

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΝΟΜΟΣ ΚΥΚΛΑΔΩΝ
ΔΗΜΟΣ ΑΝΔΡΟΥ
ΕΠΙΤΡΟΠΗ ΔΙΑΓΩΝΙΣΜΟΥ

Αριθ. Πρωτ.: 6060/ 01-06-2012

ΠΡΑΚΤΙΚΟ ΙΙ

Β΄ Φάσης -αποσφράγισης, καταγραφής, ελέγχου, αξιολόγησης και βαθμολόγησης των «Τεχνικών Προσφορών» με τα κριτήρια της παρ. 22.1.1. της Προκήρυξης- διαγωνισμού με ανοικτή διαδικασία με σκοπό την επιλογή αναδόχου για την παροχή υπηρεσίας κατά το άρθρο 9 του Ν. 3316/05 :

**«ΤΕΧΝΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΕΣΠΑ ΤΗΣ ΠΡΑΞΗΣ:
ΚΑΤΑΣΚΕΥΗ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ ΚΑΙ ΔΙΑΘΕΣΗΣ ΛΥΜΑΤΩΝ ΚΑΙ
ΑΓΩΓΩΝ ΜΕΤΑΦΟΡΑΣ ΔΗΜΟΥ ΑΝΔΡΟΥ»**

Στην Άνδρο και στην αίθουσα συνεδριάσεων του Δημοτικού Συμβουλίου του Δήμου Άνδρου, σήμερα, 01 Ιουνίου 2012, ημέρα Παρασκευή και ώρα 11:00 π.μ.,), κατόπιν της με αρ. πρωτ. 5687/25-05-2012 πρόσκλησης του Προέδρου, οι κάτωθι υπογεγραμμένοι:

1. Μιχάλης Γρηγόρας (Μ-Μ Τ.Ε., υπάλληλος Δήμου Άνδρου) ως Πρόεδρος,
2. Ειρήνη Παρλιάρου (Τ-Μ Τ.Ε., υπάλληλος Δήμου Άνδρου),
3. Ιωάννης Καλημέρης (ΑΤΜ Εκπρόσωπος του Τ.Ε.Ε.)

αποτελούντες, σύμφωνα με την υπ' αριθμ. 27/2012 απόφαση της Οικονομικής Επιτροπής του Δήμου Άνδρου, την Επιτροπή Διαγωνισμού για την επιλογή αναδόχου για την παροχή της υπηρεσίας: «ΤΕΧΝΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΕΣΠΑ ΤΗΣ ΠΡΑΞΗΣ: ΚΑΤΑΣΚΕΥΗ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ ΚΑΙ ΔΙΑΘΕΣΗΣ ΛΥΜΑΤΩΝ ΚΑΙ ΑΓΩΓΩΝ ΜΕΤΑΦΟΡΑΣ ΔΗΜΟΥ ΑΝΔΡΟΥ», συνήλθαμε για τη διεξαγωγή της δεύτερης φάσης του διαγωνισμού, σύμφωνα με την παράγραφο 4.4 της Διακήρυξης (αποσφράγιση και καταγραφή περιεχομένων Φακέλων Τεχνικής Προσφοράς των Διαγωνιζομένων που δεν αποκλείστηκαν σύμφωνα με το Πρακτικό Ι) και οι οποίοι έλαβαν γνώση με την υπ' αριθμ. πρωτ. 5296/16-05-2012 ανακοίνωση του Προέδρου της Επιτροπής (τα σχετικά αποδεικτικά παραλαβής υπάρχουν στο φάκελο της Επιτροπής Διαγωνισμού).

Εστάλη με το υπ' αριθμ. πρωτ. 5688/25-05-2012 έγγραφο του Προέδρου, την ίδια ημέρα μέσω fax, σχετική ενημέρωση για την ακριβή ημερομηνία και ώρα της συνεδρίασης αυτής προς το διαγωνιζόμενο «ΡΟΪΚΟΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ Α.Ε. – INTEGER ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΜΕΛΕΤΩΝ – ΔΗΜΗΤΡΑ ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ ΤΟΥ ΓΕΩΡΓΙΟΥ», ο οποίος δεν αποκλείστηκε σύμφωνα με το Πρακτικό Ι .

Μετά τη διαπίστωση νόμιμης απαρτίας (επί συνόλου 3 μελών βρέθηκαν παρόντα και τα 3 μέλη) η Επιτροπή Διαγωνισμού, ενεργώντας βάσει του από 09-12-2011 Καθορισμού Όρων Διακήρυξης της Οικονομικής Επιτροπής Δήμου Άνδρου (αρ. απόφασης 90/2011), και αφού έλαβε υπόψη της:

1. Τις διατάξεις του Ν. 3316/05 και ειδικότερα του άρθρου 9 αυτού, καθώς και στις εκτελεστικές και ερμηνευτικές αυτού Υ.Α. και Εγκυκλίου οι οποίες έχουν ισχύ στον παρόντα διαγωνισμό.
2. Τους όρους της οικείας Προκήρυξης του διαγωνισμού, μετά των προσαρτημάτων αυτής, και ειδικότερα τα οριζόμενα στα άρθρα 22 : Κριτήρια αξιολόγησης προσφοράς – προσδιορισμός Αναδόχου και 21.7 (περιεχόμενα φακέλων «Τεχνικής Προσφοράς»).
3. Τους όρους των λοιπών συμβατικών τευχών του διαγωνισμού.
4. Το υπ' Αριθ. Πρωτ. 4436/25-04-2012 Πρακτικό Ι της Επιτροπής, σύμφωνα με το οποίο έγινε δεκτός στο παρόν στάδιο ο διαγωνιζόμενος «ΡΟΪΚΟΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ Α.Ε. – INTEGER ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΜΕΛΕΤΩΝ – ΔΗΜΗΤΡΑ ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ ΤΟΥ ΓΕΩΡΓΙΟΥ».

κήρυξε την έναρξη της δημόσιας συνεδρίασης της επιτροπής , οπότε η επιτροπή προέβη στην αποσφράγιση της «Τεχνικής Προσφοράς» του διαγωνιζομένου «ΡΟΪΚΟΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ Α.Ε. – INTEGER ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΜΕΛΕΤΩΝ – ΔΗΜΗΤΡΑ ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ ΤΟΥ ΓΕΩΡΓΙΟΥ», ο οποίος δεν αποκλείστηκε σύμφωνα με το Πρακτικό Ι, και σύμφωνα με την παράγραφο 4.4. της προκήρυξης μονόγραψε τα περιεχόμενα του φακέλου και τα κατέγραψε στο παρόν Πρακτικό ΙΙ , τα οποία έχουν συνοπτικά ως εξής:

Τεχνική Έκθεση

Έκθεση Μεθοδολογίας

Έκθεση σχετική με την Ομάδα Παροχής των υπηρεσιών

Στη συνέχεια, σε διαδοχικές κλειστές συνεδριάσεις στις 05-06-2012, και σήμερα 11-06-2012, η Επιτροπή Διαγωνισμού ελέγχει, κρίνει και αξιολογεί την Τεχνική Προσφορά και τη βαθμολογεί με τα κριτήρια αξιολόγησης της παραγράφου 22.1.1 ως εξής:

Κριτήριο 1° Τεχνικής προσφοράς

Σύμφωνα με το άρθρο 22.1.1 της προκήρυξης στο κριτήριο αυτό αξιολογήθηκε:

Η πληρότητα και αρτιότητα της εκτίμησης του αντικειμένου της σύμβασης, όπως προκύπτει από την Τεχνική Έκθεση της παρ. 21.7.1 και συγκεκριμένα:

- ο βαθμός πληρότητας της εκτίμησης των αντικειμένων της σύμβασης,
- ο βαθμός πληρότητας και ορθότητας του σχολιασμού τους και ιδιαίτερα της επισήμανσης των τυχόν προβλημάτων και
- ο βαθμός αποτελεσματικότητας των προτάσεων που υποβάλλονται για την αντιμετώπιση των τυχόν προβλημάτων.

Σε περίπτωση που η Τεχνική Έκθεση είναι αισθητά μεγαλύτερη από το προβλεπόμενο στο προηγούμενο άρθρο (σημ. 21.7.1.) εύλογο μέγεθος, αξιολογείται μόνο ο προβλεπόμενος εύλογος αριθμός σελίδων.

Δεν αξιολογούνται προτάσεις τεχνικών λύσεων.

Το 1° κριτήριο θα βαθμολογηθεί με βαθμό U1, που συνίσταται σε ακέραιο αριθμό από 1 έως 100. Προσφορές που θα λάβουν στο κριτήριο αυτό βαθμό κάτω του 30 απορρίπτονται ως απαράδεκτες.

Η βαρύτητα του κριτηρίου 1 είναι στο σύνολο της βαθμολογίας του διαγωνιζόμενου ορίζεται B1=30%.

Κριτήριο 2° Τεχνικής προσφοράς

Σύμφωνα με το άρθρο 22.1.1 της προκήρυξης στο κριτήριο αυτό αξιολογήθηκε:

α) Αποτελεσματικότητα της προταθείσας κατά τη παρ. 21.7.2 Έκθεσης Μεθοδολογίας.

Αξιολογούνται συγκεκριμένα:

- ο βαθμός στον οποίο οι παρουσιαζόμενες δραστηριότητες καλύπτουν τις τεχνικές απαιτήσεις της σύμβασης,
- ο βαθμός επάρκειας των προβλεπόμενων εσωτερικών διαδικασιών παροχής των υπηρεσιών για την έντεχνη εκτέλεση της σύμβασης.

Το υποκριτήριο θα βαθμολογηθεί με βαθμό U2Α που συνίσταται σε ακέραιο αριθμό από 1 έως 100.

β) Οργανωτική αποτελεσματικότητα της προταθείσας κατά τη παρ. 21.7.3 Ομάδας Παροχής των υπηρεσιών.

Αξιολογούνται συγκεκριμένα:

- Ο βαθμός επάρκειας της προτεινόμενης ομάδας για τη κάλυψη του αντικειμένου του έργου από πλευράς αριθμού επιστημόνων και ειδικοτήτων. Για να θεωρηθεί επαρκής η ομάδα, πρέπει να διατίθεται το ελάχιστο απαιτούμενο για την καλούμενη τάξη δυναμικό εκάστης κατηγορίας. Η ανεπαρκής στελέχωση βαθμολογείται αρνητικά.

- ο βαθμός συνοχής της προτεινόμενης ομάδας, που χαρακτηρίζεται από τις σχέσεις συνεργασίας (μόνιμες ή περιστασιακές) των στελεχών της ομάδας με τους υποψηφίους και την έκταση προηγούμενων συνεργασιών μεταξύ των μελών της ομάδας.

Εφόσον χρησιμοποιείται και αξιοποιείται τεκμηριωμένα από τον διαγωνιζόμενο στην ομάδα μελέτης στελεχικό δυναμικό πέραν του βασικού, δηλαδή του δυναμικού που κατά βάση επαρκεί για την εκπόνηση της μελέτης, λαμβάνεται υπόψη για την αξιολόγηση. Με τον όρο στελεχιακό δυναμικό νοούνται τα άτομα του διαγωνιζόμενου, τα οποία ανήκουν στο δυναμικό του πτυχίου και με τον όρο βασικό στελεχιακό δυναμικό, το ελάχιστο δυναμικό ανά κατηγορία, το οποίο ζητείται από τη προκήρυξη.

- ο βαθμός αποτελεσματικότητας της προτεινόμενης δομής του οργανογράμματος για την παροχή των υπηρεσιών,
- ο βαθμός αποτελεσματικότητας της προτεινόμενης ομάδας και ιδιαίτερα του συντονιστή σε σχέση με τα προβλεπόμενα γι' αυτούς καθήκοντα και σε σχέση με παλαιότερες συνεργασίες σε αντίστοιχες συμβάσεις παροχής υπηρεσιών.

Το υποκριτήριο θα βαθμολογηθεί με βαθμό U2B που συνίσταται σε ακέραιο αριθμό από 1 έως 100.

Σε περίπτωση που η Έκθεση Ομάδας Παροχής των υπηρεσιών είναι αισθητά μεγαλύτερη από το προβλεπόμενο από το προηγούμενο άρθρο (σημ.. 21.7.3.) εύλογο μέγεθος, αξιολογείται μόνο ο προβλεπόμενος ανώτατος αριθμός σελίδων.

Η βαθμολογία U2 στο κριτήριο αυτό προκύπτει ως:

$$U2 = 40\% U2A + 60\% U2B$$

Η βαρύτητα του κριτηρίου είναι **B2=45%**. Προσφορές που θα λάβουν στο κριτήριο αυτό βαθμό κάτω του 30 απορρίπτονται ως απαράδεκτες.

Συνολική βαθμολογία Τεχνικής Προσφοράς

Σύμφωνα με το άρθρο 22.1.1. της προκήρυξης η βαθμολόγηση των τεχνικών προσφορών γίνεται ως κάτωθι:

Η συνολική βαθμολογία της Τεχνικής Προσφοράς προκύπτει από τον τύπο:

$$U \text{ Τ.Π.} = (U1 * B1 + U2 * B2) / 0,75 > 60$$

Οι τεχνικές προσφορές θεωρούνται παραδεκτές εφόσον:

- α) οι βαθμολογίες στα επιμέρους κριτήρια είναι μεγαλύτερες από τις ελάχιστες απαιτούμενες και
- β) η σταθμισμένη βαθμολογία τους κατά τα ανωτέρω υπερβαίνει τις 60 μονάδες.

Βάσει των ως άνω κανονιστικών διατάξεων της προκήρυξης η Επιτροπή Διαγωνισμού διενήργησε ενδελεχή, αναλυτικό έλεγχο των περιεχομένων της τεχνικής προσφοράς, τα βασικά στοιχεία του οποίου αναγράφονται στον **Πίνακα Καταγραφής Στοιχείων Τεχνικής Προσφοράς** που συντάχθηκε για το διαγωνιζόμενο μελετητικό σχήμα, ο οποίος συνοδεύει το παρόν Πρακτικό II ως αναπόσπαστο τμήμα αυτού. Στον Πίνακα αυτόν περιλαμβάνονται – συνοπτικώς και όχι περιοριστικώς – τα στοιχεία, σχόλια, αποτελέσματα του ελέγχου και της αξιολόγησης της τεχνικής προσφοράς, τα οποία αιτιολογούν και τεκμηριώνουν την τεθείσα από την Επιτροπή Διαγωνισμού βαθμολογία.

Σύμφωνα με τα παραπάνω, μετά τον ενδελεχή έλεγχο της τεχνικής προσφοράς, η Επιτροπή Διαγωνισμού προέβη σε αξιολόγηση και ομόφωνη βαθμολόγηση αυτής για κάθε κριτήριο – υποκριτήριο αξιολόγησης, συντάσσοντας τον **Πίνακα Βαθμολογίας Τεχνικής Προσφοράς** ο οποίος συνοδεύει το παρόν Πρακτικό II ως αναπόσπαστο τμήμα αυτού.

Σύμφωνα με τα αποτελέσματα της αξιολόγησης, η τεχνική προσφορά του διαγωνιζόμενου «ΡΟΪΚΟΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ Α.Ε. – INTEGER ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΜΕΛΕΤΩΝ – ΔΗΜΗΤΡΑ ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ ΤΟΥ ΓΕΩΡΓΙΟΥ» κρίνεται **παραδεκτή**, καθόσον τόσο η βαθμολογία αυτής στα κριτήρια U1 και U2, όσο και η συνολική σταθμισμένη βαθμολογία του, υπερβαίνουν τις 60 μονάδες (ελάχιστη αποδεκτή βαθμολογία όρων προκήρυξης).

Το παρόν Πρακτικό II της Επιτροπής Διαγωνισμού συντάχθηκε και υπογράφεται σε τρία (3) αντίγραφα και **τοιχοκολλείται**, με μέριμνα του Προέδρου της Επιτροπής στον Πίνακα Ανακοινώσεων του Δήμου

Άνδρου και διατίθεται για ενημέρωση των διαγωνιζομένων στο Δημαρχείο του Δήμου Άνδρου και στην ηλεκτρονική διεύθυνση <http://diavgeia.andros.gr>.

Σχετική γραπτή ανακοίνωση για την έκδοση και τοιχοκόλληση του παρόντος Πρακτικού ΙΙ θα αποσταλεί – αυθημερόν και με μέριμνα του Προέδρου – στον διαγωνιζόμενο (με fax), σύμφωνα με τα οριζόμενα στις παρ. 4.4 και 4.7 της οικείας προκήρυξης. Στην ανακοίνωση θα καθορίζεται η ημερομηνία λήξης της προθεσμίας υποβολής ενστάσεων κατά του παρόντος Πρακτικού ΙΙ, ήτοι δέκα (10) ημερολογιακές ημέρες από την επομένη της ημερομηνίας ανακοίνωσης της γνωστοποίησης τοιχοκόλλησης του Πρακτικού ΙΙ.

Επίσης, θα αναγράφεται ότι οι ενστάσεις απευθύνονται στον Πρόεδρο της Επιτροπής και ασκούνται με κατάθεσή τους στο Πρωτόκολλο του Δήμου Άνδρου.

Η Επιτροπή θα διαβιβάσει τις τυχόν ενστάσεις μαζί με το Πρακτικό ΙΙ και τη γνώμη της επί των ενστάσεων στην Προϊσταμένη Αρχή (Οικονομική επιτροπή) η οποία θα αποφασίσει επί αυτών.

Άνδρος, 11/06/2012

Η ΕΠΙΤΡΟΠΗ

1. Μιχάλης Γρηγόρας, υπάλληλος Δήμου Άνδρου, Πρόεδρος
2. Ειρήνη Παρλιάρου, υπάλληλος Δήμου Άνδρου, μέλος
3. Ιωάννης Καλημέρης, εκπρόσωπος του Τ.Ε.Ε., μέλος

ΣΥΝΗΜΜΕΝΑ:

- Πίνακες Καταγραφής Στοιχείων Τεχνικής Προσφοράς
- Πίνακα Βαθμολογίας Τεχνικής Προσφοράς

ΔΗΜΟΣ ΑΝΔΡΟΥ
«ΤΕΧΝΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΕΣΠΑ ΤΗΣ ΠΡΑΞΗΣ:
ΚΑΤΑΣΚΕΥΗ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ ΚΑΙ ΔΙΑΘΕΣΗΣ ΛΥΜΑΤΩΝ ΚΑΙ
ΑΓΩΓΩΝ ΜΕΤΑΦΟΡΑΣ ΔΗΜΟΥ ΑΝΔΡΟΥ»

ΠΙΝΑΚΑΣ ΚΑΤΑΓΡΑΦΗΣ ΣΤΟΙΧΕΙΩΝ ΤΕΧΝΙΚΗΣ ΠΡΟΣΦΟΡΑΣ

ΡΟΙΚΟΣ ΑΕ - INTEGER ΑΕ - ΔΗΜΗΤΡΑ ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ		
ΑΡΘΡΟ ΠΡΟΚΗΡΥΞΗΣ	ΚΡΙΤΗΡΙΑ ΑΞΙΟΛΟΓΗΣΗΣ	ΣΤΟΙΧΕΙΑ ΤΕΧΝΙΚΩΝ ΠΡΟΣΦΟΡΩΝ / ΤΕΧΝΙΚΗ ΚΡΙΣΗ ΕΠΙΤΡΟΠΗΣ
22.1.1 : 1ο ΚΡΙΤΗΡΙΟ	ΤΕΧΝΙΚΗ ΕΚΘΕΣΗ	
	Βαθμός πληρότητας της εκτίμησης των αντικειμένων της σύμβασης	Πλήρης, πολύ καλή διερεύνηση και ανάλυση του αντικειμένου της σύμβασης
	Βαθμός πληρότητας και ορθότητας του σχολιασμού τους και ιδιαίτερα της επισήμανσης των τυχόν προβλημάτων	Έχουν εντοπιστεί, επισημαίνονται και σχολιάζονται σε μέγιστο βαθμό προβλήματα και κρίσιμα σημεία τόσο στην εκτέλεση των έργων όσο και στην υλοποίηση της σύμβασης, με τεκμηριωμένες προτάσεις πρόληψης και επίλυσης αυτών.
	Βαθμός αποτελεσματικότητας των προτάσεων που υποβάλλονται για την αντιμετώπιση των τυχόν προβλημάτων	Παρατίθενται επιτυχώς πολλές τεκμηριωμένες γενικές και ειδικές κατευθύνσεις - προτάσεις προσέγγισης διαφόρων θεμάτων του έργου και αποτελεσματικά μέτρα για την αντιμετώπιση των τυχόν προβλημάτων. Ειδικές και ουσιαστικές αναφορές πραγματοποιούνται στις δεσμεύσεις που επιβάλλει η Α.Ε.Π.Ο. σε ότι αφορά το υποέργο της Ε.Ε.Λ.
	<u>ΠΑΡΑΤΗΡΗΣΕΙΣ</u>	Με βάση τα υποβληθέντα στοιχεία και την αξιολόγηση αυτών προκύπτει ότι η εκτίμηση του γενικού και ειδικού αντικειμένου της υπηρεσίας και η προτεινόμενη προσέγγιση αυτής, σε συνδυασμό με τον εντοπισμό και τους προτεινόμενους τρόπους αντιμετώπισης των τυχόν προβλημάτων ή κρίσιμων σημείων, εξασφαλίζουν την άρτια παροχή των υπηρεσιών, στο βέλτιστο δυνατό επίπεδο ποιότητας και μέσα στον προβλεπόμενο χρόνο και στο μέγιστο βαθμό. Ο αριθμός σελίδων της Τεχνικής έκθεσης είναι 16 και δεν είναι αισθητά μεγαλύτερος από το προβλεπόμενο στο άρθρο 21.7.1. της Προκήρυξης εύλογο μέγεθος (15 σελίδες).
22.1.2 : 2ο ΚΡΙΤΗΡΙΟ	α. ΜΕΘΟΔΟΛΟΓΙΑ	
	Βαθμός στον οποίο οι παρουσιαζόμενες δραστηριότητες καλύπτουν τις τεχνικές απαιτήσεις της σύμβασης	Περιγράφεται πολύ αναλυτικά το γενικό πρόγραμμα των ζητούμενων υπηρεσιών, σε πλήρη συμφωνία με τα αναφερόμενα στο τεύχος τεχνικών δεδομένων και με σαφή καθορισμό όλων των ενεργειών (ταυτότητα, περιγραφή, επιδιωκόμενο αποτέλεσμα, κρίσιμα σημεία, εμπλεκόμενοι υπεύθυνοι κ.λπ.).
	Βαθμός επάρκειας των προβλεπόμενων εσωτερικών διαδικασιών παροχής των υπηρεσιών για την έντεχνη εκτέλεση της σύμβασης	- Παρατίθεται σχέδιο διαχείρισης της σύμβασης. Τα προτεινόμενα μέτρα και το περιγραφόμενο σχέδιο διαχείρισης ποιότητας είναι πολύ καλά. Περιγράφονται επαρκώς οι εσωτερικές διαδικασίες προσφοράς της υπηρεσίας και συνεργασίας με τους εμπλεκόμενους φορείς. - Παρατίθεται λεπτομερής και αναλυτική κατάτμηση του αντικειμένου σε επιμέρους δραστηριότητες, οι οποίες συνδέονται σαφώς με τα άτομα της ομάδας μελέτης και με τα πραγματικά δεδομένα του έργου, με τρόπο που τεκμαίρεται η επάρκεια των διαδικασιών για την έντεχνη εκτέλεση της σύμβασης.
	<u>ΠΑΡΑΤΗΡΗΣΕΙΣ</u>	Με βάση τα υποβληθέντα στοιχεία και την αξιολόγηση αυτών προκύπτει η αποτελεσματικότητα και η αξιοπιστία της προτεινόμενης μεθοδολογίας παροχής της υπηρεσίας. Ο αριθμός σελίδων της Έκθεσης Μεθοδολογίας είναι 16 και δεν είναι αισθητά μεγαλύτερος από το προβλεπόμενο στο άρθρο 21.7.2. της Προκήρυξης εύλογο μέγεθος (15 σελίδες).

ΠΙΝΑΚΑΣ ΚΑΤΑΓΡΑΦΗΣ ΣΤΟΙΧΕΙΩΝ ΤΕΧΝΙΚΗΣ ΠΡΟΣΦΟΡΑΣ (ΣΥΝΕΧΕΙΑ)

ΡΟΪΚΟΣ ΑΕ - INTEGER ΑΕ - ΔΗΜΗΤΡΑ ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ		
ΑΡΘΡΟ ΠΡΟΚΗΡΥΞΗΣ	ΚΡΙΤΗΡΙΑ ΑΞΙΟΛΟΓΗΣΗΣ	ΣΤΟΙΧΕΙΑ ΤΕΧΝΙΚΩΝ ΠΡΟΣΦΟΡΩΝ / ΤΕΧΝΙΚΗ ΚΡΙΣΗ ΕΠΙΤΡΟΠΗΣ
22.1.2 : 2ο ΚΡΙΤΗΡΙΟ	β. ΟΡΓΑΝΩΤΙΚΗ ΑΠΟΤΕΛΕΣΜΑΤΙΚΟΤΗΤΑ ΟΜΑΔΑΣ	
	<p align="center">Βαθμός επάρκειας της προτεινόμενης ομάδας για τη κάλυψη του αντικειμένου του έργου από πλευράς αριθμού επιστημόνων και ειδικοτήτων.</p>	<p>Ο προτεινόμενος συντονιστής παρουσιάζει 17 συμβάσεις μελετών και υπηρεσιών συμβούλου υδραυλικών έργων, από το μέγεθος και το είδος των οποίων προκύπτει ότι η ικανότητα του στην εξεύρεση τεχνικών λύσεων και στον επιτυχή συντονισμό παρόμοιων συμβάσεων είναι πολύ καλή. Η ομάδα έργου αποτελείται από :</p> <ul style="list-style-type: none"> - Βασική στελέχωση : 4 Μηχανικούς διαφόρων ειδικοτήτων, - Ομάδα Υποστήριξης : 10 επιστήμονες ΑΕΙ διαφόρων ειδικοτήτων <p>Άπαντες έχουν εμπειρία παρομοίων έργων και καλύπτουν πλήρως τις απαιτήσεις της σύμβασης. Παρατίθεται πολύ καλή περιγραφή των καθηκόντων για κάθε δηλωθέν μέλος της ομάδας μελέτης και των διαδικασιών που θα εφαρμοστούν προκειμένου να εξασφαλιστεί η ομαλή και η ταχεία εκτέλεση των εργασιών και η συνεργασία μεταξύ των διαφόρων ειδικοτήτων.</p>
	<p align="center">Βαθμός συνοχής της προτεινόμενης ομάδας</p>	<p>Η προτεινόμενη ομάδα περιλαμβάνει μόνιμα στελέχη της σύμπραξης τα οποία έχουν συμμετάσχει σε μεγάλο αριθμό συμβάσεων υδραυλικών έργων & έργων αντιρρυπαντικής τεχνολογίας, πολλές εκ των οποίων υπό τον ίδιο συντονιστή.</p>
	<p align="center">Βαθμός αποτελεσματικότητας της προτεινόμενης δομής του οργανογράμματος για την παροχή των υπηρεσιών</p>	<p>Η δομή του οργανογράμματος και η ανάλυση των καθηκόντων κάθε μέλους της ομάδας που περιλαμβάνεται στην Έκθεση Ομάδας, διασφαλίζουν την αποτελεσματικότητα του οργανογράμματος για την επιτυχή παροχή των υπηρεσιών.</p>
	<p align="center">Βαθμός αποτελεσματικότητας προτεινόμενης ομάδας και ιδιαίτερα του συντονιστή σε σχέση με τα προβλεπόμενα γι' αυτούς καθήκοντα και σε σχέση με παλαιότερες συνεργασίες σε αντίστοιχες συμβάσεις παροχής υπηρεσιών</p>	<p>Παρουσιάζεται πλήρης ανάλυση της κατανομής των επιμέρους δραστηριοτήτων της σύμβασης στα μέλη της προτεινόμενης ομάδας, η οποία τεκμηριώνει την αποτελεσματικότητα της ομάδας και ιδιαίτερα του συντονιστή σε σχέση με τα προβλεπόμενα καθήκοντα. Περαιτέρω, η προτεινόμενη ομάδα υπό τον ίδιο συντονιστή έχει συμμετάσχει στην εκτέλεση παρόμοιων συμβάσεων.</p>
	<u>ΠΑΡΑΤΗΡΗΣΕΙΣ</u>	<p>Με βάση τα υποβληθέντα στοιχεία και τη αξιολόγηση αυτών προκύπτει ότι η ομάδα παροχής της υπηρεσίας με τον συντονιστή της και την προτεινόμενη οργάνωσή της υπερκαλύπτει τις απαιτήσεις της σύμβασης και εξασφαλίζει την εκτέλεση αυτής στο βέλτιστο δυνατό επίπεδο ποιότητας. Ο αριθμός σελίδων της Έκθεσης Ομάδας δεν υπερβαίνει το προβλεπόμενο μέγιστο αριθμό σελίδων του άρθρου 21.7.3. της Προκήρυξης (10 σελίδες).</p>

ΔΗΜΟΣ ΑΝΔΡΟΥ
«ΤΕΧΝΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΕΣΠΑ ΤΗΣ ΠΡΑΞΗΣ:
ΚΑΤΑΣΚΕΥΗ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ ΚΑΙ ΔΙΑΘΕΣΗΣ ΛΥΜΑΤΩΝ ΚΑΙ
ΑΓΩΓΩΝ ΜΕΤΑΦΟΡΑΣ ΔΗΜΟΥ ΑΝΔΡΟΥ»

ΠΙΝΑΚΑΣ ΒΑΘΜΟΛΟΓΗΣΗΣ ΤΕΧΝΙΚΗΣ ΠΡΟΣΦΟΡΑΣ

Α/Α	ΜΕΛΕΤΗΤΙΚΟ ΣΧΗΜΑ	1ο ΚΡΙΤΗΡΙΟ ΑΞΙΟΛΟΓΗΣΗΣ	2ο ΚΡΙΤΗΡΙΟ ΑΞΙΟΛΟΓΗΣΗΣ			Υ Τ.Π.
		U1	U2.A	U2.B	U2	
		30%	40%	60%	45%	
1	ΡΟΪΚΟΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ Α.Ε. – INTEGER ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΜΕΛΕΤΩΝ – ΔΗΜΗΤΡΑ ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ ΤΟΥ ΓΕΩΡΓΙΟΥ	90,00	90,00	85,00	87,00	88,20