

CAPITOLATO
ACQUISTO FORNITURA E POSA IN OPERA DI ARREDI PER UFFICIO A RIDOTTO
IMPATTO AMBIENTALE

OGGETTO DELLA FORNITURA:

- n. 2 scrivanie direzionali + allungo (P.to 1)
- n. 2 cassettiere direzionali (P.to 2)
- n. 2 vetrine direzionali a tre ante (P.to 3)
- n. 2 mobili bassi direzionali (P.to 4)
- n. 2 sedute girevoli con braccioli direzionali (P.to 5)
- n. 10 sedute girevoli senza braccioli per tavolo riunioni direzionali (P.to 6)
- n. 3 scrivanie rettangolari operativi 160x80 (P.to 7)
- n. 8 cassettiere su ruote operativi (P.to 8)
- n. 13 armadi alti operativi (P.to 9)
- n. 3 armadi bassi operativi (P.to 10)
- n. 15 sedute girevoli semi direzionali (P.to 11)
- n. 15 sedute 4 gambe ospiti tessuto (P.to 12)
- n. 10 sedute su barra da 5 posti in plastica (P.to 13)
- n. 15 sedute 4 gambe ospiti in plastica (P.to 14)

Complementi

- n. 30 lampade da tavolo (P.to 15)
- n. 6 piantane (P.to 16)
- n. 4 appendiabiti (P.to 17)

Le quantità/tipologie, distinte per sedi di consegna, ed i rispettivi indirizzi di consegna e referenti del servizio sono specificati nell'allegato al presente capitolato.

I suddetti prodotti dovranno essere trasportati nelle sedi di destinazione ed assemblati negli ambienti ed ai piani indicati dai referenti.

Saranno a carico della ditta aggiudicataria della fornitura eventuali oneri di occupazione del suolo pubblico per lo scarico del materiale in relazione alle singole consegne.

In relazione alle caratteristiche quali ad esempio: composizione delle componenti metalliche verniciate e non metalliche, dimensioni, superfici, riflettanza e riflessione speculare, sicurezza, stabilità della struttura, resistenza meccanica, resistenza ai graffi, resistenza alla luce, resistenza al fuoco, emissione sostanze pericolose, sicurezza e resistenza alla rottura e agli urti, gli arredi

offerti dovranno essere conformi a tutte le vigenti normative UNI, UNI EN e ISO di riferimento per tipologia.

Per l'assegnazione della fornitura verrà utilizzato il criterio del prezzo più basso fermo restando la valutazione di corrispondenza ai requisiti stabiliti nel bando.

L'importo presunto di €. **30.000,00 + IVA**, per l'intera fornitura, è meramente indicativo e non costituisce base d'asta.

L'offerta deve essere indicata a corpo.

Requisiti ambientali:

Ai sensi dell'art.34 del D.lgs n. 50/2016 così come novellato dal D.lgs n. 56/2017 almeno il 50% della fornitura dovrà essere conforme ai Criteri Ambientali Minimi (CAM) adottati con Decreto del Ministero dell'ambiente e della tutela del territorio e del mare dell'11 gennaio 2017, pubblicato sulla Gazzetta Ufficiale n. 23 del 28/01/2017 e dei chiarimenti emanati dal medesimo Ministero.

A dimostrazione della conformità alle caratteristiche ambientali dovrà essere fornita la certificazione richiesta, per ogni specifica tecnica sotto riportata, secondo quanto indicato al paragrafo 3 "criteri ambientali per la fornitura di arredi di interni" - punto 3.2 "specifiche tecniche" del Piano di Azione Nazionale GPP

Specifiche tecniche come da prescrizione dei CAM :

- 3.2.1 sostanze pericolose
- 3.2.2 emissione di formaldeide da pannelli
- 3.2.3 contaminanti nei pannelli di legno riciclato
- 3.2.4 contenuto di composti organici volatili
- 3.2.5 residui di sostanze chimiche per tessuti e pelle
- 3.2.6 sostenibilità e legalità del legno
- 3.2.7 plastica riciclata
- 3.2.8 rivestimenti
- 3.2.9 materiali di imbottitura
- 3.2.10 requisiti del prodotto finale
- 3.2.11 disassemblabilità
- 3.2.12 imballaggio
- 3.3.1 garanzia

Le "relazioni di prova, certificazioni ed altri mezzi di prova" dovranno essere effettuati ai sensi dell'art. 82 del D.lgs 50/2016 da un Organismo di valutazione accreditato o da un laboratorio accreditato da un Organismo Unico di Accreditamento.

ARREDI DIREZIONALI:

P.to 1- SCRIVANIE DIREZIONALI

- ✓ scrivania direzionali con allungo laterale;
- ✓ quantità: 2;
- ✓ piedini regolabili in altezza;
- ✓ pannello frontale copri gambe;

- ✓ piani di lavoro spessore circa 28 mm;
- ✓ materiale in nobilitato melaninico a bassa emissione di formaldeide;
- ✓ struttura gambe pannellate;
- ✓ colore: noce caldo

✓ **P.to 2 - CASSETTIERE SU RUOTE DIREZIONALI**

- ✓ cassettera direzionali (abbinata alla scrivania direzionali) con 3 cassette;
- ✓ quantità 2;
- ✓ movimento cassette su guide munite di cuscinetti, estraibili in tutta la profondità, con blocco di fine corsa;
- ✓ cassette con maniglie esterne;
- ✓ serratura a chiusura simultanea;
- ✓ ruote piroettanti ed auto frenanti;
- ✓ colore: noce caldo

✓ **P.to 3 – ARMADIO ALTO - VETRINA DIREZIONALI**

- ✓ mobile contenitore alto 3 ante con vetrina parte superiore, parte bassa ante cieca (in abbinamento scrivania direzionali);
- ✓ quantità: 2;
- ✓ materiale in nobilitato melaninico a bassa emissione di formaldeide;
- ✓ piedini di livellamento regolabili;
- ✓ colore: noce caldo

P.to 4 – ARMADI CONTENITORE BASSI DIREZIONALI

- ✓ mobile basso direzionali ad ante a battente cieche;
- ✓ quantità: 2;
- ✓ materiale in nobilitato melaninico a bassa emissione di formaldeide;
- ✓ piedini di livellamento regolabili;
- ✓ colore: noce caldo

P.to 5 – SEDUTE OSPITI DIREZIONALI

Le sedute dovranno assicurare un adeguato livello di confort ed ergonomia

- ✓ poltroncine direzionali su ruote ospiti;
- ✓ quantità: 2;
- ✓ rivestimento in tessuto
- ✓ braccioli;
- ✓ colore : grigio scuro

P.to 6 – SEDUTE DIREZIONALI PER TAVOLO RIUNIONI

- ✓ poltroncine direzionali su ruote per tavolo riunioni;
- ✓ quantità: 10;
- ✓ rivestimento in tessuto
- ✓ senza braccioli;
- ✓ colore : grigio scuro

ARREDI OPERATIVI

P.to 7 – SCRIVANIE OPERATIVI

- ✓ scrivania rettangolare operativi;
- ✓ quantità: 3;
- ✓ piano cm 160x80 (misure indicative);
- ✓ piedini regolabili in altezza;
- ✓ pannello frontale copri gambe;
- ✓ piani di lavoro spessore circa 28 mm;
- ✓ materiale in nobilitato melaninico a bassa emissione di formaldeide
- ✓ struttura gambe a T rovesciata in metallo/alluminio o pannellate;
- ✓ colore: *noce//faggio/grigio (da definire)

P.to 8 - CASSETTIERE SU RUOTE OPERATIVI

- ✓ cassetiera operativi con 3 cassetti;
- ✓ quantità: 8;
- ✓ movimento cassetti su guide munite di cuscinetti, estraibili in tutta la profondità, con blocco di fine corsa;
- ✓ cassetti con maniglie esterne;
- ✓ serratura a chiusura simultanea;
- ✓ ruote piroettanti ed auto frenanti;
- ✓ colore: *noce/faggio/grigio (da definire)

P.to 9 - ARMADI CONTENITORE ALTI OPERATIVI

- ✓ mobile contenitore alto operativi con ante a battente cieche;
- ✓ quantità: 13;
- ✓ misure indicative cm 90x200x45;
- ✓ materiale in nobilitato melaninico a bassa emissione di formaldeide;
- ✓ piedini di livellamento regolabili;
- ✓ colore: *noce/faggio/grigio (da definire)

P.to 10 – ARMADI CONTENITORE BASSI OPERATIVI

- ✓ mobile basso operativi ad ante a battente cieche;
- ✓ quantità: 3;
- ✓ misure indicative 90x80x45;
- ✓ materiale in nobilitato melaninico a bassa emissione di formaldeide;
- ✓ piedini di livellamento regolabili;
- ✓ colore: *noce/faggio/grigio (da definire)

ARREDI SEMIDIREZIONALI

P.to 11 – SEDUTE PER POSTAZIONI LAVORO SEMI DIREZIONALI

Le sedute dovranno assicurare un adeguato livello di confort ed ergonomia durante l'utilizzo delle attrezzature informatiche e in caso di lunga permanenza in posizione seduta.

- ✓ poltroncina semi direzionale girevole;
- ✓ quantità: 15
- ✓ sedile elevabile in altezza per mezzo di colonna con meccanismo a gas e regolabile in profondità;
- ✓ schienale anatomico, ben profilato regolabile in altezza, inclinabile mediante leva o pulsante con blocco nella posizione desiderata;
- ✓ supporto lombare regolabile atto a garantire un adeguato sostegno alla schiena;
- ✓ base a cinque razze in metallo su ruote piroettanti ed auto frenanti;
- ✓ rivestimento in tessuto
- ✓ colore: blu.

P.to 12 – SEDUTE OSPITI OPERATIVI

- ✓ poltroncina operativi ospiti;
- ✓ quantità: 12;
- ✓ senza braccioli;
- ✓ telaio in metallo verniciato;
- ✓ quattro gambe;
- ✓ rivestimento in tessuto sintetico ignifugo classe 1 con alta resistenza all'abrasione ed alta solidità di colore alla luce artificiale;
- ✓ colore: blu.

ARREDI SALA ATTESA

P.to 13 – SEDUTE SU BARRA

- ✓ seduta per visitatori su barra portante rettilinea da 5 posti;
- ✓ quantità: 10;
- ✓ seduta in materiale plastico resistente con sagomatura anatomica;
- ✓ struttura telaio realizzata in metallo verniciato nero/acciaio;
- ✓ base di appoggio a pavimento tale da impedirne il ribaltamento rendendo non necessario il fissaggio a terra;
- ✓ colore *blu/grigio antracite

P.to 14 - SEDUTE ATTESA MATERIALE PLASTICO

- ✓ sedute attesa visitatori;
- ✓ quantità: 75;
- ✓ senza braccioli;
- ✓ telaio 4 gambe in metallo verniciato nero/acciaio;
- ✓ seduta in materiale plastico resistente con sagomatura anatomica;
- ✓ colore: * blu/grigio antracite

Tutte le sedute dovranno assicurare un adeguato livello di confort ed ergonomia

COMPLEMENTI

P.to 15 LAMPADA DA TAVOLO

- ✓ lampada da tavolo con base;
- ✓ quantità: 32;
- ✓ braccio mobile regolabile;
- ✓ struttura in metallo;
- ✓ luce a led;
- ✓ finitura colore *bianco/acciaio satinato

P.to 16 – PIANTANA

- ✓ lampada a stelo;
- ✓ quantità: 6;
- ✓ struttura in metallo opaco;
- ✓ luminosità regolabile tramite dimmer;
- ✓ diffusione luce orientata verso l'alto;
- ✓ luce a led;
- ✓ braccio fisso;
- ✓ base circolare stabile;

finitura colore *bianco/acciaio satinato

P.to 17– APPENDIABITI

- ✓ appendiabiti a colonna dotato di vaschetta portaombrelli;
- ✓ quantità:4;
- ✓ struttura portante in metallo verniciato;
- ✓ testa porta abiti (minimo 4 ganci);
- ✓ base stabile circolare;
- ✓ colore:*grigio

*I colori degli arredi saranno confermati dal committente in base alla gamma proposta in sede di offerta.

Per eventuali informazioni sulla fornitura contattare:

Enrichetta Conforto al n. 040 9710400 e-mail : enrichetta.conforto@agenziaentrate.it

Per informazioni di ordine amministrativo contattare:

Alessandro Rautnik al n. 040 9710570. e-mail: alessandro.rautnik@agenziaentrate.it

Note per gli adempimenti fiscali

Si comunica che l'imposta di bollo va applicata su ogni contratto, inclusi quelli stipulati mediante scambio di documenti firmati digitalmente attraverso le procedure di ODA ed RDO sul mercato elettronico della Pubblica Amministrazione. A far data dal 26 giugno 2013, **l'imposta va applicata nella misura di € 16,00** ogni 100 righe (per convenzione ogni 4 pagine di foglio A4). Le marche di bollo vanno apposte, a cura e spese dell'appaltatore, su una copia cartacea dell'ODA o del documento di stipula in caso di RDO. Si precisa che questa Direzione Regionale dovrà acquisire dal fornitore, mediante invio alla casella di posta elettronica dr.friulivg.rm@agenziaentrate.it, prima della stipula, la scansione delle marche da bollo che saranno utilizzate per il contratto e, successivamente la stipula, la scansione del contratto sul quale sono state apposte le marche debitamente annullate. Nel caso in cui il fornitore assolva l'imposta con le modalità previste dall'art 15 del DPR n.642 del 1972 (cosiddetto bollo virtuale) ovvero nelle altre modalità di assolvimento illustrate nella circolare n. 36 del 6 dicembre 2006 dell'Agenzia delle Entrate, il fornitore invierà al suddetto indirizzo di posta elettronica le modalità con cui viene assolta l'imposta di bollo con scansione del relativo decreto autorizzativo