

Via Dei Toscani, 3/C - 46100 Mantova
C.P. 239 Mantova Centro
P.IVA/C.F. 02004750200
capitale sociale € 5.345.454,10 i.v.
T. 0376 2301 - F. 0376 230330
apam@apam.it - www.apam.it

DISCIPLINARE DI QUALIFICAZIONE

CRITERI E NORME DI QUALIFICAZIONE PER OPERATORI ECONOMICI FORNITORI DI AUTOBUS NUOVI DI FABBRICA DI OGNI CLASSE E CATEGORIA DA ADIBIRE AL TRASPORTO DI PASSEGGERI

***(avviso pubblicato sul supplemento alla Gazzetta ufficiale dell'Unione europea
GU/S S 2019/S 008-015193 del 11.01.2019)***

1. PREMESSA

Ai sensi dell'art. 134 del D. Lgs. 50/2016, è istituito presso Apam Esercizio Spa il Sistema di Qualificazione (SQ) di operatori economici che producono e/o commercializzano autobus nuovi di fabbrica di ogni classe e categoria, da adibire al trasporto passeggeri, conformemente a quanto descritto nel successivo art. 5.

Il Sistema ha lo scopo di definire elenchi di operatori economici dotati di specifici requisiti morali, tecnici e finanziari, da invitare, con le modalità e i criteri stabiliti dalla disciplina vigente e dal presente Sistema, a procedure ristrette o negoziate per la fornitura di autobus nuovi, che verranno indette da Apam nel corso di validità del Sistema stesso.

APAM si riserva la facoltà, anche ai sensi dell'art. 134 c. 3 del Codice, a mettere a disposizione il Sistema anche ad altri Committenti, ovvero di avvalersi - a sua volta - di sistemi di qualificazione gestiti da altri Committenti, dandone, in questo caso, idonea comunicazione agli interessati.

Si informa altresì che, in occasione dell'attivazione delle procedure di gara che saranno bandite nell'ambito del presente Sistema di Qualificazione, Apam Esercizio Spa si riserva la facoltà di espletare dette procedure di acquisto "on-line" attraverso la piattaforma di e-procurement in uso presso Apam Esercizio Spa. A tal fine le Imprese che intendano candidarsi al presente Sistema di Qualificazione dovranno obbligatoriamente essere iscritte all'albo telematico di Apam Esercizio Spa nella categoria di riferimento (Sistemi di qualificazione – SQ.01 Imprese fornitrici di autobus di ogni classe e categoria) al fine di ottenere le chiavi d'accesso (email e password) necessarie per partecipare alla gare. E' fatto obbligo ai Soggetti Qualificati di mantenere l'iscrizione all'Albo Fornitori di APAM per l'intero periodo di validità del Sistema di Qualificazione.

Resta ferma la facoltà di APAM di procedere all'affidamento in appalto di forniture di autobus, ricorrendo alle altre procedure previste dal Codice.

2. DOCUMENTI DEL SISTEMA DI QUALIFICAZIONE

Il presente Sistema di Qualificazione è regolato dai seguenti documenti:

- Avviso sull'esistenza del Sistema di Qualificazione, pubblicato sulla Gazzetta Ufficiale dell'Unione Europea (GUUE) n. 2019/S008-015193;
- Il presente documento denominato "Disciplinare di qualificazione";
- Allegato 1: domanda di iscrizione al Sistema di Qualificazione
- Allegato 2: dichiarazione del possesso dei requisiti di ordine generale, di cui all'art. 80 del D. Lgs.50/2016 e s.m.i.
- Allegato 3: dichiarazione del possesso dei requisiti di capacità economico-finanziaria
- Allegato 4: dichiarazione del possesso dei requisiti di capacità tecnico-professionale
- Allegato 5: dichiarazione altri requisiti di qualificazione
- Allegato 6: scheda di verifica dei requisiti
- Allegato 7: informativa sul trattamento dei dati personali.

3. DURATA DEL SISTEMA DI QUALIFICAZIONE

Il sistema di qualificazione si intende in forma aperta e avrà validità triennale a decorrere dalla data di pubblicazione sulla Gazzetta Ufficiale dell'Unione Europea (GUUE).

Gli operatori economici che intendano qualificarsi possono presentare domanda di qualifica in qualsiasi momento durante il periodo di validità del presente Sistema di Qualificazione, salva la facoltà di APAM di interrompere la validità del Sistema, rendendo nota tale intenzione con le modalità di pubblicità di cui all'art. 128 del D. Lgs. 50/2016.

4. DISPOSIZIONI GENERALI DEL SISTEMA DI QUALIFICAZIONE

Apam Esercizio Spa si riserva la facoltà di:

- aggiornare e apportare modifiche alla presente normativa e ai relativi allegati, anche introducendo variazioni ai criteri di qualificazione ed ai requisiti di idoneità necessari per la qualificazione. Eventuali variazioni verranno comunicate a tutte le società qualificate;
- revocare, in ogni momento, il presente Sistema di Qualificazione.

La Società richiedente è responsabile della corretta interpretazione di quanto contenuto nel presente documento e si obbliga a tenere un comportamento di correttezza e di buona fede nel procedimento di qualificazione, anche per gli effetti di cui all'art. 1337 cc.

La Società richiedente deve, inoltre, comunicare il nominativo e il recapito telefonico delle persone di riferimento, da contattare per eventuali comunicazioni relative allo specifico procedimento di qualificazione.

Per quanto non regolato dalle presenti norme, si applicano le disposizioni di cui al D. Lgs. 50/2016, in materia di qualificazione e di sistemi di qualificazione.

In ogni caso le disposizioni di cui al presente disciplinare debbono intendersi sostituite, modificate, abrogate, ovvero disapplicate automaticamente, ove il relativo contenuto sia incompatibile con sopravvenute inderogabili disposizioni legislative o regolamentari.

Alle gare d'appalto potranno partecipare solo gli operatori, in forma singola o plurima, che alla data dell'indizione della procedura risulteranno già qualificati, secondo le procedure di cui al presente documento.

5. SOGGETTI AMMESSI

Possono presentare istanza di Qualificazione gli operatori economici di cui all'art. 45 D. Lgs. 50/2016, secondo le modalità indicate nel presente documento e nell'avviso pubblicato sulla Gazzetta Ufficiale della Comunità Europea.

I soggetti richiedenti la qualificazione dovranno soddisfare tutti i requisiti d'ordine generale, tecnico, professionale e finanziario di cui alle disposizioni del successivo art. 6, nessuna esclusa od eccettuata. Possono altresì presentare istanza di qualificazione gli operatori economici, in possesso dei requisiti di cui al successivo art. 6, stabiliti:

a) negli Stati aderenti all'Unione europea; b) negli Stati firmatari dell'Accordo sugli appalti pubblici concluso nell'ambito dell'Accordo istitutivo dell'Organizzazione Mondiale del commercio; ovvero c) negli Stati firmatari di Accordi bilaterali con l'Italia o con l'UE che consentano la partecipazione ad appalti pubblici a condizioni di reciprocità.

Le forme partecipative e i divieti sono quelli previsti all'art. 48 del Codice.

Tutte le imprese raggruppate o consorziate devono comprovare il possesso dei requisiti di qualificazione. Il raggruppamento o il consorzio nel suo complesso dovrà in ogni caso possedere la totalità dei requisiti richiesti.

Non è ammessa la presentazione, ad una medesima procedura di affidamento indetta nella vigenza e ai sensi del presente Sistema, di offerta in forma singola e quale componente di un Soggetto riunito di cui all'articolo 45, comma 2, lettere b), c), d), e), f) e g) del D.Lgs. n. 50/2016, ovvero quale componente di più Soggetti riuniti.

6. REQUISITI PER LA QUALIFICAZIONE

Gli operatori economici, ai fini dell'iscrizione al Sistema di Qualificazione, dovranno possedere i requisiti di seguito elencati:

6.1 Requisiti di ordine generale

Il soggetto richiedente non deve trovarsi in nessuna delle situazioni di esclusione di cui all'art. 80 del Codice.

Nell'ipotesi di raggruppamento temporaneo o consorzio ordinario già costituiti o da costituirsi, ciascuna delle imprese del raggruppamento o del consorzio deve essere in possesso del predetto requisito.

6.2 Requisiti di idoneità professionale

Il Soggetto richiedente deve dichiarare nell'Allegato 5 di possedere l'iscrizione nel registro CCIAA con una data non anteriore a 6 (sei) mesi dalla data di richiesta di iscrizione al Sistema di Qualificazione per attività identiche o analoghe a quelle oggetto del Sistema.

Al soggetto di altro Stato membro non residente in Italia, è richiesta la prova di iscrizione, secondo le modalità vigenti nello Stato di Residenza, in uno dei registri professionali o commerciali di cui all'allegato XVI D. Lgs. 50/2016, mediante dichiarazione giurata in lingua italiana o secondo le modalità vigenti nello Stato membro nel quale è stabilito, ovvero mediante attestazione, sotto propria responsabilità, che il certificato prodotto è stato rilasciato da uno dei registri professionali o commerciali istituiti nel Paese in cui è residente.

Nell'ipotesi di raggruppamento temporaneo o consorzio ordinario già costituiti o da costituirsi, ciascuna delle imprese del raggruppamento o del consorzio deve essere in possesso del predetto requisito.

6.3 Requisiti di capacità economico-finanziaria

Il Soggetto richiedente, in relazione a quanto richiesto nell'allegato 3, deve dichiarare il possesso dei seguenti requisiti:

- fatturato annuo medio generale, relativo al complesso delle attività dell'impresa richiedente, non inferiore a € 10.000.000,00 (euro diecimilioni/00), negli ultimi tre esercizi conclusi precedenti l'anno nel quale l'operatore economico presenta istanza di qualificazione;
- fatturato annuo medio specifico, relativo alla sola vendita di autobus nuovi (esclusi i ricambi), non inferiore a € 5.000.000,00 (euro cinquemilioni/00), negli ultimi tre esercizi conclusi precedenti l'anno nel quale l'operatore economico presenta istanza di qualificazione.

In caso di Raggruppamenti Temporanei di Imprese i requisiti richiesti dovranno essere posseduti per almeno il 60% (sessanta per cento) dalla mandataria e per un minimo del 20% da ogni mandante.

Ogni soggetto deve, inoltre, fornire due idonee dichiarazioni bancarie e copia dei bilanci approvati completi di nota integrativa, relativi agli ultimi tre esercizi conclusi precedenti l'anno nel quale l'operatore economico presenta istanza di qualificazione.

6.4 Requisiti di capacità tecnico-professionale

Il Soggetto richiedente, in relazione a quanto richiesto nell'allegato 4, deve dimostrare:

- a) di aver venduto in Italia e nei paesi dell'Unione Europea complessivamente almeno n. 50 autobus nuovi, negli ultimi tre esercizi conclusi precedenti l'anno nel quale l'operatore economico presenta istanza di qualificazione;
- b) la proprietà o il possesso, a titolo esclusivo, di siti produttivi, impianti, attrezzature e mezzi tecnici efficienti ed adeguati;
- c) di possedere idonea struttura organizzativa con ruoli professionali e risorse, come da organigramma allegato;
- d) di essere dotato di idonea struttura assistenziale post-vendita per interventi in garanzia (di meccanica e di carrozzeria), presente sul territorio nazionale e, in particolare, in Lombardia e nelle regioni limitrofe. Tale descrizione deve poter dimostrare la capacità dell'operatore economico richiedente di soddisfare gli enti aggiudicatori, sia per la soluzione veloce di eventuali interventi manutentivi, sia per la pronta fornitura di pezzi di ricambio;
- e) di disporre in Italia di almeno:

- una struttura manutentiva, dotata della idonea attrezzatura e di addetti operativi specializzati;
- un magazzino ricambi, con personale espressamente dedicato alla gestione del post-vendita, rispondente ai requisiti minimi indicati nell'allegato 4.

6.5 Requisiti di Qualità Aziendale

Il soggetto richiedente deve dimostrare il possesso di certificazione di qualità aziendale UNI EN ISO 9001 in corso di validità, con specifico riferimento alle attività di fabbricazione e/o commercializzazione di autobus.

Il soggetto richiedente può, inoltre, fornire copia di eventuali ulteriori certificazioni possedute.

7. AVVALIMENTO

Secondo le modalità e condizioni di cui all'articolo 89 del D. Lgs. n. 50/2016 e s.m.i., il soggetto istante - singolo o consorziato o raggruppato - può soddisfare la richiesta relativa al possesso dei requisiti richiesti per la qualificazione, avvalendosi dei requisiti posseduti da un altro soggetto (anche partecipante allo stesso raggruppamento o al consorzio).

Il concorrente e l'impresa ausiliaria sono responsabili in solido delle obbligazioni assunte con la stipula del contratto.

In caso di avvalimento, il possesso dei requisiti in capo all'impresa ausiliaria, della quale il soggetto richiedente intende avvalersi, deve essere dimostrato mediante la produzione dei seguenti documenti:

- I. Dichiarazione del Soggetto richiedente la qualificazione:
 - Attestante, ai sensi del DPR 445/2000, l'avvalimento di specifici requisiti di cui al precedente art. 6, con indicazione puntuale degli stessi e dell'impresa ausiliaria che li possiede;
 - Con cui si impegna a comunicare ad APAM le circostanze che fanno venire meno la messa a disposizione delle risorse dell'impresa ausiliaria di cui si avvale;
- II. Dichiarazione dell'impresa ausiliaria:
 - Attestante, ai sensi del DPR. 445/2000, il possesso dei requisiti di cui al precedente art. 6, corredata da tutta la documentazione a comprova del possesso stesso;
 - Attestante la non partecipazione alla gara in proprio o associata o consorziata;
 - Con cui si obbliga, verso il Soggetto Istante e verso APAM a mettere a disposizione, in via esclusiva ed irrevocabile, le risorse oggetto di avvalimento a favore del Soggetto Istante, per tutto il periodo di validità della qualificazione;
- III. Contratto di avvalimento in originale (firmato dal richiedente e dall'ausiliaria) o copia autentica notarile, in virtù del quale l'impresa ausiliaria si obbliga nei confronti del richiedente a fornire i requisiti e mettere a disposizione le risorse e/o i mezzi prestati necessari per tutta la durata del contratto. Il predetto contratto dovrà essere determinato nell'oggetto, nella durata, e dovrà contenere ogni altro elemento utile ai fini dell'avvalimento.
- IV. Una dichiarazione congiunta, ai sensi del DPR. 445/2000, del Soggetto Istante e dell'impresa ausiliaria, dei cui requisiti il Soggetto Istante si avvale, con la quale i due operatori economici si dichiarano responsabili in solido nei confronti di APAM, in relazione alle prestazioni oggetto degli eventuali contratti che il medesimo Soggetto Istante dovesse sottoscrivere con APAM.

Si precisa inoltre, che, in caso di ricorso all'avvalimento:

- non è ammesso che della stessa impresa ausiliaria si avvalga più di un soggetto, pena l'esclusione di tutte le imprese richiedenti la qualifica che si siano avvalse della medesima impresa;
- è ammesso che il soggetto istante possa avvalersi di più imprese ausiliarie per il medesimo requisito. L'ausiliaria non può avvalersi a sua volta di altro soggetto;
- è sempre ammesso l'avvalimento all'interno di un RTI o Consorzio ordinario tra mandante e mandataria o tra consorziate.

Apam verificherà se l'ausiliaria soddisfa i criteri di selezione o se sussistono motivi di esclusione ai

sensi dell'art. 80 del D. Lgs. n. 50/2016 e s.m.i. ed imporrà all'operatore economico di sostituire i soggetti che non soddisfano un pertinente criterio di selezione o per i quali sussistono motivi obbligatori di esclusione, entro un termine perentorio che non sarà inferiore a 20 giorni, ai fini della qualificazione al Sistema.

8. CONTROLLI E VERIFICHE

Apam Esercizio Spa si riserva la facoltà di effettuare ogni forma di verifica e controllo in merito alle dichiarazioni presentate in sede di domanda di qualificazione, anche mediante visite presso la sede delle Società richiedenti, e individuerà i soggetti ritenuti qualificati secondo precisi criteri di valutazione e secondo i requisiti minimi stabiliti nel presente documento.

L'autenticità e veridicità dei documenti e dichiarazioni prodotti nel corso del Sistema di Qualificazione costituiscono un presupposto dell'iscrizione al sistema e della partecipazione alle successive gare d'appalto.

Pertanto, qualora risulti la non rispondenza al vero anche di un solo documento o dichiarazione prodotto, l'iscrizione al Sistema sarà revocata e l'eventuale contratto stipulato, a seguito di aggiudicazione di procedura di gara, si risolverà di diritto (condizione risolutiva ex artt. 1353 e seg. Codice civile) per fatto e colpa dell'impresa aggiudicataria, con conseguente incameramento della cauzione, salva la risarcibilità del danno ulteriore e ferme restando le sanzioni penali previste per le dichiarazioni mendaci.

Sarà respinta altresì l'istanza di Operatori economici che, nell'esecuzione di precedenti contratti assegnati da APAM, abbiano causato danni rilevanti per gravi inadempienze contrattuali.

9. MODALITÀ DI PRESENTAZIONE E CONTENUTO DELL'ISTANZA DI QUALIFICAZIONE

I soggetti che intendono presentare domanda di iscrizione al Sistema di Qualificazione dovranno far pervenire, all'indirizzo APAM ESERCIZIO Spa (Ufficio Protocollo – Via dei Toscani n. 3/C – 46100 Mantova), a mano o per posta a mezzo raccomandata o a mezzo corriere, un plico chiuso, in modo idoneo da garantire l'integrità e la segretezza del contenuto, riportante sull'esterno la denominazione dell'impresa e la dizione **“DOMANDA DI ISCRIZIONE AL SISTEMA DI QUALIFICAZIONE PER IMPRESE FORNITRICI DI AUTOBUS NUOVI DI FABBRICA, DI OGNI CLASSE E CATEGORIA, DA ADIBIRE AL TRASPORTO DI PASSEGGERI”**.

I documenti richiesti da APAM dovranno essere redatti in lingua italiana e sottoscritti dal legale rappresentante; qualora detta documentazione sia redatta in lingua diversa dall'italiano, l'istanza di qualificazione ed ogni altro documento prodotto devono essere accompagnati da una traduzione in lingua italiana secondo quanto disposto all'art. 134 c. 7 D. Lgs. 50/2016.

Il plico dovrà contenere:

- a) **Domanda di iscrizione al Sistema di Qualificazione**, resa in conformità all'Allegato 1, sottoscritta dal legale rappresentante o da altro soggetto munito dei poteri necessari del Soggetto Istante;
- b) **Dichiarazione del possesso dei requisiti di ordine generale** (art. 80 D. Lgs. 50/2016) necessari per l'iscrizione al sistema di qualificazione, resa in conformità all'Allegato 2, sottoscritta dal legale rappresentante o da altro soggetto munito dei poteri necessari del Soggetto Istante;
- c) **Dichiarazione della capacità economico-finanziaria**, necessaria per l'iscrizione al sistema di qualificazione, resa in conformità all'Allegato 3, sottoscritta dal legale rappresentante o da altro soggetto munito dei poteri necessari del Soggetto Istante.

In allegato i soggetti richiedenti sono tenuti a presentare:

- almeno due idonee referenze bancarie, in copia originale o in copia conforme all'originale, rilasciate da primari istituti di credito ed attestanti che i rapporti intercorsi con il soggetto Istante sono sempre stati regolari, avendo questi fatto sempre fronte ai propri impegni e non avendo mai avuto problemi di solvibilità,
- copia dei bilanci approvati completi di nota integrativa, relativi agli ultimi tre esercizi conclusi precedenti l'anno nel quale l'operatore economico presenta istanza di qualificazione;

- d) **Dichiarazione della capacità tecnico-professionale**, necessaria per l'iscrizione al sistema di qualificazione, resa in conformità all'Allegato 4, sottoscritta dal legale rappresentante o da altro soggetto munito dei poteri necessari del Soggetto Istante.
In allegato la ditta richiedente la qualificazione dovrà fornire un elenco dettagliato delle principali forniture di autobus effettuate in Italia e nei Paesi dell'Unione Europea, negli ultimi tre anni con l'indicazione della tipologia e della marca/modello degli autobus forniti, la data di consegna ed il committente;
- e) **Dichiarazioni requisiti speciali**, necessaria per l'iscrizione al sistema di qualificazione, resa in conformità all'Allegato 5, sottoscritta dal legale rappresentante o da altro soggetto munito dei poteri necessari del Soggetto Istante.
In allegato, la ditta richiedente la qualificazione dovrà fornire:
- o dichiarazione sostitutiva del certificato di iscrizione nel Registro della CCIAA o documentazione atta a dimostrare la propria iscrizione, secondo le modalità vigenti nello Stato di provenienza,
 - o copia della Certificazione di qualità UNI EN ISO 9001:2015, posseduta dal produttore/commerciante finale dei veicoli proposti. In caso di richiesta di qualificazione da parte degli operatori meramente commerciali, deve essere allegata anche copia della Certificazione 9001:2015 posseduta dal costruttore dei veicoli proposti,
 - o copie delle eventuali ulteriori certificazioni possedute;
- f) **Documentazione fotografica** degli autobus nuovi omologati e commercializzati in Italia dall'impresa, corredata di depliant illustrativi;
- g) **Informativa sul trattamento dei dati personali**, resa in conformità all'Allegato 7, sottoscritta digitalmente dal legale rappresentante o da altro soggetto munito dei poteri necessari del Soggetto Istante;
- h) **(EVENTUALE) Documentazione relativa all'avvalimento**;
- i) **(EVENTUALE) Dichiarazione sottoscritta da tutte le imprese in RTI** contenente l'impegno irrevocabile a costituirsi in Raggruppamento;
- j) **Fotocopia del documento di identità** del sottoscrittore della documentazione, in corso di validità e con autocertificazione di conformità all'originale.

Il recapito dell'istanza, con il mezzo e le modalità scelti dal Soggetto richiedente, rimane ad esclusivo rischio del mittente, ove per qualsiasi motivo non pervenga all'Ufficio Protocollo di APAM Esercizio Spa.

10. PROCEDURA DI ESAME DELLA DOCUMENTAZIONE

Apam Esercizio Spa esaminerà la documentazione ricevuta dai soggetti richiedenti e verificherà la completezza, la regolarità e la veridicità delle informazioni ivi contenute, secondo l'ordine progressivo in cui le relative istanze, complete di tutte le dichiarazioni e/o documentazioni richieste, sono pervenute.

L'esito dell'attività di qualificazione, eseguito secondo lo schema dell'Allegato 6 "Scheda di verifica dei requisiti", è comunicato a mezzo PEC entro 90 (novanta) giorni dalla data in cui l'istanza di qualificazione è pervenuta all'Ufficio indicato nell'Avviso sull'esistenza del Sistema di Qualificazione, completa di tutte le dichiarazioni e le documentazioni richieste ai sensi della Normativa e dopo aver accertato il possesso dei requisiti.

Nell'ipotesi in cui la documentazione presentata a corredo dell'istanza non sia completa, APAM richiede - a mezzo PEC - al Soggetto richiedente la qualificazione di precisarne i relativi contenuti e/o d'integrare le dichiarazioni rese e la documentazione prodotta, ovvero di rendere nuove dichiarazioni, o ancora di produrre ulteriore documentazione. In tali ipotesi, il termine di cui al precedente capoverso è sospeso a decorrere dalla data di trasmissione della richiesta di chiarimenti e/o integrazioni e sino alla data in cui detti chiarimenti e/o integrazioni saranno pervenuti all'ufficio indicato nell'Avviso sull'esistenza del Sistema di Qualificazione.

La mancata integrazione dei documenti necessari al completamento della domanda entro 30 giorni dalla richiesta di Apam comporterà l'annullamento del procedimento di qualificazione. In questo caso

APAM provvederà alla restituzione della documentazione presentata, su richiesta scritta del Soggetto Istante.

Nel caso in cui il procedimento di qualificazione si concluda con esito negativo, APAM informa il Soggetto richiedente dei motivi per i quali l'istanza è stata rigettata.

In caso di esito negativo del procedimento di qualificazione, il Soggetto richiedente non potrà presentare nuova istanza di qualificazione prima di sei mesi dalla data di emissione dell'atto di diniego della qualificazione.

Nel caso in cui il Soggetto richiedente abbia in corso con APAM contestazioni per gravi inadempienze in relazione a precedenti contratti, quest'ultima si riserva la facoltà di sospendere il procedimento di qualificazione fino alla definizione delle contestazioni in corso. L'eventuale decisione di sospendere tale procedimento sarà comunicata al Soggetto interessato a mezzo PEC.

Nell'ipotesi in cui, nelle more del procedimento di qualificazione al Sistema, i Soggetti richiedenti segnalino una o più variazioni nei requisiti d'idoneità, il termine di cui sopra sarà sospeso e riprenderà a decorrere dalla data in cui è pervenuta la segnalazione dell'ultima variazione intervenuta.

Infine, in caso di accoglimento della richiesta di qualificazione, di esito negativo del procedimento di qualificazione, di sospensione della qualificazione o di cancellazione dal sistema, non è previsto alcun rimborso per le spese sostenute per la partecipazione alla procedura.

Ai fini della qualificazione al Sistema APAM si riserva la facoltà di effettuare ogni eventuale ulteriore controllo in ordine alla documentazione ed alle dichiarazioni rese dai Soggetti Istanti.

L'autenticità e veridicità dei documenti e dichiarazioni prodotti nel corso della validità del Sistema di Qualificazione costituiscono un presupposto dell'iscrizione al Sistema; pertanto, qualora risulti la non rispondenza al vero anche di un solo documento o dichiarazione prodotti, l'iscrizione al Sistema sarà revocata.

11. DURATA DELLA QUALIFICAZIONE – SOSPENSIONE E CANCELLAZIONE DAL SISTEMA DI QUALIFICAZIONE

La qualificazione ha validità dalla data di ricevimento della comunicazione di Apam di accettazione dell'istanza sino alla scadenza della durata del Sistema, come stabilita dal precedente art. 3.

Nel periodo di validità della qualificazione, APAM ha facoltà di procedere alla sospensione e cancellazione dal Sistema degli operatori economici, qualora si verifichino una o più tra le condizioni di seguito descritte:

- a) La sospensione della qualificazione è disposta da APAM qualora sia stato accertato che il Soggetto Qualificato:
 - i. abbia conseguito un peggioramento dei requisiti relativi alla capacità economico finanziaria, tale da far venire meno le condizioni di affidabilità di cui al precedente art. 6.2 ;
 - ii. non sia più in possesso anche soltanto di uno dei requisiti relativi alla capacità tecnica, nonché del requisito dell'organizzazione aziendale per la qualità, di cui ai precedenti art. 6.4 e 6.5 ;
 - iii. abbia avuto una condotta tale da turbare gravemente la normalità dei rapporti contrattuali in essere con APAM (es. gravi ritardi, inadempienze nell'esecuzione della prestazione, etc.);
 - iv. abbia in corso una vertenza giudiziaria con APAM;
 - v. abbia omesso, ovvero ritardato la segnalazione delle variazioni e/o l'invio dei documenti di cui al successivo art. 12;

L'atto di sospensione è efficace fintantoché non siano venuti meno i motivi che l'abbiano determinato.

Qualora sia stata disposta per omessa o ritardata segnalazione delle variazioni, la sospensione non può, comunque, eccedere l'anno; il perdurare del mancato invio dei

documenti per tutto il periodo di sospensione comporta la cancellazione dal Sistema.
Per tutta la durata della sospensione è preclusa la presentazione di una nuova istanza.

Resta inteso che il Soggetto Qualificato, nei cui confronti sia stato disposto un atto di sospensione, non può, in alcun caso, presentare offerta e/o acquisire commesse nelle procedure per le quali APAM si avvalga del Sistema.

- b) La cancellazione è disposta da APAM qualora sia accertato che il Soggetto Qualificato:
- i. abbia ceduto a terzi un contratto, ovvero ne abbia affidato a terzi l'esecuzione totale o parziale senza preventiva autorizzazione di APAM;
 - ii. non sia più in possesso anche di uno solo dei requisiti di cui al precedente art.6.1 ;
 - iii. incorra nella seconda sospensione, nell'arco dei tre anni di validità della qualificazione.
- Il Soggetto nei cui confronti sia stata disposta la cancellazione dal Sistema non può essere invitato a presentare offerta e/o acquisire commesse nelle procedure di affidamento per le quali APAM si avvalga del Sistema.
- Esso, inoltre, non può presentare una nuova istanza di qualificazione:
- o prima che sia venuta meno la causa che ha determinato l'adozione dell'atto di cancellazione disposto ai sensi della lettera ii) del precedente comma;
 - o prima che sia decorso 1 (uno) anno dalla data di adozione dell'atto di cancellazione, qualora questo sia stato disposto ai sensi delle lettere i) e iii) del precedente comma.

Gli atti di sospensione e cancellazione dal Sistema, vengono comunicati al Soggetto interessato per iscritto a mezzo raccomandata a/r o PEC, con l'indicazione dei motivi che ne hanno determinato l'adozione.

Il Soggetto, nei cui confronti sia stato disposto un atto di sospensione, può presentare, ai fini dell'eventuale revoca da parte di APAM di detti atti, apposita istanza con le modalità di cui al precedente art. 9, con la quale dichiara il venir meno delle cause che ne hanno determinato l'adozione, fornendo gli elementi necessari al fine di comprovare quanto affermato.

In ogni caso, la revoca degli atti di sospensione viene comunicata al Soggetto interessato mediante raccomandata a/r o PEC.

12. VARIAZIONE DATI E REQUISITI

I soggetti qualificati e quelli in corso di qualificazione hanno l'obbligo di comunicare ad APAM tutte le variazioni dei dati trasmessi - relative sia alla loro organizzazione e struttura, sia al possesso dei requisiti che hanno consentito l'accreditamento al sistema - che eventualmente intervengano durante il periodo di validità della qualificazione.

Tale obbligo si estende anche alle variazioni della medesima natura, che riguardino le imprese ausiliarie dei cui requisiti i Soggetti Qualificati si siano avvalsi ai sensi dell'articolo 89 del Codice.

La comunicazione di cui al presente comma è effettuata con le modalità indicate al precedente art. 9, entro il termine di 60 giorni dalla data in cui dette variazioni si sono verificate.

L'omessa o tardiva segnalazione delle variazioni dà luogo, nel caso di Soggetti già qualificati, al provvedimento di sospensione della qualificazione di cui al precedente art. 11, e, nel caso di Soggetti non ancora qualificati, alla sospensione del procedimento di qualificazione.

Qualsiasi variazione, anche in mancanza di comunicazione di parte, può comportare una modifica d'ufficio della qualificazione.

13. SELEZIONE DEI SOGGETTI DA INVITARE A PRESENTARE OFFERTA

In caso di gare a procedura ristretta indette per la fornitura di autobus nuovi di ogni classe e categoria, Apam si avvale del Sistema di Qualificazione e invita, con apposita lettera, a partecipare alla procedura di gara i Soggetti qualificati al Sistema stesso.

In sede di gara potranno presentare offerta riunioni di imprese, consorzi ordinari, G.E.I.E., reti di impresa, tra Soggetti Qualificati.

Nei casi in cui, per le particolari condizioni di mercato, il costituirsi di Soggetti riuniti possa limitare la concorrenza, APAM si riserva la facoltà, con la lettera d'invito, di vietare la presentazione di offerte in

forma raggruppata da parte di imprese iscritte in forma singola al Sistema.

14. PUBBLICITÀ

L'avviso dell'esistenza del Sistema, redatto in lingua italiana, è pubblicato con le modalità indicate dall'articolo 128, comma 1 D. Lgs. 50/2016.

APAM si riserva la facoltà di ricorrere ad eventuali ulteriori forme di pubblicità per rendere nota l'esistenza del Sistema.

Nello stesso avviso è indicato il recapito presso cui gli interessati possono chiedere le informazioni necessarie.

Le eventuali modifiche ai criteri di qualificazione ed ai requisiti d'idoneità necessari per la qualificazione al Sistema verranno comunicate agli operatori economici, mediante pubblicazione sul profilo di Committente.

Con le medesime modalità APAM comunica la propria intenzione di revocare il Sistema.

Il materiale documentario necessario per la qualificazione è consultabile e scaricabile dal profilo del Committente.

15. EFFICACIA E DECORRENZE

APAM può utilizzare il Sistema dopo che siano stati qualificati almeno 3 (TRE) Soggetti.

Tuttavia, qualora i Soggetti interessati alla qualificazione siano inferiori a tre, APAM, a proprio insindacabile giudizio, può avvalersi del Sistema purché alla data di emissione di avvio della procedura di gara non siano pervenute nuove domande corredate di tutta la documentazione richiesta.

16. INFORMAZIONI E CHIARIMENTI

Per informazioni e chiarimenti:

Ufficio Acquisti Apam Esercizio Spa

tel. 0376 230314 – 0376 230353 – 0376 230328

email: ufficio.acquisti@apam.it

PEC: apamacquisti@legalmail.it

17. INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI

Si informa che ai sensi del D.Lgs. 30.6.2003, n. 196 e del Reg. Ue 2016/679 i dati trasmessi a questa Azienda saranno trattati ai soli fini dell'istituzione e gestione del sistema di qualificazione e dell'eventuale instaurazione ed esecuzione di rapporti contrattuali.

Il trattamento avverrà in forma cartacea e/o supporto magnetico, elettronico o telematico.

Il conferimento dei dati richiesti è obbligatorio; l'eventuale rifiuto di rispondere comporta l'impossibilità di iscrizione al sistema e di dar corso a rapporti contrattuali.

Titolare del trattamento è APAM Esercizio Spa, con sede legale in Via Dei Toscani n. 3/c a Mantova.

Mantova, 11.01.2019

L'Amministratore Delegato
(ing. Claudio Garatti)

All.ti:

1. Domanda di partecipazione
2. Dichiarazione del possesso dei requisiti di ordine generale
3. Dichiarazione del possesso dei requisiti di capacità economico-finanziaria,
4. Dichiarazione della capacità tecnica e professionale,
5. Dichiarazione altri requisiti di qualificazione,
6. Scheda di verifica dei requisiti
7. Informativa sul trattamento dei dati personali.