

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la Programmazione
Direzione Generale per interventi in materia di edilizia
scolastica, per la gestione dei fondi strutturali per
l'istruzione e per l'innovazione digitale
Ufficio IV

MIUR

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO - FESR

ISTITUTO COMPRENSIVO N. 1 - VASTO
Scuola dell'Infanzia, Primaria e Secondaria di 1° Grado
Via Madonna dell'Asilo, 35 – 66054 VASTO (CH) - Tel/Fax 0873367353
E-mail : chic833003@istruzione.it – chic833003@pec.istruzione.it
Cod. Mecc. CHIC833003 – C.F. 92034550696
Sito web: www.ic1vasto.edu.it

Agli Atti

OGGETTO: Fondi Strutturali Europei – Programma Operativo Nazionale “Per la scuola, competenze e ambienti per l’apprendimento” 2014-2020. Risorse Premiali Programmazione 2007/2013 -Obiettivi Di Servizio - Fondo per lo Sviluppo e la Coesione ex Delibera Cipe N. 79/2012. In coerenza con l’Obiettivo specifico 10.8 – “Diffusione della società della conoscenza nel mondo della scuola e della formazione e adozione di approcci didattici innovativi (FESR)” – Avviso Pubblico Prot. n. AOODGEFID\9911 bis del 20/04/2018 per la realizzazione di ambienti digitali per la didattica integrata con gli arredi scolastici. Codice identificativo progetto 10.8.1.A6-FSC-AB-2018-116. Titolo progetto “Nuova didattica inclusiva e attiva negli ambienti”. CUP: F37D18001020007 - CIG: ZA62A800E3.

DISCIPLINARE DELLA RDO N. 2461678

1. PREMESSA

Il presente disciplinare è relativo all'affidamento in appalto ai sensi degli art. 36 e 58 del D. Lgs. 18 aprile 2016 n. 50 con procedura negoziata previa consultazione di almeno cinque operatori economici, con criterio di aggiudicazione “al prezzo più basso”, da svolgersi mediante richiesta di offerta (RdO) per la fornitura di beni e servizi per la realizzazione del progetto “**Nuova didattica inclusiva e attiva negli ambienti**” – Cod. id. – **10.8.1.A6-FSC-AB-2018-116**” che si svolgerà interamente per via telematica sulla piattaforma Consip, strumento “Mercato Elettronico (MEPA)” – sito www.acquistinretepa.it

Presso tale indirizzo web è possibile prendere visione della documentazione relativa alla RDO, dei documenti per la partecipazione richiesti, nonché inviare o chiedere chiarimenti.

2. OGGETTO DELLA RDO

L'appalto riguarda la fornitura di beni e servizi e l'installazione di attrezzature e strumentazioni, tecnico-scientifico-informatiche per la realizzazione, con formula "**chiavi in mano**", del seguente lotto unico:

Lotto unico

- **Display interattivo da 65" fisso + Piattaforma Cloud Genius Board (COMPRESO staffa a muro, installazione e modulo OPS integrato, armadietto porta oggetti, lettore/masterizzatore esterno, tastiera e mouse collegabili via usb, presa USB multipla)**
Quantità: n. 4
- **Display interattivo da 65" con carrello + Piattaforma Cloud Genius Board (COMPRESO carrello mobile, installazione e modulo OPS integrato, mobiletto portaoggetti integrato, lettore/masterizzatore esterno, tastiera e mouse collegabili via usb, presa USB multipla)**
Quantità: n. 1
- **Display interattivo da 75" fisso + Piattaforma Cloud Genius Board (COMPRESO staffa a muro, installazione e modulo OPS integrato, armadietto porta oggetti, lettore/masterizzatore esterno, tastiera e mouse collegabili via usb, presa USB multipla)**
Quantità: n. 1
- **Tablet S.O. Android , 10,1" min., formato display 16:9, fotocamera 8 megapixel**
Quantità: n. 3
- **PC Notebook 15.6", processore intel core i5**
Quantità: n. 1
- **Sistema audio portatile wireless a batteria con trolley 400w**
Quantità: n. 1

L'oggetto e le caratteristiche tecniche dell'appalto sono dettagliatamente descritte nel Capitolato Tecnico allegato al presente Disciplinare.

In particolare, la fornitura di beni e servizi e l'installazione di arredi, attrezzature e strumentazioni tecnico-scientifico informatiche dovrà avere le seguenti caratteristiche:

- Fornitura di dispositivi nuovi di fabbrica con le caratteristiche tecniche minime descritte nel Capitolato Tecnico.
- Messa in opera dei dispositivi con installazione, collegamento, configurazione e collaudo.
- Servizio di trasporto, scarico e asporto imballaggi.
- Servizi di manutenzione e assistenza per la durata di 24 mesi (ventiquattro) mesi a carico del fornitore.
- Ogni altra voce di costo pur non prevista ma funzionale alla corretta realizzazione della fornitura.

La Ditta dovrà inoltre necessariamente fornire beni con le seguenti caratteristiche:

- Attrezzature a ridotto consumo energetico.
- Basse emissioni sonore.
- Apparecchiature caratterizzate da batterie durevoli e con ridotte percentuali di sostanze pericolose.
- Apparecchiature le cui componenti in plastica siano conformi alla Direttiva 67 /548/CEE;
- Ridotto contenuto di mercurio nei monitor LCD.
- Rispetto dei Criteri Ambientali Minimi (CAM) per la fornitura di arredi (conformemente al DM 11 gennaio 2017) e per la fornitura di attrezzature elettriche ed elettroniche (conformemente al DM 13 dicembre 2013).

- Attrezzature conformi alla normativa sulla sicurezza nei luoghi di lavoro e sull'igiene ambientale (D. Lgs. n° 81 del 09.04.2008, D.P.R. 21/04/1993 n°246, Norme Igienico Sanitarie Regionale e Locale), alle norme relative alla sicurezza e all'affidabilità degli impianti (Legge n°248/2005, D.M. n°37 del 22/01/2008), alle norme relative alla sicurezza antincendio (D.M. del 16.02.1982, D.M. n° 234 del 26.06.1984, D.M. del 26.08.1992, D.M. del 10.03.2005, D.M. del 15.03.2005), nonché conformi alle norme tecniche applicabili (Norme UNI – UNI EN – UNI EN ISO, Norme CEI, Norme dei Paesi CEE equivalenti DIN-VDE ecc.).
- Certificazione EN 60950 e EN 55022 con marcatura CE apposta sull'apparecchiatura o sul materiale. È ammessa l'apposizione del marchio CE sui documenti allegati al prodotto solo qualora ne sia impossibile l'apposizione diretta sul componente.

Premesso che l'intento della Stazione Appaltante è la realizzazione del progetto nella sua interezza e non la mera fornitura di attrezzature e realizzazione di lavori, sarà cura dei fornitori invitati prevedere gli eventuali adattamenti (cavetterie, adattatori, spinotti, canaline, impianti ecc.) indispensabili al corretto funzionamento dei materiali forniti, sia singolarmente che in sintonia per il raggiungimento degli scopi del progetto stesso. In particolare le attività di consegna e installazione dovranno includere imballaggio, trasporto, facchinaggio, consegna al piano, posa in opera, cablaggio, configurazione di tutte le tecnologie ove lo prevedano, asporto degli imballaggi. Il cablaggio, ove necessario, deve essere effettuato secondo le normative vigenti, in modo da garantire la sicurezza degli utenti.

È pertanto richiesto tassativamente, pena esclusione dalla gara, il sopralluogo, ai sensi dell'art. 79, comma 2, del D.Lgs. n. 50/2016, che consenta alle aziende di valutare lo stato reale dei luoghi nei quali dovranno essere consegnate e installate le attrezzature richieste, nonché tutte le circostanze che possano portare a formulare l'offerta. Verrà rilasciata apposito verbale di avvenuto sopralluogo che dovrà essere allegato alla documentazione richiesta nella RDO.

Sarà possibile effettuare il sopralluogo nei giorni da lunedì al venerdì, dalle ore 9.00 alle ore 13.00. Le ditte che intendono partecipare dovranno offrire tutto quanto richiesto, non sono ammesse offerte parziali.

3. IMPORTO A BASE D'ASTA E QUINTO D'OBBLIGO

L'importo a base di gara per le forniture di cui all'art. 1 è di € **21.250,00** (ventunomiladuecentocinquanta/00), IVA compresa, al netto dell'IVA è pari a € **17.418,03** (diciassettemilaquattrocentodiciotto/03).

Il pagamento per la fornitura e l'installazione del materiale è subordinato all'accredito dei fondi da parte del MIUR salvo diverse indicazioni dell'AdG.

4. ONERI DELLA SICUREZZA

Per quanto concerne gli oneri della sicurezza relativi alla presente procedura il prezzo complessivo indicato dal concorrente deve intendersi comprensivo di tali costi sicurezza. Se i costi di cui al precedente periodo sono superiori a zero, i concorrenti dovranno indicare in sede di offerta la stima dei costi relativi alla sicurezza.

5. DUVRI

Valutazione dei Rischi (Duvri) e determinazione dei costi della sicurezza - D. Lgs. N. 81/2008 e s.m.i.. Il combinato disposto delle norme in materia di sicurezza, prevede l'obbligo per la stazione appaltante di promuovere la cooperazione ed il coordinamento tra committente e Fornitore e/o Appaltatore attraverso l'elaborazione di un "documento unico di valutazione dei rischi" (DUVRI), che indichi le misure adottate per l'eliminazione delle c.d. "interferenze". Si parla di "interferenza" nella circostanza in cui si verifica un "contatto rischioso" tra il personale del committente e quello del Fornitore o tra il personale di imprese diverse che operano nella stessa sede aziendale con contratti

differenti. In linea di principio, occorre mettere in relazione i rischi presenti nei luoghi in cui verrà espletato il servizio o la fornitura con i rischi derivanti dall'esecuzione del contratto.

Nel caso specifico, si indicano, in via preliminare, come potenziali "interferenze" le attività di seguito elencate:

Servizio di trasporto e consegna: consegna delle apparecchiature presso il plesso di Scuola Primaria "G. Spataro".

Servizio di montaggio: montaggio inerente a tutte le azioni di messa in opera da parte dei tecnici degli oggetti forniti.

Servizio di asporto imballaggi: il trasporto all'esterno del luogo di montaggio di eventuali rifiuti e/o imballaggi non più indispensabili.

Potrebbero verificarsi, inoltre, rischi derivanti da:

- Esecuzione del servizio oggetto di appalto durante l'orario di lavoro del personale della Scuola e degli Studenti;
- Compresenza di lavoratori di altre ditte che eseguono lavorazioni per conto della stessa Scuola o per altri committenti;
- Movimento/ transito di mezzi;
- Probabili interruzioni di fornitura di energia elettrica;
- Utilizzo di attrezzature/macchinari di proprietà della Scuola;
- Rischio di scivolamenti (pavimenti, scale, piani inclinati, rampe, ecc);
- Possibile utilizzo dei servizi igienici della Scuola.

È onere del fornitore in fase di esecuzione del contratto visionare il DUVRI dell'Istituto in condivisione con il referente per l'Amministrazione.

6. LUOGO DI ESECUZIONE DELLE PRESTAZIONI

L'aggiudicatario dovrà eseguire le prestazioni contrattuali presso il plesso della Scuola Secondaria "R. Paolucci", sito in via Madonna dell'Asilo, 35, 66054- Vasto (CH).

7. MODALITÀ PER LA PRESENTAZIONE DELLE OFFERTE

Il fornitore per poter partecipare alla presente RDO dovrà, **a pena di esclusione**, allegare i seguenti documenti firmati digitalmente:

DOCUMENTAZIONE AMMINISTRATIVA

- A. Disciplinare di RDO e Capitolato Tecnico firmati digitalmente** da parte del Legale Rappresentante della ditta
- B. Allegato A-Istanza di partecipazione firmata digitalmente** dal Legale Rappresentante della ditta.
- C. Allegato B-Dichiarazione rilasciata ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 firmata digitalmente** dal Legale Rappresentante della ditta
- D. Allegato C-Verbale di Avvenuto Sopralluogo firmata digitalmente** dal Legale Rappresentante della ditta.
- E. Patto di integrità (da completare con i dati della società/ditta) firmato digitalmente** dal Legale Rappresentante della ditta
- F. Autocertificazione della Regolarità contributiva, rilasciata ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 firmata digitalmente** dal Legale Rappresentante della ditta, con allegata copia di documento di riconoscimento in corso di validità
- G. Dichiarazione dell'operatore relativa al conto corrente dedicato ai sensi della legge 136/2010 firmata digitalmente** dal Legale Rappresentante della ditta, con allegata copia di documento di riconoscimento in corso di validità

- H. DGUE-** Documento Unico di Gara, autodichiarazione attestante che la ditta non si trova in una delle situazioni che possono comportare l'esclusione dalla procedura e rispetta i pertinenti criteri di selezione, **firmata digitalmente** dal Legale Rappresentante della Ditta.
- I. Dichiarazione (firmata digitalmente** dal Legale Rappresentante della ditta) **di avere una struttura tecnica in grado di garantire interventi sul posto presso le sedi dell'Istituto entro 48 ore lavorative dalla chiamata, e possesso di un Helpdesk di primo livello in grado di effettuare interventi in assistenza remota**, da parte di personale tecnico esperto, senza alcun addebito per la chiamata o per la eventuale spedizione al produttore per la sostituzione o per la riparazione. Tali figure, dovranno essere garantita per tutta la durata del contratto e dovrà svolgere le seguenti attività:
- Supervisione e coordinamento delle attività di fornitura;
 - Implementazione di tutte le azioni necessarie per garantire il rispetto delle prestazioni richieste;
 - Risoluzione dei disservizi e gestione dei reclami da parte delle Istituzioni Scolastiche.

DOCUMENTAZIONE TECNICA

- A. Offerta tecnica dettagliata firmata digitalmente** dal Legale Rappresentante della ditta in formato libero contenente:
1. Indicazione obbligatoria di marca e modello per ogni prodotto offerto.
 2. Descrizione particolareggiata della proposta della ditta dalla quale possa emergere la conformità della proposta alle prescrizioni della RDO ed eventuali condizioni migliorative.
 3. Indicazione delle caratteristiche proposte per ogni singola voce del Capitolato Tecnico utili a determinare la rispondenza alle caratteristiche minime richieste.
 4. Indicazione dei costi concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro (Art. 95 comma 10 D.Lgs n. 50/2016);
- B. Depliant e Brochure di ogni prodotto offerto.**

DOCUMENTAZIONE ECONOMICA

- A. Offerta economica generata dal sistema Consip MEPA firmata digitalmente** dal Legale Rappresentante della ditta. In questa offerta dovrà essere riportato l'importo onnicomprensivo per l'intera fornitura (IVA ESCLUSA).
- B. Offerta economica dettagliata firmata digitalmente** dal Legale Rappresentante della ditta. L'offerta economica deve contenere l'elenco particolareggiato dei beni, servizi ed opere incluse nella fornitura e l'indicazione del prezzo unitario e complessivo di ogni singolo prodotto (IVA ESCLUSA).

L'offerta economica deve altresì contenere:

- L'indicazione espressa della validità dell'offerta stessa, per l'inizio delle forniture non inferiore a 60 giorni e l'esplicito impegno a mantenerla valida ed invariata fino alla data di stipula del contratto;
- I costi per la sicurezza aziendale se non inclusi nel prezzo offerto.
- La dichiarazione di aver giudicato il prezzo a base d'asta e quello offerto pienamente remunerativi e tali da consentire l'offerta presentata.

8. CAUSE DI NON AMMISSIONE E DI ESCLUSIONE

Saranno escluse le offerte che, sebbene presentate regolarmente a sistema entro i termini previsti, si presentino:

- Difformi rispetto alle caratteristiche tecniche richieste nel Capitolato;
- Riportanti importi differenti tra l'offerta economica generata dal sistema Consip MEPA e l'importo complessivo dell'offerta economica dettagliata
- Prive anche di una sola documentazione e/o dichiarazione tra quelle richieste
- Le Ditte che dovessero dichiarare che le offerte sono assoggettate a brevetti o casi analoghi protetti.

Si precisa che qualsiasi omissione anche solo formale di tutte o di alcune delle norme previste dal presente disciplinare, con particolare riferimento alle cause di non ammissione o di esclusione della gara, sono considerate dalla Stazione Appaltante causa inderogabile di esclusione o di non ammissione.

9. TERMINE PRESENTAZIONE OFFERTE

Le offerte dovranno pervenire **entro e non oltre la “data e ora termine ultimo presentazione offerte” specificati nel riepilogo della RDO a sistema.**

Trascorso il termine per la presentazione dell'offerta non sarà riconosciuta valida alcuna altra offerta, anche se sostitutiva od aggiuntiva di offerta precedente.

Successivamente si procederà alla apertura della seduta pubblica in piattaforma MEPA, con l'apertura della documentazione amministrativa per l'ammissione alla RDO.

10. MODALITA' DI AGGIUDICAZIONE DELLA RDO

Il criterio di scelta del contraente è quello del prezzo più basso, ai sensi dell'art. 95 del D.Lgs. n. 50/2016, in quanto trattasi di beni con caratteristiche standardizzate definite nel Capitolato Tecnico; tale scelta è espressamente prevista dalla nota MIUR prot. n. 31732 del 25.07.2017.

Nel caso di parità dell'importo della spesa nelle offerte ricevute, si procederà a sorteggio, a seduta aperta alle Ditte interessate; utilizzando il portale MEPA, saranno invitati i Legali Rappresentanti o loro delegati.

La stazione appaltante si riserva di procedere all'aggiudicazione anche in presenza di una sola offerta ritenuta valida o di non procedere all'aggiudicazione se nessuna offerta risulti conveniente o idonea art. 95 comma 12 d.lgs. 50/2016.

La fornitura sarà aggiudicata dopo l'espletamento dei controlli di cui all'art. 33 del d.lgs. 50/2016 e ss. mm. e ii.

L'esito della RDO verrà pubblicato sull'Albo online della scuola e comunicato ufficialmente a mezzo PEC secondo quanto previsto dalla normativa.

In caso di economie risultanti dai ribassi o dal mancato utilizzo delle risorse destinate alle spese generali, l'istituzione scolastica potrà richiedere ulteriori quantità delle attrezzature offerte ai medesimi prezzi.

Nessun compenso o rimborso spese sarà corrisposto per gli elaborati che perverranno per la partecipazione alla RDO.

11. QUALITA' DEI MATERIALI

Il materiale della fornitura dovrà essere di marca e conforme alle specifiche tecniche minime descritte nel Capitolato.

Non saranno accettati materiali, apparecchiature e accessori con caratteristiche tecniche o funzionali diverse da quelle previste.

Eventuali riferimenti a dispositivi riconducibili a marchi noti devono essere considerati unicamente a titolo di esempio e per individuare le caratteristiche minime ed essenziali necessarie all'Istituto Scolastico. A tale scopo, l'Istituzione Scolastica potrà effettuare controlli e prove su campioni per stabilire l'idoneità e la conformità del materiale offerto e disporre la sostituzione o rinunciare all'acquisto nel caso in cui questo Istituto, a suo insindacabile giudizio, le ritenesse non idonee o non conformi a quanto descritto nel capitolato.

Tutte le apparecchiature dovranno essere nuove di fabbrica, presenti nei listini ufficiali delle case madri al momento dell'offerta e possedere le seguenti certificazioni:

- Certificazioni richieste dalla normativa europea per la sicurezza elettrica;
- Certificazione con **marcatura CE (da intendersi UNIONE EUROPEA) apposta sull'apparecchiatura** o sul materiale. È ammessa l'apposizione del marchio CE sui documenti allegati al prodotto solo qualora ne sia impossibile l'apposizione diretta sul componente.

Alla luce di quanto sopra, si fa presente che la scuola si riserva la facoltà di richiedere la prova tecnica di parte/tutti i materiali offerti. Nei confronti del concorrente che abbia presentato, nei modi e termini descritti nella presente RDO, nel presente Disciplinare e nel Capitolato Tecnico, la migliore offerta valida, nella fase di verifica delle offerte, l'amministrazione, si riserva di procedere alla verifica di quanto dichiarato nella documentazione di offerta tecnica, in merito alle caratteristiche delle apparecchiature offerte.

12. VERIFICA TECNICA, COLLAUDO PRODOTTO PRESSO IL PUNTO ORDINANTE

Al fine di verificare un campione dei prodotti offerti, l'amministrazione ordinante si riserva di richiedere al concorrente:

- Di presentarsi presso la sede della Scuola Punto Ordinante entro 10 (dieci) giorni lavorativi dalla relativa richiesta, con un campione di una o più delle apparecchiature offerte al fine di procedere alla verifica di conformità e corrispondenza del campione con le tipologie, caratteristiche e funzionalità dichiarate in sede di offerta e/o indicate nel Capitolato Tecnico;
- Di consegnare, contestualmente, la documentazione, ivi comprese le schede tecniche originali dei prodotti ed i manuali d'uso, a comprova delle caratteristiche tecniche relative alle prestazioni e ai requisiti funzionali di cui al Capitolato Tecnico, nonché delle eventuali offerte;
- Di produrre tutte le certificazioni richieste nel Capitolato Tecnico e nel presente Disciplinare. Qualora il concorrente non si presenti per la verifica del campione nel predetto termine, ovvero in difetto di consegna nel predetto termine del campione e/o della documentazione sopra indicata il concorrente verrà escluso dalla procedura e si passerà al concorrente che segue nella graduatoria di merito.

La verifica verrà effettuata alla presenza del concorrente il giorno in cui lo stesso si presenterà presso il Punto Ordinante, sempre che sia entro il predetto termine di 10 (dieci) giorni dalla data indicata nell'apposita comunicazione; la verifica avverrà a cura ed onere del concorrente e sarà responsabilità del medesimo concorrente predisporre le apparecchiature e tutte le procedure (di installazione e configurazione) necessarie allo scopo.

Delle operazioni di verifica verrà redatto apposito verbale.

In caso di esito positivo della verifica tecnica si procede con l'aggiudicazione provvisoria. In caso di esito negativo della verifica, quindi nelle ipotesi di:

- a) mancata corrispondenza dei singoli prodotti del campione con la tipologia indicata in offerta;
- b) mancata conformità delle caratteristiche e funzionalità riscontrate nel campione con le caratteristiche e funzionalità richieste nel Capitolato Tecnico;
- c) mancata corrispondenza delle caratteristiche e funzionalità riscontrate nel campione con le caratteristiche e funzionalità, minime ed eventualmente migliorative, dichiarate in sede di offerta e/o richieste nel Capitolato Tecnico.

Il concorrente avrà a disposizione 2 (due) giorni per integrare o sostituire materiale e procedere ad una seconda verifica tecnica del campione offerto. In caso di ulteriore esito negativo verrà escluso

dalla RDO e si procederà alle incombenze di cui al presente paragrafo nei confronti del concorrente che segue nella graduatoria di merito.

13. ULTERIORI ADEMPIMENTI

La documentazione richiesta dovrà essere caricata a sistema; ogni comunicazione riguardo la presente RDO dovrà avvenire tramite sistema a mezzo di apposita funzione.

Si comunica inoltre l'indirizzo di posta elettronica certificata: **chic833003@pec.istruzione.it**

Ai sensi dell'art. 16-bis, comma 10 D.L. 185/2008, convertito con modificazioni in Legge n. 2/2009, il Punto Ordinante procederà ad acquisire d'ufficio il Documento Unico di Regolarità Contributiva (DURC).

Per consentire gli adempimenti previsti dalla L. 136/2010 così come modificata e integrata dal Decreto Legge 12 novembre 2010 n. 187 si ricorda il CIG **ZA62A800E3**.

In particolare, si rammenta che il fornitore aggiudicatario assume gli obblighi di tracciabilità di cui alla predetta normativa, pena la nullità assoluta del contratto. La scrivente amministrazione si riserva la facoltà di attuare eventuali verifiche.

Altresì si rammenta che il fornitore aggiudicatario assume l'obbligo di fedeltà al patto di integrità.

14. CONDIZIONI PARTICOLARI DI FORNITURA

Le attività di consegna e installazione includono: imballaggio, trasporto, facchinaggio, consegna al piano, posa in opera, cablaggio, configurazione di tutte le tecnologie acquistate in rete ove lo prevedano, asporto degli imballaggi. L'installazione deve essere effettuata secondo le normative vigenti, in modo da garantire la sicurezza degli utenti.

Il lavoro deve essere realizzato nel pieno rispetto della normativa vigente in materia di sicurezza sul posto di lavoro ed in conformità alle norme **C.E.I. 74-2**. Le attrezzature dovranno essere rispondenti al **D.L. 476** del 04.12.1992 inerente la compatibilità elettromagnetica (conformità C.E.) e costruite e distribuite da aziende certificate **ISO 9001**, come richiesto dal D.P.R. 573/94. Dovrà essere inoltre rilasciata regolare dichiarazione di conformità come richiesto dal **D.M. 37/2008 s.m.i.**, contestualmente alla certificazione **C.C.I.A.A. comprovante l'abilitazione richiesta**. Tali attività dovranno essere effettuate da personale addestrato e qualificato.

15. MANUTENZIONE E ASSISTENZA

La garanzia deve essere inclusiva di assistenza e manutenzione con decorrenza dalla "data di collaudo positivo" della fornitura e con intervento in loco della durata di 24 (ventiquattro) mesi. I numeri telefonici e le e-mail dei centri di manutenzione e assistenza non devono essere numeri del tipo 199.xxx.xxx.

Dal primo giorno lavorativo successivo alla data della firma del contratto, il Fornitore dovrà garantire, unitamente alla nomina del referente/responsabile tecnico del servizio, come previsto nel Disciplinare, la disponibilità dei propri recapiti telefonici e del proprio centro di assistenza, fax ed e-mail. Il servizio dovrà essere attivo nei giorni lavorativi.

16. CONSEGNA E INSTALLAZIONE

Ferma restando la facoltà dell'Istituzione Scolastica alla verifica dei requisiti e delle Documentazioni richieste nel bando, si procederà alla stipula del contratto (aggiudicazione definitiva) con la ditta aggiudicataria.

La fornitura richiesta dovrà essere consegnata entro massimo 30 giorni lavorativi decorrenti dalla stipula del contratto con l'aggiudicatario.

La fornitura si intende comprensiva di spedizione porto-franco.

La fornitura è da intendersi con la formula "chiavi in mano", comprensiva dell'installazione, configurazione e messa in opera, collaudo.

La Ditta aggiudicataria si impegna a garantire la qualità della fornitura.

È compito della Ditta aggiudicataria predisporre il piano di consegna della fornitura previo accordo con l'Istituzione Scolastica e senza creare alcuna interferenza con lo svolgimento delle attività

didattiche e scolastiche. Le attività di installazione devono essere svolte contestualmente alla consegna. Le attività di consegna e installazione includono: imballaggio, trasporto, facchinaggio, consegna al piano, posa in opera, cablaggio effettuato secondo le normative vigenti, asporto degli imballaggi e loro smaltimento nel rispetto dell'ambiente.

17. COLLAUDO DEI PRODOTTI

All'atto della consegna e della verifica di consistenza delle apparecchiature, nonché dopo installazione e montaggio, presso l'Istituzione Scolastica Punto Ordinante, il Fornitore dovrà redigere un verbale di collaudo in contraddittorio con l'Istituzione Scolastica. La data del collaudo sarà stabilita dall'Istituzione Scolastica Punto Ordinante che proporrà all'aggiudicatario tre date possibili tra le quali scegliere.

Il collaudo ha per oggetto la verifica dell'idoneità dei prodotti alle funzioni di cui alla documentazione tecnica ed al manuale d'uso, nonché la corrispondenza dei prodotti alle caratteristiche e alle specifiche tecniche e di funzionalità indicate nell'offerta e nel Capitolato Tecnico.

In caso di esito positivo del collaudo, effettuato dall'Istituzione Scolastica Punto Ordinante, la data del verbale varrà come Data di Accettazione della fornitura con riferimento alle specifiche verifiche effettuate ed indicate nel verbale, fatti salvi i vizi non facilmente riconoscibili e la garanzia e l'assistenza prestate dal produttore ed eventualmente dal Fornitore.

Nel caso di esito negativo del collaudo, il Fornitore dovrà sostituire entro 2 (due) giorni lavorativi le apparecchiature non perfettamente funzionanti svolgendo ogni attività necessaria affinché il collaudo sia ripetuto e positivamente superato.

Nel caso in cui anche il secondo collaudo presso l'Istituto Scolastico Punto Ordinante abbia esito negativo, l'Amministrazione contraente ha facoltà di dichiarare risolto di diritto il contratto di fornitura in tutto o in parte, con l'applicazione delle penali previste. Il servizio di supporto al collaudo, da intendersi quale assistenza della Ditta aggiudicataria nella fase del collaudo da parte dell'Istituzione scolastica, è obbligatorio e il relativo costo è da intendersi compreso nel prezzo della fornitura.

18. PENALI

In caso di ritardato o parziale adempimento del contratto, l'Istituto Scolastico, in relazione alla gravità dell'inadempimento, potrà irrogare una penale fino a un massimo del 10% dell'importo contrattuale (IVA ESCLUSA). È fatto salvo il risarcimento di ogni maggior danno subito dall'Istituto Scolastico. L'amministrazione appaltante si riserva comunque di rivalersi sul fornitore per tutti i danni subiti, anche per l'eventuale perdita del finanziamento per causa o colpa del fornitore.

19. RISOLUZIONE E RECESSO

In caso di ritardo o parziale adempimento del contratto, l'Istituto Scolastico potrà intimare l'affidatario, a mezzo posta elettronica certificata, di adempiere a quanto necessario per il rispetto delle specifiche norme contrattuali, entro il termine di 10 giorni. L'ipotesi del protrarsi del ritardato o parziale adempimento del contratto, costituisce condizione risolutiva espressa, ai sensi dell'art. 1456 c.c. senza che l'inadempiente abbia nulla a pretendere fatta salva l'esecuzione in danno. È fatto salvo, altresì, il risarcimento di ogni maggior danno subito dall'Istituto Scolastico. In ogni caso l'Istituto Scolastico si riserva il diritto di recedere dal contratto dandone comunicazione a mezzo posta elettronica certificata con 15 gg di preavviso rispetto alla data di recesso.

20. IPOTESI DI CESSIONE - SUBAPPALTO

Il contratto non può essere ceduto, a pena di nullità. Il subappalto non è ammesso.

21. CORRISPETTIVO E FATTURAZIONE

La fattura elettronica, emessa solo dopo il collaudo con esito positivo e previa comunicazione da parte della scuola di accredito dei fondi, sarà intestata a:

Denominazione Ente: **Istituto Comprensivo n. 1 Vasto** - Codice Univoco ufficio: **UF1GD1, C.F. . 92034550696**, con indicazione del titolo del progetto e relativa codifica, del codice CIG e CUP.

Il pagamento seguirà i flussi di accreditamento dei fondi da parte della Comunità Europea e sarà effettuato entro trenta giorni dalla data di effettivo accreditamento dei fondi da parte del ministero.

22. DEFINIZIONE DELLE CONTROVERSIE

Contro i provvedimenti che il concorrente ritenga lesivi dei propri interessi è ammesso ricorso al Tribunale Amministrativo Regionale di l'Aquila entro 30 giorni. Eventuali controversie che dovessero insorgere durante lo svolgimento del servizio saranno demandate al giudice ordinario: Il Foro competente è quello di Vasto (CH).

23. CLAUSOLA DI SALVAGUARDIA

Questa Istituzione scolastica si riserva la possibilità di revocare la presente procedura in qualsiasi momento e senza preavviso, qualora se ne riscontrino le necessità, ai sensi di quanto disciplinato dal paragrafo 5.1 dal Manuale d'uso del Sistema di e-Procurement per le Amministrazioni. Questa Istituzione Scolastica si riserva di non procedere ad aggiudicazione, anche dopo l'apertura delle offerte e comunque prima della stipula del contratto, qualora i tempi del procedimento amministrativo non consentissero la corretta rendicontazione del progetto nelle modalità e nei tempi previsti dalla vigente normativa o nel caso in cui, per qualsiasi ragione, dovesse venire meno la certezza delle risorse a disposizione di questa Istituzione Scolastica e finalizzate alla realizzazione del presente progetto. L'Istituzione Scolastica si riserva, altresì, di revocare l'aggiudicazione, non stipulare o risolvere il contratto qualora vengano attivate medio-tempore convenzioni CONSIP ritenute maggiormente convenienti e la Ditta offerente non intenda allinearsi ai parametri prezzo-qualità. Pertanto, qualora dovesse rendersi attiva una convenzione CONSIP perfettamente confacente alle esigenze dell'Istituzione Scolastica, anche successivamente all'aggiudicazione definitiva o alla stipula del contratto, ma comunque prima dell'avvio dell'esecuzione della fornitura, la Ditta aggiudicataria dovrà assumersi l'onere di adeguamento ai prezzi applicati dalla medesima convenzione, se quest'ultimi sono inferiori, pena la revoca dell'aggiudicazione, mancata stipula o risoluzione del contratto.

24. DISPOSIZIONI FINALI

L'aggiudicazione ha carattere provvisorio in quanto subordinata a:

- a) All'assenza di irregolarità nelle operazioni di RDO;
- b) All'approvazione del verbale di RDO ed all'aggiudicazione da parte del dirigente ai sensi della successiva lettera c).
- c) L'aggiudicazione diviene definitiva, con apposito provvedimento del RUP oppure quando siano trascorsi 30 giorni dall'aggiudicazione provvisoria senza che la Stazione Appaltante abbia assunto provvedimenti negativi o sospensivi;
- d) L'aggiudicazione definitiva non equivale in nessun caso ad accettazione dell'offerta e diventa efficace solo dopo la verifica del possesso dei requisiti dell'aggiudicatario e dell'assenza di cause di esclusione.

L'accesso agli atti relativi alla procedura è consentito, entro 10 (dieci) giorni dalla comunicazione del provvedimento lesivo:

- per i concorrenti esclusi, o la cui offerta sia stata esclusa, limitatamente agli atti formati nelle fasi della procedura anteriori all'esclusione fino al conseguente provvedimento di esclusione;
- per i concorrenti ammessi e la cui offerta sia compresa nella graduatoria finale, dopo l'approvazione dell'aggiudicazione provvisoria o, in assenza di questa, dopo 30 (trenta) giorni

dall'aggiudicazione provvisoria, per quanto attiene i verbali della procedura e le offerte concorrenti;

- per i concorrenti ammessi e la cui offerta sia compresa nella graduatoria finale, dopo l'aggiudicazione definitiva, per quanto attiene la verifica delle offerte anomale.

L'Istituzione scolastica si riserva di differire, spostare o revocare la presente procedura, senza alcun diritto degli offerenti a rimborso spese o quant'altro. La stipulazione del contratto NON è subordinata al decorrere del termine dilatorio, o "stand still" in quanto non si applica alle RDO espletate tramite MEPA, come previsto dall'articolo 11, comma 1 del D.L. n. 52/2012.

25. RISERVATEZZA DELLE INFORMAZIONI

I dati, gli elementi ed ogni altra informazione acquisita in sede di offerta, saranno utilizzati dall'Istituzione Scolastica esclusivamente ai fini del procedimento di individuazione del soggetto aggiudicatario, garantendo l'assoluta riservatezza, anche in sede di trattamento dati, con sistemi automatici e manuali. Con l'invio dell'offerta le Ditte concorrenti esprimono il loro consenso al predetto trattamento.

26. RINVIO

Per quanto non espressamente contemplato nella presente lettera di invito si fa espresso rinvio a quanto previsto della vigente legislazione comunitarie nazionale e in materia di affidamento di contratti pubblici e da quanto previsto dal diritto vigente al momento del fatto, con particolare riferimento al D.Lgs n. 50/2016.

Il Responsabile del Procedimento
IL DIRIGENTE SCOLASTICO
Prof.ssa Sandra Di Gregorio