
**SERVIZIO DI FACCHINAGGIO PER IL
CENTRO REGIONALE VECA DI ROMA-
OSTIA, FORTI MILITARI, CARRI
FERROVIARI, ENTI DELLA POLIZIA DI
STATO ED ALTRI CENTRI LOGISTICI E
VECA**

Specifiche Tecniche del 03.05.2022 (3)

**Documento composto da n.12 pagine numerate, compreso il presente prospetto,
e da un Allegato di n. 4 pagine**

CAPO 1: GENERALITÀ

Il presente capitolato ha per oggetto il servizio di facchinaggio per il Centro Regionale VECA di Roma - Ostia, forti militari, carri ferroviari, enti della Polizia di Stato ed altri centri logistici e VECA.

La sede del Centro ove si esplica l'attività principale è sita in Via Giuseppe Genoese Zerbi, 100, 00122 Ostia ROMA. La Stazione Appaltante si riserva la facoltà di estendere il servizio ad altri centri logistici e VECA, previa comunicazione fornita all'aggiudicatario con opportuno anticipo.

Il Centro VECA è un centro logistico che insiste su un'area demaniale di circa 8 ettari e mezzo, edificato per circa 15'000 mq. Su questa area si trovano **9 edifici** allestiti a magazzino (“**capannoni**”) di identica superficie, ciascuno pari a 60 m x 20m per un totale di 1200 mq ed altezza sotto trave pari a 6 metri, ciascuno con banchina e due coppie di baie per carico o scarico merci nel lato lungo. I 9 edifici sono separati da vialetti per manovra per automezzi, come da Figura 1 che viene riportata per puri fini illustrativi.

Figura 1: vista aerea e prospetto in pianta dell'area del Centro VECA con evidenza dei magazzini, in colore giallo

CAPO 2: DESCRIZIONE

Il servizio oggetto dell'appalto è di tipo continuativo e verrà svolto principalmente presso il Centro Interregionale VECA di Ostia Lido (Roma) e, in via residuale, presso altri depositi dell'Amministrazione della P.S. in Roma utilizzati per l'immagazzinamento dei materiali e per fronteggiare eventuali esigenze straordinarie anche fuori della provincia di Roma.

I lavori di facchinaggio saranno eseguiti nelle ore e secondo le modalità fissate dal Dirigente del Centro Interregionale V.E.C.A. che dovrà curare la sorveglianza del personale sia durante il disimpegno delle mansioni di facchinaggio, sia qualora al medesimo fosse consentito l'accesso in locali diversi da quelli ove presta la propria opera.

L'orario di lavoro è ordinariamente da prevedersi dalle **ore 8,00 alle ore 14,00** per cinque giorni lavorativi, sabato escluso. Non deve peraltro, escludersi una flessibilità negli indicati giorni ed orari, atteso che presso il Centro Interregionale VECA di Roma vengono stoccati materiali provenienti spesso da Nazioni Estere e, pertanto, l'arrivo dei mezzi di trasporto e le successive movimentazioni possono non coincidere, con quanto ordinariamente previsto (giorni ed orari).

Le prestazioni generali comprese nel servizio, salvo più precise indicazioni fornite di volta in volta dall'Amministrazione, sono le seguenti:

- **attività di facchinaggio** per la movimentazione interna/esterna a ciascun capannone di materiali vari; la prestazione sarà svolta per tutte le esigenze che richiederanno il ricorso alla sola manodopera e, ove necessario, a carrelli trasportatori e dovrà essere

- eseguita garantendo la corretta movimentazione del materiale, nel rispetto delle modalità predefinite ovvero da definire a seconda della tipologia di intervento richiesto;
- **imballaggio e disimballaggio** dei beni da movimentare nelle modalità operative più idonee a evitare ogni danno / avaria anche di oggetti fragili e conformi alle disposizioni di legge nazionali e regionali obbligatorie in vigore al momento dello svolgimento delle operazioni.

Eventuali, ulteriori, prestazioni offerte costituiscono oggetto di premialità specifica come meglio definito al Capo 4.

2.1 Personale

Il numero permanente degli operai nella sede di Ostia **non** potrà essere **inferiore alle 9 unità**. Su richiesta del Dirigente del Centro dovranno essere potenziate le suindicate forze lavorative, per esigenze di carattere straordinario, secondo apposito piano di distribuzione presso gli Uffici interessati, elaborati all'uopo dal medesimo Dirigente. La ditta aggiudicataria dovrà provvedere alla sostituzione del personale assente, nonché dotare lo stesso di attrezzature complete per le operazioni di competenza (vds. par. 2.2).

Il personale addetto al servizio dovrà essere in possesso di requisiti morali e tecnico-professionali idonei allo stesso. Pertanto, entro un termine di tempo fissato dal contratto, l'impresa aggiudicataria comunicherà per iscritto al Dirigente del Centro Raccolta V.E.C.A di Ostia i nominativi delle persone impiegate, complete di generalità, compreso il relativo domicilio, al fine di ottenere il preventivo nullaosta. Spetta al predetto Dirigente la facoltà di chiedere la sostituzione delle persone non gradite all'Amministrazione. Nel caso di esercizio di tale facoltà, l'impresa dovrà provvedere alla sostituzione delle persone non gradite entro e non oltre cinque giorni dal ricevimento dalla comunicazione.

Il Dirigente del Centro è tenuto a vigilare sull'osservanza delle condizioni previste dall'appalto e, qualora ne ravvisi la necessità, impartire istruzioni in ordine all'espletamento del servizio al legale rappresentante dell'impresa aggiudicataria. Lo stesso dirigente potrà, inoltre, chiedere all'impresa l'allontanamento di quegli operai che risultassero incapaci, inidonei o manifestassero un cattivo contegno.

Il personale dovrà essere munito da divise da lavoro decorose, uniformi tra loro e conformi alla disciplina sulla sicurezza nei luoghi di lavoro in relazione alla specifica tipologia del servizio corredati di apposita tessera di riconoscimento, corredata da fotografia contenente le generalità del lavoratore e l'indicazione del datore di lavoro, ai sensi di quanto disposto dall'art.20, comma 3 del D.Lgs 81/2008.

Figura centrale tra il personale addetto al servizio di facchinaggio è quella del **responsabile – coordinatore** di detta attività, che dovrà essere individuata tra il personale impiegato nel predetto servizio.

Si precisa che gli 8 addetti alla movimentazione sono inquadrati nel parametro 6S mentre il responsabile-coordinatore nel 3J con aggiunta di super minimi ed integrazioni stipendiali.

2.2 Attrezzature

Per le operazioni di facchinaggio vengono utilizzati i seguenti mezzi tecnici: transpallets idraulici ed elettrici, carrelli elevatori, bavette, stigliature appendiabiti nonché scale di varie tipologie.

Per le operazioni in entrata ci si avvale di autocarri / furgoni.

All'aggiudicatario è richiesta la piena disponibilità e fruibilità, ai fini dell'erogazione del servizio, delle seguenti attrezzature tecniche:

- scale a libretto da 3 m e 6 m n. 2 unità per capannone;
- carrello elevatore transpallet;
- carrello a 2 ruote n. 3 per capannone.

Gli addetti al servizio devono essere muniti di patentino per guida dei carrelli elevatori a motore (elettrici e gasolio) nonché di dispositivi di protezione individuale (DPI) forniti dalla ditta.

2.3 Sicurezza

L'attività deve svolgersi nel pieno rispetto di tutte le norme vigenti in materia di prevenzione degli infortuni e igiene del lavoro e, in ogni caso, in condizione di permanente sicurezza e igiene degli addetti al servizio e dei terzi.

Il Fornitore è obbligato a osservare le misure generali di tutela del D. Lgs.vo 81/2008 e s.m.i. "Attuazione dell'articolo 1 della legge 3 agosto 2007, n. 123, in materia di tutela della salute e della sicurezza nei luoghi di lavoro", nonché la normativa che dovesse essere emanata nel corso dell'appalto.

Il Fornitore prende visione e accetta, con la presentazione dell'offerta, il documento contenente le prime indicazioni sulla sicurezza predisposto dal committente ai sensi del D. Lgs.vo 81/2008 e s.m.i. e si impegna ad adottare tutte le misure necessarie a fronteggiare i rischi derivanti da eventuali interferenze tra le attività.

In occasione della stipula dell'Accordo Quadro il Fornitore dovrà comunicare il nominativo del responsabile del Servizio Prevenzione e Protezione, ai sensi del ridetto D. Lgs.vo 81/2008 e s.m.i.

CAPO 3: CONDIZIONI DI LAVORO E CLAUSOLA SOCIALE

L'impresa aggiudicataria è tenuta all'osservanza nei confronti dei propri dipendenti, delle norme in materia di assicurazione assistenziali e previdenziali, di igiene e sicurezza del lavoro, nonché a corrispondere il trattamento economico previsto dai contratti collettivi di categoria, sottoscritti dalle organizzazioni sindacali più rappresentative sul piano nazionale.

Nessun rapporto di lavoro viene a stabilirsi tra l'Amministrazione e gli operai addetti al servizio in quanto questi ultimi sono alle esclusive dipendenze dell'impresa e le loro prestazioni sono compiute sotto l'esclusiva responsabilità e a totale rischio di questa.

Nel rispetto di quanto previsto dall'articolo 50 del D. Lgs. n. 50/2016 e dei principi sanciti dalla giurisprudenza comunitaria e nazionale, nonché in applicazione di quanto stabilito nei contratti collettivi relativi al servizio oggetto di affidamento, allo scopo di promuovere la stabilità occupazionale del personale impiegato, si prevede che l'Appaltatore subentrante assuma **prioritariamente gli stessi addetti** che operavano alle dipendenze dell'operatore uscente, a condizione che il loro numero e la loro qualifica siano armonizzabili con l'organizzazione d'impresa prescelta dall'operatore subentrante e senza alcun onere per AdER.

Deve essere garantita l'applicazione dei CCNL di settore, di cui all'art. 51 del d.lgs. 15 giugno 2015, n. 81.

3.1 Sopralluogo di ricognizione

Al fine di prendere conoscenza di tutte le circostanze generali e particolari che possono avere influenza sull'espletamento del Servizio, ivi comprese strutture, attrezzature e personale del gestore uscente, ogni operatore economico, prima della presentazione dell'Offerta, dovrà **obbligatoriamente** effettuare un sopralluogo di ricognizione presso la sede ove verrà espletato il Servizio di facchinaggio.

Le modalità e le tempistiche di esecuzione del sopralluogo saranno da concordare previa comunicazione all'indirizzo pec:

- *interveca.ostia.rm@pecps.poliziadistato.it*

Il Centro VECA rilascerà all'operatore economico, ai fini della partecipazione alla procedura di gara, un'attestazione di avvenuto sopralluogo.

Tale attestazione dovrà essere presentata dal Fornitore secondo le modalità indicate nel disciplinare di gara.

CAPO 4: CALCOLO DELL'OFFERTA ECONOMICAMENTE PIU' VANTAGGIOSA

La fornitura sarà aggiudicata a favore del concorrente che avrà presentato l'offerta più vantaggiosa sotto il profilo economico e tecnico, da individuarsi sulla base dei parametri di seguito elencati.

Conformemente al disposto del D.P.R. 5 ottobre 2010 n. 207, allegato P, il punteggio complessivo di ciascuna offerta (ovvero indice di valutazione dell'offerta C(a)) sarà dato dalla formula:

$$C(a) = \sum_{i=1}^n [W_i * V(a)_i]$$

dove:

- C(a) = indice di valutazione della singola offerta (a);
- Σ = sommatoria di tutti i requisiti;
- n = numero totale dei requisiti previsti nel capitolato tecnico che attribuiscono punteggio tecnico/economico;
- W_i = peso o punteggio massimo attribuito al requisito i-esimo;
- $V(a)_i$ = coefficiente della prestazione offerta dal concorrente (a) rispetto al requisito i-esimo, variabile tra 0 ed 1 calcolato per i parametri qualitativi ed i parametri quantitativi (prezzo e tempi di consegna) come di seguito riportato.

I parametri di valutazione di natura tecnico-qualitativa saranno determinati secondo il criterio 5 del punto II A dell'allegato P del D.P.R n. 207 del 05.10.2010. Il punteggio tecnico massimo (W_i) ottenibile da ciascun concorrente è di **80 punti** suddivisi sulla base dei parametri prestazionali di seguito riportati:

PARAMETRO PRESTAZIONALE P_i	PESO W_i
P_1 = Erogazione di ore aggiuntive rispetto al requisito minimo definito da disciplinare/bando di gara	4
P_2 = Reperibilità e disponibilità aggiuntiva ad erogare il servizio di movimentazione	4
P_3 = Recupero degli imballaggi e dei materiali di risulta e pulizia locali (la dotazione di attrezzature come idro-pulitrici, scope, raccoglitori, prodotti igienizzanti, ecc. necessari all'espletamento delle attività è a totale carico della società)	4
P_4 = Reperibilità e disponibilità aggiuntiva ad erogare il servizio di movimentazione su richiesta nel pomeriggio di giorni lavorativi settimanali	4
P_5 = Esperienza aziendale: (massimo importo di una analoga commessa eseguita negli ultimi tre anni (2019-2020-2021))	4
P_6 = Possesso di un certificato di Sistema di Gestione Ambientale conforme ad uno standard internazionale riconosciuto (UNI ISO 14001 o EMAS) in corso di validità	2
P_7 = Possesso di un certificato di Sistema della Salute e Sicurezza sul Lavoro conforme ad uno standard internazionale riconosciuto (BS OSHAS 18001 o UNI ISO 45001) in corso di validità	2
P_8 = Possesso di un certificato attestante la responsabilità sociale dell'impresa (SA 8000 o UNI ISO 26000) in corso di validità	2
P_{9a} = Possesso di un certificato di Sistema di Gestione per la Prevenzione della Corruzione conforme ai requisiti ad uno standard internazionale riconosciuto (UNI ISO 37001) in corso di validità	2
P_{9b} = Possesso di un certificato di Sistema di Gestione per la Sicurezza Stradale conforme ai requisiti di uno standard internazionale riconosciuto (UNI ISO 39001) in corso di validità	2

<i>P₁₀</i> = Impegno della società di effettuare, a titolo gratuito, il trasporto ed il montaggio di mobili e masserizie nuovi/imballati (che esula dal servizio ordinariamente previsto) qualora venga richiesto dalla Stazione Appaltante – ambito territoriale di riferimento: intero territorio regionale	6
<i>P₁₁</i> = Possesso delle seguenti certificazioni, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi: <ul style="list-style-type: none"> • iscrizione all'Albo Nazionale degli Autotrasportatori di cose per conto terzi (Legge 298/1974) in corso di validità • autorizzazione, ai sensi dell'art. 10 del Reg. CE n.1071/2009, all'esercizio della professione di trasportatore su strada di merci • iscrizione, ai sensi dell'art. 16 del Reg. CE n.1071/2009, al Registro Elettronico Nazionale (REN). 	9
<i>P₁₂</i> = Iscrizione Albo Nazionale delle imprese che effettuano la gestione dei rifiuti in corso di validità	6
<i>P₁₃</i> = Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico, il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di <u>materiale tessile</u> dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente	6
<i>P₁₄</i> = Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico, il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di <u>materiale plastico</u> dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente	6
<i>P₁₅</i> = Impegno della società a realizzare, a titolo gratuito, degli imballi/colli personalizzati (fino a 300 colli / gg) in base alle disposizioni impartite ed univocamente identificati tramite documento di trasporto generato <i>ad hoc</i> con sistema informatico (il cartone necessario per la realizzazione dei colli è fornito dalla Stazione Appaltante)	6
<i>P₁₆</i> = Possesso licenza ex art. 28 T.U.L.P.S in corso di validità, ovvero (in mancanza) copia dell'istanza finalizzata al rilascio della predetta licenza (utilizzare in tal caso il modello allegato alla presente) ai fini del trasporto e/o del servizio di custodia e deposito temporaneo di materiale Forze di Polizia	2
<i>P₁₇</i> = Impegno della società a realizzare, a titolo gratuito, dei lavori di piccola manutenzione edile come: <ul style="list-style-type: none"> • tinteggiature e ripristini di piccole porzioni di pareti, fino ad un massimo di 1000 m²; • manutenzione infissi e serramenti, fino ad un massimo di n. 102; • eliminazione della vegetazione spontanea esterna ai locali con idonee attrezzature di giardinaggio (rimozione meccanica e con agenti biocidi) perimetrale dei n. 9 capannoni per 1.500 m; • disinfestazione ambienti da insetti e parassiti per i n. 9 capannoni per una volumetria di 33.000 m³; • derattizzazione ambienti, fino ad un massimo di 11.000 m²; • rimozione guano dai locali, , fino ad un massimo di 11.000 m²; su specifiche indicazioni del Direttore di Esecuzione del Contratto (la dotazione di attrezzature ed utensileria necessarie all'espletamento delle attività è a totale carico della società)	5
<i>P₁₈</i> = Impegno della società ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti <i>P₁₀</i> , <i>P₁₃</i> , <i>P₁₄</i> , <i>P₁₆</i>) mezzi a ridotto impatto ambientale	4

4.1 OFFERTA TECNICA-QUALITATIVA (PUNTEGGIO MASSIMO 80)

RANGE PARAMETRO P_i	VALORE COEFFICIENTE V(a)_i	PRODOTTO W_i * V_i
0 ore < P ₁ ≤ 100 ore 100 ore < P ₁ ≤ 300 ore 300 ore < P ₁ ≤ 400 ore P ₁ > 400 ore	V(a) ₁ = 0,25 V(a) ₁ = 0,5 V(a) ₁ = 0,75 V(a) ₁ = 1	W ₁ * V(a) ₁ = 1 W ₁ * V(a) ₁ = 2 W ₁ * V(a) ₁ = 3 W ₁ * V(a) ₁ = 4
Reperibilità e disponibilità ad erogare il servizio in: <ul style="list-style-type: none"> ore straordinarie (notturne) ore straordinarie (notturne) ed il sabato ore straordinarie (notturne) ed il sabato ed i giorni festivi 	V(a) ₂ = 0,25 V(a) ₂ = 0,5 V(a) ₂ = 1	W ₂ * V(a) ₂ = 1 W ₂ * V(a) ₂ = 2 W ₂ * V(a) ₂ = 4
Recupero degli imballaggi e dei materiali di risulta della movimentazione con smaltimento degli stessi secondo la normativa vigente Recupero degli imballaggi e dei materiali di risulta della movimentazione con smaltimento degli stessi secondo la normativa vigente e successivo servizio di pulizia dei locali dell'Amministrazione interessati	V(a) ₃ = 0,5 V(a) ₃ = 1	W ₃ * V(a) ₃ = 2 W ₃ * V(a) ₃ = 4
Recupero e disponibilità ad erogare il servizio di movimentazione su richiesta nel pomeriggio di giorni lavorativi settimanali: <ul style="list-style-type: none"> almeno un pomeriggio con almeno due unità almeno un pomeriggio con almeno tre unità più di un pomeriggio con almeno due unità più di un pomeriggio con almeno tre unità 	V(a) ₄ = 0,25 V(a) ₄ = 0,5 V(a) ₄ = 0,75 V(a) ₄ = 1	W ₄ * V(a) ₄ = 1 W ₄ * V(a) ₄ = 2 W ₄ * V(a) ₄ = 3 W ₄ * V(a) ₄ = 4
250.000 € < max importo commessa ≤ 300.000 € 300.000 € < max importo commessa ≤ 350.000 € 350.000 € < max importo commessa ≤ 400.000 € max importo commessa > 400.000 €	V(a) ₅ = 0,25 V(a) ₅ = 0,5 V(a) ₅ = 0,75 V(a) ₅ = 1	W ₅ * V(a) ₅ = 1 W ₅ * V(a) ₅ = 2 W ₅ * V(a) ₅ = 3 W ₅ * V(a) ₅ = 4
Nessun possesso di un certificato di Sistema di Gestione Ambientale conforme ai requisiti ad uno standard internazionale riconosciuto (UNI ISO 14001 o EMAS) in corso di validità Possesso di un certificato di Sistema di Gestione Ambientale conforme ai requisiti ad uno standard internazionale riconosciuto (UNI ISO 14001 o EMAS) in corso di validità	V(a) ₆ = 0 V(a) ₆ = 1	W ₆ * V(a) ₆ = 0 W ₆ * V(a) ₆ = 2
Nessun possesso di un certificato di Sistema della Salute e Sicurezza sul Lavoro conforme ad uno standard internazionale riconosciuto (BS OSHAS 18001 o UNI ISO 45001) in corso di validità Possesso di un certificato di Sistema della Salute e Sicurezza sul Lavoro conforme ad uno standard internazionale riconosciuto (BS OSHAS 18001 o UNI ISO 45001) in corso di validità	V(a) ₇ = 0 V(a) ₇ = 1	W ₇ * V(a) ₇ = 0 W ₇ * V(a) ₇ = 2
Nessun possesso di un certificato attestante la responsabilità sociale dell'impresa (SA 8000 o UNI ISO 26000) in corso di validità Possesso di un certificato attestante la responsabilità sociale dell'impresa (SA 8000 o UNI ISO 26000) in corso di validità	V(a) ₈ = 0 V(a) ₈ = 1	W ₈ * V(a) ₈ = 0 W ₈ * V(a) ₈ = 2

RANGE PARAMETRO P _i	VALORE COEFFICIENTE V(a) _i	PRODOTTO W _i * V _i
<p>Nessun possesso di un certificato di Sistema di Gestione per la Prevenzione della Corruzione conforme ai requisiti ad uno standard internazionale riconosciuto (UNI ISO 37001) in corso di validità</p> <p>Possesso di un certificato di Sistema di Gestione per la Prevenzione della Corruzione conforme ai requisiti ad uno standard internazionale riconosciuto (UNI ISO 37001) in corso di validità</p>	<p>V(a)_{9a} = 0</p> <p>V(a)_{9a} = 1</p>	<p>W_{9a} * V(a)_{9a} = 0</p> <p>W_{9a} * V(a)_{9a} = 2</p>
<p>Nessun possesso di un certificato di Sistema di Gestione di Sistema di Gestione per la Sicurezza Stradale conforme ai requisiti di uno standard internazionale riconosciuto (UNI ISO 39001) in corso di validità</p> <p>Possesso di un certificato di Sistema di Gestione di Sistema di Gestione per la Sicurezza Stradale conforme ai requisiti di uno standard internazionale riconosciuto (UNI ISO 39001) in corso di validità</p>	<p>V(a)_{9b} = 0</p> <p>V(a)_{9b} = 1</p>	<p>W_{9b} * V(a)_{9b} = 0</p> <p>W_{9b} * V(a)_{9b} = 2</p>
<p>Nessun impegno della società ad effettuare, a titolo gratuito, il trasporto ed il montaggio di mobili e masserizie nuovi/imballati (che esula dal servizio ordinariamente previsto) qualora venga richiesto dalla Stazione Appaltante – ambito territoriale di riferimento: intero territorio regionale</p> <p>Impegno della società ad effettuare, a titolo gratuito, il trasporto ed il montaggio di mobili e masserizie nuovi/imballati (che esula dal servizio ordinariamente previsto) qualora venga richiesto dalla Stazione Appaltante – ambito territoriale di riferimento: intero territorio regionale</p>	<p>V(a)₁₀ = 0</p> <p>V(a)₁₀ = 1</p>	<p>W₁₀ * V(a)₁₀ = 0</p> <p>W₁₀ * V(a)₁₀ = 6</p>
<p>Nessun possesso delle certificazioni sopra riportate, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi</p> <p>Possesso di una delle certificazioni sopra riportate, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi</p> <p>Possesso di due delle certificazioni sopra riportate, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi</p> <p>Possesso di tre delle certificazioni sopra riportate, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi</p>	<p>V(a)₁₁ = 0</p> <p>V(a)₁₁ = 0,33</p> <p>V(a)₁₁ = 0,66</p> <p>V(a)₁₁ = 1</p>	<p>W₁₁ * V(a)₁₁ = 0</p> <p>W₁₁ * V(a)₁₁ = 3</p> <p>W₁₁ * V(a)₁₁ = 6</p> <p>W₁₁ * V(a)₁₁ = 9</p>
<p>Nessun possesso di un certificato attestante l'Iscrizione all'Albo nazionale delle imprese che effettuano la gestione dei rifiuti</p> <p>Possesso di un certificato attestante l'Iscrizione all'Albo nazionale delle imprese che effettuano la gestione dei rifiuti in corso di validità</p>	<p>V(a)₁₂ = 0</p> <p>V(a)₁₂ = 1</p>	<p>W₁₂ * V(a)₁₂ = 0</p> <p>W₁₂ * V(a)₁₂ = 6</p>

RANGE PARAMETRO P _i	VALORE COEFFICIENTE V(a) _i	PRODOTTO W _i * V _i
<p>Nessun Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di materiale tessile dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente</p> <p>Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico, il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di materiale tessile dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente</p> <p>Materiali tessili da ridurre in stracci:</p> <ul style="list-style-type: none"> • 0.26 €/kg ≤ costo ≤ 0.30 €/kg • 0.22 €/kg ≤ costo ≤ 0.26 €/kg • 0.18 €/kg ≤ costo ≤ 0.22 €/kg • costo ≤ 0.18 €/kg 	<p>V(a)₁₃ = 0</p> <p>V(a)₁₃ = 0,25 V(a)₁₃ = 0,5 V(a)₁₃ = 0,75 V(a)₁₃ = 1</p>	<p>V(a)₁₃ = 0</p> <p>W₁₃ * V(a)₁₃ = 1,5 W₁₃ * V(a)₁₃ = 3 W₁₃ * V(a)₁₃ = 4,5 W₁₃ * V(a)₁₃ = 6</p>
<p>Nessun Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di materiale dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente</p> <p>Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico, il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di materiale dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente</p> <p>Materiali plastici da demilitarizzare:</p> <ul style="list-style-type: none"> • 0.22 €/kg ≤ costo ≤ 0.26 €/kg • 0.18 €/kg ≤ costo ≤ 0.22 €/kg • 0.14 €/kg ≤ costo ≤ 0.18 €/kg • costo ≤ 0.14 €/kg 	<p>V(a)₁₄ = 0</p> <p>V(a)₁₄ = 0,25 V(a)₁₄ = 0,5 V(a)₁₄ = 0,75 V(a)₁₄ = 1</p>	<p>W₁₄ * V(a)₁₄ = 0</p> <p>W₁₄ * V(a)₁₄ = 1,5 W₁₄ * V(a)₁₄ = 3 W₁₄ * V(a)₁₄ = 4,5 W₁₄ * V(a)₁₄ = 6</p>
<p>Nessun impegno della società a realizzare, a titolo gratuito, degli imballi/colli personalizzati (fino a 300 colli / gg) in base alle disposizioni impartite ed univocamente identificati tramite documento di trasporto generato ad hoc con sistema informatico</p> <p>Impegno della società a realizzare, a titolo gratuito, degli imballi/colli personalizzati (fino a 300 colli / gg) in base alle disposizioni impartite ed univocamente identificati tramite documento di trasporto generato ad hoc con sistema informatico (il cartone necessario per la realizzazione dei colli è fornito dalla Stazione Appaltante)</p>	<p>V(a)₁₅ = 0</p> <p>V(a)₁₅ = 1</p>	<p>W₁₅ * V(a)₁₅ = 0</p> <p>W₁₅ * V(a)₁₅ = 6</p>

RANGE PARAMETRO P_i	VALORE COEFFICIENTE $V(a)_i$	PRODOTTO $W_i * V_i$
<p>Nessun possesso licenza ex art. 28 T.U.L.P.S in corso di validità, ovvero (in mancanza) copia dell'istanza finalizzata al rilascio della predetta licenza (utilizzare in tal caso il modello allegato alla presente) ai fini del trasporto e/o del servizio di custodia e deposito temporaneo di materiale Forze di Polizia</p> <p>Possesso licenza ex art. 28 T.U.L.P.S in corso di validità, ovvero (in mancanza) copia dell'istanza finalizzata al rilascio della predetta licenza (utilizzare in tal caso il modello allegato alla presente) ai fini del trasporto e/o del servizio di custodia e deposito temporaneo di materiale Forze di Polizia</p>	<p>$V(a)_{16} = 0$</p> <p>$V(a)_{16} = 1$</p>	<p>$W_{16} * V(a)_{16} = 0$</p> <p>$W_{16} * V(a)_{16} = 2$</p>
<p>Nessun impegno della società a realizzare, a titolo gratuito, dei lavori di piccola manutenzione su indicazioni del Direttore di Esecuzione del Contratto (la dotazione di attrezzature ed utensileria necessarie all'espletamento delle attività è a totale carico della società)</p> <p>Impegno della società a realizzare, a titolo gratuito, dei lavori di piccola manutenzione su indicazioni del Direttore di Esecuzione del Contratto (la dotazione di attrezzature ed utensileria necessarie all'espletamento delle attività è a totale carico della società)</p>	<p>$V(a)_{17} = 0$</p> <p>$V(a)_{17} = 1$</p>	<p>$W_{17} * V(a)_{17} = 0$</p> <p>$W_{17} * V(a)_{17} = 5$</p>
<p>Nessun impegno ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti P_{10}, P_{13}, P_{14}, P_{16}) mezzi a ridotto impatto ambientale</p> <p>Impegno della società ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti P_{10}, P_{13}, P_{14}, P_{16}) mezzi a ridotto impatto ambientale classificati EURO 6 a</p> <p>Impegno della società ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti P_{10}, P_{13}, P_{14}, P_{16}) mezzi a ridotto impatto ambientale classificati EURO 6 b ovvero EURO 6 c ovvero EURO 6 d-TEMP ovvero EURO 6 d</p>	<p>$V(a)_{18} = 0$</p> <p>$V(a)_{18} = 0,5$</p> <p>$V(a)_{18} = 1$</p>	<p>$W_{18} * V(a)_{18} = 0$</p> <p>$W_{18} * V(a)_{18} = 2$</p> <p>$W_{18} * V(a)_{18} = 4$</p>

4.2 OFFERTA ECONOMICA (PUNTEGGIO MASSIMO 20)

La valutazione dell'offerta economica avrà come parametro di riferimento il prezzo unitario del prodotto richiesto ed il punteggio (W_{19}) massimo attribuibile a ciascun concorrente sarà di 20 punti. Il punteggio attribuito a ciascun concorrente verrà calcolato secondo la relazione matematica riportata al criterio 5 del punto II A dell'allegato P del D.P.R n. 207 del 05.10.2010.

Il parametro $V(a)_{19}$ sarà valutato con la seguente formula:

$$V(a)_{19} = \frac{R(a)}{R(a)_{max}}$$

dove:

- $R(a)$ = valore del ribasso, rispetto al parametro massimo di gara, offerto dal concorrente in esame;

- $R(a)_{max}$ = valore del ribasso, rispetto al parametro massimo di gara, indicato dal concorrente che ha offerto il requisito più conveniente per l'Amministrazione, intendendosi per ribasso la differenza tra prezzo a base d'asta ed il prezzo offerto dal concorrente.

L'approssimazione del punteggio avverrà al secondo decimale.

Visto, si approva

Dirigente Della II Divisione
Primo Dirigente Tecnico della Polizia di Stato
Dott.ssa Daniela PERANZONI

SCHEDA DI OFFERTA TECNICA

- **SERVIZIO DI FACCHINAGGIO PER IL CENTRO REGIONALE VECA DI ROMA- OSTIA, FORTI MILITARI, CARRI FERROVIARI, ENTI DELLA POLIZIA DI STATO ED ALTRI CENTRI LOGISTICI E VECA**

PARAMETRO PRESTAZIONALE P_i	VALORE OFFERTO	
	(a)	(b) (c)
P_1 = Erogazione di ore aggiuntive rispetto al requisito minimo definito da disciplinare/bando di gara (a)		
P_2 = Reperibilità e disponibilità aggiuntiva ad erogare il servizio di movimentazione (b) 1) ore straordinarie (notturne) 2) ore straordinarie (notturne) ed il sabato 3) ore straordinarie (notturne) ed il sabato ed i giorni festivi		1) <input type="checkbox"/> 2) <input type="checkbox"/> 3) <input type="checkbox"/>
P_3 = Recupero degli imballaggi e dei materiali di risulta e pulizia locali (la dotazione di attrezzature come idro-pulitrici, scope, raccoglitori, prodotti igienizzanti, ecc. necessari all'espletamento delle attività è a totale carico della società). (b) 1) Recupero degli imballaggi e dei materiali di risulta della movimentazione con smaltimento degli stessi secondo la normativa vigente 1. 2) Recupero degli imballaggi e dei materiali di risulta della movimentazione con smaltimento degli stessi secondo la normativa vigente e successivo servizio di pulizia dei locali dell'Amministrazione interessati		1) <input type="checkbox"/> 2) <input type="checkbox"/>
P_4 = Reperibilità e disponibilità aggiuntiva ad erogare il servizio di movimentazione su richiesta nel pomeriggio di giorni lavorativi settimanali. (b) 1) almeno un pomeriggio con almeno due unità 2) almeno un pomeriggio con almeno tre unità 3) più di un pomeriggio con almeno due unità 4) più di un pomeriggio con almeno tre unità		1) <input type="checkbox"/> 2) <input type="checkbox"/> 3) <input type="checkbox"/> 4) <input type="checkbox"/>
P_5 = Esperienza aziendale: (massimo importo di una analoga commessa eseguita negli ultimi tre anni (2019-2020-2021) (a)		
P_6 = Possesso di un certificato di Sistema di Gestione Ambientale conforme ai requisiti ad uno standard internazionale riconosciuto (UNI ISO 14001 o EMAS) in corso di validità (c)		<input type="checkbox"/> SI <input type="checkbox"/> NO
P_7 = Possesso di un certificato di Sistema della Salute e Sicurezza sul Lavoro conforme ad uno standard internazionale riconosciuto (BS OSHAS 18001 o UNI ISO 45001) in corso di validità (c)		<input type="checkbox"/> SI <input type="checkbox"/> NO
P_8 = Possesso di un certificato attestante la responsabilità sociale dell'impresa (SA 8000 o UNI ISO 26000) in corso di validità (c)		<input type="checkbox"/> SI <input type="checkbox"/> NO
P_{9a} = Possesso di un certificato di Sistema di Gestione per la Prevenzione della Corruzione conforme ai requisiti ad uno standard internazionale riconosciuto (UNI ISO 37001) in corso di validità (c)		<input type="checkbox"/> SI <input type="checkbox"/> NO
P_{9b} = Possesso di un certificato di Sistema di Gestione per la Sicurezza Stradale conforme ai requisiti di uno standard internazionale riconosciuto (UNI ISO 39001) in corso di validità (c)		<input type="checkbox"/> SI <input type="checkbox"/> NO
P_{10} = Impegno della società di effettuare, a titolo gratuito, il trasporto ed il montaggio di mobili e masserizie nuovi/imballati (che esula dal servizio ordinariamente previsto) qualora venga richiesto dalla Stazione Appaltante – ambito territoriale di riferimento: intero territorio regionale. (b)		<input type="checkbox"/> SI <input type="checkbox"/> NO
P_{11} = Possesso delle seguenti certificazioni, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi: (c) <ul style="list-style-type: none"> • iscrizione all'Albo Nazionale degli Autotrasportatori di cose per conto terzi (Legge 298/1974) in corso di validità • autorizzazione, ai sensi dell'art. 10 del Reg. CE n.1071/2009, all'esercizio della professione di trasportatore su strada di merci • iscrizione, ai sensi dell'art. 16 del Reg. CE n.1071/2009, al Registro Elettronico 		

<p>Nazionale (REN).</p> <p>1) Possesso di una delle certificazioni sopra riportate, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi</p> <p>2. Possesso di due delle certificazioni sopra riportate, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi</p> <p>3. Possesso di tre delle certificazioni sopra riportate, in corso di validità, in ordine alla possibilità di trasporto di cose per conto terzi</p> <p>4.</p>		<p>1) <input type="checkbox"/></p> <p>2) <input type="checkbox"/></p> <p>3) <input type="checkbox"/></p>
<p>P_{12} = Iscrizione Albo Nazionale delle imprese che effettuano la gestione dei rifiuti in corso di validità. (c)</p>		<p><input type="checkbox"/> <input type="checkbox"/></p> <p>SI NO</p>
<p>P_{13} = Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico, il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di materiale tessile dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente. (b)</p> <p><i>Materiali tessili da ridurre in stracci:</i></p> <p>1) $0.26 \text{ €/kg} \leq \text{costo} \leq 0.30 \text{ €/kg}$</p> <p>2) $0.22 \text{ €/kg} \leq \text{costo} \leq 0.26 \text{ €/kg}$</p> <p>3) $0.18 \text{ €/kg} \leq \text{costo} \leq 0.22 \text{ €/kg}$</p> <p>4) $\text{costo} \leq 0.18 \text{ €/kg}$</p>		<p>1) <input type="checkbox"/></p> <p>2) <input type="checkbox"/></p> <p>3) <input type="checkbox"/></p> <p>4) <input type="checkbox"/></p>
<p>P_{14} = Impegno della società di effettuare, a titolo oneroso (in base alle tariffe sotto indicate), il carico, il trasporto e lo smaltimento/recupero presso centri di raccolta autorizzati di materiale plastico dichiarato fuori uso/servizio, a richiesta dell'Ente e secondo la normativa vigente. (b)</p> <p><i>Materiali plastici da demilitarizzare:</i></p> <p>1) $0.22 \text{ €/kg} \leq \text{costo} \leq 0.26 \text{ €/kg}$</p> <p>2) $0.18 \text{ €/kg} \leq \text{costo} \leq 0.22 \text{ €/kg}$</p> <p>3) $0.14 \text{ €/kg} \leq \text{costo} \leq 0.18 \text{ €/kg}$</p> <p>4) $\text{costo} \leq 0.14 \text{ €/kg}$</p>		<p>1) <input type="checkbox"/></p> <p>2) <input type="checkbox"/></p> <p>3) <input type="checkbox"/></p> <p>4) <input type="checkbox"/></p>
<p>P_{15} = Impegno della società a realizzare, a titolo gratuito, degli imballi/colli personalizzati (fino a 300 colli / gg) in base alle disposizioni impartite ed univocamente identificati tramite documento di trasporto generato <i>ad hoc</i> con sistema informatico (il cartone necessario per la realizzazione dei colli è fornito dalla Stazione Appaltante). (b)</p>		<p><input type="checkbox"/> <input type="checkbox"/></p> <p>SI NO</p>
<p>P_{16} = Possesso licenza ex art. 28 T.U.L.P.S in corso di validità, ovvero (in mancanza) copia dell'istanza finalizzata al rilascio della predetta licenza (utilizzare in tal caso il modello allegato alla presente) ai fini del trasporto e/o del servizio di custodia e deposito temporaneo di materiale Forze di Polizia. (c)</p>		<p><input type="checkbox"/> <input type="checkbox"/></p> <p>SI NO</p>
<p>P_{17} = Impegno della società a realizzare, a titolo gratuito, dei lavori di piccola manutenzione edile come: (b)</p> <ul style="list-style-type: none"> • tinteggiature e ripristini di piccole porzioni di pareti, fino ad un massimo di 1000 m²; • manutenzione infissi e serramenti, fino ad un massimo di n. 102; • eliminazione della vegetazione spontanea esterna ai locali con idonee attrezzature di giardinaggio (rimozione meccanica e con agenti biocidi) perimetrale dei n. 9 capannoni per 1.500 m; • disinfestazione ambienti da insetti e parassiti per i n. 9 capannoni per una volumetria di 33.000 m³; • derattizzazione ambienti, fino ad un massimo di 11.000 m²; • rimozione guano dai locali, , fino ad un massimo di 11.000 m²; <p>su specifiche indicazioni del Direttore di Esecuzione del Contratto (la dotazione di attrezzature ed utensileria necessarie all'espletamento delle attività è a totale carico della società)</p>		<p><input type="checkbox"/> <input type="checkbox"/></p> <p>SI NO</p>

<p>P_{18}= Impegno della società ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti P_{10}, P_{13}, P_{14}, P_{16}) mezzi a ridotto impatto ambientale (b)</p>		
1) Nessun impegno ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti P_{10} , P_{13} , P_{14} , P_{16}) mezzi a ridotto impatto ambientale 5.		1) <input type="checkbox"/>
2) Impegno della società ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti P_{10} , P_{13} , P_{14} , P_{16}) mezzi a ridotto impatto ambientale classificati EURO 6 a 6.		2) <input type="checkbox"/>
3) Impegno della società ad utilizzare per tutti i servizi di trasporto eventualmente offerti (di cui ai punti P_{10} , P_{13} , P_{14} , P_{16}) mezzi a ridotto impatto ambientale classificati EURO 6 b ovvero EURO 6 c ovvero EURO 6 d-TEMP ovvero EURO 6 d		3) <input type="checkbox"/>

NOTE PER LA COMPILAZIONE DELLA SCHEDA DI OFFERTA TECNICA

Ai fini della compilazione della scheda di offerta tecnica:

(a) Si indichi il valore numerico offerto in sole cifre.

*(b) Si esprima **una sola offerta** tra la lista di scelte possibili, sbarrando la relativa casella.*

N.B. In presenza di scelte multiple (più di un simbolo di selezione), configurandosi una situazione di incertezza del contenuto dell'offerta tecnica, non si potrà procedere con l'attribuzione del punteggio tecnico associato al parametro prestazionale in questione.

*(c) Si esprima **una sola offerta** tra la lista di scelte possibili, sbarrando la relativa casella.*

*N.B. Ai fini della comprova dei requisiti, si richiede di **allegare**, alla scheda compilata, le certificazioni (in originale o copia conforme), in corso di validità, di cui si auto-dichiara il possesso. In caso di assenza delle predette certificazioni non si potrà procedere con l'attribuzione del punteggio tecnico associato al relativo parametro prestazionale in questione.*