

LICEO ARTISTICO " G. De Fabris"

Indirizzi : ARCHITETTURA E AMBIENTE
: AUDIOVISIVO MULTIMEDIA
: ARTI FIGURATIVE
: GRAFICA
: DESIGN

Via Giove, 1 - 36055 NOVE (Vicenza) - Tel. 0424 590022 - Fax 0424 827358 - C.M. VISD020008 - Cod. Fisc.: 82002470241
www.liceoartisticonove.vi.it - email: info@liceoartisticonove.vi.it - email certificata: visd020008@pec.istruzione.it

Prot. n. 1727/c.02.6

Nove, 13 giugno 2016

All'albo on line
Agli Atti

AVVISO DI INDAGINE DI MERCATO PER LA MANIFESTAZIONE DI INTERESSE

ai fini della selezione delle ditte da invitare alla gara tramite procedura di acquisto mediante MEPA
Codice identificativo progetto 10.8.1.A2-FESRPON-VE-2015-68

CUP ASSEGNATO AL PROGETTO I56J15000840007
CIG ZAE1A41883

IL DIRIGENTE SCOLASTICO

VISTO il PON Programma Operativo Nazionale 2014IT05M2OP001 "Per la scuola - competenze e ambienti per l'apprendimento" approvato con Decisione C(2014) n. 9952, del 17 dicembre 2014 della Commissione Europea

VISTO l'Avviso pubblico rivolto alle Istituzioni scolastiche statali per la realizzazione, l'ampliamento o l'adeguamento delle infrastrutture di rete LAN/WLAN. Asse II Infrastrutture per l'istruzione – Fondo Europeo di Sviluppo Regionale (FESR) - Obiettivo specifico – 10.8 – "Diffusione della società della conoscenza nel mondo della scuola e della formazione e adozione di approcci didattici innovativi" – Azione 10.8.1 Interventi infrastrutturali per l'innovazione tecnologica, laboratori di settore e per l'apprendimento delle competenze chiave (prot. 9035 del 13/07/2015),

VISTA la candidatura di questo Istituto n. 1710 1- 9035 del 13/07/2015 –FESR- realizzazione ampliamento rete LanWlan del 08/10/2015,

VISTA la nota MIUR Prot. n. AOODGEFID/1773 del 20/01/2016 – Autorizzazione Progetto e impegno di spesa a valere sull'Avviso pubblico prot. 9035 del 13/07/2015 finalizzato alla realizzazione, all'ampliamento o all'adeguamento delle infrastrutture di rete LAN/WLAN; Codice Progetto 10.8.1.A2-FESRPON-VE-2015-68 con assegnazione di € 7.500,00,

VISTO il decreto di Assunzione in bilancio dei fondi PON prot. n. 640/A05.2 del 26/02/2016;

VISTO il Decreto Interministeriale 1 febbraio 2001 n. 44 - Regolamento concernente "le Istruzioni generali sulla gestione amministrativo-contabile delle istituzioni scolastiche",

VISTO il D.Lgs 50/2016 "Il nuovo Codice degli appalti",

VISTE le linee guida dell'AdG per l'affidamento dei contratti pubblici di servizi e forniture inferiore alla soglia comunitaria prot. 1588 del 13/01/2016,

CONSIDERATO che per la realizzazione del suddetto progetto che prevede acquisti e posa in opera di lavori e forniture è necessario valutare le offerte di ditte interessate alla fornitura e posa in opera per la realizzazione, ampliamento e adeguamento delle infrastrutture di rete LAN/WLAN,

VISTA la Determina a Contrarre Prot. n. 1725 del 13/06/2016,

CONSIDERATE le scadenze perentorie del progetto:

- conclusione progetto attestato all'ultimo collaudo entro il **29 luglio 2016**,

AVENDO richiesto ai sensi del D.L. 52/2012 e L.228/2012 (legge d stabilità 2013) che ha esteso l'obbligo di approvvigionamento attraverso le Convenzioni-quadro Consip a tutti gli istituti e scuole di ogni ordine e grado e per tutte le tipologie di beni e servizi, il progetto preliminare;
Preso atto che la CONSIP nonostante i solleciti non ha risposto alla ns. richiesta di preventivo,

EMANA

L'AVVISO DI INDAGINE DI MERCATO PER LA MANIFESTAZIONE DI INTERESSE

ai fini della selezione delle ditte da invitare alla gara tramite procedura di acquisto tramite MEPA per la fornitura e posa in opera per la realizzazione, ampliamento e adeguamento delle infrastrutture di rete LAN/WLAN.

Articolo 1 – Premessa

Le premesse fanno parte integrante e sostanziale del presente provvedimento.

Articolo 2 - Oggetto della manifestazione di interesse

Si rende noto che con Determina a Contrarre Prot. n. 1725 del 13/06/2016. è stato stabilito di espletare una procedura di procedura di acquisto tramite MEPA (procedimento che permette di rispettare i tempi di scadenza imposti, incompatibili con le procedure di gara convenzionali, per il progetto che prevede la realizzazione, ampliamento e adeguamento delle infrastrutture di rete LAN/WLAN dell'Istituto relativamente al Progetto 10.8.1.A2-FESRPN-VE-2015-68.

A tal fine si è stabilito che, per l'individuazione di almeno cinque concorrenti (ove disponibili) per la successiva richiesta di RdO si dovesse procedere all'effettuazione di un'indagine di mercato per la rilevazione delle manifestazioni di interesse alla procedura da parte delle ditte interessate.

Pertanto, con il presente avviso l'Amministrazione intende recepire le manifestazioni di interesse dei soggetti che valutano di poter concorrere per l'assegnazione dell'appalto. Tra tutti coloro che manifesteranno tale interesse saranno individuate n. 5 ditte che verranno sorteggiate in seduta pubblica il **27 giugno 2016 alle ore 13,30.**

Articolo 3 – Importi massimi di spesa dell'amministrazione procedente

Gli importi di spesa delle procedure di gara sono i seguenti:

Spesa per la fornitura di beni e servizi di cui all'art. 1 è di **€ 7.318,00 (settemilatrecentodiciotto/00), IVA inclusa** (progetto richiesto nella formula "chiavi in mano" comprensiva di tutte le forniture di servizi e beni).

Qualora nel corso dell'esecuzione del contratto, occorra un aumento o una diminuzione delle opere, lavori o forniture l'appaltatore è obbligato ad assoggettarsi alle stesse condizioni fino alla concorrenza del **quinto** del prezzo di appalto, ai sensi di quanto previsto dall'art. 311 del D.P.R. 207/10.

Articolo 4 – Requisiti di partecipazione

Possono presentare manifestazione d'interesse tutti gli operatori economici iscritti al MEPA, in grado di realizzare quanto previsto dal progetto nella sua interezza e cioè:

FORNITURE

n. 1 armadio rack 19" da 27U a 42U
n. 2 pach panel altezza 1 U non schermato 24 porte RJ45 cat 6 per cavi UTP
n. 1 installazione Patch Panel dati e voce in rame
n. 1 dispositivo di sicurezza fascia media
n. 1 tipo tower con capacità circa 1500VA
n. 1 tipo per montaggio a rack con capacità di circa 3000VA
Cavi UTP cat. 6 1000h, eventuali prese
Installazione Cavi in rame – Cavi UTP e cavi S/FTP

Si specifica che il lavoro comprende lo spostamento dell'attuale server nel piano interrato

Si allega il modello 1 da presentare per la manifestazione di interesse nel quale deve essere espressamente citato il codice CUP, il codice identificativo del progetto ed il CIG.

Articolo 5 – Presentazione e contenuto della manifestazione di interesse Le imprese interessate sono invitate a prendere contatto con questa Amministrazione, presentando la propria manifestazione di interesse conforme al facsimile “Modello 1”, completa di indirizzo e-mail e PEC., al Dirigente Scolastico a mezzo consegna a mano, plico raccomandato, corriere, PEC, entro e non oltre il termine fissato.

Per la consegna convenzionale l'indirizzo dell'amministrazione è il seguente: Liceo Artistico “De Fabris ” via Giove, 1 36055 Nove (VI).

Indirizzo PEC: visd020008@pec.istruzione.it

La manifestazione di interesse dovrà pervenire tassativamente entro e non oltre le ore **12,00 del giorno 27 giugno 2016**. A tal fine non farà fede, in caso di consegna con mezzo non informatico, la data di spedizione apposta dall'ufficio di recapito ricevente ma la sola data e ora di ricezione apposta dall'ufficio di segreteria all'atto del ricevimento dei plichi.

La manifestazione d'interesse deve essere, a pena di esclusione, sottoscritta dal legale rappresentante dell'Impresa e presentata unitamente a copia fotostatica di un documento d'identità in corso di validità.

Per una corretta identificazione delle candidature sul plico dovrà essere apportata la seguente dicitura: “Procedura PON FESR A2 – manifestazione di interesse”.

In caso di trasmissione via PEC tale dicitura dovrà costituire l'oggetto della mail.

Le manifestazioni di interesse che dovessero pervenire oltre tale termine non saranno prese in considerazione e saranno trattate come non pervenute.

Articolo 6 – Criterio di scelta del contraente

Il criterio di scelta del contraente è quello del prezzo più basso, ai sensi dell'art. 95 Comma 4 Lettera C del D.lgs 50/2016.

Articolo 7 – Condizioni di vendita di cui alla procedura successiva di cottimo fiduciario

La manifestazione di interesse sarà prodromica alla successiva RdO tramite MEPA, per la realizzazione ampliamento e adeguamento delle infrastrutture di rete LAN/WLAN nella sede del Liceo De Fabris interessato alla realizzazione di rete LAN/WLAN

Tutta la fornitura, compresa l'installazione, dovrà essere conforme al D.Lvo 81/2008 alla L.242/96 e a tutta la normativa vigente sulla sicurezza nei luoghi di lavoro (CEI 20-35: cavi non propaganti la fiamma; CEI 20-22: cavi non propaganti l'incendio; CEI 20-37: cavi non sviluppano gas tossici; ISO-IEC 1180: norme per la realizzazione di un cablaggio generico; EIA/TIA 568A: norme per la realizzazione di un cablaggio generico).

La fornitura, l'installazione, la configurazione delle apparecchiature in oggetto dovranno essere assicurati presso i locali di questa istituzione scolastica, entro e non oltre il **20 luglio 2016**. Il suddetto termine è da considerarsi essenziale ed il suo eventuale mancato rispetto comporta la risoluzione di diritto del contratto senza che l'aggiudicatario possa vantare alcun diritto al risarcimento di eventuali danni.

I prezzi offerti nella gara dovranno essere comprensivi di tutte le spese necessarie per la consegna, l'installazione e quanto altro necessario per rendere funzionale tutta la fornitura.

I prezzi offerti dovranno essere riferiti alle singole voci.

Il fornitore dovrà garantire la disponibilità dei pezzi di ricambio per tutte le attrezzature per almeno 5 anni.

La società aggiudicataria dell'appalto espressamente si obbliga all'osservanza delle disposizioni in materia di sicurezza nei luoghi di lavoro di cui al Decreto Legislativo n. 81/2008.

Fatte salve le cause di risoluzione previste dalla legislazione vigente, l'Istituto potrà procedere alla risoluzione del contratto ex articolo 1456 Codice Civile, nei seguenti casi, fermo restando il risarcimento dell'eventuale maggiore danno:

- mancata e/o ritardata consegna e/o installazione e configurazione della fornitura nel termine indicato all'art. 5;
- mancata realizzazione delle attività susseguenti al collaudo negativo (sostituzione delle apparecchiature difettose);
- violazione delle norme sulla garanzia di cui ai precedenti articoli 9 e 10;
- esito negativo delle operazioni susseguenti alla verifica di regolare esecuzione (collaudo) ripetute una seconda volta;
- violazione delle norme in materia di subappalto;
- violazione di brevetti, diritti d'autore ed in genere di privativa altrui.

Articolo 8 – Chiarimenti conclusivi

Il presente avviso ha scopo esclusivamente esplorativo, senza l'instaurazione di posizioni giuridiche od obblighi negoziali nei confronti dell'Istituto emanante, che si riserva la potestà di

- sospendere, modificare o annullare, in tutto o in parte, il procedimento con atto motivato,

- procedere al sorteggio delle ditte se dovessero pervenire più di 5 manifestazioni di **interesse (sorteggio 21 giugno ore 13,30)**,
- procedere, a sua insindacabile scelta, ad integrare con altre ditte per raggiungere il numero di cinque, qualora almeno cinque ditte non avessero resa nota la manifestazione di interesse.

Per informazioni è possibile riferirsi al Direttore S.G.A.

E' possibile, previo accordo con il Direttore S.G.A. effettuare un sopralluogo per valutare la situazione in essere.

Articolo 9 – informativa sul trattamento dei dati personali

Si specifica che i dati forniti saranno trattati esclusivamente ai fini dello svolgimento dell'attività istituzionale dell'amministrazione, così come disposto dal D.Lgs. n. 196/2003. Essi sono trattati anche con strumenti informatici.

Allegati:

Allegato 1 – Istanza di Partecipazione

Allegato 2 – Dichiarazione sostitutiva di certificazione

Allegato 3 – Dichiarazione sostitutiva di certificazione durc/tracciabilità flussi finanziari

Il Dirigente Scolastico
Giovanni Zen

*(Firma sostituita a mezzo stampa ai sensi
dell'art.3, comma 2 del D.lgs n.39/1993)*