

PROT. N. 776

ACERNO, 19/02/2015

OGGETTO: Avviso pubblico preventivo per indagine di mercato finalizzata alla costituzione di una lista di operatori economici da invitare a procedura di affidamento in economia di forniture e servizi per la realizzazione di percorsi turistici, attività divulgative e promozione del territorio, previsti nel progetto denominato *"IL GUSTO DELLA MONTAGNA"* finanziato con fondi comunitari di cui al PSR CAMPANIA 2007-2013 - BANDO MISURA 313 ASSE 4 Approccio LEADER - GAL Colline Salernitane *"Incentivazione di attività turistiche"* - tipologia "a" - realizzazione di percorsi turistici - tipologia "b" - attività divulgative e di promozione del territorio, ai sensi dell'art.125 comma 11 del D.Lgs 163/06 e dell'art.332 del D.P.R. 207/2010 e ss.mm.ii.

C.U.P.: C73BI3000080006

VISTA la Delibera di Giunta Comunale n.14 del 14/02/2013 con la quale è stato approvato il progetto definitivo denominato *"IL GUSTO DELLA MONTAGNA"* per un importo complessivo d'investimento ammissibile a finanziamento, di cui al Bando di attuazione della Misura 313 del PSR CAMPANIA 2007-2013 *"Incentivazione di attività turistiche"* pubblicato dal GAL Colline Salernitane Scarl, di € 46.202,60 al netto dell'IVA, di cui € 26.386,20 per la tipologia d'intervento a) ed 19.816,40 per la tipologia d'intervento b) oltre € 9.702,55 per IVA e quindi per un totale generale compreso IVA di € 55.905,15;

VISTA la Determinazione a contrarre n.14 del 19/02/2015 adottata dal Responsabile dell'Area Tecnica con la quale si è stabilito:

- le modalità di affidamento delle forniture e servizi previsti nel su citato progetto, mediante "procedura in economia" come previsto dall'art.125 comma 11 del D.Lvo 163/06 e ss.mm.ii. e dall'art.332 del D.P.R. 207/2010 e ss.mm.ii. , preceduta da **indagine di mercato** per l'individuazione degli operatori economici da invitare a negoziare;
- il criterio per la scelta dell'offerta migliore che sarà adottato nella procedura negoziata conseguente alla formulazione della lista degli operatori economici da invitare, secondo quanto previsto dall'art.82 comma 2 lettera "b" del D.Lgs 163/06 e ss.mm.ii. (prezzo più basso, contratto a corpo, determinato mediante ribasso unico percentuale sull'importo a base di gara).

VISTO il regolamento comunale approvato con Delibera di C.C. n.15/2011;

DATO ATTO che il Comune di Acerno con Delibera di C.C. n. 3 del 16/01/2015 ha aderito all'ASMEL – Associazione per la Sussidiarietà e la Modernizzazione degli Enti Locali e con successiva Delibera di C.C. n.4 del 16/01/2015 ha approvato l'accordo consortile contenente le modalità operative di funzionamento della *"Centrale di Committenza"* ai sensi e per gli effetti dell'art.33 comma 3bis del d.lgs. n.163/2006 e s.m.i. ed in ottemperanza alla Legge 23 giugno 2014 n.89, di conversione del Decreto-Legge 24 aprile 2014, n.66 come ulteriormente modificato, in sede di conversione del Decreto-Legge 24 giugno 2014 n.90 , da parte della Legge 11 agosto 2014 n.114.

RITENUTO, in esecuzione della citata determinazione a contrarre n.14 del 19/02/2015 e nel rispetto dei principi comunitari di non discriminazione, parità di trattamento, proporzionalità, trasparenza e celerità dei procedimenti amministrativi, di dover procedere all'**indagine di mercato** finalizzata a selezionare un adeguato numero di operatori economici da invitare successivamente alla procedura negoziata per l'affidamento dei servizi/forniture di che trattasi;

AVVISA

che a decorrere dalla data di pubblicazione del presente avviso e fino al termine perentorio delle ore **12.00 del giorno 05/03/2015** gli operatori economici, singoli o associati, i consorzi, i GEIE in possesso dei requisiti di seguito elencati, possono presentare all'ufficio protocollo dell'Ente istanza di partecipazione finalizzata a manifestare il proprio interesse ad essere invitati alla procedura negoziata per l'affidamento del servizio/forniture di che trattasi.

Gli operatori che faranno pervenire regolare istanza andranno a costituire l'elenco complessivo degli operatori economici dal quale ne saranno sorteggiati minimo cinque che saranno successivamente invitati alla procedura negoziata di gara esclusivamente tramite posta elettronica certificata (PEC).

Tutti gli operatori economici interessati, pertanto, dovranno indicare obbligatoriamente, a pena di esclusione, sia nell'istanza di partecipazione che sul plico contenete l'istanza, l'indirizzo della P.E.C. ove eventualmente intendono ricevere la lettera d'invito e gli allegati per la partecipazione alla procedura negoziata di che trattasi;

Saranno esclusi, anche dalla fase di sorteggio, i concorrenti che non produrranno o produrranno in modo irregolare o difforme la documentazione di seguito richiesta nel presente avviso.

Per quanto sopra, gli interessati dovranno far pervenire al COMUNE DI ACERNO - UFFICIO PROTOCOLLO GENERALE, per posta o a mano, purché entro il termine perentorio del giorno 05/03/2015 ore 12.00, un plico sigillato e controfirmato sui lembi di chiusura, con l'indicazione del mittente compreso l'indirizzo postale e l'indirizzo di posta elettronica certificata, recante la dicitura: *"manifestazione di disponibilità a partecipare a procedura negoziata - procedura di affidamento in economia di forniture e servizi per la realizzazione di percorsi turistici, attività divulgative e promozione del territorio, previsti nel progetto denominato IL GUSTO DELLA MONTAGNA, finanziato dal GAL Colline Salernitane Scarl con fondi comunitari di cui al PSR CAMPANIA 2007-2013 Misura 313"*.

ALL'INTERNO DEL PLICO DOVRÀ ESSERE CONTENUTA LA SEGUENTE DOCUMENTAZIONE:

1) ISTANZA DI PARTECIPAZIONE redatta in lingua italiana, sottoscritto dai legali rappresentanti del concorrente (singolo o associato*), del Consorzio o GEIE;

(nel caso di R.T.I. da costituirsi l'istanza e le dichiarazioni devono essere prodotte singolarmente da ognuna delle imprese che intendono associarsi).

2) DICHIARAZIONE, resa ai sensi del D.P.R. n. 445/2000, con allegata copia di un documento di riconoscimento del dichiarante/i, in corso di validità, con il quale lo stesso DICHIARA:

A) che il concorrente rappresentato è iscritta nel Registro delle Imprese tenuto dalla C.C.I.A.A. di _____ per la seguente attività _____ ed attesta i seguenti dati dell'impresa verificabili dal certificato C.C.I.A.A. e dalla documentazione agli atti dell'impresa:

a) numero di iscrizione;

b) data di iscrizione;

c) sezione;

d) numero R.E.A.;

e) durata della ditta/data termine;

f) ragione sociale;

g) sede legale ed operativa (se diverse);

h) atto di costituzione e nominativo dell'ufficiale rogante;

i) capitale sociale (€);

j) codice attività;

k) forma giuridica;

B) che il concorrente rappresentato mantiene le seguenti posizioni previdenziali, assicurative ed assistenziali presso (indicare solo gli Enti dove si è iscritti, barrare (///) il resto):

I.N.P.S. di _____ con n. _____

I.N.A.I.L. di _____ con n. _____

CASSA EDILE di _____ con n. _____

C) che nei confronti del concorrente rappresentato non sussiste alcuna delle cause di esclusione dalle gare d'appalto di servizi e forniture pubbliche, secondo quanto previsto dall'art. 38, comma 1, lett. a), b), c), d), e), f), g), h), i), l) m), m bis), m ter), m quater) e comma 2 del D.Lgs. 12/04/2006 n.163 e ss.mm.ii.;

D) ALTERNATIVA "A": che il concorrente rappresentato è del tutto in proprio in possesso dei requisiti di ordine speciale (requisiti di capacità economico-finanziaria e tecnico-professionale) per l'affidamento del servizio e delle forniture di che trattasi;

D) ALTERNATIVA "B": che il concorrente rappresentato non essendo del tutto in proprio in possesso dei requisiti di ordine speciale per l'affidamento dei servizi e forniture di che trattasi intende associarsi in R.T.I. VERTICALE/ORIZZONTALE con l'impresa _____ con sede in _____ alla Via _____ n.____, iscritta alla CCIAA di _____ con n. _____ - C.F. _____ P.IVA _____ - Tel. _____ Fax _____ PEC _____

D) ALTERNATIVA "C": che il concorrente rappresentato in merito ai requisiti di ordine speciale intende ricorrere all'istituto dell'avvalimento come previsto dall'art.49 del d.lgs. n.163/2006 e che la documentazione prevista per legge, relativa all'impresa ausiliaria e all'avvalimento in generale, sarà prodotta dal concorrente in fase di gara qualora questi venga invitato dalla stazione appaltante a presentare offerta.

E): che il concorrente rappresentato ha provveduto all'iscrizione all' "Albo Fornitori" tenuto dalla centrale unica di committenza ASMECOMM a cui ha aderito il Comune di Acerno (*vedi successivo capo "obblighi del concorrente ai fini della candidatura"*).

INFORMAZIONI TECNICHE GENERALI AI FINI DELLA CANDIDATURA

A) TIPO CONTRATTO: "A CORPO"

B) VALORE DELL'APPALTO: € 43.180,00

C) CRITERIO DI AGGIUDICAZIONE (da adottarsi nell'espletamento della procedura negoziata): ai sensi dell'art.82 comma 2 lettera "b" del D.Lgs 163/06 e ss.mm.ii. (*prezzo più basso determinato mediante ribasso unico percentuale sull'importo a base di gara*).

D) REQUISITI SPECIALI DA DIMOSTRARE IN SEDE DI GARA DAI CONCORRENTI CHE SARANNO INVITATI A PRESENTARE OFFERTA (non è obbligatorio dimostrare detti requisiti in sede di manifestazione d'interesse):

d.1. REQUISITI DI IDONEITA' PROFESSIONALE:

Il concorrente dovrà essere iscritto alla Camera di Commercio per la specifica attività oggetto dell'appalto e risultare in regola con il pagamento della relativa tassa di iscrizione annuale. Le cooperative dovranno risultare iscritte nell'Albo Nazionale delle Società Cooperative istituito con Decreto del Ministero per le Attività Produttive (ora Sviluppo Economico) del 23 giugno 2004 (G.U. n. 162 del 13 luglio 2004) gestito in modalità telematica dalle Camere di Commercio.

d.2. REQUISITI DI CAPACITA' TECNICA E PROFESSIONALE (art. 42 del d.lgs. 163/2006):

Il concorrente dovrà dimostrare le proprie capacità tecniche mediante produzione di un elenco dei principali servizi e forniture prestati negli ultimi tre anni con indicazione degli importi, delle date e dei destinatari, pubblici o privati, dei servizi e forniture medesimi. I requisiti sopra citati, per l'ammissione alla gara, potranno essere provati mediante dichiarazione resa ai sensi del DPR 445/2000. La documentazione probatoria sarà chiesta unicamente al concorrente aggiudicatario;

d.3. REQUISITI DI CAPACITA' ECONOMICA E FINANZIARIA (art. 41 del d.lgs. 163/2006):

Il concorrente deve aver conseguito un fatturato globale d'impresa negli ultimi tre esercizi finanziari (2012/2013/2014) relativo a servizi e forniture nel settore oggetto della gara, almeno pari all'importo stimato del presente appalto (€ 43.180,00). I requisiti per l'ammissione alla gara potranno essere provati mediante dichiarazione resa ai sensi del DPR 445/2000.

OBBLIGHI DEL CONCORRENTE AI FINI DELLA CANDIDATURA

A PENA DI ESCLUSIONE i concorrenti che presenteranno la propria candidatura dovranno preliminarmente provvedere all'iscrizione all' "Albo Fornitori" tenuto dalla centrale unica di committenza ASMECOMM cui questa stazione appaltante ha aderito, ai sensi dell'art.33 comma 3bis del D.Lvo 163/06 e ss.mm.ii., con Delibera di C.C. n.4 del 16/01/2015. Le modalità operative per l'iscrizione sono reperibili al sito ASMECOMM: www.asmecomm.it.

La stazione appaltante preliminarmente alle operazioni di sorteggio, verificherà l'effettiva iscrizione alla sopra citata piattaforma ASMECOMM di tutti gli operatori economici candidati.

DESCRIZIONE, CARATTERISTICHE TECNICHE E QUANTITÀ FORNITURE E SERVIZI

FORNITURE					
VOCE FORNITURA	DESCRIZIONE ESTESA	U.M.	PREZZO UNITARIO	Q.TÀ	TOTALE
FORNITURA E INSTALLAZIONE IN DIVERSE AREE MONTANE DEL TERRITORIO COMUNALE DI SEGNALETICA INFORMATIVA – PANNELLI INFORMATIVI	<p>Struttura: realizzata con tubolari zincati, completi di ferramenta per il fissaggio e fondazione. La struttura si intende comprensiva di ogni onere per dare compiuta l'istallazione.</p> <p>Pannello informativo: Pannello in lamiera pressopiegata per segnaletiche esterne, formato 60x90, stampa 4+0 su vinile protetto, completo targhe in alluminio naturale da 37x21 spessore mm. 2 con dicitura in ADA (rilievo per ipovedente) in colore nero e con traduzione in braille in colore nero, fornito di staffe e bulloni per l'ancoraggio.</p>	Cad.	1270	4	5.080,00
FORNITURA E INSTALLAZIONE IN DIVERSE AREE MONTANE DEL TERRITORIO COMUNALE DI SEGNALETICA INFORMATIVA – TARGHE OPERATORI	<p>Targa per operatori: <i>Pannello in plexiglass e/o alluminio dibond per esterno, formato A3, stampa 4+0 su vinile protetto, completo di distanziatori e ferramenta per il fissaggio. La fornitura si intende comprensiva di ogni onere per dare compiuta l'istallazione.</i></p>	Cad.	128	25	3.200,00
REALIZZAZIONE DI GUIDA ITINERARI: NATURALISTICO E TIPICITA' LOCALI	<p>Guida formato opuscolo descrittiva <i>dell'itinerario naturalistico e delle tipicità locali</i>. Il servizio della fornitura deve comprendere il coordinamento, la progettazione editoriale, grafica, tecnica e l'elaborazione dei testi. Consegna esecutivi su supporto digitale per la realizzazione. <i>Volume 32 pagine autocopertinato, formato 15x21 chiuso 30x21 aperto, carta patinata opaca 120gr interno, 250gr copertina, stampa copertina 4+4, interno 4+4, allestimento spillato con 2 spille</i></p>	Cad.	2,05	2000	4.100,00
REALIZZAZIONE DI CARTA DELLE TIPICITA' LOCALI	<p>Carta pieghevole descrittiva <i>dell'itinerario delle tipicità locali</i>. Il progetto prevede che la carta sia completa delle informazioni essenziali e di prima utilità per l'escursionista e per il turista. La fornitura comprende il coordinamento e redazione testi, la progettazione editoriale, grafica e tecnica. Consegna esecutivi su supporto digitale per la realizzazione.</p> <p><i>Pieghevole 7 ante, formato 66,5x44 cm aperto 9,5x22 cm chiuso, carta uso mano gr 120, stampa 4+4, allestimento piegato prima a fisarmonica e poi una in altezza.</i></p>	Cad.	0.917	3000	2.750,00
REALIZZAZIONE DI CARTA NATURA	<p>Carta pieghevole descrittiva <i>dell'itinerario naturalistico</i>. Il progetto prevede che la carta sia completa delle informazioni essenziali e di prima utilità per l'escursionista e per il turista. La fornitura comprende il coordinamento e redazione testi, la progettazione editoriale, grafica e tecnica. Consegna esecutivi su supporto digitale per la realizzazione.</p> <p><i>Pieghevole 7 ante, formato 66,5x44 cm aperto 9,5x22 cm chiuso, carta uso mano gr 120, stampa 4+4, allestimento piegato prima a fisarmonica e poi una in altezza.</i></p>	Cad.	0.917	3000	2.750,00

REALIZZAZIONE DI KIT ALBUM CON FIGURINE (sistema fotovoltaico-risparmio idrico)	<p>L'album tipo giornalino contiene giochi, quesiti e disegni personalizzati alle risorse del territorio, contiene una serie di attività informative sul tema dell'acqua e del sole che consentono di affrontare il delicato problema della sostenibilità ambientale. Attraverso il gioco, i ragazzi in vacanza possono apprendere i processi di sviluppo sostenibile integrato, comprendere come rispettare l'ambiente, conoscere il luogo che stanno visitando e capire il funzionamento del sistema idrografico di Acerno denominata "la città delle cento acque".</p> <p>Il tutto è confezionato con bustina in pellicola sigillata. Il prezzo si intende comprensivo di coordinamento e progettazione grafica, declinazione dell'identità, impaginazione di testi e immagini ed esecutivi su supporto digitale per la successiva realizzazione.</p> <p>Album: <i>Volume 16 pagine + copertina; Formato 21X29,7 chiuso 42X29,7 aperto; Carta Interno carta patinata opaca gr.130, copertina carta patinata opaca gr.250; Stampa copertina 4+4, interno 4+4; Allestimento spillato con 2 spille.</i></p> <p>Figurine e imbustamento: <i>Adesivo Formato f.to 5x6,5cm; 56 tipi per album; carta adesiva patinata; Stampa 4+0; Allestimento taglio. Imbustamento singolo di ogni Kit (album+56 figurine)</i></p>	Cad.	4,28	1000	4.280,00
FORNITURA , ASSEMBLAGGIO E INSTALLAZIONE DI MINI ISOLE ECOLOGICHE (SET DI CONTENITORI PER LA RACCOLTA DIFFERENZIATA)	<p>Il prezzo comprende quanto elencato nella sottostante descrizione, l'elaborazione testi e foto, la ricerca di notizie storiche, il coordinamento e la progettazione grafica, la declinazione dell'identità e gli esecutivi per la realizzazione su supporto digitale.</p> <p>SET di contenitori per la raccolta differenziata: completo di pannelli in forex stampati con il sistema di raccolta differenziata dei diversi rifiuti, attuato dal Comune di Acerno. Le diverse frazioni contemplanano anche la raccolta dell'umido organico nell'apposita compostiera. Ogni set è formata da robusti contenitori realizzati in lamiera di acciaio con ciclo di protezione superficiale altamente protettivo comprendente un trattamento di zincatura a caldo ed una verniciatura a polvere (quattro colori standard).</p>	Cad.	3000	2	6.000,00
FORNITURA DI ROLL UP	<p>Ideale per fiere, stand, eventi e convegni per allestire un punto vendita o un corner promozionale. Dotato di piedone centrale "stabilizzante" che aiuta la struttura a rimanere perfettamente dritta in fase di esposizione del banner promozionale.</p> <p><i>Avvolgimento automatico della stampa all'interno della struttura. Dimensione 200x80 cm. Comprensivi di borsa morbida per il trasporto. Stampa digitale 4 colori su telo. Alta resa cromatica.</i></p>	Cad.	242,5	4	970,00
SERVIZI					
VOCE SERVIZIO	DESCRIZIONE ESTESA	U.M.	PREZZO	Q.TÀ	TOTALE
LABORATORI DEGUSTAZIONE	<p>Ideazione, organizzazione e realizzazione di laboratori per la degustazione guidata e valorizzazione della castagna. Materiale di comunicazione e allestimento degli eventi. Panel di assaggio professionale della castagna. Mini corso per la degustazione e abbinamenti della castagna. Preparazione delle sale e fornitura dei prodotti locali e materiali di consumo per le attività degustative.</p>	corpo	6850	1	6.850,00
REALIZZAZIONE MARCHIO – IDENTITA' VISIVA	<p>Ideazione, definizione e realizzazione dell'identità Visiva della destinazione turistica di Acerno nelle sue diverse declinazioni. Realizzazione di un piano strategico dell'identità per promuovere attraverso un marchio "ombrello" l'aspetto naturalistico e i prodotti tipici di Acerno, inseriti nell'elenco regionale dei prodotti tipici campani.</p>	corpo	2500	1	2.500,00

REALIZZAZIONE DI SITO WEB	<p>Avvio di un sito dedicato al progetto “Il gusto della montagna” con collegamento al sito istituzionale del Comune. Il portale, destinato ad utenti nazionali ed esteri, si propone come portale destinato a proposte turistiche del territorio. Completo di sezione bambini e audio per diversamente abili e area download materiale.</p> <p>Descrizione: Progetto di comunicazione in rete</p> <p>a. caratteristiche del progetto</p> <p>Il progetto di realizzazione del nuovo sito web dell’azienda prevede i seguenti interventi:</p> <ul style="list-style-type: none"> -nuovo progetto grafico; -ridefinizione del progetto informatico, al fine di adeguarlo all’esigenza dell’azienda di disporre di uno strumento da gestire in autonomia. <p>b. progettazione</p> <ul style="list-style-type: none"> -Sviluppo della struttura organizzativa del sito con individuazione delle sezioni principali, sviluppo delle sottosezioni, dei sottomenu e dei link ipertestuali; - Coordinamento e controllo di foto (fornite dal Cliente) ed editing dei testi; - Web design - Progetto grafico del sito (ottimizzata per la visualizzazione a partire da una risoluzione di 1024x768 pixels) con definizione dei layout, degli stili, dei formati grafici, dei fonts, impaginazione di testi e foto per le pagine concordate da struttura; <p>c. realizzazione informatica</p> <ul style="list-style-type: none"> - Inserimento sito su dominio preesistente ed acquisto di eventuali altri servizi per l’implementazione delle funzioni; - Realizzazione pagine statiche in html, dhtml, php; - Inserimento download documenti in pdf e video; - Inserimento download documenti in pdf e video; - Animazione Java della Intro; - Ottimizzazione per compatibilità su diversi browser; - Collegamento con Google Maps. <p>-Gestione dei contenuti attraverso interfaccia web interattiva:</p> <ul style="list-style-type: none"> -Gestione delle pagine dinamiche attraverso l’inserimento di un software gestionale (CMS) che consente l’aggiornamento in autonomia di testi e foto nelle sezioni predefinite; <ol style="list-style-type: none"> 1. Gestione delle pagine dinamiche attraverso l’inserimento di un software gestionale (CMS) che consente l’aggiornamento in autonomia di testi e foto nelle sezioni predefinite; 2. Form richiesta informazioni; 3. Statistiche di visite; 4. Indicizzazione base e ottimizzazione sito per i motori di ricerca, 5 Realizzazione prototipi del sito e loro affinamenti; 6 Controllo qualità e pubblicazione del sito in rete. <p>d. formazione</p> <ul style="list-style-type: none"> -Formazione al personale interno dell’Ente che dovrà occuparsi della gestione aggiornamenti relativi ai contenuti. 	corpo	4700	1	4.700,00
----------------------------------	--	-------	------	---	----------

AVVERTENZE FINALI

L’Ente si riserva la facoltà di non procedere alla gara per sopraggiunti motivi di interesse generale e/o per sospensione/perdita/revoca del finanziamento senza che ciò possa comportare pretese di sorta da parte degli operatori economici candidati.

RESPONSABILE DEL PROCEDIMENTO E CONTATTI

RUP: Michele Salvatore

TELEFONO E FAX : 089/9821213 - 089/9821213

E-MAIL E P.E.C.: lpp.acerno@tiscali.it - ufficiotecnico@pec.comune.acerno.sa.it

Il Responsabile dell’Area Tecnica
Ing. Carmine SALERNO