

UNIVERSITÀ
di VERONA

AVVISO DI MANIFESTAZIONE DI INTERESSE per invito a una successiva procedura negoziata, ai sensi dell'art. 1, comma 2, lett. b) della Legge 120/2020 di conversione del D.L. 76/2020, per l'appalto del Servizio di manutenzione, forniture e allestimento di attrezzature audio video per aule dell'Università di Verona (App. DSIT-2110)

Avviso pubblicato all'Albo ufficiale dell'Università di Verona e sul profilo del committente all'indirizzo <https://www.univr.it/it/gare-di-appalto>

**TERMINE ULTIMO PER LA RICEZIONE DELLE MANIFESTAZIONI DI INTERESSE:
ORE 11:00 del 15.04.2021**

SI RENDE NOTO

che l'Università di Verona, di seguito denominata Ente, intende raccogliere le manifestazioni di interesse degli operatori economici che intendono partecipare a eventuale procedura negoziata sotto soglia comunitaria da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 36, comma 9-bis del D.Lgs. 50/2016 e s.m.i., tramite l'utilizzo del Mercato Elettronico della Pubblica Amministrazione di Consip S.p.A, relative a:

Descrizione dell'appalto: il servizio ha per oggetto l'assistenza tecnica e la manutenzione delle attrezzature audio video esistenti nelle aule didattiche dell'Università di Verona, oltre all'eventuale fornitura del materiale che si dovesse rendere necessario durante l'esecuzione del servizio, compreso il completo allestimento di nuove aule, l'eventuale servizio di supporto per eventi, convegni o manifestazioni di Ateneo.

In particolare, l'operatore economico dovrà garantire la capacità di eseguire:

- a. Manutenzione su impianti di videoproiezione, audio e controllo;
- b. Progettazione e realizzazione sistemi di estensione audio/video su cavi UTP, fibra ottica e streaming audio/video;
- c. Programmazione di matrici, switcher, scaler audio/video analogici e digitali delle principali marche (in particolare Crestron e Kramer);
- installazioni, configurazioni e calibrazioni di:
 - a. Videoproiettori (in particolare di marca Panasonic, Epson, Mitsubishi);
 - b. Monitor;
 - c. Matrici audio/video analogiche e digitali (anche di tipo HDbaseT);
 - d. Extender di segnali audio/video su cavi di rete cat. 5/6 e fibra ottica (mono/multimodale);
 - e. Apparati di videoconferenza e di streaming audio/video;
 - f. Apparati audio/video in genere;
 - g. Apparati di controllo (in particolare Kramer e Crestron);
 - h. Posa, intestazione e ripristino cablaggio audio (bilanciato, sbilanciato e linea di potenza) e video (composito, s-video, VGA, HDMI);
 - i. Allestimento di aule multimediali complete, anche in collegamento uni/bidirezionale con altre aule multimediali esistenti o da allestire;

UNIVERSITÀ di VERONA

- eventuali servizi accessori su impianti esistenti per:
 - a. Sostituzione lampade e pulizia filtri videoproiettori;
 - b. Ripristino impianti non funzionanti;
 - c. Ri-programmazione pannelli di controllo (Kramer e Crestron).

Durata dell'appalto: 1 (un) anno, decorrente dal giorno successivo dalla stipula del contratto.

Importo a base di gara: € 40.000,00 + IVA, di cui oneri sicurezza per rischi interferenti € 300,00

La stazione appaltante si riserva, ai sensi dell'art. 106, comma 1, lett. a, di affidare all'aggiudicatario, senza necessità di ulteriore procedura di gara, la fornitura del materiale che si dovesse rendere necessario durante l'esecuzione del servizio, compreso il completo allestimento di nuove aule, nonché l'eventuale servizio di supporto per eventi, convegni o manifestazioni di Ateneo, per un importo massimo di € 70.000,00+ IVA.

Per quanto sopra, ai soli fini di determinare la procedura selettiva, il valore complessivo stimato dell'appalto, ai sensi dell'art. 35, comma 4, del D.Lgs. 50/2016 e s.m.i. è pari a € 110.000,00 (di cui oneri sicurezza per rischi interferenti € 300,00) così determinato:

-Importo servizio a base di gara	€ 40.000,00 + IVA
-Opzione fornitura, allestimento, supporto	€ 70.000,00 + IVA

Requisiti di partecipazione: sono ammessi a presentare la propria candidatura gli operatori economici di cui all'art. 45 del D.lgs. 50/2016 s.m.i., nel rispetto di quanto stabilito dagli articoli 45, 47, 48, non rientranti nelle cause di esclusione di cui all'art. 80, iscritto nelle liste e in possesso dei seguenti requisiti:

- essere iscritto nel registro tenuto dalla Camera di Commercio Industria, Artigianato e Agricoltura con oggetto sociale coerente con l'oggetto dell'appalto;
- **essere iscritto alla piattaforma MePA al bando BENI - Informatica, Elettronica, Telecomunicazioni e Macchine per Ufficio;**
- avere un fatturato globale d'impresa nel triennio 2017/2018/2019 almeno pari a € 120.000,00 (centoventimila) IVA esclusa;
- aver eseguito nel triennio antecedente la data del presente avviso un unico servizio e/o un'unica fornitura analoga (fornitura e configurazione di attrezzature audio/video e allestimento delle stesse e/o servizi di manutenzione) per un importo pari ad almeno € 30.000,00 (trentamila /00) IVA esclusa;
- l'operatore economico, nella persona di almeno uno dei tecnici, deve possedere l'attestazione di superamento della prova finale dei corsi su sistemi di controllo Crestron.

Modalità di inoltro delle manifestazioni di interesse: Gli operatori economici interessati e in possesso dei requisiti richiesti, dovranno far pervenire la propria candidatura all'indirizzo PEC ufficio.protocollo@pec.univr.it **entro i termini sopra indicati** inviando il modulo fac-simile "Manifestazione di interesse" completato con i dati richiesti. Tale documento dovrà essere firmato digitalmente dal dichiarante o, in alternativa, con firma su copia cartacea allegando copia del documento di identità. La PEC di trasmissione dovrà riportare il seguente oggetto:

"App. DSIT-2110 Servizio di manutenzione, forniture e allestimento attrezzature audio video per aule dell'università di Verona - Manifestazione di interesse"

La trasmissione della documentazione entro i termini indicati dall'avviso di indagine di mercato sarà a totale ed esclusivo rischio degli operatori economici interessati, restando esclusa qualsivoglia responsabilità della stazione appaltante ove, per qualsiasi motivo, la stessa non dovesse giungere in tempo utile. La documentazione inviata oltre il termine perentorio di scadenza, non sarà presa in esame.

UNIVERSITÀ di VERONA

Si ricorda che la PEC ha validità legale solo se entrambe le e-mail, mittente e ricevente, sono di posta certificata, pertanto **NON** saranno prese in considerazione le e-mail spedite da caselle non certificate o con oggetto diverso da quanto sopra indicato.

Fase successiva alla ricezione delle candidature: Nel caso di ricevimento di un numero di candidature valide superiore a quindici, l'Ente si riserva di procedere a sorteggio pubblico per l'individuazione dei soggetti da invitare; qualora operasse tale scelta, il sorteggio (salvo diversa comunicazione) si terrà il giorno successivo al termine di scadenza sopra indicato alle ore 8:30 presso la Direzione Tecnica e Logistica, Corticella Paradiso 6, 37129 Verona. La stazione appaltante si riserva la facoltà, qualora ne ricorrano le condizioni, di invitare anche i contraenti uscenti.

La procedura negoziata sarà gestita con modalità telematica sul MePA.

Per chiarimenti amministrativi: Direzione tecnica e logistica dott. Fabrizio De Angelis e-mail fabrizio.deangelis@univr.it, dott.ssa Emanuela Damiani e-mail emanuela.damiani@univr.it. **Per chiarimenti tecnici:** tel. 045/8028212 e-mail segreteria.sia@ateneo.univr.it. Responsabile del Procedimento dott. Giovanni Bianco.

Ulteriori informazioni: Il presente avviso è finalizzato ad una indagine di mercato, non costituisce proposta contrattuale e non vincola in alcun modo l'Ente. La candidatura non genera alcun diritto o automatismo di partecipazione ad altre procedure di affidamento sia di tipo negoziale che pubblico. La Stazione appaltante si riserva di interrompere in qualsiasi momento, per ragioni di sua esclusiva competenza, il procedimento avviato, senza che i soggetti richiedenti possano vantare alcuna pretesa. I dati raccolti saranno trattati esclusivamente nell'ambito della presente procedura. Il presente avviso è pubblicato sul profilo dell'Ente per almeno 15 giorni.

Trattamento dei dati personali: *L'Informativa per il trattamento dati personali ai sensi dell'art. 13 del Regolamento (UE) 2016/679 (GDPR) è messa a disposizione sul sito istituzionale dell'Ateneo (www.univr.it/privacy)*

Verona, li 31.03.2021

Il Dirigente Direzione
Sistemi Informativi e Tecnologie
Dott. Giovanni Bianco

UNIVERSITÀ
di VERONA

All'Università di Verona
Direzione Tecnica e Logistica
Area Gare
PEC: ufficio.protocollo@pec.univr.it

OGGETTO: Manifestazione di interesse per l'appalto del Servizio di manutenzione, allestimento e forniture di attrezzature audio video per aule dell'Università degli Studi di Verona (App. DSIT-2110)

Il/La sottoscritto/a _____ nato/a _____ (____)
il _____ C.F. _____ residente a _____
Comune/Prov. _____ CAP _____ Via _____ n. _____
quale legale rappresentante, con la qualifica di _____
(indicare la qualifica del legale rappresentante all'interno dell'impresa)
della ditta _____
(indicare l'esatta denominazione comprensiva della forma giuridica)

C.F. _____ P.I. _____
con sede in _____ (____) CAP _____ Via _____ n. _____
PEC _____ e-mail _____
Telefono _____

consapevole delle pene previste dall'art. 76 del D.P.R. 445/2000 e s.m.i. in caso di dichiarazioni mendaci

DICHIARA

di manifestare interesse a partecipare alla procedura negoziata, ai sensi dell'art. 1, comma 2, lett. b) della L. 120/2020 di conversione del D.L. 76/2020, come

- A1) COME IMPRESA SINGOLA
OPPURE
- A2) COME RAGGRUPPAMENTO TEMPORANEO DI IMPRESE E CON IL RUOLO DI _____
(ai fini dell'eventuale invio della lettera di invito, precisare se
l'impresa dichiarante è mandataria o mandante) CON LA DITTA _____

e allo scopo fornisce le seguenti informazioni:

- di non rientrare nelle cause di esclusione di cui all'art. 80 del D.Lgs. 50/2016 e s.m.i.;
- di essere iscritto nel registro tenuto dalla Camera di Commercio Industria, Artigianato e Agricoltura con oggetto sociale coerente con quello oggetto dell'appalto;
- **di essere già iscritto alla piattaforma MePA al bando BENI - Informatica, Elettronica, Telecomunicazioni e Macchine per Ufficio;**
- di avere un fatturato globale d'impresa nel triennio 2017/2018/2019 almeno pari a € 120.000,00 (centoventimila /00) IVA esclusa;
- di aver eseguito nel triennio antecedente la data del presente avviso un unico servizio e/o un'unica fornitura analoga (fornitura e configurazione di attrezzature audio/video e servizi di manutenzione e allestimento delle stesse) per un importo pari ad almeno € 30.000,00 (trentamila /00) IVA esclusa;

UNIVERSITÀ di VERONA

- di possedere l'attestazione di superamento della prova finale dei corsi su sistemi di controllo Crestron, rilasciata a _____ (precisare ruolo nell'organizzazione aziendale) _____;

Dichiara, inoltre, di avere le competenze e la capacità di eseguire tutte le prestazioni riportate nell'avviso nella "Descrizione dell'appalto".

Data, _____

Timbro della ditta e Firma

Il presente modulo può essere sottoscritto digitalmente, se sottoscritto con firma autografa deve essere allegata copia di un documento d'identità valido del sottoscrittore.