

PROMOS

internazionalizzazione
e attrazione investimenti

Avviso di indagine di mercato finalizzato all'affidamento diretto del servizio di autonoleggio con conducente per la categoria "Transfer con berline e minivan"

Oggetto: Promos, Azienda speciale della Camera di Commercio di Milano – Monza-Brianza - Lodi ha la necessità di acquisire un servizio di autonoleggio con conducente per la categoria "Transfer con berline e minivan".

La Stazione Appaltante, nonché principale Committente del servizio è Promos. Ai fabbisogni di Promos, di seguito descritti, si potranno aggiungere occasionali necessità di fruizione dello stesso servizio, alle stesse condizioni negoziate da Promos, da parte dei seguenti altri Committenti: Camera di Commercio di Milano – Monza-Brianza - Lodi, Camera Arbitrale di Milano, Formaper, Innovhub-SSI e Parcam S.r.l. Tale gruppo di Committenti viene identificato - qui di seguito e nel capitolato allegato – anche con il termine il "Committente". Tutti i Committenti potranno fruire del servizio che verrà affidato al fornitore da Promos alle stesse modalità e condizioni, entro il limite di budget complessivo sotto indicato.

Il presente Avviso ha lo scopo di esplorare le possibilità offerte dal mercato al fine di affidare direttamente il servizio, ai sensi dell'art. 36, comma 2, lett. A del D.lgs. n. 50/2016.

Ai sensi della Linee Guida ANAC n. 4 di attuazione del citato D.Lgs, recanti "Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione degli elenchi di operatori economici", aggiornate al D.Lgs. n.56/2017 con delibera del Consiglio ANAC n. 206 del 1/3/2018, paragrafo 3.6. , **si informano gli operatori economici che il presente avviso è aperto a tutti gli interessati e che, pertanto, Promos non attuerà alcuna limitazione in ordine al numero di operatori economici tra i quali effettuare la selezione.**

PROMOS

internazionalizzazione
e attrazione investimenti

Il presente avviso viene pubblicato sul sito web di Promos per consentire agli operatori interessati e in possesso dei requisiti richiesti di presentare offerte.

L'indagine in oggetto non comporta l'instaurazione di posizioni giuridiche od obblighi negoziali.

Promos si riserva la facoltà di sospendere, modificare o annullare, in tutto o in parte, la presente indagine di mercato, nonché di procedere all'affidamento del servizio anche in presenza di un'unica offerta valida.

Le proposte ricevute si intenderanno impegnative per il fornitore per un periodo di massimo 60 giorni, mentre non saranno in alcun modo impegnative per la Stazione Appaltante, per la quale resta salva la facoltà di procedere o meno a successive e ulteriori richieste di offerte volte all'affidamento del servizio in di cui all'oggetto. La Stazione Appaltante si riserva, inoltre, di negoziare il contenuto delle proposte ricevute.

Servizio richiesto, modalità di esecuzione e specifiche tecniche: il servizio richiesto, le modalità di esecuzione e le specifiche tecniche relative al servizio richiesto sono meglio specificate nel documento "Capitolato tecnico", allegato al presente Avviso, che ne costituisce parte integrante.

Il servizio richiesto verrà erogato dall'Affidatario principalmente nell'ambito delle iniziative realizzate da Promos, azienda speciale della Camera di Commercio di Milano – Monza-Brianza – Lodi, con particolare riferimento al progetto "Inbuyer 2018", che prevede una serie di visite presso diverse province lombarde da parte di buyer provenienti da località internazionali.

In base alle previsioni del Committente, il progetto "Inbuyer 2018" è l'iniziativa principale per cui verrà attivato il servizio di transfer descritto nel presente documento e nel Capitolato allegato.

Il Committente ha stimato anche fabbisogni derivanti da ulteriori iniziative realizzate da Promos, dalla Camera di Commercio di Milano – Monza-Brianza – Lodi e dalle Aziende speciali sopra citate. Tali ulteriori

PROMOS

internazionalizzazione
e attrazione investimenti

iniziative saranno comunque di rilevanza residuale rispetto al progetto “Inbuyer 2018” realizzato da Promos.

L’Affidatario verrà attivato per gli specifici servizi in base alle modalità descritte nel Capitolato allegato.

Luogo di esecuzione/consegna: territorio lombardo, in base alle esigenze del Committente.

Tipologia del contratto: contratto a misura. Saranno invariabili i prezzi fissati per unità di misura e per ogni tipologia di prestazione.

L’**importo stimato** del contratto è pari a € 38.000,00 più IVA ed eventuali altri oneri di legge. Tale importo rappresenta una stima delle esigenze future del Committente. L’importo effettivo corrisponderà ai beni e servizi effettivamente ordinati e ricevuti moltiplicati per i rispettivi prezzi unitari contrattuali.

La **durata** del contratto sarà pari a un massimo di 12 mesi dalla data di avvio del servizio, salvo che l’importo complessivo sopraindicato non sia stato ancora utilizzato completamente. In questo caso, il Committente potrà esercitare la facoltà di prosecuzione del servizio per un massimo di ulteriori 12 mesi. Il contratto si intenderà comunque concluso al raggiungimento del valore stimato massimo indicato al paragrafo precedente, se antecedente ai suddetti termini.

Requisiti generali richiesti al fornitore prescelto: al fornitore prescelto verrà richiesta l’autocertificazione del possesso dei requisiti generali per la partecipazione alla procedura, mediante la compilazione e sottoscrizione di apposita Dichiarazione sostitutiva.

Contenuto e valutazione della proposta

Sarà oggetto di valutazione un preventivo, compilato tramite la **scheda di presentazione dell’offerta** allegata al presente Avviso. L’offerta dovrà contenere:

1. i prezzi unitari: l’offerente dovrà indicare nella **Scheda di presentazione dell’offerta** allegata le proprie tariffe. Tali tariffe sono differenti in base alla tipologia di mezzo impiegato e alla tratta da

- percorrere. Le tariffe rimangono invariate nei giorni feriali e festivi. È fondamentale che il fornitore compili tutte le quotazioni indicate;
- una breve descrizione dell'azienda e della flotta di veicoli che verrà messa a disposizione. La descrizione dell'azienda dovrà altresì contenere una dichiarazione con cui l'operatore attesta che i mezzi utilizzati per il servizio hanno tutte le caratteristiche indicate ai punti C ed E "Standard del servizio" e "Garanzie assicurative" del Capitolato.

Penali previste

In caso di mancato rispetto di quanto previsto nel Capitolato tecnico, il Committente potrà applicare le penalità sotto riportate.

INADEMPIENZA	SANZIONE
Carenza di professionalità dei conducenti	Decurtazione di importo pari al 20% della tariffa per ogni contestazione
Ritardo nel riscontro relativamente alle richieste ordinarie	Decurtazione di importo variabile dal 10% al 30% della tariffa per ogni contestazione
Mancato rispetto degli orari previsti per l'effettuazione dei servizi (salvo motivata giustificazione dovuta al traffico)	Decurtazione di importo variabile dal 10% al 50% della tariffa, a seconda del ritardo

Oltre alle cause di risoluzione previste nelle condizioni generali di contratto consultabili dal link: <http://www.milomb.camcom.it/condizioni-general-di-contratto> , il contratto potrà essere risolto per le motivazioni indicate nel capitolato tecnico.

Richiesta di chiarimenti: eventuali chiarimenti in merito al presente avviso possono essere richiesti all'ufficio Acquisti A.S. – Affidamenti Diretti, tramite email all'indirizzo: ufficio.acquisti@mi.camcom.it, entro e non oltre le ore **12.00 del giorno 30/04/ 2018**

PROMOS

internazionalizzazione
e attrazione investimenti

Modalità e termine di presentazione delle offerte: I fornitori interessati devono inviare la propria offerta via e-mail con indicazione, nell'oggetto, della seguente dicitura **“Offerta per il servizio di Autonoleggio con conducente – Categoria Berline e Minivan”**, all'indirizzo ufficio.acquisti@mi.camcom.it entro le ore 12.00 del giorno 11.05.2018 .

Responsabile del procedimento: Marta Irene Lisena.

Allegati:

1. Capitolato tecnico
2. Scheda di presentazione dell'offerta

Ai sensi del D.Lgs 196/2003 e s.m.i., i dati raccolti saranno trattati esclusivamente per le finalità indicate nel presente avviso.