

A.S.L. V.C.O.

*Azienda Sanitaria Locale
del Verbano Cusio Ossola*

Sede legale : Via Mazzini, 117 - 28887 Omegna (VB)
Tel. +39 0323.5411 0324.4911 fax +39 0323.643020
e-mail: protocollo@pec.aslvc.co.it - www.aslvc.co.it

P.I./Cod.Fisc. 00634880033

DELIBERAZIONE DEL DIRETTORE GENERALE

N. 822 del 22/10/2021

Oggetto: AFFIDAMENTO, MEDIANTE PROCEDURA NEGOZIATA AI SENSI ART. 36, 2° COMMA, LETT. B), D. LGS. 18 APRILE 2016, N. 50, PER LA FORNITURA DEL SERVIZIO DI SOMMINISTRAZIONE DI LAVORO N. 7 OPERATORE TECNICO BS (CONTRATTO DI RIFERIMENTO COMPARTO SERVIZIO SANITARIO NAZIONALE), AI SENSI D. LGS. 15 GIUGNO 2015, N. 81 – PERIODO MESI SEI, PARI A GG. 181 .-

N° GARA: 8271105 - CIG.: 8889322493

DIRETTORE GENERALE - DOTT.SSA CHIARA SERPIERI
(NOMINATO CON DGR N.11-3293 DEL 28/05/2021)

DIRETTORE AMMINISTRATIVO - AVV. CINZIA MELODA

DIRETTORE SANITARIO - DOTT.SSA EMANUELA PASTORELLI

A.S.L. V.C.O.

*Azienda Sanitaria Locale
del Verbano Cusio Ossola*

Sede legale : Via Mazzini, 117 - 28887 Omegna (VB)
Tel. +39 0323.5411 0324.4911 fax +39 0323.643020
e-mail: protocollo@pec.aslvc.co.it - www.aslvc.co.it

P.I./Cod.Fisc. 00634880033

DELIBERAZIONE DEL DIRETTORE GENERALE

Struttura proponente: LOGISTICA E SERVIZI INFORMATICI

L'estensore dell'atto: Muscatello Antonella

Il Responsabile del procedimento: Bonisoli Federico

Il Dirigente: Bonisoli Federico

Il Responsabile Servizio Economico Finanziario: Succi Manuela

Il funzionario incaricato alla pubblicazione.

A.S.L. V.C.O.

Azienda Sanitaria Locale
del Verbano Cusio Ossola

Sede legale : Via Mazzini, 117 - 28887 Omegna (VB)
Tel. +39 0323.5411 0324.4911 fax +39 0323.643020
e-mail: protocollo@pec.aslvc.co.it - www.aslvc.co.it

P.I./Cod.Fisc. 00634880033

IL DIRETTORE GENERALE

Nella data sopraindicata, su proposta istruttoria del Direttore SOC Logistica e Servizi Informatici di seguito riportata, in conformità al Regolamento approvato con delibera n. 290 del 12/05/2017 e modificato con delibera n. 65 del 28/01/2020.

"PREMESSO che con nota prot. n. 48929 del 05/08/2019 si è inteso formalizzare, presso la Direzione Aziendale, l'intenzione di attivare procedure di gara volte all'acquisizione di personale mediante agenzie di somministrazione di lavoro e, nello specifico, anche di Operatori Tecnici, facendo seguito a quanto discusso presso la stessa Direzione in merito alle condizioni di scarsa dotazione di personale a causa delle molteplici assenze per motivi diversi (personale assente per malattia o pensionamenti non sostituiti), con conseguente gravissima difficoltà a garantire tutte le prestazioni di propria competenza;

CONSTATATO che per quanto attiene, in particolare, all'esigenza di reperire figure con qualifica di "Operatore Tecnico", avrebbe potuto farsi fronte solo con l'attivazione del Servizio di Logistica Integrata a livello di Area Interaziendale (AIC N. 3), la cui procedura di gara risulta in capo all'A.S.L. BI di Biella, nell'attesa si è ritenuto di procedere, per un periodo di mesi dodici a far data dalla presa di servizio, ad istruire, in relazione anche ad ulteriori fabbisogni manifestati da altre Strutture Aziendali, apposita procedura d'appalto per la fornitura del: "SERVIZIO DI SOMMINISTRAZIONE DI LAVORO N. 6 OPERATORE TECNICO CAT. BS (CONTRATTO DI RIFERIMENTO COMPARTO SERVIZIO SANITARIO NAZIONALE) AI SENSI D. LGS. 15 GIUGNO 2015, N. 81 – PERIODO MESI DODICI (GG. 365). – N. GARA: 7581097 – CIG.: 8081719D7C ", regolarmente affidata con Deliberazione D.G. n. 126 del 13 febbraio 2020, e successive Deliberazioni di integrazione n. 649 del 17 settembre 2020 e n. 855 del 20 novembre 2020, nei confronti della Ditta:

- E-WORK S.p.A. Agenzia per il lavoro**
Via Cola Montano, n. 32 - 20159 MILANO (MI)

gare@pec.e-workspa.it ;

RILEVATO il perdurare della grave situazione di carenza di risorse, in applicazione di quanto previsto all'art. 4 del Capitolato Speciale d'Appalto ed autorizzato dalla Direzione Generale Aziendale si è provveduto alla relativa proroga di mesi sei, formalizzata con Deliberazione D.G. n. 316 del 08 aprile 2021 e scadente in data 26 ottobre 2021.

CONFIRMATO che, attualmente, la carenza di personale risulta analoga a quella sopradescritta e che il Servizio di Logistica Integrata a livello di Area Interaziendale di Coordinamento (AIC N. 3) è in "stand by", a causa anche del difficile periodo pandemico in corso, si è ritenuto necessario istruire un nuovo procedimento di gara per ulteriore

Il presente documento informatico è sottoscritto con firma digitale, creato e conservato digitalmente secondo la normativa vigente

A.S.L. V.C.O.

*Azienda Sanitaria Locale
del Verbano Cusio Ossola*

Sede legale : Via Mazzini, 117 - 28887 Omegna (VB)
Tel. +39 0323.5411 0324.4911 fax +39 0323.643020
e-mail: protocollo@pec.aslvo.it - www.aslvo.it

P.I./Cod.Fisc. 00634880033

affidamento del:

**SERVIZIO DI SOMMINISTRAZIONE DI LAVORO
N. 7 OPERATORE TECNICO BS
(CONTRATTO DI RIFERIMENTO
COMPARTO SERVIZIO SANITARIO NAZIONALE),
AI SENSI D. LGS. 15 GIUGNO 2015, N. 81
– PERIODO MESI SEI, PARI A GG. 181 –**

N° GARA: 8271105 - CIG.: 8889322493

CONSEGUENTEMENTE, a seguito di regolare pubblicazione di “manifestazione di interesse” sul sito internet aziendale in data 11 agosto 2021 e scadente in data 02 settembre 2021, ore 12:00, si è provveduto, nel rispetto ed in applicazione della vigente normativa, ad esperire al riguardo, a mezzo procedura negoziata, idonea gara d'appalto, estendendo regolare invito alle Ditte che ne hanno fatto idonea richiesta, prescegliendo ai fini dell'aggiudicazione il criterio dell'offerta economicamente più vantaggiosa (punteggio più elevato ottenuto dalla sommatoria dei punteggi attribuiti in sede di valutazione tecnico- qualitativa e di prezzo offerto).

TUTTO CIO' PREMESSO, con nota n. 54039 del 3/09/2021, si è rivolto invito alle Ditte sottoelencate a voler presentare la propria offerta per l'esecuzione del Servizio di cui trattasi in base alle prescrizioni e specificazioni contenute nel Capitolato Speciale d'Appalto, alle migliori condizioni economiche praticabili, nonché in linea con tutti gli altri elementi di giudizio qualitativo richiesti:

- | | | |
|------------------|----------------------------------|--|
| 1) E-WORK S.p.A. | Via Cola Montano, n. 32 | 20159 MILANO (MI) |
| | | gare@pec.e-workspa.it |
| 2) UMANA S.p.A | Via Colombara, n. 113 - Marghera | 30176 VENEZIA (VE) |
| | | umana@legalmail.it ; |

Entro il termine di presentazione delle offerte, fissato al 22 settembre 2021, risultano pervenuti entrambi i plichi delle Ditte invitate, ovvero:

- | | | |
|------------------|----------------------------------|--|
| 1) E-WORK S.p.A. | Via Cola Montano, n. 32 | 20159 MILANO (MI) |
| | | gare@pec.e-workspa.it |
| 2) UMANA S.p.A | Via Colombara, n. 113 - Marghera | 30176 VENEZIA (VE) |
| | | umana@legalmail.it ; |

RILEVATO che, dall'apertura delle buste e dalla verifica della documentazione in esse contenuta, i plichi sono risultati ritualmente e regolarmente proposti, le Ditte partecipanti sono state entrambe ammesse alla successiva fase di gara, così come descritto nel Verbale del 30 settembre 2021, depositato agli atti;

Il presente documento informatico è sottoscritto con firma digitale, creato e conservato digitalmente secondo la normativa vigente

SUCCESSIVAMENTE la Commissione Giudicatrice, designata ai sensi dell'art. 6 del Capitolato Speciale d'Appalto, con Deliberazione D.G. n. 781 del 07 ottobre 2021, con il compito di valutare la documentazione tecnica presentata dalle Ditte ammesse, assegnando il punteggio di qualità secondo i criteri indicati nel predetto art. 6 del Capitolato Speciale, ha provveduto a quanto di competenza, così come risulta descritto nel Verbale redatto in data 12 ottobre 2021 (ore 09:30), assegnando, al termine dei lavori, i punteggi come sotto riportato:

E-WORK S.p.A. di MILANO	PUNTI QUALITA' 61,25
UMANA S.p.A. di VENEZIA	PUNTI QUALITA' 31,95

PERTANTO, il Direttore scrivente, in seconda seduta pubblica, ha proceduto all'espletamento degli adempimenti preordinati all'aggiudicazione definitiva dell'appalto approvandone i contenuti, così come descritto nel Verbale redatto in data 12/10/2021 (ore 14:10) e depositato agli atti, ed attribuendo il punteggio relativo al prezzo alle suddette Ditte che risultano aver raggiunto il punteggio minimo richiesto per l'ammissibilità alla successiva fase di gara, ovvero punti 18,50 (stabilito dall'art. 6, par. 8, del Capitolato Speciale d'Appalto);

il punteggio finale che viene a determinarsi risulta, quindi, essere il seguente:

DITTA	PUNTI QUALITA'	COSTO ORARIO in €	PUNTI PREZZO	PUNTEGGIO TOTALE
E-WORK S.p.A. di MILANO	61,25	18,35	27,00	88,25
UMANA S.p.A. di VENEZIA	31,95	19,17	23,26	55,21

SI DA' ATTO, di conseguenza, che l'appalto in parola, atteso il criterio di affidamento definito in sede di indizione dell'esperimento di gara, nonché la corrispondenza tecnica di quanto proposto in sede di offerta con le caratteristiche e requisiti prescritti nei relativi atti di gara per la fornitura del Servizio, risulta aggiudicabile alla Ditta:

- **E-WORK S.p.A. Agenzia per il lavoro**
Via Cola Montano, n. 32 - 20159 MILANO (MI) gare@pec.e-workspa.it ;

SI RITIENE, pertanto, in conformità degli orientamenti espressi dalla Direzione Generale Aziendale, di richiedere alla Ditta aggiudicataria la messa a disposizione, nel minor tempo possibile, ovvero al fine di dare continuità alle prestazioni in corso, a far data dal 27 ottobre p.v., di n. 7 figure professionali da destinarsi ciascuna, per un periodo semestrale, eventualmente prorogabile per mesi tre, come previsto dal Capitolato Speciale di gara, alle seguenti Strutture Aziendali:

A.S.L. V.C.O.

Azienda Sanitaria Locale
del Verbano Cusio Ossola

Sede legale : Via Mazzini, 117 - 28887 Omegna (VB)
Tel. +39 0323.5411 0324.4911 fax +39 0323.643020
e-mail: protocollo@pec.aslvc.co.it - www.aslvc.co.it

P.I./Cod.Fisc. 00634880033

- S.O.C. Logistica e Servizi Informatici (N. 3 addetti presso i magazzini economici)
- S.O.C. Farmacia (N. 2 addetti presso magazzini farmaceutici)
- S.O.C. Direzione Sanitaria PP.OO. Verbania e Domodossola (N. 1 addetto al Centralino)
- S.O.C. Distretto VCO (N. 1 addetto attività sub distrettuali);

SI INDIVIDUA come presumibile termine di decorrenza della fornitura del Servizio in argomento il 27 ottobre p.v. onde garantire alle strutture aziendali coinvolte la continuità delle attività e consentire, altresì, il proseguo degli incarichi già in essere, e si ritiene di procedere all'affidamento dell'appalto, dando atto che gli oneri derivanti per un importo presunto di € 120.820,19 (comprensivo di I.V.A. 22% su quota attività intermediazione) troveranno imputazione come segue:

- Aut. 2021/14 sub 61 – CONTO 3 10 04 34 – CONTO ECON. ESERC. 2021 – IMPORTO € 43.814,05
- Aut. 2022/14 sub 61 – CONTO 3 10 04 34 – CONTO ECON. ESERC. 2022 – IMPORTO € 77.006,14 ."

Condivisa la proposta come sopra formulata e ritenendo sussistere le condizioni per l'assunzione della presente delibera.

Acquisiti i pareri favorevoli espressi ai sensi dell'art. 3 del d.Lgs. 502/1992 e smi, come formulati nel frontespizio del presente atto

DELIBERA

- 1) di **disporre**, per le motivazioni e per tutto quanto esposto in premessa, **l'affidamento** della gara in argomento, esperita a mezzo procedura negoziata ex art. 36, 2° comma, lett. b), D. Lgs. 18 aprile 2016 N° 50, applicando, altresì, il criterio dell'offerta economicamente più vantaggiosa, come di seguito specificato:

**SERVIZIO DI SOMMINISTRAZIONE DI LAVORO
N. 7 OPERATORE TECNICO BS
(CONTRATTO DI RIFERIMENTO
COMPARTO SERVIZIO SANITARIO NAZIONALE),
AI SENSI D. LGS. 15 GIUGNO 2015, N. 81
– PERIODO MESI SEI, PARI A GG. 181 –**

N° GARA: 8271105 - CIG.: 8889322493

Ditta affidataria: **E-WORK S.p.A. Agenzia per il lavoro**

Il presente documento informatico è sottoscritto con firma digitale, creato e conservato digitalmente secondo la normativa vigente

A.S.L. V.C.O.

Azienda Sanitaria Locale
del Verbano Cusio Ossola

Sede legale : Via Mazzini, 117 - 28887 Omegna (VB)
Tel. +39 0323.5411 0324.4911 fax +39 0323.643020
e-mail: protocollo@pec.aslvco.it - www.aslvco.it

P.I./Cod.Fisc. 00634880033

Via Cola Montano, n. 32 - 20159 MILANO (MI)
gare@pec.e-workspa.it ;

Periodo di fornitura del servizio: **dalla data di presa in servizio,
presumibilmente il 27/10/2021,
per un periodo di mesi sei**

CONDIZIONI ECONOMICHE:

per l'esecuzione delle prestazioni di cui al Capitolato Speciale d'Appalto, in riferimento al Servizio specificato negli artt. da 1 a 3 del Capitolato Speciale d'Appalto.

Costo orario omnicomprensivo € 18,35
di cui:
quota costo orario per attività intermediazione € 0,41

(percentuale di IVA da applicare
su quota costo orario per attività di intermediazione: 22%)

- voci ricomprese nel costo orario:

Retribuzione Diretta - Rateo Mensilità aggiuntiva - Rateo Ferie ROL ex Festività
TFR - INPS 28,68% - Contr. Addizionale Naspi 1,4% - FORMATEMP 4% - EBITTEMP
0,2% - Perm. Sindacali 0,10% - TASSO INAIL 11,85% ,

riconducibile all'esperimento di gara prot. n. 54039 del 3/09/2021 e relativa offerta pervenuta al prot. n. 58398 del 20/09/2021,

dando atto che i progetti descrittivo ed operativo, richiesti a corredo d'offerta, risultano depositati agli atti, mentre, per quanto riguarda l'espletamento delle prestazioni, queste si intenderanno assunte alle condizioni tutte indicate nel relativo Capitolato Speciale d'Appalto regolante l'intera fornitura del servizio aggiudicato;

- 2) di **richiedere** alla Ditta aggiudicataria la messa a disposizione, con decorrenza presumibile dal 27 ottobre p.v., di N° 7 figure professionali da destinarsi ciascuna, per un periodo semestrale, alle seguenti Strutture Aziendali:

 - S.O.C. Logistica e Servizi Informatici (N. 3 addetti presso i magazzini economici)
 - S.O.C. Farmacia (N. 2 addetti presso magazzini farmaceutici)
 - S.O.C. Direzione Sanitaria PP.OO. Verbania e Domodossola (N. 1 addetto al Centralino)
 - S.O.C. Distretto VCO (N. 1 addetto attività sub distrettuali);

A.S.L. V.C.O.

Azienda Sanitaria Locale
del Verbano Cusio Ossola

Sede legale : Via Mazzini, 117 - 28887 Omegna (VB)
Tel. +39 0323.5411 0324.4911 fax +39 0323.643020
e-mail: protocollo@pec.aslvco.it - www.aslvco.it

P.I./Cod.Fisc. 00634880033

-
- 3)** di **dare atto** che l'onere di spesa derivante dal presente provvedimento comporterà un costo presunto di € 120.820,19 (comprensivo di I.V.A. 22% su quota attività intermediazione) e troverà imputazione come di seguito indicato:
- Aut. 2021/14 sub 61 – CONTO 3 10 04 34 – CONTO ECON. ESERC. 2021 – IMPORTO € 43.814,05
 - Aut. 2022/14 sub 61 – CONTO 3 10 04 34 – CONTO ECON. ESERC. 2022 – IMPORTO € 77.006,14 ;
- 4)** di **dare atto** che la comunicazione formale del presente provvedimento all'aggiudicataria tiene luogo, a tutti gli effetti, di contratto, ai sensi dell'art. 1326 del Codice Civile;
- 5)** di **dare atto**, altresì, che la gestione del rapporto contrattuale derivante dal presente provvedimento, compresi gli adempimenti di controllo e contabili, sono demandati al Direttore della S.O.C. Gestione Personale e Relazioni Sindacali;
- 6)** di **dare mandato** alla SOC Affari Generali Legali ed Istituzionali di trasmettere copia del presente atto al Collegio Sindacale ai sensi dell'art. 14 della L. R. n. 10/1995 e s.m.i.”.