

AVVISO DI INDIZIONE DI GARA IN PROCEDURA APERTA SEMPLIFICATA E DI MASSIMA URGENZA PER L'ACQUISIZIONE E LA DISTRIBUZIONE DI BANCHI SCOLASTICI E SEDUTE ATTREZZATE SULL'INTERO TERRITORIO NAZIONALE

Lotto A CIG 8377980FCB

Lotto B CIG 8377988668

1. Informazioni concernenti la procedura di aggiudicazione e l'Amministrazione aggiudicatrice

Procedura aperta semplificata, di massima urgenza, predisposta in deroga alle disposizioni del Codice dei Contratti Pubblici (D. Lgs. 18 aprile 2016, n. 50), indetta dal Commissario straordinario per l'attuazione e il coordinamento delle misure occorrenti per il contenimento e il contrasto dell'emergenza epidemiologica COVID – 19 (di seguito: "**Commissario**"), ai sensi dell'art. 8, comma 8, del decreto-legge 16 luglio 2020, n. 76 e dell'art. 122 del decreto-legge 17 marzo 2020, n. 18, con le modalità qui di seguito definite:

- CPV: 39160000-1 - Arredo scolastico
- Procedura aperta mediante la presente "indizione di gara" ("call") pubblicata in G.U.U.E., sui siti istituzionali del Ministero dell'Istruzione e della Presidenza del Consiglio dei Ministri – Commissario straordinario all'emergenza, valida per la durata di 10 giorni consecutivi e comunque non oltre il 30 luglio 2020, alle ore 14:00 [2:00 P.M.];
- Presentazione delle offerte, con modalità telematica, entro la stessa data e alla stessa ora, ossia entro e non oltre il **30 luglio 2020, alle ore 14:00 [2:00 P.M.]**;
- Sottoposizione di eventuali richieste di chiarimento da parte degli operatori economici interessati a partecipare alla procedura di cui al presente Avviso: **entro il 27 luglio 2020**;
- Valutazione delle offerte da parte della Commissione esaminatrice, con le modalità e la tempistica indicata al punto n. 9 e sulla base dei criteri di valutazione di cui al punto n. 8;
- Successiva sottoscrizione del o dei contratti, entro il 7 agosto 2020.

Per quanto concerne la presente procedura i riferimenti essenziali sono i seguenti:

- Referente e responsabile del procedimento: Antonio Fabbrocini;
- Modalità di trasmissione delle offerte: mediante piattaforma di e-procurement messa a disposizione da Invitalia all'indirizzo: <https://gareappalti.invitalia.it/tendering/tenders/000148-2020/view/detail/1>, come meglio precisato al punto 6, previa registrazione ed abilitazione all'utilizzo, secondo le modalità descritte nell'**Allegato 1 - "Istruzione operative Piattaforma Telematica"**;
- Recapiti per comunicazioni o richieste di chiarimento: mediante piattaforma di e-procurement messa a disposizione da Invitalia.

La lingua ufficiale della presente procedura è quella italiana. La traduzione in inglese del presente Avviso e dei relativi allegati, nonché delle risposte che saranno pubblicate a seguito delle richieste di chiarimenti pervenute dagli operatori economici, hanno solo lo scopo di agevolare la partecipazione. Le Offerte dovranno pervenire in lingua italiana, così come i documenti e le certificazioni prodotte dai concorrenti dovranno essere, in conformità a quanto previsto dall'articolo 134, comma 7, del Codice dei Contratti Pubblici, accompagnati da una traduzione in lingua italiana certificata conforme al testo originale dalle Autorità diplomatiche o consolari italiane del Paese in cui sono stati redatti, oppure da un traduttore ufficiale.

2. Oggetto della procedura

La procedura è finalizzata all'acquisto, prima dell'avvio dell'anno scolastico 2020-2021, e nella tempistica meglio precisata al punto 9, di un numero **stimato di n. 3.000.000 (tre milioni)** di banchi scolastici monoposto e sedute attrezzate di tipo innovativo e un numero **stimato di n. 700.000 sedute tradizionali** complementari, nelle tipologie:

- Lotto A: fino a n. 1.500.000 banchi scolastici monoposto nella tipologia tradizionale e fino a n. 700.000 sedute complementari;
- Lotto B: fino a n. 1.500.000 sedute scolastiche attrezzate di tipo innovativo;

nelle quantità meglio specificate e con le caratteristiche di cui alle specifiche unite al presente avviso *sub Allegato 2 – “Specifiche Tecniche”*, a favore di istituti della scuola primaria e della scuola secondaria di primo e di secondo grado dislocati in tutto il territorio nazionale.

Si precisa che le quantità sopra indicate per ciascuna tipologia hanno un valore puramente indicativo nell'ambito del complessivo fabbisogno di tre milioni di banchi/sedute attrezzate innovative e saranno esattamente definite in sede di contratto, unitamente all'indicazione degli istituti scolastici destinatari, sulla base dei rispettivi fabbisogni, comunicati dal Ministero dell'Istruzione. Poiché la presente procedura prevede, come meglio dettagliato nel prosieguo, che l'Operatore Economico indichi per ciascun Lotto:

- **uno o più ambiti territoriali della fornitura offerta, laddove per “ambito territoriale” si intende una Regione o una Provincia Autonoma;**
- **un numero minimo di banchi/sedute attrezzate (pari n. 200.000 unità) e, per il solo Lotto A, un numero minimo di sedute complementari tradizionali (n. 70.000),**

si precisa sin d'ora che, alla luce dei fabbisogni degli istituti scolastici destinatari, la quantità di prodotti offerti, per l'ambito territoriale indicato, dall'Operatore Economico, potrebbe non essere acquistato per intero.

Si precisa altresì, con riferimento al Lotto A, che le offerte dovranno prevedere sempre una quantità di sedute per banchi tradizionali inferiori di almeno un terzo rispetto al numero dei banchi stessi. Nel caso in cui il numero delle sedute complementari indicato nell'Offerta fosse superiore a quello previsto, il numero delle sedute complementari sarà automaticamente ritenuto, dalla stazione appaltante, ridotto alla quantità consentita.

La fornitura richiesta comprende il servizio complementare di imballaggio, trasporto degli arredi e loro montaggio nei luoghi di destinazione, che saranno precisati in sede di sottoscrizione del contratto, secondo il piano di dettaglio dei fabbisogni predisposto dal Ministero dell'Istruzione (di seguito, il “**Servizio Complementare**”).

Essa può altresì comprendere, quale servizio aggiuntivo - se offerto dall'operatore economico - il ritiro di banchi usati e/o sedute usate, regolarmente disinventariati perché “fuori uso”, e relativo conferimento ad impianti di recupero o smaltimento, ferma la tracciabilità del suddetto conferimento ai sensi della normativa applicabile (di seguito, “**Servizio Aggiuntivo**”). Trattandosi di Servizio Aggiuntivo, il numero di banchi/sedie per il quale si offre detto Servizio Aggiuntivo e corrispondente prezzo sopra citati non potranno risultare superiori al numero degli arredi nuovi e al relativo prezzo offerto. Il Servizio Aggiuntivo sarà comunque erogato solo se richiesto dal Ministero dell'Istruzione a favore dagli istituti scolastici presso i quali il fornitore dovrà, qualora risultasse aggiudicatario, effettuare la consegna della fornitura.

3. Requisiti qualitativi dei prodotti oggetto della procedura

Le caratteristiche essenziali minime comuni a tutti i prodotti oggetto della procedura, nonché quelle per ciascuna tipologia di prodotto sono indicate nell'Allegato 2 – Specifiche Tecniche.

Con la presentazione della domanda di partecipazione, sottoscritta dall'operatore economico, mediante il proprio legale rappresentante ovvero proprio procuratore dotato di idonei poteri, l'operatore economico stesso dichiara, ai sensi degli artt. 46, 47 e 76 del D.P.R 445/2000, che i prodotti offerti sono conformi ai requisiti minimi essenziali richiesti e di possedere le relative certificazioni attestanti la conformità dei beni stessi a quanto richiesto.

Si precisa che l'assenza dei requisiti minimi descritti e/o delle relative certificazioni è condizione espressa di esclusione dalla gara.

4. Altri requisiti qualitativi essenziali dell'offerta

La singola offerta tecnica presentata dell'Operatore Economico, singolo o associato, in consorzio o in raggruppamento verticale od orizzontale o misto, deve rispondere ai seguenti requisiti essenziali:

- a) assicurare, per ciascun Lotto, un numero minimo di banchi/sedute attrezzate pari ad almeno n. 200.000 unità;
- b) assicurare imballaggio, trasporto, consegna e montaggio dei prodotti offerti, e conseguente reportistica della fornitura, **entro la data del 31 agosto 2020** (lunedì), secondo il piano di distribuzione di cui al punto n. 10, lettera a);
- c) assicurare la fornitura nei tempi prescritti negli istituti collocati nell'ambito territoriale non inferiore alla Regione/i e/o la/e Provincia/e Autonoma/e per la/le quale/i lo stesso ha presentato offerta conformemente a quanto previsto dal successivo punto 6;
- d) assicurare omogeneità qualitativa dei prodotti offerti;
- e) assicurare flessibilità dimensionale, in aumento o in diminuzione, della tipologia di prodotti oggetto del contratto, o dei contratti, di fornitura, secondo il piano delle esigenze che sarà predisposto dal Ministero dell'Istruzione, su almeno il 20 % dei prodotti offerti;
- f) assicurare le ordinarie garanzie per n. 5 anni, manutenzione ed assistenza previste dalla legge prestate dal produttore relativamente a ciascun prodotto offerto.
- g) assicurare l'impegno alla prestazione, prima della stipula del contratto, della garanzia definitiva della regolare esecuzione del contratto, conformemente a quanto previsto dall'articolo 103 del Codice dei Contratti Pubblici;

Si precisa che l'assenza dei requisiti minimi descritti di cui alle lettere **dalla a) alla g)** è condizione espressa di esclusione dalla gara.

5. Requisiti soggettivi degli operatori economici interessati

Sono ammessi a partecipare alla presente procedura tutti gli Operatori Economici, singoli o associati, in consorzio o in raggruppamento, purché in possesso dei seguenti requisiti e capacità:

- 1) **requisiti di carattere generale:** i medesimi requisiti di onorabilità e affidabilità previsti dall'articolo 80 del Codice dei Contratti Pubblici;
- 2) **requisiti di idoneità professionale:** iscrizione nel Registro delle imprese presso la Camera di Commercio, Industria, Artigianato ed Agricoltura (C.C.I.A.A.) della Provincia in cui ha sede, per attività coerenti con quelle oggetto della fornitura oggetto dell'appalto (o in uno dei registri professionali o commerciali dello Stato di residenza se si tratta di uno Stato dell'UE in conformità con quanto previsto dal Codice dei Contratti Pubblici). Il concorrente non stabilito in Italia ma in altro Stato Membro o in uno dei Paesi di cui all'art. 83, comma 3 del Codice dei Contratti Pubblici, dovrà presentare, a pena di esclusione, l'iscrizione nel registro commerciale corrispondente o dichiarazione giurata o secondo le modalità vigenti nello Stato nel quale è stabilito;

- 3) **requisiti di capacità tecnica ed economica:** capacità tecnica ed economica ad espletare la fornitura conformemente all'offerta presentata in relazione ai quantitativi offerti nel rispetto dei requisiti minimi della stessa come indicato nel precedente punto 4. Tali requisiti dovranno essere comunque suffragati dall'elenco delle principali forniture di prodotti analoghi effettuate negli ultimi tre anni (2017-2018-2019) per almeno il doppio dei quantitativi offerti e dalla indicazione del fatturato di settore negli ultimi tre anni (2017-2018-2019).

L'Operatore Economico – in sede di gara - dovrà attestare il possesso dei citati requisiti, mediante autocertificazione secondo il format allegato *sub Allegato 3- "Attestazione Requisiti"* che sarà compilato, datato e sottoscritto con firma digitale, da parte del legale rappresentante del soggetto dichiarante, e successivamente caricato nell'apposita sezione della piattaforma di e-procurement. Per i consorzi, i raggruppamenti temporanei, le associazioni temporanee di impresa, i requisiti debbono essere certificati per il rappresentante legale e per tutti gli operatori economici associati secondo le norme del Codice dei Contratti Pubblici. In ogni caso la mandataria deve coprire i requisiti in misura maggioritaria rispetto a ciascuna mandante.

Il mancato possesso dei suddetti requisiti - in caso di esito negativo delle verifiche dei requisiti, ovvero di mancata comprova degli stessi - è anch'esso motivo di esclusione dalla gara.

6. Contenuto e trasmissione delle offerte

Ciascun operatore economico concorre per il Lotto prescelto o per entrambi. Se si concorre per entrambi i Lotti, le Offerte (Tecniche ed Economiche) saranno presentate separatamente, per singolo Lotto, mentre la Documentazione amministrativa potrà essere presentata una sola volta. A tal fine, i concorrenti che decidono di presentare offerta per entrambi i Lotti sono tenuti a partecipare sempre nella stessa forma individuale o associata e nella medesima composizione.

La presentazione dell'offerta mediante l'utilizzo della piattaforma di e-procurement dovrà avvenire attraverso le operazioni descritte nell'Allegato 1 - "Istruzione operative Piattaforma Telematica".

L'offerta è composta da: **1) Documentazione amministrativa; 2) Offerta tecnica; 3) Offerta economica**, che dovranno essere sottoscritte con firma digitale o, in alternativa, mediante sottoscrizione autografa sul documento accompagnato da copia di un valido documento di identità del firmatario, dal legale rappresentante dell'operatore economico o dal procuratore dotato di idonei poteri a impegnare l'operatore economico stesso nei termini dell'offerta da questi presentata, come indicato nella tabella sottostante.

A PENA DI ESCLUSIONE NON DOVRANNO ESSERE INSERITI NELLA DOCUMENTAZIONE AMMINISTRATIVA RIFERIMENTI ALL'OFFERTA TECNICA E ALL'OFFERTA ECONOMICA.

A PENA DI ESCLUSIONE NON DOVRANNO ESSERE INSERITI NELLA OFFERTA TECNICA RIFERIMENTI ALL'OFFERTA ECONOMICA.

La Documentazione amministrativa dovrà contenere:

- a) attestazione dei requisiti secondo il format allegato al presente avviso *sub Allegato 3- "Attestazione Requisiti"* di cui al precedente punto 5;
- b) il file excel unito al presente Avviso *sub Allegato 4- "Forma di Partecipazione"* che l'Operatore Economico, singolo o associato, in consorzio o in raggruppamento (orizzontale, verticale o misto) dovrà compilare al fine di indicare la relativa forma di partecipazione e composizione;
- c) il documento contenente le condizioni specifiche di contratto allegato al presente Avviso *sub Allegato 5 - "Condizioni Specifiche di Contratto"*, con la sottoscrizione del quale l'Operatore economico accetta integralmente ed incondizionatamente dette condizioni specifiche;

L'Offerta tecnica:

1. dovrà contenere una relazione tecnica, sottoscritta digitalmente, che riporti tutti gli elementi qualitativi apprezzabili ai sensi di quanto previsto dall'Allegato 2 – “Specifiche Tecniche”;
2. dovrà altresì contenere:
 - a) descrizione dei prodotti offerti per il singolo Lotto e dei loro requisiti qualitativi come previsti al punto n. 3 ed eventuali elementi migliorativi, corredata di disegno tecnico dimensionale, fotografia e delle richieste certificazioni. Non saranno prese in considerazione offerte che presentino prodotti disomogenei dal punto di vista qualitativo;
 - b) indicazione dell'ambito territoriale a cui si riferisce l'offerta, ossia l'ambito entro il quale si è in grado di assicurare la fornitura con le modalità e nei tempi richiesti. L'ambito territoriale deve corrispondere ad almeno una Regione o una Provincia Autonoma. Non saranno pertanto prese in considerazione offerte il cui ambito sia inferiore al territorio di una Regione o di una Provincia Autonoma;
 - c) indicazione delle quantità dei prodotti che, con riferimento al singolo Lotto di interesse, si intende offrire, con le modalità e nei tempi richiesti, per ciascuna dimensione di prodotto. Non saranno prese in considerazione offerte che non prevedano, per il singolo Lotto di interesse, un numero minimo di banchi/sedute attrezzate pari ad almeno n. 200.000 unità;
 - d) indicazione del margine di flessibilità dimensionale, in aumento o in diminuzione, della tipologia di prodotti sulla relativa quantità offerta (espresso in termini percentuali). Non saranno prese in considerazione offerte che non prevedano, un margine di flessibilità almeno pari al 20% con riferimento ai prodotti offerti;
 - e) l'impegno alla prestazione delle garanzie aggiuntive rispetto a quelle minime previste dalla legge e dell'assistenza sul prodotto offerto, compresa quella della sostituzione gratuita a richiesta del prodotto non funzionante o non rispondente ai requisiti indicati nel contratto entro 10 giorni dalla richiesta, **salvo gli effetti della clausola risolutiva espressa di cui al punto 13**;
 - f) eventuale disponibilità, quale Servizio Aggiuntivo, al ritiro dei banchi e sedie complementari usati, **regolarmente disinventariati perchè “fuori uso”**, e relativo conferimento ad impianti di recupero o di smaltimento, e conseguente indicazione dei relativi quantitativi, fermo il medesimo ambito territoriale per il quale si intende effettuare la fornitura. È obbligatorio l'impegno dell'aggiudicatario ad attestare la tracciabilità del conferimento ai sensi della normativa applicabile. Non sarà presa in considerazione l'eventuale disponibilità al ritiro di un numero di banchi/sedie superiore al numero di prodotti complessivamente offerti;
3. dovrà infine contenere tutte le certificazioni di qualità conformi alle norme UNI EN, di cui all'Allegato 2 – “Specifiche Tecniche”, nonché tutte le certificazioni necessarie all'espletamento dell'Offerta tecnica presentata.

L'Offerta economica dovrà indicare:

- a) per il Lotto A:
 - a.1) il prezzo unitario offerto per ciascun banco, nelle tipologie e misure indicate nell'offerta tecnica ivi incluso il prezzo del Servizio Complementare;
 - a.2) il prezzo unitario offerto per ciascuna seduta complementare, nelle tipologie e misure indicate nell'offerta tecnica ivi incluso il prezzo del Servizio Complementare;
 - a.3) nel caso della disponibilità al Servizio Aggiuntivo, il prezzo unitario offerto per ciascun banco/seduta usati oggetto del Servizio Aggiuntivo medesimo. **Tale prezzo non concorre all'assegnazione del punteggio sull'offerta economica di cui al successivo articolo 8.**
- b) per il Lotto B:

b.1) il prezzo unitario offerto per ciascuna seduta attrezzata innovativa, nelle tipologie e misure indicate nell'offerta tecnica, ivi incluso il prezzo del Servizio Complementare;

b.2) nel caso della disponibilità al Servizio Aggiuntivo, il prezzo unitario offerto per ciascun banco/seduta usati oggetto del Servizio Aggiuntivo medesimo. **Tale prezzo non concorre all'assegnazione del punteggio sull'offerta economica di cui al successivo articolo 8.**

7. Commissione di gara

Le offerte saranno valutate da una Commissione di gara nominata dal Commissario straordinario per l'emergenza COVID – 19 e composta da:

- a) due esperti designati del Comitato tecnico-scientifico istituito presso il Dipartimento della protezione civile per l'emergenza COVID-19;
- b) due componenti designati dal Ministero dell'Istruzione;
- c) un esperto in materie giuridiche con funzioni di Presidente;
- d) un componente della struttura alle dipendenze del Commissario Straordinario per l'emergenza da COVID – 19, con funzioni di segretario e senza diritto di voto.

Nell'espletamento delle procedure di gara, ove necessario, la Commissione potrà avvalersi del Comitato Tecnico Scientifico istituito presso il Dipartimento della protezione civile per l'emergenza COVID-19, ovvero di altro personale tecnico.

Tutti i lavori della Commissione di gara possono svolgersi in videoconferenza o avvalendosi di altri collegamenti da remoto.

8. Criteri di valutazione delle offerte

L'appalto sarà aggiudicato secondo il criterio dell'offerta economicamente più vantaggiosa sulla base del miglior rapporto qualità/prezzo, secondo gli elementi di valutazione e le modalità di seguito indicati.

Il punteggio complessivo sarà dato dalla somma tra il punteggio conseguito per l'offerta tecnica ed il punteggio conseguito per l'offerta economica. Il punteggio massimo complessivo è pari a 100 punti, come di seguito distribuiti:

ID	ELEMENTI DI VALUTAZIONE	PUNTEGGIO MASSIMO
1	OFFERTA TECNICA	80
2	OFFERTA ECONOMICA	20
TOTALE		100

La valutazione delle offerte pervenute sarà svolta in base ai criteri e sub-criteri di seguito indicati

LOTTO A

SUB CRITERI LOTTO A		Sub punteggi
A.1	a.1 qualità formali e funzionali, oltre i requisiti minimi richiesti	7
a.2	a.2 banchi ad altezza variabile, senza pregiudizio della solidità costruttiva e della facilità d'uso	7
a.3	a.3 la realizzazione dei piani di lavoro e delle sedute in legno multistrato	7

SUB CRITERI LOTTO A		Sub punteggi
B.1	b.1 quantità offerte OLTRE LA QUANTITA' MINIMA RICHIESTA per i banchi	9
B.2.	b.2 quantità offerte OLTRE LA QUANTITA' MINIMA RICHIESTA per le sedie	5
C	c. ambito territoriale OLTRE L'AMBITO TERRITORIALE MINIMO RICHIESTO;	15
D	d. percentuale di flessibilità dell'offerta, con riferimento alle caratteristiche dimensionali della tipologia di prodotti oggetto del o dei contratti di fornitura;	10
E.	e. Estensione della garanzia: Vengono attribuiti punteggi premianti ad ogni anno di garanzia addizionale rispetto al minimo di 5 anni	5
F.	f. disponibilità al ritiro dei banchi e sedie usati e relativo conferimento in impianti pubblici di recupero/smaltimento per ogni Regione/Prov. Aut. per la quale si garantisce la copertura	10
G.	g. Aver già fornito arredi scolastici (banchi e sedute) nei confronti di Istituti scolastici italiani	5
Totale offerta tecnica		80
h.1	g. Prezzo unitario per i banchi (incluso il Servizio Complementare)	12
h.2	g.2 Prezzo unitario per le sedie (incluso il Servizio Complementare)	8
Totale offerta economica		20
Totale offerta		100

L'individuazione dell'offerta economicamente più vantaggiosa sarà determinata in base alla seguente formula:

$$P = (a_1 * 7 + a_2 * 7 + a_3 * 7 + b_1 * 9 + b_2 * 5 + c * 15 + d * 10 + e * 5 + f * 10 + g * 5 + h_1 * 12 + h_2 * 8)$$

Il coefficiente di natura qualitativa a_1 :

sarà determinato effettuando la media dei coefficienti di valutazione (compresi tra zero e uno) attribuiti discrezionalmente da ciascun commissario.

In particolare, con riferimento alla offerta qualitativa, ogni elemento di valutazione sarà valutato da ciascun Commissario, il quale attribuisce il punteggio secondo il seguente schema di valutazione:

GIUDIZIO	DESCRIZIONE DEL GIUDIZIO	VOTO
NON APPREZZABILE	Trattazione non inerente all'argomento richiesto.	0
INSUFFICIENTE	Trattazione non chiara; assenza di benefici/vantaggi proposti rispetto a quanto previsto nel Disciplinare; carenza di contenuti tecnici analitici.	0.1
SCARSO	Trattazione lacunosa che denota scarsa concretezza della proposta rispetto al parametro di riferimento. I benefici/vantaggi proposti non sono chiari e/o non trovano dimostrazione analitica in quanto proposto.	0.2
SUFFICIENTE	Trattazione appena esauriente rispetto alle aspettative espresse nel Disciplinare. I vantaggi e/o benefici sono appena apprezzabili.	0.3
PIÙ CHE SUFFICIENTE	Trattazione esauriente rispetto alle aspettative espresse nel Disciplinare. I vantaggi e/o benefici sono apprezzabili.	0.4
DISCRETO	Seppure la trattazione sia completa rispetto alle aspettative espresse nel Disciplinare, essa non risulta, tuttavia, caratterizzata da elementi spiccatamente distintivi dell'offerta. I vantaggi e/o benefici appaiono essere in parte analitici e abbastanza chiari, ma privi di innovatività.	0.5

PIÙ CHE DISCRETO	Trattazione completa rispetto alle aspettative espresse nel Disciplinare. I vantaggi e/o benefici appaiono essere in parte analitici e abbastanza chiari e si ravvisano primi elementi di innovatività.	0.6
BUONO	Trattazione completa dei temi richiesti negli aspetti della chiarezza, efficacia e efficienza rispetto alle aspettative espresse nel Disciplinare. Gli aspetti tecnici sono affrontati in maniera ancora superficiale; tuttavia i vantaggi appaiono percepibili e chiari e si denotano gli elementi caratteristici dell'offerta.	0.7
PIÙ CHE BUONO	Trattazione completa dei temi richiesti negli aspetti della chiarezza, efficacia e efficienza rispetto alle aspettative espresse nel Disciplinare, con buoni approfondimenti tecnici. Le soluzioni appaiono concrete e innovative. I vantaggi appaiono evidenti e chiari così da far risaltare gli elementi caratteristici dell'offerta.	0.8
OTTIMO	Trattazione completa dei temi richiesti con ottimi approfondimenti rispetto a tutti gli aspetti tecnici esposti. Ottima efficacia della proposta rispetto aspettative espresse nel Disciplinare anche con riferimento alle possibili soluzioni presenti sul mercato e alla realizzabilità della proposta stessa.	0.9
ECCELLENTE	Supera le aspettative espresse nel Disciplinare grazie ad una trattazione esaustiva e particolareggiata dei temi richiesti e degli argomenti trattati. Sono evidenti, ben oltre alle attese, i benefici e vantaggi perseguiti dalla proposta con riferimento anche alle possibili soluzioni presenti sul mercato e alla realizzabilità della proposta stessa. L'affidabilità dell'offerta è concreta ed evidente.	1

Una volta che ciascun commissario avrà attribuito il coefficiente a ciascun concorrente per il *subcriterio A*, sarà calcolata la media dei coefficienti attribuiti. Tale media sarà calcolata troncando prima della terza cifra decimale, senza eseguire arrotondamenti.

I coefficienti di natura quantitativa a.2 e a.3:

saranno determinati come di seguito indicato:

a.2, a.3= **1** per l'offerta che garantisce almeno il 95% dei prodotti forniti;

a.2, a.3= **0.8** per l'offerta che garantisce almeno il 70% e fino al 94,99% dei prodotti forniti;

a.2, a.3= **0.5** per l'offerta che garantisce almeno il 50% e fino al 69,99% dei prodotti forniti;

a.2, a.3= **0.2** per l'offerta che garantisce almeno il 40% e il 49,99% dei prodotti forniti;

a.2, a.3= **0** per l'offerta che garantisce sotto il 40% dei prodotti forniti ad altezza variabile;

I coefficienti di natura quantitativa b1 e b2

saranno determinati con la seguente formula, adoperando il metodo dell'interpolazione lineare, attribuendo il coefficiente zero all'offerta minima ammissibile (ossia alla quantità minima stabilita dal presente avviso pari a 200.000 per i banchi al criterio b2, a **70.000 per le sedie**) e il coefficiente uno alla quantità massima pari a 1.500.000 per i banchi, e pari a 700.000 per le sedie. Nel caso sia offerta una quantità superiore a quella richiesta dal presente avviso il punteggio sarà comunque assegnato fino ad un massimo di 1.500.000 per i banchi / 700.000 unità per le sedie:

$$b1, b2 = \frac{[\text{quantità offerta dal concorrente } i - \text{quantità minima richiesta}]}{\text{quantità max prevista dal presente avviso} - \text{quantità minima richiesta}}$$

Si ricorda che la quantità di sedute dovrà essere inferiore di almeno un terzo rispetto alla quantità di banchi offerti.

Il coefficiente di natura quantitativa c.

sarà determinato con la seguente formula, adoperando il metodo dell'interpolazione lineare, attribuendo il coefficiente zero all'offerta minima ammissibile (ossia quantità pari a 1 Regione o Provincia Autonoma per la quale si assicura la copertura) e il coefficiente uno all'offerta economica più conveniente (ossia il più alto numero di Regioni e/o Province Autonome che un concorrente ha garantito di coprire, ottenuto in sede di

gara):

$$c = \frac{[N. \text{ Regioni per le quali il concorrente i esimo garantisce copertura } -1 \text{ (minima copertura richiesta)}]}{+ \text{ alto } N. \text{ Regioni coperto ottenuto in sede di gara} -1 \text{ (minima copertura richiesta)}}$$

il coefficiente di natura quantitativa d:

sarà determinato mediante l'applicazione della seguente formula che attribuisce il coefficiente zero all'offerta meno conveniente per la Stazione Appaltante (ossia a quella che prevede la percentuale minima richiesta (pari al 20%) e il coefficiente uno all'offerta economica più conveniente (ossia la % più alta ottenuta in sede di gara):

$$d = \frac{[\% \text{ offerta Concorrente } i - \% \text{ minima}]}{[\% \text{ più alta ottenuta in gara} - \% \text{ minima}]}$$

Il coefficiente di natura tabellare e.

Sarà determinato come di seguito indicato:

e = 1 per l'offerta di 4 o più anni di garanzia extra oltre i 5 anni previsti come minimo

e = 0.75 per l'offerta di 3 anni di garanzia extra oltre i 5 anni previsti come minimo;

e = 0.5 per l'offerta di 2 anni di garanzia extra oltre i 5 anni previsti come minimo;

e = 0.25 per l'offerta di 1 anno di garanzia extra oltre i 5 anni previsti come minimo;

e = 0 per l'offerta di nessun anno di garanzia extra oltre i 5 anni previsti come minimo;

Il coefficiente di natura quantitativa f.

sarà determinato, qualora il concorrente dichiari la disponibilità al servizio, con la seguente formula, adoperando il metodo dell'interpolazione lineare, attribuendo il coefficiente zero alla mancata disponibilità al servizio e il coefficiente uno alla quantità massima di prodotti da ritirare ottenuta in sede di gara. Si rammenta che non sarà presa in considerazione l'eventuale disponibilità al ritiro di un numero di banchi/sedie superiore al numero di prodotti complessivamente offerti:

$$f = \frac{[\text{quantità di prodotti da ritirare offerta dal concorrente } i]}{\text{quantità max di prodotti da ritirare ottenuta in sede di gara}}$$

Il coefficiente di natura tabellare g:

sarà determinato come di seguito indicato:

g = 1 se l'offerta soddisfa il requisito;

g. = 0 se l'offerta non soddisfa il requisito;

La somma dei punteggi dell'offerta tecnica sarà calcolata troncando prima della terza cifra decimale, senza eseguire arrotondamenti.

Il coefficiente di natura quantitativa h₁ e h₂

I coefficienti **h₁ e h₂** di natura quantitativa (offerta economica) saranno determinati applicando la formula del Minor Prezzo:

$$h_1, h_2 = \frac{\text{prezzo unitario (incluso il Servizio Complementare) più basso ottenuto in gara}}{\text{prezzo unitario (incluso il Servizio Complementare) offerto dal concorrente } i}$$

LOTTO B

SUB CRITERI LOTTO B		Sub punteggi
a.1	a.1 qualità formali e funzionali, oltre i requisiti minimi richiesti	5
a.2	a.2 appoggio su sei ruote	5
a.3	a.3 fermo ruote	5
a.4	a.4 variabilità dell'altezza della seduta e del piano di lavoro	5
a.5	a.5 disponibilità in più colori pastello	5
B.	quantità offerte OLTRE LA QUANTITA' MINIMA RICHIESTA	10
C	c. ambito territoriale delle esigenze OLTRE L'AMBITO TERRITORIALE MINIMO RICHIESTO;	15
D.	d. percentuale di flessibilità dell'offerta, con riferimento alle caratteristiche dimensionali della tipologia di prodotti oggetto del o dei contratti di fornitura;	10
E.	e. Estensione della garanzia: Vengono attribuiti punteggi premianti ad ogni anno di garanzia aggiuntiva rispetto al minimo di 5 anni:	5
F.	f. disponibilità al ritiro dei banchi e sedie usati e relativo conferimento in impianti pubblici di recupero/smaltimento per ogni Regione/Prov. Aut.	10
G.	g. Aver già fornito arredi scolastici (banchi e sedute) nei confronti di Istituti scolastici italiani	5
Totale offerta tecnica		80
H.	h. prezzo unitario (incluso il Servizio Complementare) per le sedute attrezzate innovative.	20
Totale offerta economica		20
Totale offerta		100

L'individuazione dell'offerta economicamente più vantaggiosa sarà determinata in base alla seguente formula:

$$P = (a_1 * 5 + a_2 * 5 + a_3 * 5 + a_4 * 5 + a_5 * 5 + b * 10 + c * 15 + d * 10 + e * 5 + f * 10 + g * 5 + h * 20)$$

Il coefficiente di natura qualitativa a.1:

sarà determinato effettuando la media dei coefficienti di valutazione (compresi tra zero e uno) attribuiti discrezionalmente da ciascun commissario.

In particolare, con riferimento alla offerta qualitativa, ogni elemento di valutazione sarà valutato da ciascun Commissario, il quale attribuisce il punteggio secondo il seguente schema di valutazione:

GIUDIZIO	DESCRIZIONE DEL GIUDIZIO	VOTO
NON APPREZZABILE	Trattazione non inerente all'argomento richiesto.	0
INSUFFICIENTE	Trattazione non chiara; assenza di benefici/vantaggi proposti rispetto a quanto previsto nel Disciplinare; carenza di contenuti tecnici analitici.	0.1

SCARSO	Trattazione lacunosa che denota scarsa concretezza della proposta rispetto al parametro di riferimento. I benefici/vantaggi proposti non sono chiari e/o non trovano dimostrazione analitica in quanto proposto.	0.2
SUFFICIENTE	Trattazione appena esauriente rispetto alle aspettative espresse nel Disciplinare. I vantaggi e/o benefici sono appena apprezzabili.	0.3
PIÙ CHE SUFFICIENTE	Trattazione esauriente rispetto alle aspettative espresse nel Disciplinare. I vantaggi e/o benefici sono apprezzabili.	0.4
DISCRETO	Seppure la trattazione sia completa rispetto alle aspettative espresse nel Disciplinare, essa non risulta, tuttavia, caratterizzata da elementi spiccatamente distintivi dell'offerta. I vantaggi e/o benefici appaiono essere in parte analitici e abbastanza chiari, ma privi di innovatività.	0.5
PIÙ CHE DISCRETO	Trattazione completa rispetto alle aspettative espresse nel Disciplinare. I vantaggi e/o benefici appaiono essere in parte analitici e abbastanza chiari e si ravvisano primi elementi di innovatività.	0.6
BUONO	Trattazione completa dei temi richiesti negli aspetti della chiarezza, efficacia e efficienza rispetto alle aspettative espresse nel Disciplinare. Gli aspetti tecnici sono affrontati in maniera ancora superficiale; tuttavia i vantaggi appaiono percepibili e chiari e si denotano gli elementi caratteristici dell'offerta.	0.7
PIÙ CHE BUONO	Trattazione completa dei temi richiesti negli aspetti della chiarezza, efficacia e efficienza rispetto alle aspettative espresse nel Disciplinare, con buoni approfondimenti tecnici. Le soluzioni appaiono concrete e innovative. I vantaggi appaiono evidenti e chiari così da far risaltare gli elementi caratteristici dell'offerta.	0.8
OTTIMO	Trattazione completa dei temi richiesti con ottimi approfondimenti rispetto a tutti gli aspetti tecnici esposti. Ottima efficacia della proposta rispetto aspettative espresse nel Disciplinare anche con riferimento alle possibili soluzioni presenti sul mercato e alla realizzabilità della proposta stessa.	0.9
ECCELLENTE	Supera le aspettative espresse nel Disciplinare grazie ad una trattazione esaustiva e particolareggiata dei temi richiesti e degli argomenti trattati. Sono evidenti, ben oltre alle attese, i benefici e vantaggi perseguiti dalla proposta con riferimento anche alle possibili soluzioni presenti sul mercato e alla realizzabilità della proposta stessa. L'affidabilità dell'offerta è concreta ed evidente.	1

Una volta che ciascun commissario avrà attribuito il coefficiente a ciascun concorrente per il *subcriterio A*, sarà calcolata la media dei coefficienti attribuiti. Tale media sarà calcolata troncando prima della terza cifra decimale, senza eseguire arrotondamenti.

I coefficienti di natura tabellare a_2, a_3, a_4, a_5 :

saranno determinati come di seguito indicato:

$a_2, a_3, a_4, a_5 = 1$ se l'offerta soddisfa il requisito;

$a_2, a_3, a_4, a_5 = 0$ se l'offerta non soddisfa il requisito;

I coefficienti di natura quantitativa b

sarà determinato con la seguente formula, adoperando il metodo dell'interpolazione lineare, attribuendo il coefficiente zero all'offerta minima ammissibile (ossia alla quantità minima stabilita dal presente avviso pari a 200.000 per i banchi) e il coefficiente uno alla quantità massima pari a 1.500.000. Nel caso sia offerta una quantità superiore a quella richiesta dal presente avviso il punteggio sarà comunque assegnato fino ad un massimo di 1.500.000 per i banchi:

$$b = \frac{[\text{quantità offerta dal concorrente } i - \text{quantità minima richiesta } 200.000]}{\text{quantità max prevista dal presente avviso } 1.500.000 - \text{quantità minima richiesta } 200.000}$$

Il coefficiente di natura quantitativa c .

sarà determinato con la seguente formula, adoperando il metodo dell'interpolazione lineare, attribuendo il coefficiente zero all'offerta minima ammissibile (ossia quantità pari a 1 Regione o Provincia Autonoma per la quale si assicura la copertura) e il coefficiente uno all'offerta economica più conveniente (ossia il più alto numero di Regioni e/o Province Autonome che un concorrente ha garantito di coprire, ottenuto in sede di gara):

$$c = \frac{[N. \text{ Regioni per le quali il concorrente } i \text{ garantisce copertura} - 1 (\text{minima copertura richiesta})]}{+ \text{alto } N. \text{ Regioni coperto ottenuto in sede di gara} - 1 (\text{minima copertura richiesta})}$$

Il coefficiente di natura quantitativa d:

sarà determinato mediante l'applicazione della seguente formula che attribuisce il coefficiente zero all'offerta meno conveniente per la Stazione Appaltante (ossia a quella che prevede la percentuale minima richiesta (pari al 20%) e il coefficiente uno all'offerta economica più conveniente (ossia la % più alta ottenuta in sede di gara):

$$d = \frac{[\% \text{ offerta Concorrente } i - \% \text{ minima}]}{[\% \text{ più alta ottenuta in gara} - \% \text{ minima}]}$$

Il coefficiente di natura tabellare e.

Sarà determinato come di seguito indicato:

e = 1 per l'offerta di 4 o più anni di garanzia extra oltre i 5 anni previsti come minimo

e = 0.75 per l'offerta di 3 anni di garanzia extra oltre i 5 anni previsti come minimo;

e = 0.5 per l'offerta di 2 anni di garanzia extra oltre i 5 anni previsti come minimo;

e = 0.25 per l'offerta di 1 anno di garanzia extra oltre i 5 anni previsti come minimo

e = 0 per l'offerta di nessun anno di garanzia extra oltre i 5 anni previsti come minimo

Il coefficiente di natura quantitativa f.

sarà determinato, qualora il concorrente dichiari la disponibilità al servizio, con la seguente formula, adoperando il metodo dell'interpolazione lineare, attribuendo il coefficiente zero alla mancata disponibilità al servizio e il coefficiente uno alla quantità massima di prodotti da ritirare ottenuta in sede di gara. Si rammenta che non sarà presa in considerazione l'eventuale disponibilità al ritiro di un numero di banchi/sedie superiore al numero di prodotti complessivamente offerti:

$$f = \frac{[\text{quantità di prodotti da ritirare offerta dal concorrente } i]}{\text{quantità max di prodotti da ritirare ottenuta in sede di gara}}$$

Il coefficiente di natura tabellare g:

sarà determinato come di seguito indicato:

g = 1 se l'offerta soddisfa il requisito;

g = 0 se l'offerta non soddisfa il requisito;

La somma dei punteggi dell'offerta tecnica sarà calcolata troncando prima della terza cifra decimale, senza eseguire arrotondamenti.

Il coefficiente di natura quantitativa h

I coefficienti **h** di **natura quantitativa** (offerta economica) sarà determinato applicando la formula del Minor Prezzo:

$$h = \frac{\text{prezzo unitario (incluso il Servizio Complementare) più basso ottenuto in gara}}{\text{prezzo unitario (incluso il Servizio Complementare) offerto dal concorrente } i}$$

9. Modalità di espletamento della gara

La valutazione delle offerte **avrà inizio il giorno 31 luglio 2020, alle ore 09:00 [9:00 A.M.]** e si svilupperà in più fasi sequenziali, da concludersi, comunque, entro il **5 agosto 2020 (mercoledì)**.

Conformemente a quanto previsto dall'articolo 56, co. 2, della Direttiva 2014/24/UE e conformemente a quanto previsto dall'articolo 1, co.3, del D.L. 18 aprile 2019, n. 32, convertito in L. 14 giugno 2019, n. 55, **la**

Commissione procederà all'esame delle offerte tecniche e delle offerte economiche presentate dai concorrenti prima della verifica della documentazione amministrativa.

Ciò premesso, dopo il termine di scadenza di presentazione dell'offerta, ma prima dell'insediamento della Commissione, il RUP procederà ad aprire la Documentazione Amministrativa delle offerte pervenute e ad estrarre il file excel di cui all'Allegato 4 – "Forma di Partecipazione" allo scopo di individuare i nominativi degli offerenti, singoli ed associati, in consorzio o in raggruppamento ed inviare il relativo elenco ai componenti della Commissione che dovranno rilasciare le necessarie dichiarazioni di insussistenza delle cause di conflitto di interessi, incompatibilità o inconfiribilità.

Una volta insediata la Commissione, la stessa procederà, per ciascun Lotto, alla:

- apertura delle Offerte tecniche verifica della loro coerenza rispetto all'oggetto della gara, con immediata esclusione delle offerte inammissibili perché non coerenti o comunque inferiori ai requisiti minimi richiesti;
- valutazione delle offerte tecniche ammissibili, secondo i criteri di cui al punto 8 e assegnazione dei punteggi;
- apertura delle Offerte economiche e attribuzione del punteggio;
- definizione della graduatoria, per tipologia di prodotto e su base territoriale (non inferiore alla Regione o alla Provincia Autonoma), secondo le esigenze indicate dal Ministero dell'Istruzione e le disponibilità manifestate dalle offerte, entro il **6 agosto 2020**;
- esame della Documentazione Amministrativa del possibile aggiudicatario (o dei possibili aggiudicatari) e dei successivi due classificati;

Il Commissario e ciascun aggiudicatario Aggirudicazione e sottoscrizione di uno o più contratti, **entro il 7 agosto 2020 (venerdì)**.

E' possibile l'aggiudicazione a più operatori economici, fino a integrale copertura quantitativa e territoriale delle esigenze.

10. Contenuto dei contratti

Ciascun contratto definirà:

- a) l'oggetto della prestazione, nella tipologia funzionale prevista da ciascun Lotto, **nelle quantità e dimensioni previste nel piano dettagliato delle esigenze predisposto dal Ministero dell'Istruzione**;
- b) il prezzo unitario e complessivo convenuto, anche per il Servizio Aggiuntivo, laddove offerto, e le modalità di fatturazione e di pagamento. I prezzi applicati saranno quelli indicati nell'Offerta economica;
- c) le altre obbligazioni nascenti dal contratto, comprese le garanzie richieste, fra cui quella della sostituzione dei prodotti difettosi entro 10 giorni dalla richiesta, **salvo gli effetti della clausola risolutiva espressa di cui al punto 13**;
- d) la lista degli istituti scolastici che avranno diritto all'esecuzione della fornitura da parte di ciascun operatore economico contraente;
- e) i tempi e altre modalità di consegna, **secondo il piano dettagliato delle esigenze predisposto dal Ministro dell'istruzione**;
- f) la reportistica dovuta circa la corretta esecuzione del contratto.

Ciascun contratto riceverà le condizioni specifiche accettate dall'offerente con la sottoscrizione del documento sub Allegato 5 – "Condizioni Specifiche".

12 – Ulteriori fabbisogni

Nel caso si verifichi l'urgente necessità di ulteriori forniture dello stesso genere, si potrà provvedere, nell'ambito delle risorse economiche **messe a disposizione per le esigenze scolastiche**, con una procedura a negoziazione ristretta cui avranno diritto a partecipare gli operatori economici inseriti nella graduatoria di cui al punto 9 del presente bando.

13 - Clausola di risoluzione immediata

Costituiscono inadempimento e comportano la immediata risoluzione del contratto, con oneri a carico del fornitore, fatto salvo l'eventuale risarcimento del danno:

- Il ritardo **superiore a sette giorni** nella regolare consegna dei prodotti;
- la consegna di prodotti difettosi o non rispondenti ai requisiti di qualità richiesti e/o dichiarati, in numero superiore all'1 % della fornitura, indipendentemente dagli effetti della garanzia concernente la sostituzione dei prodotti difettosi entro 10 giorni dalla richiesta.

Allegati

Allegato 1 – “Istruzione operative Piattaforma Telematica”;

Allegato 2 – “Specifiche Tecniche”

Allegato 3 – “Attestazione Requisiti”

Allegato 4 – “Forma di Partecipazione”

Allegato 5 – “Condizioni Specifiche di Contratto”