

AVVISO DI GARA

PROCEDURA APERTA PER L’AFFIDAMENTO DI UN CONTRATTO DI APPALTO PER L’ANALISI DEI FABBISOGNI PER L’UTILIZZO DELL’INTELLIGENZA ARTIFICIALE E DELLA BLOCKCHAIN.

Valore dell’appalto (IVA esclusa): euro 200.000,00 (duecentomila/00).

CIG: 8702316258.

Premesse

Con Determina n. IS/2021/02 del 9 aprile 2021, è stato stabilito di indire una procedura aperta, ai sensi dell’art. 36, commi 2, lett. b) e 9, e dell’art. 60 d.lgs. 50/2016 (Codice dei contratti pubblici - nel prosieguo per brevità, il Codice), per l’affidamento di un contratto di appalto per il servizio in intestazione, per un importo complessivo di gara presunto di euro 200.000,00 oltre IVA, da aggiudicarsi con l’utilizzo del criterio dell’offerta economicamente più vantaggiosa di cui all’art. 95 del Codice.

1. OGGETTO DEL CONTRATTO.

La blockchain e l’intelligenza artificiale rappresentano due tematiche di frontiera, di cui si discute molto ma i cui esatti confini non sono stati ancora tracciati.

Si tratta di tecnologie cosiddette “*disruptive*”, in grado di avere un impatto significativo sui sistemi economici e sociali a livello globale, e per questa ragione l’aggiornamento sulle potenziali applicazioni di tali tecnologie deve essere necessariamente presente tra le attuali competenze manageriali.

Attualmente, il livello di conoscenza e di applicazione di queste tecnologie da parte dei manager è estremamente basso, in particolare modo nelle PMI, soprattutto in relazione al tessuto produttivo del Mezzogiorno in cui imprese e manager ancora stentano a recepire il potenziale impatto delle tecnologie digitali, sui fronti della produzione e dell’organizzazione aziendale.

L’adozione di strategie orientate a queste nuove traiettorie abilitanti richiede non solo profili specialistici ICT ma ancor più manager e imprenditori in grado di governare i fenomeni e di orientare il cambiamento attraverso la formulazione delle domande cui i tecnici potranno offrire risposte adeguate.

Ad oggi, chi decide sul finanziamento e avvio dei progetti non è in grado di comprendere come potrebbe utilizzare al meglio l’intelligenza artificiale o la blockchain per risolvere problemi o sviluppare nuovi modelli di business; mentre, in altri paesi le aziende hanno già soluzioni, applicazioni e piani di innovazione pluriennali.

L’obiettivo del progetto consiste dunque nel selezionare conoscenze e competenze manageriali che possano consentire un presidio e quindi il conseguente utilizzo pervasivo di tecnologie AI e Blockchain based, disponendo di studi, esempi, modelli strutturati e case studies.

L’analisi condotta dovrà avere una duplice valenza: da un lato, si tratta di verificare quali competenze siano da aggiornare e rendere disponibili ai DIH di “seconda generazione”; dall’altro, di verificare come procedere all’aggiornamento delle competenze dei manager di PMI che si interfaceranno con gli stessi e/o implementeranno all’interno delle aziende progetti con l’utilizzo di queste tecnologie.

I risultati della ricerca potranno essere ulteriormente estesi a manager che, a livello regionale e nazionale, facciano parte di soggetti afferenti all'Ecosistema 4.0 (Centri di ricerca, Università, Competence Center).

2. DISCIPLINA DI GARA

La procedura di affidamento è regolata dal Codice dei Contratti pubblici e dal presente Avviso.

3. RESPONSABILE DEL PROCEDIMENTO

Responsabile del procedimento è la dott.ssa Costanza Patti.

Tel.: 065903.910 – fax: 065903.912 - e-mail: ufficiogare@fondirigenti.it

4. ARTICOLAZIONE DEL SERVIZIO / DEI PRODOTTI.

Il progetto si divide in 3 macro azioni (innovazione, management, sintesi e comunicazione), articolate nell'arco temporale di 12 mesi, in cui sono previsti separati *ambiti di azione*, come di seguito indicati.

Si precisa che, per ciascuno degli *ambiti di azione*, non saranno considerate ammissibili eventuali offerte tecniche comprendenti servizi - anche di tipo accessorio - da rendersi in favore delle imprese e dei manager che costituiscano il target della ricerca o di imprese terze.

Per tale motivazione, a titolo esemplificativo ma non esaustivo, devono ritenersi escluse le proposte di servizi quali: formazione (in presenza e on-line), consulenza, assessment/certificazione di competenze con o senza il rilascio di “*badge*” e/o analoghi.

Nello specifico, si prevedono le seguenti tre macro-azioni.

A. INNOVAZIONE

Foresight sullo stato dell'arte delle applicazioni 4.0, in particolare sull'evoluzione verso le soluzioni AI based più interessanti per le PMI e su casi di applicazione della tecnologia Blockchain anche in altri settori, individuando quale potrebbe essere la potenziale offerta di servizi da parte dell'ecosistema 4.0 e quali le soluzioni mutuabili nelle realtà aziendali.

In questa prima fase gli strumenti che si intendono utilizzare sono le ricerche sulla produzione scientifica esistente, che verrà poi utilizzata e “validata” attraverso focus group cui parteciperanno studiosi della materia, manager dei DIH e dei Competence Center, fornitori di soluzioni specifiche, professionals del settore e imprese (potenzialmente) utilizzatrici.

B. MANAGEMENT

Questa azione a sua volta si articola in 3 sotto fasi:

a. Individuazione delle competenze manageriali necessarie per l'interlocuzione con il mondo della ricerca, con particolare riferimento ai Competence Center e ai servizi, al fine di individuare soluzioni Blockchain e AI based applicabili presso le imprese.

b. Modellizzazione del knowledge transfer: il modello dovrà descrivere il mix ottimale di strumenti/metodologie idoneo a trasferire le competenze manageriali individuate al punto precedente sui vari target (manager che operano nei DIH e nelle PMI).

Per la validazione delle competenze e del modello di KT ai target individuati potranno essere utilizzati esclusivamente survey, interviste e focus group con manager, esperti e operatori del settore.

c. Individuazione su scala nazionale di almeno 20 aziende che costituiscono casi esemplari di utilizzo o potenziale applicazione in ambito industriale di soluzioni AI based e individuazione – sempre a livello nazionale – di applicazioni evolute delle tecnologie Blockchain.

C. SINTESI E COMUNICAZIONE

I risultati attesi dall'insieme delle attività di cui ai punti precedenti saranno illustrati nel Rapporto di ricerca comprendente:

- l'analisi delle competenze manageriali possedute e da sviluppare e dell'offerta di nuovi servizi per i DHI di seconda generazione;
- l'analisi delle competenze manageriali possedute e da sviluppare dalle PMI nell'interlocuzione con i DIH e altri attori dell'ecosistema dell'innovazione;
- una raccolta di casi aziendali relativi ad imprese di medio-grandi dimensioni idonei ad essere trasferiti a imprese di minori dimensioni.

Dovrà essere messo a punto e realizzato un ampio e integrato piano di comunicazione, diffusione e confronto delle buone pratiche censite.

Tale piano prevederà almeno le seguenti attività:

- descrizione in forma schematica e strutturata per il più ampio utilizzo multimediale delle buone pratiche censite suddivise secondo criteri definiti universalmente compatibili con le più note piattaforme web multimediali "open access";
- progettazione e realizzazione di estratti settoriali della raccolta di buone pratiche da diffondere tramite le associazioni di categoria a specifiche filiere produttive;
- realizzazione di un e-book contenente i risultati della ricerca e le prassi aziendali individuate;
- pianificazione e realizzazione di 3 webinar, a valenza macro-regionale (Nord, Centro, Sud) per la presentazione delle buone pratiche;
- realizzazione di un video di sintesi delle caratteristiche e fruibilità del modello, comprensivo di interviste a partecipanti e opinion leader, idoneo ad essere pubblicato in versione estesa e per estratto sui principali social media.

Occorrerà prevedere il coinvolgimento di Fondirigenti fin dalle fasi di progettazione esecutiva (es. gruppo di pilotaggio).

5. TARGET DELLE ATTIVITÀ DI RICERCA – AMBITO TERRITORIALE

Il tema risulta trasversale e particolarmente rilevante per tutto l'ecosistema nazionale 4.0, costituito da manager di imprese, Digital Innovation Hub (DIH), Competence Center nazionali, Poli di Innovazione e Cluster regionali e nazionali, compresi quelli del Mezzogiorno.

In particolare, alla ricerca dovranno partecipare almeno 300 manager, provenienti da almeno 50 imprese, aderenti al Fondo nella misura minima dell'80%.

6. IMPORTO A BASE DI GARA

L'importo a base di gara è pari a euro 200.000,00 (duecentomila/00) IVA esclusa, secondo quanto deliberato dal CdA di Fondirigenti in data 17 marzo 2021.

7. SOGGETTI AMMESSI

Sono ammessi a presentare offerta i soggetti di cui all'art. 45 del Codice, che non si trovino in una delle condizioni di cui all'art. 80, commi 1, 2, 4 e 5, del Codice e che abbiano maturato esperienze di analisi e sviluppo dei profili di competenza manageriale.

Considerata l'emergenza COVID-19 in corso, tale esperienza andrà attestata allegando un'autocertificazione che dimostri che l'operatore ha conseguito nel triennio 2017-2018-2019 un fatturato complessivo pari ad euro 300.000 in servizi analoghi.

È ammesso l'avvalimento nelle forme e con i modi di cui all'art. 89 del Codice.

La partecipazione di RTI e Consorzi è consentita nelle forme e con i modi di cui all'art. 89 del Codice.

A tal fine, si precisa che

a) ogni operatore economico raggruppato o consorziato deve essere in possesso del requisito in relazione alla parte del servizio che intenda eseguire nell'ambito del raggruppamento o consorzio;

b) i raggruppamenti temporanei ed i consorzi ordinari sono ammessi solo di tipo orizzontale;

c) la misura dei requisiti di cui alla precedente lett. a):

- per l'operatore economico mandatario o capogruppo non può essere inferiore al 40 % del totale richiesto al concorrente singolo e deve essere in misura maggioritaria rispetto a ciascun operatore economico mandante;

- per ciascun operatore economico mandante non può essere inferiore al 10% del totale richiesto al concorrente singolo;

d) il raggruppamento temporaneo o il consorzio, nel suo insieme deve possedere il requisito nella misura richiesta al concorrente singolo.

È fatto divieto ai concorrenti di partecipare alla gara in più di un'associazione temporanea o consorzio di cui all'art. 45, comma 2, lett. d) ed e) del Codice, ovvero di partecipare alla gara anche in forma individuale, qualora partecipino alla gara medesima in associazione o consorzio.

Tale divieto si applica anche ai soggetti di cui all'art. 45, comma 2, lett. g) del Codice.

8. CRITERIO DI SELEZIONE DELLE OFFERTE

La gara sarà aggiudicata con il criterio dell'offerta economicamente più vantaggiosa, individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95, comma 2 del Codice, con i criteri ed i punteggi di cui al successivo punto 11.

Previa verifica dell'ammissibilità delle offerte, la valutazione sarà demandata ad una Commissione giudicatrice, composta da 3 membri, nominati successivamente alla scadenza del termine di presentazione delle offerte.

Successivamente all'aggiudicazione l'amministrazione verificherà in maniera imparziale e trasparente che nei confronti del miglior offerente non ricorrano motivi di esclusione e che sussistano i requisiti e le capacità di cui all'articolo 83, come stabiliti nel presente Avviso; tale controllo, a campione, potrà essere esteso anche sugli altri partecipanti.

Sulla base dell'esito di detta verifica, si procederà eventualmente a ricalcolare la soglia di anomalia di cui all'articolo 97 del Codice.

9. MODALITÀ DI PARTECIPAZIONE

Stante l'emergenza COVID-19 in atto, la gara si svolgerà con modalità telematiche di ricezione e valutazione delle offerte.

Pena l'esclusione, l'offerta dovrà pervenire esclusivamente a mezzo PEC sulla casella fondirigenti@postecert.it entro il giorno **8 giugno 2021 alle ore 17:00** con oggetto recante il CIG indicato sull'Avviso di gara e la dicitura "**Offerta telematica**".

Nel testo della PEC l'offerente dovrà dichiarare se abbia o meno interesse a presenziare alle operazioni di gara in modalità telematica, laddove consentito.

In caso affermativo all'operatore verrà garantita la partecipazione alle sedute pubbliche del Seggio di Gara e della Commissione di Valutazione, mediante accesso alla stanza virtuale.

Tutta la documentazione di gara ove prevista, dev'essere firmata digitalmente dal legale rappresentante o da un procuratore munito di adeguati poteri di rappresentanza. A tal fine sono ammessi esclusivamente dispositivi di firma digitale con formato PADES / CADES (non firma elettronica o similari).

In separati archivi .zip / .rar, la PEC dovrà contenere le seguenti buste virtuali, i cui contenuti sono di seguito descritti:

- A (documentazione amministrativa)
- B (offerta tecnica)
- C (offerta economica)

Ogni busta-archivio dovrà essere protetta da una password differente.

N.B. : In nessun caso la password che consente l'accesso al contenuto delle tre buste telematiche protette dovrà essere inclusa nella PEC di invio delle buste virtuali.

Qualora la PEC di invio delle buste virtuali contenesse le password, l'offerta verrà esclusa dalla procedura.

Sono descritti di seguito i contenuti delle tre buste telematiche:

a) busta "**A**" denominata "**A- DOCUMENTAZIONE AMMINISTRATIVA**" che dovrà contenere i seguenti documenti firmati digitalmente dal Legale Rappresentante dell'Operatore economico (o eventualmente dal procuratore):

- il presente **Avviso**;
- la fotocopia di un **documento di identità** in corso di validità del soggetto firmatario degli atti e dichiarazioni (rappresentante legale o procuratore);
- *in caso di sottoscrizione da parte del procuratore*: anche l'eventuale **procura** del soggetto firmatario degli atti e dichiarazioni rilasciata in copia conforme da pubblico ufficiale ovvero asseverata conforme all'originale ai sensi dell'art. 52 del Codice dell'Amministrazione digitale;
- **DGUE**;

- il **PassOE** debitamente sottoscritto ottenuto in esito alla registrazione sulla piattaforma ANAC, comprensivo se del caso delle ragioni sociali di eventuali soggetti ausiliari, raggruppati o consorziati;

- la **garanzia provvisoria**;

- copia della ricevuta di versamento del **contributo ANAC**.

b) busta “B” denominata “B- OFFERTA TECNICA”:

- l’offerta tecnica, firmata digitalmente dal Legale Rappresentante dell’Operatore economico (o eventualmente dal procuratore), dovrà contenere:

- la descrizione della modalità di realizzazione delle azioni relative ai servizi oggetto di gara (cfr. § 4) nel rispetto dei parametri di ammissibilità indicati nel paragrafo 4 di cui al presente Avviso;
- le manifestazioni di adesione al progetto, redatte secondo il formato in allegato 1 (appendice 1) al presente Avviso di gara e sottoscritte dal legale rappresentante di almeno 6 DIH da coinvolgere nel progetto, che evidenzino l’impegno a partecipare alle attività del modello sperimentale che l’operatore intenda proporre;
- le manifestazioni di adesione al progetto, redatte secondo il formato in allegato 1 (appendice 2) al presente Avviso di gara e sottoscritte dal legale rappresentante di almeno 50 imprese, aderenti al Fondo nella misura minima dell’80%, che consentano la partecipazione al progetto di almeno 300 manager.

c) busta “C” denominata “C - OFFERTA ECONOMICA” e dovrà contenere:

l’offerta, firmata digitalmente dal Legale Rappresentante dell’Operatore economico (o eventualmente dal procuratore), in cui è indicato il prezzo offerto in cifre ed in lettere, al netto dell’IVA, ed il conseguente ribasso percentuale.

In caso di discordanza tra l’indicazione in cifre e quella in lettere sarà ritenuta valida quella in lettere.

L’offerta dovrà avere una validità di 180 giorni dalla data di scadenza fissata per la ricezione delle offerte.

* * *

Si precisa che in caso di mancanza, incompletezza e ogni altra irregolarità essenziale degli elementi e del DGUE, con esclusione di quelle afferenti all’offerta tecnica ed economica, il concorrente potrà essere invitato a rendere, integrare o regolarizzare le dichiarazioni necessarie entro il termine assegnato.

10. PROCEDURA DI SVOLGIMENTO DELLA GARA

Successivamente alla scadenza del termine per la ricezione delle offerte, l’offerente potrà inviare la PEC contenente la password per l’apertura delle sole buste A e B.

Questo consentirà lo svolgimento delle operazioni del Seggio di Gara in data ed ora che verranno successivamente comunicate a mezzo PEC.

Successivamente alla verifica positiva della documentazione amministrativa, per i soli concorrenti ammessi, il Seggio di Gara procederà all'apertura delle offerte tecniche.

Le offerte ammesse verranno sottoposte alla valutazione della Commissione di Valutazione, i cui lavori si svolgeranno in una o più sedute riservate.

Della nomina della Commissione, e delle riunioni della stessa verrà data comunicazione agli offerenti ammessi a mezzo PEC.

Successivamente all'insediamento in seduta pubblica, la Commissione di Valutazione provvederà a verificare preliminarmente in seduta riservata l'assenza nelle offerte ammesse di proposte di servizi da rendersi in favore delle imprese che costituiranno il target dell'iniziativa.

In tal senso, a titolo esemplificativo, ma non esaustivo, la Commissione di valutazione provvederà a verificare che nelle offerte tecniche non siano state incluse proposte di servizi in favore delle imprese che costituiranno il target dell'iniziativa quali formazione, consulenza, certificazione di competenze con rilascio di "badge" e/o analoghi.

In tali ipotesi, la Commissione provvederà ad escludere l'offerta dalla valutazione ed i lavori proseguiranno con le ulteriori offerte ammesse.

Al termine della valutazione delle offerte tecniche, con successiva comunicazione a mezzo PEC, verrà richiesto agli offerenti che abbiano superato la soglia di sbarramento prevista l'apertura della busta economica, di inviare la password della busta virtuale contenente l'Offerta Economica (C).

Successivamente all'attribuzione dei punteggi alle offerte economiche, nelle modalità di seguito indicate nel § 11, la Commissione di Valutazione formerà la graduatoria definitiva.

Dopo l'eventuale accertamento della congruità dell'offerta, e previa aggiudicazione del contratto da parte del Consiglio di Amministrazione, il Fondo provvederà alla verifica del possesso dei requisiti di partecipazione in capo all'Operatore economico aggiudicatario.

Il Fondo si riserva di procedere comunque all'aggiudicazione anche in presenza di una sola offerta valida, purché ritenuta congrua, e di decidere di non procedere all'aggiudicazione se nessuna delle offerte risultasse conveniente o idonea in relazione all'oggetto del contratto, senza che al riguardo i concorrenti possano avanzare alcuna pretesa.

Eventuali quesiti relativi alla procedura di gara potranno essere formulati sino alla data del **28 maggio 2021 ore 13:00**.

11. CRITERI E MODALITÀ DI VALUTAZIONE

La Commissione nominata disporrà per la valutazione delle offerte di 100 punti, di cui massimo 90 per la valutazione tecnica e massimo 10 per la valutazione economica.

Gli elementi di natura qualitativa che saranno valutati ed i relativi punteggi che saranno assegnati a ciascun elemento sono i seguenti:

	DESCRIZIONE CRITERI	PUNTI max
Ricerca	Adeguatezza delle attività proposte, delle metodologie e degli strumenti utilizzati per la ricerca (rif. § 4 del presente Avviso)	40
Target DIH	Numero di manifestazioni di adesione al progetto da parte di DIH allegate all'offerta tecnica: <ul style="list-style-type: none"> • Fino a 5 incluso: 0 punti • Da 6 a 10: 10 punti • 11 e oltre: 20 punti 	20
Modellizzazione	Adeguatezza delle azioni e delle iniziative di comunicazione e diffusione per il rilevamento, l'analisi e la modellizzazione dei target di riferimento (rif. § 4 del presente Avviso)	15
Rapporto di ricerca	Adeguatezza e completezza della struttura, delle metriche e degli indicatori di impatto utilizzati per descrivere i risultati del progetto, con riferimento al modello relativo alle competenze da rendere disponibili ai DIH di "seconda generazione" e alle competenze dei manager di PMI che si interfaceranno con gli stessi e/o implementeranno all'interno delle aziende progetti ad hoc.	15

L'assegnazione dei punteggi relativi all'offerta tecnica verrà effettuata dalla Commissione giudicatrice all'esito di una valutazione tecnico-discrezionale con le seguenti modalità.

Ciascun commissario, sulla base della propria discrezionalità tecnica, attribuirà un coefficiente variabile tra zero ed uno, indicando al massimo due cifre decimali dopo la virgola, per ciascuno dei criteri di valutazione sopra indicati.

Con riferimento a ciascun criterio generale di valutazione di cui alla tabella precedente la Commissione procederà quindi alla riparametrazione dei punteggi attribuiti assegnando il punteggio massimo previsto nella tabella per ciascun criterio generale al concorrente che avrà ottenuto il punteggio più alto; agli altri concorrenti verranno quindi attribuiti punteggi proporzionali rispetto al primo.

La Commissione procederà, quindi, al calcolo dei punteggi tecnici finali sommando i punteggi come sopra riparametrati per ciascun criterio generale di valutazione.

Il risultato di tale operazione costituirà il punteggio attribuito all'offerta tecnica.

Al fine dell'attribuzione del punteggio verranno prese in considerazione le prime due cifre decimali.

Non saranno oggetto di valutazione economica e, pertanto, non verranno ammessi alla fase di apertura dell'offerta economica, i concorrenti che avranno ottenuto un punteggio complessivo per l'Offerta tecnica inferiore a **55**.

Per il solo elemento prezzo, il punteggio verrà assegnato mediante la seguente formula:

$$C_i (\text{per } A_i \leq A_{\text{soglia}}) = 0,85 * A_i / A_{\text{soglia}}$$

$$C_i (\text{per } A_i > A_{\text{soglia}}) = 0,85 + (1,00 - 0,85) * [(A_i - A_{\text{soglia}}) / (A_{\text{max}} - A_{\text{soglia}})]$$

Dove:

C_i = **coefficiente** attribuito al concorrente iesimo

A_i = **valore** dell'offerta (*ribasso*) del concorrente iesimo

A_{soglia} = **media aritmetica** dei valori delle offerte (*ribasso sul prezzo*) dei concorrenti

X = **coefficiente** pari a 0,85

A_{max} = **valore** dell'offerta (*ribasso*) più conveniente

Esperita la procedura di verifica di anomalia, ove necessario, si procederà all'aggiudicazione previa verifica del possesso dei requisiti prescritti.

In caso di parità del punteggio complessivo, verrà preferita l'offerta che avrà ottenuto il miglior punteggio per la parte tecnica.

In caso di parità dei punteggi assegnati sia all'offerta tecnica che all'offerta economica si procederà mediante sorteggio.

L'aggiudicazione avverrà anche in presenza di una sola offerta valida, purché ritenuta congrua.

12. STIPULA DEL CONTRATTO

Successivamente all'esito positivo delle verifiche sul possesso dei requisiti di partecipazione, si addiverrà alla stipula del contratto.

L'imposta di bollo per la stipula del contratto è a carico dell'aggiudicatario.

Come stabilito dall'art. 32, comma 10, lett. b), del Codice non si applica il termine dilatorio di 35 giorni per la stipula del contratto.

13. MODALITÀ DI ESECUZIONE DELL'APPALTO

Il contratto che sarà stipulato a seguito dell'affidamento, la cui bozza è pubblicata unitamente al presente Avviso, riporterà le condizioni indicate al presente paragrafo e l'affidatario s'impegna, con la presentazione dell'offerta, a rispettarne e ad accettarne i termini.

13.1 Subappalto: è consentito, alle condizioni previste dall'art. 105 del Codice.

13.2 Rendicontazione

La rendicontazione prevede la consegna:

- dei report finali di cui all'art. 4 del presente Avviso;

- dell'autocertificazione, redatta secondo il format in All. 3 al presente Avviso, contenente l'elenco delle aziende che hanno effettivamente partecipato al progetto in misura conforme al target individuato nell'art. 5 del presente Avviso.

13.3 Fatturazione e pagamenti

La fatturazione avverrà sulla base dello stato di avanzamento lavori (SAL) con scadenze trimestrali (marzo, giugno, settembre, dicembre), previa validazione da parte del Fondo della regolare esecuzione delle prestazioni.

Non si prevedono acconti sui corrispettivi.

La fattura dovrà essere inviata all'indirizzo fatturazione.fondirigenti@pec.it e riportare il codice CIG e l'IBAN dell'aggiudicatario. Una copia della fattura (cd. "fattura di cortesia") dovrà essere altresì inviata a maccherani@fondirigenti.it.

Il codice da utilizzare per la fatturazione elettronica è il seguente: SDI 0000000 (7 volte zero).

I pagamenti saranno corrisposti entro 30 giorni, fine mese, data fattura, a mezzo bonifico bancario sul conto corrente dichiarato dall'aggiudicatario e riporteranno espressamente, ai fini della tracciabilità dei flussi, l'indicazione del codice CIG.

13.4 Penali

Fatto salvo l'incameramento della garanzia definitiva prestata, l'inadempimento del contratto, in esso inteso anche il mancato raggiungimento del *target* di cui all'art. 5 del presente Avviso di gara potrà determinare l'applicazione di una penale pari al 10% sull'importo del contratto aggiudicato.

13.5 Garanzie

Per la partecipazione alla procedura è richiesta la garanzia provvisoria nella misura, nella forma e con le riduzioni ammesse dall'art. 93 del Codice e dall'art. 1 co. 4 l. 11/9/2020 n. 120.

Il documento dovrà indicare quale beneficiario l'Amministrazione aggiudicatrice: Fondirigenti G. Taliercio.

La garanzia dovrà avere validità non inferiore a 180 giorni, successivi al termine indicato per la presentazione delle offerte, e dovrà contenere:

- IMPEGNO del garante a rinnovare, su richiesta del Fondo, la garanzia qualora al momento della sua scadenza non fosse intervenuta l'aggiudicazione.

L'importo della stessa dovrà essere pari al 1% dell'importo complessivo dell'appalto pari ad € 2.000.

A tal fine, e posto che il Fondo opera nel mercato dei contratti pubblici in qualità di organismo di diritto pubblico, e non è titolare di rapporti presso le sezioni provinciali di tesoreria della Banca d'Italia, non è consentita la prestazione della garanzia in contanti, assegni o buoni ordinari del Tesoro.

Pertanto, la garanzia provvisoria potrà essere validamente costituita esclusivamente mediante fidejussione bancaria o polizza assicurativa.

Successivamente all'aggiudicazione, l'aggiudicatario sarà tenuto a prestare la garanzia definitiva di cui all'art. 103 del Codice, nella misura e con la forma e le riduzioni ivi previste, come modificate dall'art. 1 co. 4 l. 11/9/2020 n. 120.

14. DURATA.

Salve motivate esigenze di proroga, anche legate all'adozione di provvedimenti normativi di salvaguardia per l'emergenza globale dovuta al virus COVID-19 in atto, il *timing* massimo di realizzazione del progetto è compreso in otto mesi dalla sottoscrizione del contratto.

15. TRACCIABILITÀ DEI FLUSSI FINANZIARI

L'operatore economico è tenuto a dare attuazione alle disposizioni di cui alla legge 13 agosto 2010, n. 136 in materia di tracciabilità dei flussi finanziari.

16. RISERVATEZZA

Si rinvia al contenuto della pertinente clausola prevista nella bozza di contratto.

Roma, 9 aprile 2021

**FONDIRIGENTI
IL RUP
COSTANZA PATTI**