


# I.M. LICEI "TOMMASO CAMPANELLA"

SCUOLA CAPOFILA DI AMBITO 2 REGIONE CALABRIA PROVINCIA DI COSENZA

LICEI : SCIENTIFICO-CLASSICO-LINGUISTICO-SCIENZE UMANE-SCIENZE APPLICATE- ECONOMICO SOCIALE- MUSICALE- COREUTICO

Via Annunziata, 4 – 87021 Belvedere Marittimo (CS) – C.F. 82001110780 – C.U. Fatturazione elettronica: UFYZMO

Tel/fax: 0985 82409 siti: [www.liceibelvedere.gov.it](http://www.liceibelvedere.gov.it) – [www.liceobelvedere.gov.it/capofila](http://www.liceobelvedere.gov.it/capofila)

e-mail: [cspm070003@istruzione.it](mailto:cspm070003@istruzione.it) pec: [cspm070003@pec.istruzione.it](mailto:cspm070003@pec.istruzione.it)

Prot. n. 6134/ VI.I.1

Del 23/10/2018

CIG: Z9A257039A

**BANDO per la presentazione delle offerte (acquisizione preventivo) per l'installazione di telecamere digitali ad infrarossi per videosorveglianza comprensive di impianto completo di ogni accessorio e strumentazione con collegamento radio allarme e servizio radiomobile + impianto di allarme per tre aule poste al piano terra dell'edificio nuovo+ ripristino lampade led per illuminazione esterna edifici scolastici Belvedere, il tutto nella formula chiavi in mano.**

## CAPITOLATO SPECIALE D'ONERI

### Oggetto

Il presente invito è volto all'acquisto ed installazione di telecamere per videosorveglianza comprensive di impianto completo di ogni accessorio e strumentazione con collegamento radio allarme e servizio radiomobile + impianto di allarme per tre aule poste al piano terra dell'edificio nuovo, il tutto nella formula chiavi in mano

### Soggetti invitati

I soggetti che possono presentare offerta sono le ditte di telematica ed impianti di sicurezza di comprovata affidabilità e che garantiscano la presenza tempestiva in caso di intervento tecnico, INVITATE a fornire un preventivo in grado di fornire ed installare il materiale richiesto e che risultino in regola con la normativa vigente come da dichiarazione redatta sul mod. A allegato al presente verbale.

### Modalità di presentazione delle offerte

L'offerta che dovrà essere unica, sarà considerata fissa e invariabile, dovrà pervenire in busta chiusa presso la sede legale della scuola al seguente indirizzo: Licei "Campanella" via annunziata 4 Belvedere M.mo - brevi manu o con raccomandata A/R , improrogabilmente entro e non oltre le **ore 10,00 del giorno 29 ottobre 2018** recante la dicitura esterna **"Contiene Preventivo per acquisto ed installazione di telecamere per videosorveglianza comprensive di impianto completo di ogni accessorio e strumentazione + impianto di allarme per tre aule poste al piano terra dell'edificio nuovo, il tutto nella formula chiavi in mano"** contenente i modelli **A e B** debitamente compilati, recante, a scavalco dei lembi di chiusura, il timbro del concorrente e la firma del legale rappresentante e recante, altresì, gli estremi del mittente (denominazione o ragione sociale del concorrente).

L'offerente è vincolato alla propria offerta per 60 giorni dal termine di scadenza di presentazione sopra indicato.

L'invio del plico contenente l'offerta è a totale ed esclusivo rischio del mittente. Non saranno in alcun caso presi in considerazione i plichi pervenuti oltre il suddetto termine perentorio di scadenza, anche indipendentemente dalla volontà del concorrente ed anche se spediti prima del termine medesimo. Ciò vale anche per i plichi inviati a mezzo raccomandata con avviso di ricevimento, a nulla rilevando la data di spedizione risultante dal timbro postale dell'agenzia accettante. Tali plichi non verranno aperti e verranno considerati come non consegnati.

Non verranno aperti i plichi che non rechino all'esterno l'indicazione dell'oggetto dell'appalto e la

denominazione dell'impresa concorrente.

## **CARATTERISTICHE RICHIESTE - CAPITOLATO SPECIALE D'ONERI - CRITERI DI VALUTAZIONE DELLE OFFERTE**

**Si precisa che per Scuola deve intendersi la sede principale in via annunciata 4 Belvedere M.mo – plesso nuovo e edificio adibito ad uffici**

**Le DITTE offerenti utilizzeranno per la partecipazione alla gara il modelli A e B , allegati alla presente lettera.**

**Il plico unico** dovrà contenere:

- una busta chiusa, **controfirmata sui lembi di chiusura (Busta 1 – allegato A -)**, contenente le dichiarazioni richieste redatte sul modello A allegato corredato dalla fotocopia di documento di identità in corso di validità del legale rappresentante dell'impresa e/o del procuratore dell'Impresa, ai sensi e per gli effetti dell'art. 38 del DPR n. 445/2000.
- **Una ulteriore busta chiusa, controfirmata sui lembi di chiusura (Busta 2 – allegato B -) dovrà essere presentata** l'offerta economica anch'essa sottoscritta dal legale rappresentante dell'impresa.

L'offerta dovrà riportare i valori espressi. Gli importi dovranno essere espressi in valori assoluti. Si rammenta che la falsità in atti e la dichiarazione mendace, ai sensi dell'art. 76 del predetto DPRn. 445/2000 e successive modifiche ed integrazioni, implica responsabilità civile e sanzioni penali, oltre a costituire causa di esclusione dalla partecipazione alla gara ai sensi dell'art 75 del predetto D.P.R. n 445/2000. Qualora la falsità del contenuto delle dichiarazioni rese fosse accertata dopo la stipula del contratto, questo potrà essere risolto di diritto, ai sensi dell'art. 1456 c.c.

Le offerte saranno valutate secondo il *sistema dell'offerta economicamente più vantaggiosa che soddisfi meglio le esigenze della scuola. Non verranno prese in esame offerte che superano la cifra massima di € 5000*

<b>L'IMPORTO BASE A RIBASSO È DI € 5000</b>
---

**La ditta aggiudicataria si impegna ad eseguire i lavori entro 7 giorni dalla firma del contratto  
Tutto l'impianto dovrà essere aggiornabile ed integrabile**

### **Caratteristiche dell'offerta richiesta**

Il materiale per la fornitura e la posa in opera **delle telecamere e strumentazione richieste è il seguente:**

**Ogni materiale utile all'impianto di un sistema di videosorveglianza che copra l'edificio nuovo dell'istituto scolastico con un sistema di allarme per le tre aule poste al piano terra dello stesso edificio**

1 – La ditta aggiudicataria non potrà a qualsiasi titolo cedere a terzi in tutto o in parte il servizio. Nel caso di contravvenzione al divieto, la cessione si intenderà nulla e priva di effetti nei riguardi della scuola. In tal caso la scuola potrà risolvere di diritto il contratto e chiedere il risarcimento di ogni eventuale danno. E' vietato il subappalto.

2 – La ditta aggiudicataria dovrà assicurare la regolare esecuzione della fornitura e della posa in opera oggetto del presente bando.

3 - Gli obblighi previsti dal presente Capitolato Speciale d'appalto sono tutti essenziali per specifica volontà delle parti.

4 - In caso di qualsiasi controversia in merito all'esecuzione del contratto si stabilisce che, in via esclusiva, il foro competente sarà quello di Paola.

5 - Si specifica che i dati forniti dai concorrenti e quelli acquisti dall'amministrazione, in occasione della partecipazione al presente procedimento ed al successivo rapporto contrattuale sono trattati esclusivamente ai fini dello svolgimento dell'attività istituzionale dell'amministrazione, così come espressamente disposto dal d.lgs. n. 196/2003, e nel caso per la finalità di svolgimento della gara e del successivo contratto. Essi sono

trattati anche con strumenti informatici.

6 - Sono a carico dell'aggiudicatario le spese di bollo e ogni altra spesa ,se prevista , per la stipula del contratto ,con esclusione delle spese che per legge siano inderogabilmente poste a carico della stazione appaltante.

7 -Il contratto sarà stipulato entro 5 giorni dall'accettazione dell'aggiudicazione disposta con provvedimento del dirigente scolastico, da parte dell'aggiudicatario.

8 -L'aggiudicatario si assume la totale responsabilità civile che dovesse derivare dall'assunzione del presente appalto per eventuali danni fisici arrecati a terzi nonché quelli materiali arrecati a beni dell'Istituto scolastico o di proprietà di terzi ma dalla scuola detenuti tenendo pertanto sollevata e indenne la scuola ed i suoi dipendenti da ogni azione o domanda a riguardo, anche in sede giudiziale.

9 - Per ogni altra indicazione non espressamente indicata in questa sede ,si fa riferimento alla normativa vigente.

10 -Il lavoro dovrà essere eseguito a regola d'arte e sarà sottoposto a collaudo da parte della scuola

11 -Il corrispettivo della fornitura e della posa in opera sarà pagato, a lavoro concluso, a seguito di presentazione di regolare fattura elettronica , entro trenta giorni dal ricevimento della fattura, da parte della Scuola.

12 -Tutti i dati sono raccolti in virtù di espresse disposizioni di legge e regolamento (d.lgs. n. 163/2006; D.P.R. n. 207/2010; D.I. n. 44/2001; D.M. n. 305/2006; Autorizzazione del Garante per la Protezione dei dati personali n 7/2009). Ai fini del trattamento dei dati personali, i titolari potranno esercitare i diritti di cui all'art. 7 del predetto decreto legislativo.

Titolare del trattamento è il dirigente scolastico della Scuola , il responsabile del trattamento dei dati personali è individuato nella persona del Dsga Maria Mollo.

13 -Il contraente consapevole delle sanzioni amministrative pecuniarie previste dalla legge 136/2010 e successive modifiche, ai sensi dell'art.3 della Legge 13/8/2010 n 136 assume gli obblighi di tracciabilità dei flussi finanziari di cui alla medesima legge e dell'emissione di fatturazione elettronica; in particolare , quello di comunicare alla stazione appaltante , tempestivamente, comunque entro 7 giorni dalla loro accensione, gli estremi identificativi dei conti correnti dedicati previsti dall'art. 3 c.1 della legge suddetta, nonché, nello stesso termine , le generalità ed il codice fiscale delle persone delegate ad operare su di essi.

Si rammenta che le dichiarazioni non veritiere e false comportano le responsabilità penali e gli effetti amministrativi previsti dagli artt. 75 e 76 D.P.R. 445/2000.

**LA BUSTA N.1 (allegato A) – “Documentazione Amministrativa”** dovrà contenere le seguenti dichiarazioni, redatte utilizzando il “Modello A”, allegato alla presente lettera di invito.

a) di aver esaminato le condizioni contenute nella lettera di invito e di accettarle incondizionatamente; ed integralmente senza riserva alcuna;

b) di essere regolarmente iscritto alla C.C.I.A.A. con riferimento allo specifico settore di attività oggetto della gara,con indicazione degli estremi di iscrizione;

c) di rispettare le condizioni minime, a pena di esclusione;

d) non sussistenza delle cause di esclusione di cui all'art. 38 del D.Lgs. 163/2006, espressamente riferite all'Impresa e a tutti i suoi Legali rappresentanti;

e) assenza di sanzioni o misure cautelari di cui al D.Lgs. 231/01 nei confronti dell'Impresa o altra sanzione che comporti il divieto di contrarre con le Pubbliche Amministrazioni;

f) assenza di condanne penali o provvedimenti che riguardino l'attuazione di misure di prevenzione espressamente riferita ai soggetti dell'impresa di cui all'art. 2 comma 3 del DPR 252/98all'art. 2 comma 3 del DPR 252/98;

g) assenza di rapporti di controllo (come controllante o controllata), ai sensi dell'art. 2359 c.c., con altra impresa che partecipi alla gara, in forma singola o raggruppata, e che per essa non sussistono forme di collegamento sostanziale con altra impresa concorrente. In caso contrario, l'Impresa dovrà dichiarare che la situazione di controllo non è influente sull'offerta economica ai sensi dell'art. 38, comma 2, lett. b), D.Lgs. 163/2006, indicando quali siano gli altri concorrenti per i quali sussistono detti rapporti di controllo;

h) assenza di procedure (anche in corso) di emersione del lavoro sommerso, ai sensi del D.L. 25/09/2002 n. 210 (coordinato e modificato dalla Legge di conversione n. 266/2002), art. 1, comma 14;

i) rispetto dei contratti collettivi nazionali di lavoro, degli obblighi sindacali integrativi, delle norme sulla

- sicurezza dei lavoratori nei luoghi di lavoro, degli adempimenti di legge nei confronti di lavoratori dipendenti e/o dei soci nel rispetto delle norme vigenti;
- l) essere in regola con le norme che disciplinano il diritto al lavoro dei disabili ai sensi della legge 68/99.;
- m) essere in regola con gli obblighi relativi al pagamento dei contributi previdenziali ed assistenziali a favore dei lavoratori;
- n) essere in regola con gli obblighi relativi al pagamento delle imposte e tasse;
- o) rispettare la normativa di cui alla L.136/2010 sulla tracciabilità dei flussi.

**LA BUSTA N.2 (allegato B) - “Offerta economica”** dovrà contenere il programma economico compilato sul “Modello B”- Offerta Economica” allegato alla presente lettera di invito.

E' nulla l'offerta priva di sottoscrizione o recante correzioni e/o cancellazioni.

Gli uffici sono disponibili per eventuali sopralluoghi e ulteriori informazioni.

## **AGGIUDICAZIONE**

L'apertura delle buste avverrà in Presidenza il giorno **30.10.2018 alle ore 10,30.**

La fornitura verrà assegnata alla ditta che avrà presentato l'offerta con il prezzo economicamente più vantaggioso come da tabella allegata.

Dopo l'individuazione del miglior offerente ed al fine dell'affidamento ad esso del servizio, questa istituzione scolastica pubblicherà sul sito della Scuola il decreto del DS di aggiudicazione provvisoria della gara e, decorsi 5 giorni da tale pubblicazione, in assenza di ricorsi, verrà pubblicato sullo stesso sito il decreto del DS di aggiudicazione definitiva della gara.

Quindi la Scuola inviterà il soggetto individuato come aggiudicatario della gara a produrre, entro i 5 giorni (naturali e consecutivi) dal ricevimento dello stesso invito, la documentazione, le dichiarazioni e gli atti necessari alla stipulazione del contratto di affidamento fra cui le attestazioni a riprova di quanto contenuto nelle dichiarazioni richieste.

Ove tale soggetto, nei termini indicati nel suddetto bando, non abbia perfettamente e completamente ottemperato, senza giustificato motivo, a quanto richiesto, ovvero si sia accertata la mancanza o carenza dei requisiti, questa istituzione scolastica procederà all'affidamento del servizio al concorrente che segue nella graduatoria.

**IL DIRIGENTE SCOLASTICO**  
**Prof.ssa Maria Grazia Cianciulli**


# I.M. LICEI "TOMMASO CAMPANELLA"

SCUOLA CAPOFILA DI AMBITO 2 REGIONE CALABRIA PROVINCIA DI COSENZA

LICEI : SCIENTIFICO-CLASSICO-LINGUISTICO-SCIENZE UMANE-SCIENZE APPLICATE- ECONOMICO SOCIALE- MUSICALE- COREUTICO

Via Annunziata, 4 – 87021 Belvedere Marittimo (CS) – C.F. 82001110780 – C.U. Fatturazione elettronica: UFYZMO

Tel/fax: 0985 82409 siti: [www.liceibelvedere.gov.it](http://www.liceibelvedere.gov.it) – [www.liceobelvedere.gov.it/capofila](http://www.liceobelvedere.gov.it/capofila)

e-mail : [cspm070003@istruzione.it](mailto:cspm070003@istruzione.it) pec: [cspm070003@pec.istruzione.it](mailto:cspm070003@pec.istruzione.it)

**Allegato A al bando prot. n. 6134 del 23/10/2018 per**

**Documentazione Amministrativa**

Il sottoscritto \_\_\_\_\_ nato a \_\_\_\_\_ il/ in qualità di legale rappresentante della ditta

\_\_\_\_\_ con sede a \_\_\_\_\_ in via \_\_\_\_\_ n. \_\_\_\_

**Chiede di partecipare all'invito per la presentazione delle offerte per l'affidamento del servizio di Installazione di telecamere digitali ad infrarossi per videosorveglianza comprensive di impianto completo di ogni accessorio e strumentazione con collegamento radio allarme e servizio radiomobile + impianto di allarme per tre aule poste al piano terra dell'edificio nuovo+ ripristino lampade led per illuminazione esterna edifici scolastici Belvedere, il tutto nella formula chiavi in mano.**

a tal fine dichiara, ai sensi degli art. 46 e 47 del DPR n. 445/2000, quanto segue:

- a) di aver esaminato le condizioni contenute nel bando di gara e di accettarle incondizionatamente ed integralmente senza riserva alcuna;
- b) di essere regolarmente iscritto alla C.C.I.A.A. con riferimento allo specifico settore di attività oggetto della gara, con i seguenti estremi di iscrizione \_\_\_\_\_;
- c) di rispettare le condizioni minime, a pena di esclusione;
- d) che non sussistono cause di esclusione di cui all'art. 38 del d.lgs. 163/2006, espressamente riferite all'Impresa e a tutti i suoi Legali rappresentanti;
- e) che non è sottoposto a sanzioni o misure cautelari di cui al d.lgs. 231/01 nei confronti dell'Impresa o altra sanzione che comporti il divieto di contrarre con le Pubbliche Amministrazioni;
- f) che non sussistono condanne penali o provvedimenti che riguardino l'attuazione di misure di prevenzione espressamente riferita ai soggetti dell'impresa di cui all'art. 2 comma 3 del DPR 252/98 all'art. 2 comma 3 del DPR 252/98;
- g) che non sussistono rapporti di controllo (come controllante o controllata), ai sensi dell'art. 2359 c.c., con altra impresa che partecipi alla gara, in forma singola o raggruppata, e che per essa non sussistono forme di collegamento sostanziale con altra impresa concorrente;
- h) che non sussistono procedure (anche in corso) di emersione del lavoro sommerso, ai sensi del D.L. 25/09/2002 n. 210 (coordinato e modificato dalla Legge di conversione n. 266/2002), art. 1, comma 14;
- i) di rispettare i contratti collettivi nazionali di lavoro, degli obblighi sindacali integrativi, delle norme sulla sicurezza dei lavoratori nei luoghi di lavoro, degli adempimenti di legge nei confronti di lavoratori dipendenti e/o dei soci nel rispetto delle norme vigenti;
- l) di essere in regola con le norme che disciplinano il diritto al lavoro dei disabili ai sensi della legge 68/99.;
- m) di essere in regola con gli obblighi relativi al pagamento dei contributi previdenziali ed assistenziali a favore dei lavoratori;
- n) di essere in regola con gli obblighi relativi al pagamento delle imposte e tasse;
- o) di rispettare la normativa di cui alla L.136/2010 sulla tracciabilità dei flussi;
- p) di fornire fattura elettronica per il pagamento delle proprie competenze.

**A tale dichiarazione allega la fotocopia del documento d'identità in corso di validità del sottoscritto, in qualità di legale rappresentante della ditta ai sensi e per gli effetti dell'art. 38 del DPR n. 445/2000.**

**Firma e timbro del Legale Rappresentante della Ditta**

\_\_\_\_\_


# I.M. LICEI "TOMMASO CAMPANELLA"

SCUOLA CAPOFILA DI AMBITO 2 REGIONE CALABRIA PROVINCIA DI COSENZA  
LICEI : SCIENTIFICO-CLASSICO-LINGUISTICO-SCIENZE UMANE-SCIENZE APPLICATE- ECONOMICO SOCIALE- MUSICALE- COREUTICO

Via Annunziata, 4 – 87021 Belvedere Marittimo (CS) – C.F. 82001110780 – C.U. Fatturazione elettronica: UFYZMO

Tel/fax: 0985 82409 siti: [www.liceibelvedere.gov.it](http://www.liceibelvedere.gov.it) – [www.liceobelvedere.gov.it/capofila](http://www.liceobelvedere.gov.it/capofila)

e-mail : [cspm070003@istruzione.it](mailto:cspm070003@istruzione.it) pec:[cspm070003@pec.istruzione.it](mailto:cspm070003@pec.istruzione.it)

## Allegato B al bando prot. n. 6134 del 23/10/2018 per

**Offerta per Installazione di telecamere digitali ad infrarossi per videosorveglianza comprensive di impianto completo di ogni accessorio e strumentazione con collegamento radio allarme e servizio radiomobile + impianto di allarme per tre aule poste al piano terra dell'edificio nuovo+ ripristino lampade led per illuminazione esterna edifici scolastici Belvedere, il tutto nella formula chiavi in mano.**

<i>Descrizione</i>	<i>Descrizione tecnica offerta Caratteristiche tecniche e marche</i>	Valore della fornitura IVA inclusa	Note per la Valutazione dell'offerta migliore da parte della scuola
<i>Fornitura ed installazione di n. ----- telecamere digitali a infrarossi</i>			Fino a max 12 pt per l'offerta migliore
<i>Posa canalina , stesura linea, alimentatori e programmazione e ogni altro accessorio utile</i>			Fino a max 2 pt per l'offerta migliore
<i>Hard Disk</i>			Fino a max 10 pt per l'offerta migliore
<i>Centralina di controllo/registrazione digitale</i>			Fino a max 10 pt per l'offerta migliore
<i>Switch</i>			Fino a max 2 pt per l'offerta migliore
<i>Monitor</i>			Fino a max 6 pt per l'offerta migliore
<i>Impianto allarme nelle tre aule piano terra N° RILEVATORI -----</i>			Fino a max 10 pt per l'offerta migliore
<i>Centralina allarme</i>			Fino a max 12 pt per l'offerta migliore
<i>Gruppo di continuità</i>			Fino a max 2 pt per l'offerta migliore
<i>Offerta migliorativa oltre quanto richiesto</i>			Fino a max 2 pt per l'offerta migliore
<i>Garanzia totale in anni</i>			Fino a max 2 pt per l'offerta migliore
<i>Tempi di assistenza dalla chiamata</i>			Fino a max 2 pt per l'offerta migliore
<i>Lampade a led per illuminazione esterna Watt ----- n .----</i>			Fino a max 10 pt per l'offerta migliore
<i>Qualità tecnologica GLOBALE delle attrezzature offerte</i>	A cura della scuola che valuterà le caratteristiche tecniche espresse dalla ditta nelle celle sovrastanti		80 pt tot

<b>OFFERTA TOTALE IN EURO IVA INCLUSA</b>			20 pt Per la migliore offerta economica
---	--	--	--

In particolare, verranno assegnati:

a) 20 punti per l'offerta economica, determinati secondo la formula:

$$P = 20 \times (\Delta r_i / \Delta r)$$

dove: P = Punti da attribuire, approssimati all'unità con discriminante 0,5 in eccesso;

$\Delta r_i$  = ribasso offerto dalla ditta in esame;

$\Delta r$  = massimo tra i ribassi offerti dalle ditte partecipanti;

**Firma e timbro del Legale Rappresentante della Ditta**

---