanziale;
3. di disporre conseguentemente l'ammissione alle successive fasi della gara in oggetto, per la prosecuzione delle operazioni relative alla fase di valutazione delle offerte, dei seguenti operatori economici:

N.	Ragione Sociale	Esito
1	RTI: DEDAGROUP PUBLIC SERVICES SRL (mandataria) – ENERJ SRL (mandante)	<i>AMMESSO</i>
2	APKAPPA SRL	<i>AMMESSO</i>
3	HALLEY INFORMATICA SRL	<i>AMMESSO</i>

4. di provvedere, ai sensi dell'art. 29, comma 1, del D.Lgs. 50/2016, alla pubblicazione sul profilo del committente, nel sito internet del Comune di Ascoli Piceno, nella sezione "Amministrazione Trasparente" – Bandi di gara e contratti – nell'ambito della suddetta procedura di gara del presente provvedimento di ammissione;
5. di dare avviso ai concorrenti, tramite PEC, del presente provvedimento e dell'avvenuta pubblicazione sul profilo del committente nella sezione "Amministrazione Trasparente" – Bandi di gara e contratti;
6. di dare atto che avverso il presente provvedimento è ammesso ricorso giurisdizionale innanzi al T.A.R. competente, entro 30 giorni decorrenti dalla notifica del provvedimento;
7. di dare atto che la presente determinazione è immediatamente esecutiva.

Il Dirigente
Dr. Ennio Guida

Comune di Ascoli I
MEDAGLIA D'ORO AL VALOR MILITARE PER ATTIV

VERBALE DI GARA

Oggetto: Procedura aperta di rilevanza comunitaria per l'affidamento del servizio di erogazione in modalità cloud SAAS del sistema informativo gestionale e del sistema di conservazione documentale a norma a favore del Comune di Ascoli Piceno. CIG: 7321372B4B

VERBALE DELLA SEDUTA DEL 15.03.2018

L'anno 2018, il giorno 15 del mese di marzo, alle ore 10:10 presso la sala riunione del Servizio Centrale di Committenza, sito in Ascoli Piceno, Piazza Arringo n. 7, edificio B, piano I°, hanno luogo le operazioni di gara relative alla procedura aperta per l'aggiudicazione dell'appalto in oggetto.

In base a quanto stabilito nella disciplina di gara, assume la presidenza del seggio di gara (monocratico) – istituito con Determinazione Dirigenziale n. 776 del 14/03/2018 – il Dr. Ennio Guida, nella sua veste di dirigente del Servizio CED, ivi domiciliato per la carica e legittimato a rappresentare legalmente l'Amministrazione medesima.

Assistono in qualità di testimoni, avendone i requisiti di legge, i dipendenti del Servizio Centrale di Committenza del Comune di Ascoli Piceno, Ing. Loris Pierbattista e Dott. Rocco Piscinnè che funge altresì da segretario verbalizzante.

Ai sensi dell'art. 42 del d.lgs. 50/2016 e ss.mm.ii (in seguito indicato anche come Codice), il Presidente del seggio di gara e i testimoni, dichiarano, ai fini della presente procedura di non trovarsi, nei confronti dell'Amministrazione e dei concorrenti, in alcuna delle situazioni di conflitto, anche potenziale, di interessi propri, tali da ledere l'imparzialità dell'agire amministrativo.

Sono altresì presenti:

- il R.U.P. Ing. Massimo Carloni;
- il Sig. Fabrizio Bettini e il sig. Stefano Simonazzi in qualità di delegato dell'operatore Apkappa Srl;
- il Sig. Andrea Presenti in qualità di delegato dell'operatore Dedagroup Public Services Srl;
- il Sig. Stefano Luconi e il Sig. Riccardo Antonini qualità di delegato dell'operatore Halley Informatica Srl.

Gli atti di delega e le copie dei documenti d'identità sono acquisite agli atti della gara.

Il Presidente premette che con Determinazione Dirigenziale n. 156 del 18/01/2018 è stata indetta gara per l'affidamento del servizio di cui in oggetto mediante procedura aperta da affidarsi con il criterio di aggiudicazione dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi di quanto previsto dall'art. 95 del Codice, approvando il Bando di gara, il Disciplinare di gara, il Capitolato Speciale descrittivo e prestazionale, l'allegato A al Capitolato, lo schema di contratto, il modello istanza di partecipazione e dichiarazioni integrative connesse, il D.G.U.E. (Documento di Gara Unico Europeo) e il modello di offerta economica.

Il Seggio di Gara dà atto che – così come disposto nel succitato provvedimento dirigenziale – le pubblicazioni sono avvenute come di seguito descritte:

Bando di gara:

- Gazzetta Ufficiale dell'Unione Europea: inviato il 23.01.2018;
- Gazzetta Ufficiale della Repubblica Italiana: n. 12 del 29.01.2018;

- Albo Pretorio on-line del Comune di Ascoli Piceno: pubblicato in data 29.01.2018;
- per estratto su due quotidiani a diffusione nazionale e su due quotidiani a maggiore diffusione locale nel luogo ove si esegue il contratto;
- Sito Internet del Ministero delle Infrastrutture e dei trasporti: www.serviziocontrattipubblici.it;
- Sito Internet Osservatorio dei contratti pubblici della Regione Marche: www.contrattipubblici.marche.it.

Bando di gara completo di allegati disponibile su:

- Sito Internet istituzionale:
<http://www.comuneap.gov.it/flex/cm/pages/ServeBLOB.php/L/IT/IDPagina/13713>.

Il Presidente, verificato che la sala è aperta al pubblico, affinché vi sia libero accesso, dichiara aperta la seduta.

Nel termine perentorio stabilito dal Bando di gara, cioè entro le ore 12:30 del giorno 08/03/2018, sono pervenute al Protocollo Generale dell'Ente n. 3 offerte, come di seguito specificato:

N.	Ragione Sociale	Protocollo N°	Data di ricezione
1	RTI: DEDAGROUP PUBLIC SERVICES SRL (mandataria) – ENERJ SRL (mandante)	19687	07/03/2018
2	APKAPPA SRL	19694	07/03/2018
3	HALLEY INFORMATICA SRL	19979	08/03/2018 ore 11:06

Il Seggio di gara, esaminati i plichi pervenuti, verificato che gli stessi sono stati confezionati conformemente alle modalità richieste dal Disciplinare di gara e che pertanto le offerte pervenute sono ricevibili e ammissibili, deposita sul tavolo i relativi pieghi.

Il Seggio di gara procede all'apertura dei plichi presentati dai concorrenti, ne riscontra il contenuto accertando l'esistenza, per ciascun concorrente, di tre buste interne chiuse e sigillate recanti la dicitura rispettivamente "A- Documentazione amministrativa", "B- Offerta Tecnica" e "C- Offerta Economica", constatando l'ottemperanza alle prescrizioni del Disciplinare di gara.

Il Seggio di gara procede poi all'apertura della "Busta A- Documentazione Amministrativa" e alla verifica della documentazione amministrativa per ciascun concorrente.

A questo punto, alle ore 10:50, il Seggio invita i presenti ad abbandonare momentaneamente la sala per procedere ad un'ulteriore verifica della documentazione amministrativa. Quindi, alle ore 11:10, vengono fatti rientrare in sala i rappresentanti dei concorrenti intervenuti alla seduta pubblica e il Seggio comunica, con riferimento alla verifica della documentazione amministrativa relativa ai requisiti di partecipazione, i seguenti esiti:

N.	Ragione Sociale	Esito
1	RTI: DEDAGROUP PUBLIC SERVICES SRL (mandataria) – ENERJ SRL (mandante)	AMMESSO
2	APKAPPA SRL	AMMESSO
3	HALLEY INFORMATICA SRL	AMMESSO

Quindi, trattandosi di gara da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa sulla base del miglior rapporto qualità/prezzo e atteso che la disciplina di gara assegna a autonoma commissione giudicatrice, da nominarsi con apposita determina, l'apertura - in seduta pubblica - e la valutazione delle offerte tecniche ed economiche, il Seggio dispone che i plichi pervenuti, con all'interno la documentazione amministrativa e le buste contenenti le offerte tecniche e le offerte economiche ancora sigillate, in attesa di essere consegnati alla commissione giudicatrice, siano conservati nell'armadio blindato ubicato al secondo

piano (edificio B) della sede comunale di Piazza Arringo n. 7 negli uffici della segreteria generale, chiuso a chiave e conservata dal segretario Dott. Rocco Piscinnè.

I lavori terminano alle ore 11:20

F.to Il Presidente Dr. Ennio Guida

F.to Il Testimone Ing. Loris Pierbattista

F.to Il Testimone e segretario verbalizzante Dott. Rocco Piscinnè

Copia della presente determinazione viene trasmessa a:

SERVIZIO INFORMATICO - 19 -
SERVIZIO RAGIONERIA - 15 -