

Oggetto: GARA SOGEI A PROCEDURA APERTA AI SENSI DEL D.LGS. 50/2016 E S.M.I. PER L’AFFIDAMENTO DEL SERVIZIO DI RISTORAZIONE, A RIDOTTO IMPATTO AMBIENTALE, DA EROGARSI MEDIANTE MENSE AZIENDALI ED ALTRE TIPOLOGIE DI SERVIZIO, PRESSO LE SEDI DI VIA M. CARUCCI NN. 85 E 99 (ROMA) E LA SEDE DI VIA A. SOLDATI N. 80 (ROMA) ID SIGEF 1678

Gli errata corrige e i chiarimenti della gara sono visibili sui siti: www.consip.it; www.acquistinretepa.it; www.sogei.it

ERRATA CORRIGE

Si rimanda all’Appendice 2, così come ripubblicata contestualmente ai presenti chiarimenti.

Si informa che è in corso di pubblicazione l’avviso di rettifica del bando di gara con il quale viene disposto il differimento dei termini di presentazione delle offerte al 7 febbraio 2017.

CHIARIMENTI

1) Domanda

Disciplinare art.1.2, 1.5: Si chiede conferma che il valore annuo stimato del contratto (euro 2.667.058,20) e l'importo unitario a base d'asta del singolo pasto (euro 7,00) siano da intendersi IVA esclusa e non comprensivi dei costi della sicurezza da interferenza non soggetti a ribasso.

Risposta:

L'importo del singolo pasto ed il valore annuo stimato del contratto sono da intendersi IVA esclusa. In merito ai costi per la sicurezza da rischi da interferenza si evidenzia che essi sono quantificati nell'allegato 8 al Disciplinare di gara "*Documento Unico per la Valutazione dei Rischi Interferenti*" (DUVRI) e sono ricompresi nei predetti valori.

2) Domanda

Disciplinare art.6: Si chiede di specificare con quali modalità "nell'offerta economica, il concorrente dovrà (...) indicare i propri costi aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro". Verrà reso disponibile un "campo" apposito in cui inserire il dato? I costi dovranno essere indicati come importo economico annuo o percentuale di incidenza sul valore annuo stimato del contratto?

Risposta:

Si conferma che, nell'ambito dell'Offerta economica, il concorrente avrà a disposizione un apposito "campo" previsto sul Sistema telematico, ove indicare i propri costi aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro. Tali costi dovranno essere indicati come importo economico complessivo per l'intera durata del contratto.

3) Domanda

Disciplinare art.6: Si chiede di specificare con quali modalità "nell'offerta economica, il concorrente dovrà (...) manifestare l'impegno a tenere ferma l'offerta per il periodo di tempo indicato nel Bando di gara al punto IV.2.6". Verrà reso disponibile un "campo" apposito in cui apporre una crocetta in segno di conferma?

Risposta:

All'interno del documento d'offerta generato automaticamente dal Sistema telematico è presente, tra le altre, anche la dichiarazione con la quale il concorrente dovrà manifestare l'impegno a tenere ferma l'offerta per il periodo di tempo indicato nel Bando. Pertanto, con la sottoscrizione di detto documento il concorrente assume il relativo impegno.

4) Domanda

Disciplinare art.7.3: Si rilevano delle problematiche sulla formula per l'attribuzione del punteggio economico. Infatti si rileva che per l'attribuzione dei 60 punti il competitor sarebbe tenuto ad offrire un prezzo pasto pari euro 0,00, (PE = $60 \times (7,00 - 0,00) / 7,00 = 60$ punti), condizione che, oltre che essere irrealistica, comporterebbe l'esclusione del competitor dalla gara ("le offerte saranno considerate inammissibili e sanzionate con l'esclusione dalla gara in caso di mancata indicazione del prezzo offerto, di formulazione dello stesso pari a zero"). Si chiede pertanto cortesemente una verifica della formula e spiegazioni in merito.

Risposta:

Fermo restando quanto previsto al paragrafo 7.3 del Disciplinare di gara (secondo cui "le offerte saranno considerate non ammissibili e sanzionate con l'esclusione dalla gara in caso di mancata indicazione del "Prezzo offerto", di formulazione dello stesso pari a zero, di superamento della base d'asta. In caso di mancato inserimento del prezzo unitario, o di formulazione dello stesso pari a zero, o di superamento della base d'asta il Sistema dà immediata evidenza di tale carenza/formulazione. Il calcolo del punteggio sarà effettuato automaticamente dal Sistema arrotondando alla seconda cifra decimale") si evidenzia che la formula è corretta e non si ravvisa, pertanto, alcuna necessità di modifica.

5) Domanda

Capitolato art.2.1.3: Si chiede di indicare il numero medio di giorni di servizio annui sulla base dell'esperienza degli anni precedenti.

Risposta:

A titolo meramente indicativo, sulla base dell'esperienza degli anni precedenti, si rappresenta che il numero medio di giorni di servizio annui si è aggirato su 252.

6) Domanda

Capitolato art.2.1.4: Si chiede di fornire la tabella "Dimensione presunta dell'utenza" con indicazione dei pasti annui (e non giornalieri) stimati sulla base della media dei consumi degli anni precedenti (cioè i quantitativi dei pasti annuali utilizzati per la definizione del valore annuo stimato del contratto indicato all'art. 1.2 del Disciplinare, pari a euro 2.667.058,20).

Risposta:

Per la stima dei pasti annui si è proceduto moltiplicando il numero di giornate presunte annue del servizio mensa (rif. risposta alla domanda n.5), pari a 252, per i dati riportati nella prima colonna (*N. Pasti medi per giornata di servizio dipendenti SOGEI e assimilati*) della Tabella riportata all'art.2.1.4 del Capitolato Tecnico (1.500 pasti medi giornalieri). Nel valore del contratto non sono ricompresi i pasti indicati nelle altre due colonne della predetta Tabella in quanto i costi non sono sostenuti dalla Sogei ed i pasti pagati attraverso buoni pasto emessi da società terze (MEF) ovvero pagati attraverso appositi contratti definiti con le ditte esterne di appartenenza del personale autorizzato ad accedere al servizio. Il valore complessivo del contratto (€. 2.667.058,20) è stato così stimato:

1. Servizio mensa: (base d'asta 7,00 x 1500 utenti) x 252 gg. annui = € 2.646.000,00;
2. Lunch Box: computato nel servizio mensa;
3. Catering per la Commissione Totocalcio: € 840,00;
4. Catering per eventi straordinari: € 5.841,00;

5. Bar via Soldati 80: non computato in quanto servizio a disposizione degli utenti;
6. Dinette di via Carucci 99: i costi fissi sono computati nel servizio mensa mentre per i prodotti a consumo si è stimato un valore di €1.500,00;
7. Gestione dei distributori automatici e refrigeratori d'acqua: non computati in quanto il costo non è sostenuto dalla Sogei per i distributori, mentre per i refrigeratori è computato nel costo pasto del servizio mensa
8. Gestione delle macchine da caffè a capsule e mobili refrigerati: 12.877,20

Per il dettaglio si rimanda al Capitolato Tecnico.

7) Domanda

Capitolato art.2.3.4: Si chiede di indicare, in base alla media dei consumi degli anni precedenti, la media annuale dei lunch box richiesti.

Risposta:

La stima media annua dei Lunch box è di 3.780 (252 giornate lavorative annue moltiplicato 15 lunch box medi giorno).

8) Domanda

Capitolato art.2.6.3: Si chiede di indicare, in base allo storico degli anni precedenti, il numero medio di giorni di servizio per l'operatore della Dinette di Via Carucci 99.

Risposta:

Si rimanda alla risposta alla domanda n.5.

9) Domanda

Capitolato art.2.6.2: Per comprendere il volume della fornitura annua di "prodotti preconfezionati o freschi" per il servizio di Dinette di Via Carucci 99, si chiede di indicare il valore/importo economico della fornitura annua, stimato in base allo storico degli anni precedenti.

Risposta:

Si rimanda alla risposta alla domanda n.6.

10) Domanda

Capitolato art.4.1: Si legge che nell'"Inventario dei beni dati in uso al Fornitore - Appendice 1", vi è indicazione "per ciascuna macchina" se attualmente non utilizzabile cioè "guasta". Analizzando l'Inventario, però, si rileva che tale informazione non è presente: si deve quindi dedurre che tutte le apparecchiature sono perfettamente funzionanti? In caso contrario si chiede di integrare l'inventario con l'indicazione delle apparecchiature/attrezzature/macchine guaste.

Risposta:

Le apparecchiature guaste sono relative alla sola Mensa E ed indicate in apposita Tabella a pagina 23 dell'Appendice 1 (sez. 1.7).

11) Domanda

Inventario dei beni dati in uso al Fornitore - Appendice 1: Si chiede di specificare cosa significa l'indicazione "fuori misura".

Risposta:

La definizione "fuori misura", riportata nella colonna denominata "Modello", è riferita ad attrezzatura che nella colonna denominata "Marca" è definita come Artigianale. Pertanto non ha una sigla definita per identificare un modello e non ha misure standard.

12) Domanda

Capitolato art.2.5.2: Relativamente al servizio Bar di Via Soldati, si chiede di specificare se il registratore di cassa sarà messo a disposizione dal Committente o deve essere fornito dal Fornitore.

Risposta:

Il registratore di cassa deve essere fornito dall'operatore economico aggiudicatario.

13) Domanda

Capitolato art.11.1: Relativamente al personale Sogei/Gdf, si chiede conferma che la fornitura di badge aziendali agli utenti e dei "rilevatori presenti in ogni mensa al termine della linea self-service" siano a completo carico della Committente (incluso eventuali manutenzioni/assistenza sui rilevatori).

Risposta:

Si conferma che i badge aziendali, i rilevatori e la relativa manutenzione/assistenza sono a carico della Committente.

14) Domanda

Capitolato art.11.1: Risulta poco chiaro il sistema del prezzo, pertanto si chiede conferma di avere correttamente inteso quanto segue:

- Personale Sogei/Gdf + ospiti Sogei: pasto da 6 punti retribuito al prezzo di aggiudicazione (derivante dal ribasso offerto dal competitor sul base asta di euro 7,00);
- Personale MEF: pasto da 4 punti retribuito con prezzo parametrato in maniera proporzionale (più basso perché meno punti) sul prezzo di aggiudicazione (per pasto 6 punti);
- Personale ditte esterne: pasto da 4 punti retribuito con prezzo oggetto di contrattazione tra le parti ma che non può essere inferiore al prezzo di aggiudicazione parametrato proporzionalmente sui 4 punti.

Risposta:

Si conferma l'interpretazione fornita e si precisa che per il personale MEF e Personale di ditte esterne i 4 punti indicati sono da intendersi come limite minimo ammesso. Pertanto potrà essere richiesto dall'utente (personale MEF e Personale di ditte esterne) all'atto del consumo un pasto da 6 punti, da 5 o da 4 punti. Non è prevista la possibilità di consumare pasti al di sotto dei 4 punti.

15) Domanda

Capitolato art.11.1: Riguardo all'obbligo per il Fornitore di accettare i buoni pasto "sia cartacei che elettronici, forniti dal MEF" come pagamento dei buoni mensa, si chiede di specificare chi è l'attuale fornitore dei suddetti buoni, il valore facciale e la commissione.

Risposta:

I buoni pasto attualmente forniti dal MEF ai propri dipendenti sono quelli della Convenzione Consip per la fornitura del servizio sostitutivo di mensa, mediante buoni pasto cartacei (settima edizione). L'aggiudicatario del lotto 3 Lazio, della predetta Convenzione, è la società Qui!Group S.p.A., il valore nominale dei buoni è di 7,00 euro e la commissione applicata agli esercenti è del 4,78%.

16) Domanda

Capitolato art.2.5.3: Si chiede di indicare, in base allo storico degli anni precedenti, il numero medio di giorni di erogazione del servizio per il Bar di Via Soldati.

Risposta:

Si rimanda alla risposta alla domanda n. 5.

17) Domanda

In merito alla procedura richiamata in oggetto, e con particolare riferimento al sopralluogo obbligatorio in cui si prevede per l'effettuazione la presenza di un rappresentante legale o da un direttore tecnico del concorrente, come risultanti da certificato CCIAA/Albo/Registro o da soggetto diverso munito di delega e purché dipendente dell'operatore economico concorrente, si chiede se tale figura possa essere rappresentata da un delegato non ricoprente le succitate cariche, come da prassi consolidata nelle gare pubbliche.

Risposta:

No, come indicato nel Disciplinare di gara al par. 0 "Premessa", il delegato dovrà essere un dipendente dell'operatore economico.

18) Domanda

Con riferimento al bando – paragrafo III.3) capacità professionale e tecnica di cui alla lettera e) – ovvero “ di aver gestito in uno degli ultimi tre anni dalla data di pubblicazione del presente Bando (da novembre 2013 a novembre 2016), in media almeno 3.200 pasti giorno ripartiti in un numero che varia da 9 a 16 mense (attraverso uno o più contratti).”

Si chiede se attività può essere comprovata con la gestione di mense in ambito ospedaliero, scolastico e organismi es: ministero della difesa, guardia di finanza, polizia di stato.

Risposta

Si, l'interpretazione è corretta.

19) Domanda

Con riferimento al disciplinare art. 8.3 controllo di possesso dei requisiti di accesso alla gara, ovvero: per il requisito di cui al punto III.1.3, lettera e), del Bando di gara, dichiarazione da parte di Pubbliche Amministrazioni o Committenti privati, nella quale – con riferimento al contratto relativo al servizio di ristorazione collettiva – sia riportato il numero medio richiesto (aver gestito in uno degli ultimi tre anni dalla data di pubblicazione del bando – da novembre 2013 a novembre 2016 – in media almeno 3.200 pasti giorno ripartiti in un numero che varia da 9 a 16 mense, attraverso uno o più contratti).

Si richiede se è corretto che la comprova dei requisiti deve essere fornita con attestazioni rilasciate dai clienti e dove sia esplicitamente indicato il nr° dei pasti medio giorno.

Nel caso di risposta affermativa, chiediamo se è possibile comprovare e dimostrare il requisito con la sola indicazione dei pasti erogati nell'anno.

Risposta:

Si conferma che la comprova dei requisiti deve essere fornita con attestazioni rilasciate dai clienti riportanti il numero di pasti medi giornalieri nell'anno prescelto dal fornitore; non è possibile riportare il numero dei pasti annui a meno che non sia riportato anche il numero di giorni annui di erogazione del servizio, in modo da poter desumere in maniera inequivocabile il numero dei pasti medi giornalieri (numero di pasti annui/n.gg. annui di erogazione del servizio).

20) Domanda

Si richiede se, ed in quale quantità la committente provvederà a dotare il nuovo Fornitore di una dotazione di prima fornitura circa Vassoi, Piatti, stoviglie ecc.

Risposta:

La dotazione richiamata nel quesito è a carico del fornitore. Si rimanda al Capitolato Tecnico ed in particolare, tra gli altri, al paragrafo 2.1.2 e segg.

21) Domanda

Quale sarà il prezzo pro pasto per quanto concerne il servizio di catering per la commissione totocalcio?

Risposta:

Con riferimento al servizio di catering per la commissione totocalcio, il prezzo di ciascun pasto ordinato sarà pari al prezzo di aggiudicazione del pasto relativo al servizio di ristorazione aziendale/mensa.

22) Domanda

Quale è la ditta emettitrice dei ticket in dotazione ai dipendenti del MEF?

Risposta:

Si rimanda alla risposta alla domanda n.15.

23) Domanda

Quale è il valore medio storico dei servizi di catering per eventi straordinari inteso nello specifico quelli personalizzati e quelli personalizzati straordinari?

Risposta:

Con riferimento al par.2.4.4. del Capitolato tecnico in cui viene definita la dimensione presunta dell'utenza (n. medio eventi per anno e numero medio di utenti per evento), a titolo meramente indicativo, sulla base dell'esperienza degli anni precedenti, si può stimare un valore complessivo per anno di circa 5.841,00,00 euro. Si rimanda alla risposta alla domanda n.6.

24) Domanda

L'acquisto in contanti del buono pasto mensa per esterni è da intendersi al netto dell'iva o iva inclusa? L'acquisto degli stessi con ticket da parte dei dipendenti del MEF anche?

Risposta:

Il valore nominale/valore facciale dei buoni pasto è per tutti gli utenti il valore di spendita e cioè il valore con il quale "compra" punti da utilizzare per ottenere preparazioni gastronomiche dal Fornitore aggiudicatario. Ciascun punto ha un valore pari al valore aggiudicato del pasto + iva diviso 6 punti. A ciascuna portata, nella sezione 2.2 dell'allegato 3 al Capitolato tecnico, è assegnato un valore in termini di punti (es. un primo piatto vale un punto, un secondo vale 2 punti e così via). Gli utenti, quindi, per la composizione del proprio pasto faranno riferimento agli specifici punteggi assegnati a ciascuna portata secondo lo schema riportato nel richiamato allegato. I dipendenti SOGEI e assimilati e i dipendenti del MEF, autorizzati ad accedere al servizio mensa, avranno diritto alla consumazione di un pasto corrispondente a 6 punti; il MEF, potrà consumare in mensa minimo 4 punti. Il personale di ditte esterne potrà consumare un pasto di minimo 4 punti al prezzo che sarà oggetto di apposita contrattazione tra le parti, ma che comunque non potrà essere inferiore ai prezzi unitari aggiudicati in gara per Sogei (costo del pasto o in proporzione parte di esso).

25) Domanda

Nell'appendice 2 elenco del personale impiegato relativamente alla mensa di Via A. Soldati vengono indicate ore settimanali pari ad 1 o 2 ore anche per quanto concerne il bar. Come dobbiamo considerare tali dati?

Risposta:

Si rimanda all'Appendice 2, così come ripubblicata contestualmente ai presenti chiarimenti.

26) Domanda

Si chiede la ragione sociale dell'attuale gestore e il prezzo pasto attualmente in vigore presso le mense aziendali oggetto della presente procedura.

Risposta:

Non ravvisando la necessità di fornire la ragione sociale dell'attuale gestore ai fini della formulazione dell'offerta, ci limitiamo a fornire i dati relativi al prezzo per singolo pasto come richiesto: per le mense di Via Carucci il prezzo per ciascun pasto è di €6,38 escluso IVA, per la mensa di via Soldati il prezzo per ciascun pasto è di €4,21, escluso IVA.

27) Domanda

In merito all'Appendice 2 "elenco del personale impiegato nel servizio" si chiedono le specifiche professionali del Direttore tecnico del servizio e dei cuochi impiegati nelle mense aziendali oggetto della presente procedura: segnatamente si chiede per ciascuna delle figure indicate il titolo di studio; gli anni di esperienza nella ristorazione collettiva; il tipo di collettività servite; il numero di pasti giornalieri dai medesimi prodotti. Come evidente la conoscenza dei singoli profili professionali, si rende necessaria in ragione del combinato disposto dei criteri premiali stabiliti nel disciplinare di gara e delle previsioni contenute al paragrafo 5.2 "Rapporto di lavoro" del Capitolato Tecnico.

Risposta:

Ai fini della formulazione dell'offerta e delle previsioni contenute al paragrafo 5.2 del capitolato tecnico Si rimanda all'Appendice 2, così come ripubblicata contestualmente ai presenti chiarimenti.

28) Domanda

Relativamente all'Appendice 2 inerente elenco del personale impiegato nel servizio si chiede conferma delle ore contr. Settimanali indicate per il personale afferente alla mensa e Via A. Soldati e al Bar.

Risposta:

Si rimanda all'Appendice 2, così come ripubblicata contestualmente ai presenti chiarimenti.

29) Domanda

In considerazione di quanto riportato all'art. 2 S "Durata" dell'Allegato 5 contratto condizioni speciale " La durata del presente contratto è indicata nel paragrafo 3.1 "durata e attivazione del contratto" del Capitolato tecnico. Si precisa, altresì, che l'attivazione del servizio in Via Soldati e in Via Carucci potrebbe avvenire in tempi diversi, in considerazione della scadenza degli attuali contratti in essere" si chiede al riguardo quali siano le scadenze contrattuali inerenti al Servizio in Via Soldati e in Via Carucci.

Risposta:

Si precisa che le disposizioni in merito alla durata e all'attivazione del contratto sono riportate correttamente al paragrafo 3.1 del Capitolato tecnico. Per mero refuso all'art.2S del contratto speciale è riportata l'indicazione di una possibile attivazione in tempi diversi tra la mensa di via Soldati e le mense di via Carucci. La data di attivazione del servizio sarà unica per tutte le mense.

30) Domanda

Nel caso d'interesse a ricorrere e quindi presentazione del DGUE reso dall'impresa subappaltatrici nella sezione dedicata (Eventuale DGUE – Documento di gara unico europeo delle imprese subappaltatrici) chiediamo conferma che tale documentazione debba essere sottoscritta digitalmente solo dall'impresa subappaltatrice e non dal subappaltatore.

Risposta:

Si evidenzia che il DGUE reso dalla singola impresa subappaltatrice deve essere sottoscritto digitalmente da soggetto munito di idonei poteri del subappaltatore e non anche dal concorrente.

31) Domanda

Nel caso di interesse a subappaltare il servizio di vending machine, chiediamo se è necessario indicare una terna di subappaltatori oppure è sufficiente indicarne uno.

Risposta:

E' necessario indicare una terna di subappaltatori.

32) Domanda

Con la presente chiediamo di confermare che l'attestazione di avvenuto sopralluogo e l'avvenuto pagamento on-line del contributo on-line non devono essere sottoscritti digitalmente.

Risposta:

Si conferma che, ai sensi di quanto previsto al paragrafo 4.6 del Disciplinare di gara, l'attestazione di sopralluogo non deve essere firmata digitalmente. Per quanto riguarda il documento attestante il pagamento del contributo all'A.N.AC. si rimanda a quanto previsto al paragrafo 4.5 del medesimo Disciplinare di gara.

33) Domanda

Appendice 2 elenco personale. In relazione all'organico c/o la mensa E di Via A. Soldati, si leggono monte ore settimanali di 1 o 2 ore, possiamo intendere che si intendesse riportare 15 o 20 ore settimanali.

Risposta:

Si rimanda all'Appendice 2, così come ripubblicata contestualmente ai presenti chiarimenti.

34) Domanda

Siamo a richiedere se la fidejussione bancaria o assicurativa debba essere intestata a Consip o a Sogei.

Risposta:

Si rappresenta che, mentre la cauzione provvisoria deve essere intestata alla Consip S.p.A., la cauzione definitiva e la polizza assicurativa devono essere prestate in favore della Sogei S.p.A. Per quanto riguarda queste ultime (cauzione definitiva e polizza assicurativa) si rimanda al paragrafo 10 del Disciplinare di gara, nonché agli allegati 10 A e 10 B al Disciplinare di gara medesimo.

35) Domanda

In riferimento all'Appendice 2: "Elenco del personale impiegato nel servizio" si chiede se le ore contrattuali indicate per gli addetti servizi mensa della Mensa E, via Soldati e dei baristi via Soldati sono corrette.

Risposta:

Si rimanda all'Appendice 2, così come ripubblicata contestualmente ai presenti chiarimenti.

36) Domanda

In relazione alla presentazione del DGUE da parte di eventuali subappaltatori, siamo cortesemente a richiedervi se è corretto intendere che tale documento deve essere firmato autografo dal subappaltatore mentre la firma digitale deve essere apposta dal Legale Rappresentante dell'operatore economico partecipante?

Risposta:

Si rimanda alla risposta alla domanda n. 30

37) Domanda

Si chiede di confermare in riferimento al punto e) dell'articolo III.1.3 capacità professionale tecnica del bando di gara, che il requisito della media di almeno 3200 pasti al giorno possa riguardare servizi di ristorazione collettiva in genere (non solo mense aziendali).

Risposta:

Si rimanda alla risposta alla domanda n. 18

38) Domanda

In riferimento all'Appendice 2 "Elenco del personale impiegato nel servizio" si chiede di indicare gli scatti di anzianità maturati dai lavoratori.

Risposta:

Al fine di rendere più agevole il riscontro le informazioni richieste sono state inserite nell'Appendice 2, così come ripubblicata contestualmente all'avviso di rettifica al Bando di gara, a cui pertanto si rinvia.

39) Domanda

Si chiede se è permessa la produzione di allegati illustrativi

Risposta:

No. Per le modalità di compilazione della Relazione Tecnica si rimanda a quanto indicato nell'allegato 3 al Disciplinare di gara. Si veda anche la risposta alla domanda n. 40.

40) Domanda

Si chiede se sia giusto intendere che per la redazione dell'offerta tecnica è obbligatorio utilizzare lo schema di risposta dell'Allegato 3 al disciplinare di gara, ma che è possibile modificare l'impaginazione.

Risposta:

Il concorrente dovrà utilizzare lo schema di risposta riportato nell'allegato 3 al disciplinare di gara e rispettare le indicazioni di compilazione riportate nel medesimo allegato. I box predisposti per le risposte sono estendibili, non avendo un numero minimo di caratteri imposti, fermo restando il limite massimo di 35 pagine entro cui deve essere contenuta l'offerta tecnica.

41) Domanda

Il punto III.1.3 del bando di gara “capacità economica e tecnica” alla lettera e) richiede di aver gestito in uno degli ultimi tre anni dalla data di pubblicazione del presente bando (da novembre 2013 a novembre 2016), in media almeno 3.200 pasti giorno ripartiti in un numero che varia da 9 a 16 mense attraverso uno o più contratti”. Si chiede conferma che la capacità professionale e tecnica non possa essere comprovata mediante un numero inferiore di mense e nello specifico anche con un solo servizio inerente una sola mensa avente media pasti giornaliera conforme al requisito di almeno 3.200 pasti.

Risposta:

La capacità tecnica non può essere comprovata con un numero inferiore di mense rispetto al requisito richiesto.

42) Domanda

Con riferimento ai criteri di valutazione dell’offerta tecnica e nello specifico ai punti 1.6 caratteristiche migliorative delle derrate (biologico) e 1.7 caratteristiche migliorative delle derrate (DOP) si rileva quanto segue. I criteri citati sono definiti dalle stesse norme di gara tabellari e come tali, in conformità all’Allegato 3, nel selezionare la casella del “SI”, il concorrente, salvo diverso chiarimento di codesta spett.le Stazione Appaltante, assume l’impegno di offrire la caratteristica migliorativa rispetto a quanto richiesto all’allegato 1 del CSA alla totalità dei prodotti elencati nel criterio. In considerazione della peculiarità del criterio si rileva che, a seguito di un’attenta analisi merceologica, si è riscontrato che taluni prodotti non sono presenti sul mercato con le caratteristiche minime imposte dal CSA. Si rileva a titolo esemplificativo che per quanto concerne il criterio 1.6.2 (3 punti) tra i formaggi a pasta filata il merceologico contempla la scamorza. Nell’elenco dei prodotti DOP del Ministero delle Politiche Agricole Alimentari e Forestali, di cui si indica per ogni utilità il link cui si è fatto accesso (<http://www.politicheagricole.it/flex/cm/pages/ServeBLOB.php/L/IDPagina/2090>), non prevede la scamorza DOP, referenza quindi non presente in maniera codificata e riconosciuta da predetto Ministero tra le produzioni nazionali. La mancanza di scamorza DOP parrebbe quindi inficiare la possibilità di contrassegnare con un SI l’intera voce e di conseguire quindi il relativo punteggio. La medesima criticità si paventa al successivo criterio 1.7 ove si rileva l’assenza di mozzarella vaccina DOP; di crescenza DOP; di formaggi spalmabili DOP ad eccezione dello squaquerone; di Italico e Tomini DOP e ricotta vaccina DOP. Ne rinviene che anche in questo caso parrebbe preclusa la possibilità di contrassegnare con un SI l’intera voce e di conseguire il relativo punteggio. In considerazione di quanto sopra si chiede conferma che con l’apposizione del SI l’impegno ad offrire la caratteristica migliorativa debba riguardare i soli prodotti in possesso del requisito minimo.

Risposta:

Si conferma che l’impegno si riferisce ai soli prodotti in possesso del requisito minimo.

43) Domanda

In riferimento all’Appendice 2-elenco del personale impiegato nel servizio, abbiamo riscontrato un’incongruenza nel numero delle ore contrattuali del personale in servizio c/o Mensa E - via A. Soldati. Ai fini della corretta valutazione dell’offerta tecnico-economica ed ai fini della par-condicio tra i concorrenti, siamo con la presente a chiedere di pubblicare l’elenco corretto.

Risposta:

Si rimanda all’Appendice 2, così come ripubblicata contestualmente ai presenti chiarimenti.

44) Domanda

Siamo a richiedere l’attuale prezzo di gestione del servizio nelle due sedi di via Carucci e di via A.Soldati.

Risposta:

Si rimanda alla risposta alla domanda 26.

Ing. Luigi Marroni
(L’Amministratore Delegato)