

STAZIONE UNICA APPALTANTE – SEDE DI JESOLO
UNITA' ORGANIZZATIVA CULTURA E BIBLIOTECA

VERBALE DI GARAN.1

PROCEDURA NEGOZIATA PER L'AFFIDAMENTO DEL SERVIZIO DI GESTIONE DEL REFERENCE,
FRONT OFFICE E CATALOGAZIONE LIBRARIA PRESSO LA BIBLIOTECA CIVICA - CIG 666631512B

Jesolo, 15/12/2016

L'anno duemilasedici, addì 12 (dodici) del mese di dicembre, alle ore 10,00 nella sede municipale di via Sant'Antonio n.11, presso la sala giunta, si è riunita in seduta pubblica la commissione giudicatrice per l'affidamento dell'appalto in oggetto, nominata con determinazione dirigenziale n. 1634 del 07.12.2016 così composta:

- Dirigente settore servizi istituzionali e alla persona – Giulia Scarangella – Presidente;
- Funzionario Amministrativo Contabile – Stefania Rossignoli – componente esperto;
- Funzionario Amministrativo Contabile – Eddi Bonotto – componente esperto.
- Assiste alla seduta in qualità di segretario verbalizzante l'istruttore direttivo cultura Romina Franchin.

Il Presidente dichiara aperta la seduta pubblica e constata che è presente per il costituendo gruppo r.t.i. formato dalla ditta N.O.I. Nuovi Orizzonti Informatici e dalla ditta Mondo Delfino Cooperativa Sociale il Sig. Carmelo Cutrufo, presidente di Mondo Delfino Cooperativa Sociale, che presenta apposita delega scritta a firma del legale rappresentante della cooperativa N.O.I. Nuovi Orizzonti Informatici sig. Fabio Panizzon.

Il Presidente della commissione giudicatrice richiama i seguenti fatti, atti ed elementi:

- con determinazione n. 396 del 15/04/2016 è stato deciso di indire, per l'affidamento del servizio di gestione del reference, front office e catalogazione libraria della durata di anni tre da svolgersi presso la biblioteca civica, procedura negoziata avviata in base al D.gls. 163/06 per un importo pari ad euro 188.000,00 iva esente;
- con determinazione n. 1296 del 17/10/2016 si è reso necessario modificare gli atti di gara approvati con precedente determinazione vista l'entrata in vigore del nuovo codice dei contratti ovvero del D. Lgs. 50/2016 che di fatto cambiava tutta la normativa vigente rendendo quindi impossibile procedere con quanto già approvato;
- con la determinazione di cui sopra e successiva integrazione con determinazione n.1483 del 18/11/2016 sono stati approvati i seguenti documenti di gara: capitolato speciale d'appalto, avviso di mercato, domanda di

partecipazione all'indagine di mercato, lettera di invito, istanza di partecipazione e dichiarazione sostitutiva, modulo offerta economica, informativa sui rischi, dichiarazione di impegno per r.t.i. non ancora costituiti;

- con determinazione n. 1296 del 17/10/2016 è stata assunta in proprio la funzione di responsabile unico del procedimento;

- la procedura ha preso avvio con la pubblicazione di un avviso di manifestazione di interesse, pubblicato sul profilo del committente e al quale hanno risposto n. 5 ditte;

- il termine fissato dal rup per la presentazione delle offerte è scaduto il 06.12.2016 e con determinazione n. 1634 del 07.12.2016 è stata nominata la commissione giudicatrice ed è avvenuta la pubblicazione sul sito del comune dei nominativi e curricula dei componenti la commissione stessa;

- l'importo a base di gara del servizio ammonta ad € 188.000,00 (centoottantottomila/00), iva esente;

- il criterio di aggiudicazione prescelto è quello dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95, comma 3, del d.lgs. 18.04.2016, n. 50, con l'applicazione dei criteri e sub criteri di valutazione riportati analiticamente nel capitolato speciale d'appalto che qui si intendono espressamente richiamati;

- la spesa complessiva è finanziata con fondi propri del bilancio comunale;

- si procederà all'aggiudicazione del servizio anche in presenza di una sola offerta valida sempre che sia ritenuta congrua e conveniente;

- sono state invitate a presentare la propria offerta con la lettera di invito, protocolli n.75211, n.75212, n.75214, n.75215 e n.75216 del 21/11/2016, entro le ore 12.00 del giorno 06.12.2016, le seguenti n. 5 ditte:

RAGIONE SOCIALE		SEDE
1	Società cooperativa culture	Mestre (VE)
2	Costituendo raggruppamento temporaneo di imprese formato da N.O.I. Nuovi Orizzonti Informatici (mandataria) e Società Mondo Delfino (mandante)	Castelfranco Veneto/Montebelluna (VE)
3	Le Macchine Celibi società cooperativa a r.l.a r.l.	Bologna
4	Europromos Gare	Udine
5	Il Cerchio Cooperativa sociale Onlus	Venezia

La commissione giudicatrice constata che, nel rispetto delle formalità e dei termini stabiliti dalla lettera d'invito, sono pervenute n.2 offerte, che vengono numerate secondo l'ordine di presentazione al protocollo generale del Comune:

	Ragione sociale	Data arrivo offerta	N. protocollo	Data protocollo
1	Società cooperativa culture	06.12.2016 - ore 9,00	78632	06.12.2016
2	Costituendo raggruppamento temporaneo di imprese formato da N.O.I. Nuovi Orizzonti Informatici (mandataria) e Società Mondo Delfino (mandante)	06.12.2016 - ore 9,30	78657	06.12.2016

e che dal giorno di arrivo all'ufficio protocollo al momento della presente seduta sono state conservate nelle casseforti presenti negli uffici del municipio.

Si procede, dunque, all'esame del plico della Società cooperativa Culture e si verifica che lo stesso è chiuso, controfirmato sul lembo di chiusura e reca le diciture previste dalla lettera di invito; si procede quindi a verificare che all'interno vi sia la documentazione prescritta.

All'interno del plico sono presenti le seguenti buste sigillate: busta 1 - documentazione amministrativa, busta 2 - offerta tecnica e busta 3 - offerta economica.

All'interno della busta A è presente la seguente documentazione amministrativa:

- istanza di partecipazione alla gara, con marca da bollo, e dichiarazione sostitutiva di certificazione ai sensi degli articoli 46, 47 e 76, del d.P.R. n. 445/2000 correttamente compilata e sottoscritta dal legale rappresentante sig.ra Cristiana Dal Monaco, con allegata copia fotostatica di un documento di identità in corso di validità;
- ricevuta di pagamento di € 20,00 emessa da A.N.A.C. il 05.12.2016 (codice contributo RIS01498704), riportante il codice identificativo gara n. 666631512B;
- documento passoe rilasciato dall'A.N.A.C. in data 05.12.2016, riportante il codice CIG di gara, il codice fiscale 03174750277 relativo alla Società cooperativa culture, sottoscritto in calce dal legale rappresentante sig.ra Cristiana dal Monaco;

- garanzia provvisoria pari al 2% del prezzo a base di gara, rilasciata da Assicurazioni Generali con sede legale in Mogliano Veneto (Italia), agenzia generale di Venezia santa Croce n691/00 del 30.11.2016, presentata nelle forme e modalità di cui all'art. 93 del d. lgs. 18.04.2016, n. 50; la garanzia risulta ridotta del 50% a seguito di presentazione di copia di certificazione di qualità della serie UNI-EN-ISO 9001:2008 rilasciata dall'ente certificatore CSQA Certificazioni srl di Venezia (VE) il 13.10.2015, con validità fino al 15.09.2018 (certificato n. 7827/02/S);

- n. 2 referenze bancarie rilasciate ai sensi dell'art. 86, c.4, come precisato nell'allegato XVII parte I, comma a) del d.lgs. 50/2016, da Banca Intesa san Paolo, filiale di Venezia il 30.11.2016, presentata in originale e da Banca Popolare di Milano, filiale di Padova (PD) il 29.11.2016 presentata in originale;

- dichiarazione composizione del consiglio di Amministrazione, Collegio Sindacale e Organismo di Vigilanza relativi alla Società Coop Culture controfirmata dal legale rappresentante sig.ra Cristiana Del Monaco, con allegata copia fotostatica di un documento di identità in corso di validità;

- dichiarazione sostitutiva ai sensi del d.P.R. n. 445/2000 in cui si dichiara l'insussistenza di cause di esclusione dalle gare di appalto, di cui all'art.80 dgls 50/2016, che i fatti e qualità riportati corrispondono al vero sottoscritta dal legale rappresentante sig.ra Cristiana Dal Monaco, con allegata copia fotostatica di un documento di identità in corso di validità;

- dichiarazione sostitutiva ai sensi degli art.46 e 47 del d.P.R. n. 445/2000 relativa alle conseguenze amministrative di esclusione dalle gare di cui all'art.80 comma 1 lettera a), b), c), d), e), f), g) del dgls 50/2016 sottoscritta dal legale rappresentante sig.ra Cristiana Dal Monaco, con allegata copia fotostatica di un documento di identità in corso di validità;

La commissione contrassegna la suddetta documentazione con il n. 1 su ogni prima pagina.

Pertanto la Società cooperativa culture viene ammessa alla gara.

Viene aperta la busta 2 – offerta tecnica che contiene un documento denominato “Gestione del reference bibliografico, front office e catalogazione 2017-2019” composto da n.20 pagine, fermate con spirale metallica lungo il lato sinistro, sottoscritto dal legale rappresentante, , con allegata copia fotostatica di un documento di identità in corso di validità, che viene contrassegnato sulla prima pagina, come previsto dal disciplinare di gara.

Si procede, quindi, all'esame del plico del Costituendo raggruppamento temporaneo di imprese formato da N.O.I. Nuovi Orizzonti Informatici (mandataria) e Società Mondo Delfino (mandante) e si verifica che lo stesso è chiuso, controfirmato sul lembo di chiusura e reca le diciture previste dalla lettera di invito; si procede quindi a verificare che all'interno vi sia la documentazione prescritta.

All'interno del plico sono presenti le seguenti buste sigillate: busta 1 - documentazione amministrativa, busta 2 - offerta tecnica e busta 3 - offerta economica.

All'interno della busta A è presente la seguente documentazione amministrativa raggruppata in un unico fasciolo:

- istanza di partecipazione alla gara, con marca da bollo, e dichiarazione sostitutiva di certificazione ai sensi degli articoli 46, 47 e 76, del d.P.R. n. 445/2000 correttamente compilata e sottoscritta dal legale rappresentante sig. Panizzon Fabio, con allegata copia fotostatica di un documento di identità in corso di validità, per la Cooperativa sociale Onlus N.O.I. Nuovi Orizzonti Informatici;
- istanza di partecipazione alla gara, con marca da bollo, e dichiarazione sostitutiva di certificazione ai sensi degli articoli 46, 47 e 76, del d.P.R. n. 445/2000 correttamente compilata e sottoscritta dal legale rappresentante sig. Cutrufo Carmelo, con allegata copia fotostatica di un documento di identità in corso di validità, per la ditta Mondo Delfino;
- ricevuta di pagamento di € 20,00 emessa da A.N.A.C. il 28.11.2016 (codice contributo RIS01493936), riportante il codice identificativo gara n. 666631512B;
- documento passoe rilasciato dall'A.N.A.C. in data 30.11.2016, riportante il codice CIG di gara, il codice fiscale 03489120265 relativo alla Cooperativa sociale Onlus N.O.I. Nuovi Orizzonti Informatici, sottoscritto in calce dal legale rappresentante sig.ra Panizzon Fabio e riportante il codice fiscale 041798970267 relativo alla Società Mondo Delfino Cooperativa Sociale, sottoscritto in calce dal legale rappresentante sig.ra Cutrufo Carmelo;
- garanzia provvisoria pari al 2% del prezzo a base di gara, rilasciata da Unipol Sai Assicurazioni con sede legale in Bologna (BO), agenzia generale di Treviso del 24.11.2016, presentata nelle forme e modalità di cui all'art. 93 del d. lgs. 18.04.2016, n. 50;
- n. 2 referenze bancarie rilasciate ai sensi dell'art. 86, c.4, come precisato nell'allegato XVII parte I, comma a) del d.lgs. 50/2016, da Credito Trevigiano, filiale di Fanzolo di Vedelago (TV) il 24.11.2016, presentata in originale e da Banca Unicredit, filiale di Castelfranco Veneto (TV) il 30.11.2016 presentata in originale, riferite alla cooperativa N.O.I. Nuovi Orizzonti Informatici;
- n. 2 referenze bancarie rilasciate ai sensi dell'art. 86, c.4, come precisato nell'allegato XVII parte I, comma a) del d.lgs. 50/2016, da Credito Trevigiano, filiale di Montebelluna (TV) il 01.12.2016, presentata in originale e da Banca Unicredit, filiale di Montebelluna (TV) il 01.12.2016 presentata in originale, riferite alla cooperativa Società Mondo Delfino Cooperativa Sociale;
- lettera di informativa sui rischi controfirmata in calce.

La commissione rileva la mancanza della documentazione prevista al paragrafo 6, lett. f), della lettera di invito ovverosia della dichiarazione sottoscritta da tutti i concorrenti che intendono riunirsi, contenente la specificazione della parte di servizio che sarà eseguita dall'operatore economico e l'impegno a conferire, in caso di aggiudicazione, mandato collettivo speciale con rappresentanza ad uno di essi, qualificato come mandatario.

La suddetta mancanza comporta una irregolarità essenziale della documentazione presentata e pertanto la commissione concorda di consentire al concorrente, ai sensi dell'art. 83, comma 9, d.lgs. n. 50/2016 (cd. "soccorso istruttorio"), di integrare la documentazione mancante compilando e inviando l'allegato modello "allegato Ibis" sottoscritto da entrambe le ditte del costituendo raggruppamento temporaneo di imprese ed allegando copia dei rispettivi documenti di identità dei sottoscrittori, nonché a provvedere al versamento della sanzione pecuniaria, quantificata al paragrafo 7 della lettera di invito € 188,00 (centottantotto/00) entro mercoledì 14 dicembre 2016, pena l'esclusione dalla gara stessa.

La commissione contrassegna la documentazione con il n. 2 sulla prima pagina del plico..

Pertanto il Costituendo raggruppamento temporaneo di imprese formato da N.O.I. Nuovi Orizzonti Informatici (mandataria) e Società Mondo Delfino (mandante) viene ammesso alla gara con riserva.

Viene aperta la busta 2 – offerta tecnica che contiene un documento denominato “Offerta tecnica – Piano di gestione del servizio di reference, front office, orientamento all’utenza e catalogazione” composto da n.20 pagine, fermate da un’asticella di plastica sul lembo sinistro, sottoscritto dal legale rappresentante, che viene contrassegnato sulla prima pagina, come previsto dal disciplinare di gara.

Alle ore 10,50 il Presidente dichiara chiusa la seduta pubblica previo avviso alle persone delegate, intervenute in rappresentanza delle concorrenti, che delle tempistiche necessarie per ricorrere al soccorso istruttorio, della valutazione dei progetti e dell’apertura dell’offerta economica verrà data comunicazione alle cooperative tramite pec, come previsto dal disciplinare di gara. Il sig. Cutrufo Carmelo abbandonano la sala.

Letto, firmato e sottoscritto.

F.to	dott.ssa Giulia Scarangella	Presidente
F.to	dott.ssa Stefania Rossignoli	Componente esperto
F.to	dott.ssa Eddi Bonotto	Componente esperto
F.to	dott.ssa Romina Franchin	Segretario verbalizzante

Documento informatico sottoscritto con firma elettronica ai sensi e con gli effetti di cui agli artt. 20 e 21 del d.lgs. 07.03.2005, n. 82 e ss.mm.; sostituisce il documento cartaceo e la firma autografa.