

TRIBUNALE DI LIVORNO

AVVISO DI INDAGINE DI MERCATO

**per l'acquisto di 5 archivi rotanti
mediante procedura negoziata ai sensi dell'art. 36, c. 2, lett. b) del d. lgs n. 50/2016, da
aggiudicarsi con il criterio del miglior prezzo a norma dell'art. 95, comma 4, lettera b), del
d.lgs n. 50/2016, sulla piattaforma MEPA (mercato elettronico della pubblica
amministrazione) di cui all'articolo 36, comma 6, d. lgs. 50/2016)**

Caratteristiche degli archivi:

1) Primo archivio

N°1 Archivio rotante ("A"), costituito da n°12 piani rotanti, dotati di fascia contenitiva frontale,
di cui :

n°10 ciascuno profondo non meno di cm 38, ed alto non meno di cm 37

n°02 ciascuno profondo non meno di cm 38, ed alto non meno di cm 48

Tutti attrezzati ad accogliere scatole di varie misure

Questo armadio dovrà avere la maggiore capacità possibile e le seguenti dimensioni esterne
massime :

Altezza mt 3,30; Larghezza mt 3,50; Profondità mt 1,30

N°1 Basamento di ripartizione del carico, superficie mq 4 circa

2) Secondo archivio

N°1 Archivio rotante ("B"), costituito da n°10 piani rotanti, dotati di fascia contenitiva frontale,
di cui :

n°08 ciascuno profondo non meno di cm 38, ed alto non meno di cm 37

n°02 ciascuno profondo non meno di cm 38, ed alto non meno di cm 48

Tutti attrezzati ad accogliere scatole di varie misure

Questo armadio dovrà avere la maggiore capacità possibile e le seguenti dimensioni esterne
massime :

Altezza mt 2,90; Larghezza mt 2,50; Profondità mt 1,30

N°1 Basamento di ripartizione del carico, superficie mq 4 circa

3) Terzo archivio

N°1 Archivio rotante ("C"), costituito da n°10 piani rotanti, dotati di fascia contenitiva frontale,
di cui :

n°08 ciascuno profondo non meno di cm 38, ed alto non meno di cm 37

n°02 ciascuno profondo non meno di cm 38, ed alto non meno di cm 48

Tutti attrezzati ad accogliere scatole di varie misure

Questo armadio dovrà avere la maggiore capacità possibile e le seguenti dimensioni esterne
massime :

Altezza mt 2,90; Larghezza mt 3,50; Profondità mt 1,30

N°1 Basamento di ripartizione del carico, superficie mq 4 circa

4) Quarto archivio

N°1 Archivio rotante (“D”), costituito da n°10 piani rotanti, dotati di fascia contenitiva frontale, di cui :

n°08 ciascuno profondo non meno di cm 38, ed alto non meno di cm 37

n°02 ciascuno profondo non meno di cm 38, ed alto non meno di cm 48

Tutti attrezzati ad accogliere scatole di varie misure

Questo armadio dovrà avere la maggiore capacità possibile e le seguenti dimensioni esterne massime :

Altezza mt 2,90; Larghezza mt 2,50; Profondità mt 1,30

N°1 Struttura di ancoraggio alle pareti portanti dell’edificio, progettata da Tecnico abilitato.

5) Quinto archivio

N°1 Archivio rotante (“E”), costituito da n°12 piani rotanti, dotati di fascia contenitiva frontale, di cui :

n°10 ciascuno profondo non meno di cm 38, ed alto non meno di cm 37

n°02 ciascuno profondo non meno di cm 38, ed alto non meno di cm 48

Tutti attrezzati ad accogliere scatole di varie misure

Questo armadio dovrà avere la maggiore capacità possibile e le seguenti dimensioni esterne massime :

Altezza mt 3,30; Larghezza mt 3; Profondità mt 1,30

N°1 Struttura di ancoraggio alle pareti portanti dell’edificio, progettata da Tecnico abilitato.

CIG: 8137809C6B

IL PRESIDENTE DEL TRIBUNALE

Richiamata la propria determina a contrarre del 16.12.2019.

Premesso che si rende necessario provvedere all’acquisto dei 5 archivi rotanti meglio descritti in premessa, perché è indispensabile procedere alla riorganizzazione dei locali adibiti a custodia dei corpi di reato.

Ravvisata, pertanto, la necessità di attivare una procedura negoziata ai sensi dell’art. 36, c. 2, lett. b) del d. lgs n. 50/2016, da aggiudicarsi con il criterio del miglior prezzo, a norma dell’art. 95, comma 2, lettera b) del d.lgs n. 50/2016, a mezzo di lettera di invito preceduta da apposita indagine di mercato.

Considerato che, con riferimento a quanto previsto dall’art. 51, c.1 del d.lgs n.50/2016, la fornitura non è frazionabile in lotti, perché l’importo complessivo non è particolarmente elevato ed espletare un’unica fornitura consente di realizzare indubbi ed intuitivi vantaggi in termini di risparmio di costi fissi (trasporto, installazione, ecc.)

Vista la Relazione illustrativa.

Visto l’art. 36, c. 2, lett. b) del d.lgs n. 50/2016 sopra richiamato, che prevede l’individuazione degli operatori economici da invitare a successiva procedura negoziata mediante indagine di mercato a mezzo di avviso da pubblicare sul profilo committente.

Visti i seguenti identificativi della procedura:

- Codice CPV: 39132300-9
- Codice NUTS: ITI16
- Codice CIG: 8137809C6B

Estremi del capitolato tecnico del bando MEPA:

e60933t160204810r1462

reperibile al seguente indirizzo

https://www.acquistinretepa.it/opencms/opencms/scheda_iniziativa.html?idIniziativa=365a72f5d8c80c09

RENDE NOTO

che l'Amministrazione intende individuare operatori economici da invitare ad una procedura negoziata ai sensi dell'art. 36, c. 2, lett. b) del d.lgs n. 50/2016, da aggiudicarsi con il criterio del miglior prezzo, ai sensi dell'art. 95, comma 2, lettera b) del d.lgs n. 50/2016, per la fornitura degli armadi indicati in epigrafe.

Gli operatori economici che sono interessati a partecipare dovranno presentare la manifestazione di interesse da trasmettere al Tribunale di Livorno - Via De Larderel n. 88, all'attenzione del Responsabile Unico del Procedimento, Dott.ssa Anna Maria Lena Martini, esclusivamente al seguente indirizzo di PEC: presidente.tribunale.livorno@giustiziacert.it, e, a pena di esclusione, entro e non oltre le ore 12:00 del giorno **14 gennaio 2020**, indicando il seguente oggetto:

“Manifestazione di interesse per la fornitura di 5 archivi rotanti: CIG: 8137809C6B” ed utilizzando il modello **Allegato 1**, che costituisce parte integrante del presente avviso.

La manifestazione deve essere **firmata digitalmente** (o con altra modalità consentita dagli artt. 38, commi 1 e 2, 47, comma 1 dpr 445/2000 e dall'art. 65, comma 1, lettera c) d. lgs. 82/2005).

Le eventuali richieste di chiarimenti dovranno pervenire allo stesso indirizzo di PEC: presidente.tribunale.livorno@giustiziacert.it, entro e non oltre le ore 12:00 del giorno **8 gennaio 2020**.

Gli operatori economici partecipanti devono essere in possesso dei seguenti requisiti soggettivi di cui all'art. 80 del d.lgs n. 50/2016, e dei requisiti di idoneità professionale, di capacità economica e finanziaria, e di capacità tecniche e professionali e devono inoltre essere iscritti alla piattaforma MEPA e richiedere la qualificazione per il tipo di capitolato in oggetto.

Il possesso dei requisiti indicati ai successivi paragrafi 1), 2), 3) e 4) dovrà essere attestato dall'operatore economico con apposita dichiarazione sostitutiva dell'atto di notorietà (**Allegato 1**).

1) POSSESSO DEI REQUISITI DI ORDINE GENERALE

1.1

- a) insussistenza delle condizioni di esclusione previste dall'art. 80 del d. lgs. n. 50/2016;
- b) non essere stato dichiarato colpevole con sentenza passata in giudicato per un reato di cui all'art. 32 quater del Codice penale (incapacità di contrattare con la Pubblica Amministrazione);
- c) assenza di interdittiva antimafia o comunicazioni antimafia da parte della Prefettura competente ai sensi del d. lgs. n. 159/2011 (Codice antimafia);
- d) insussistenza della causa interdittiva di cui all'art. 53, comma 16-ter, del d. lgs. n. 165/2001;
- e) insussistenza delle sanzioni interdittive di cui all'art. 14, comma 1, del d. lgs. n. 81/2008, art. 9, comma 2, lett. c), del d. lgs. n. 231/2001 (divieto di contrattare con la Pubblica Amministrazione);
- f) non aver subito provvedimenti interdittivi da parte dell'Autorità Nazionale Anticorruzione.

1.2. impegnarsi ad iscriversi alla piattaforma MEPA e a ottenere la qualificazione per il tipo di capitolato oggetto del presente avviso, qualora risulti ammesso alla successiva procedura negoziata,

al fine di poter essere invitato a presentare offerta (al riguardo si evidenzia, pertanto, che per poter presentare la manifestazione di interesse non è necessario che l'operatore economico sia già iscritto a MEPA).

2) **POSSESSO DEI REQUISITI DI IDONEITA' PROFESSIONALE**

2.1) essere iscritto nel Registro delle imprese presso la C.C.I.A.A. per il settore dei beni oggetto della fornitura ovvero attività analoghe;

3) **POSSESSO DEI REQUISITI DI CAPACITA' ECONOMICA E FINANZIARIA**

3.1) avere avuto, per ciascuno degli anni 2016, 2017 e 2018, un fatturato annuo minimo di € 190.000,00 oltre IVA, relativo al settore di armadi rotanti e compattabili, perché il tipo di fornitura (5 armadi rotanti) e la loro destinazione (ospitare corpi di reato) richiede un ragionevole affidamento sull'adeguatezza dell'assetto organizzativo e sull'esperienza imprenditoriale dell'impresa che dichiara di essere interessata a partecipare alla gara;

3.2) copertura assicurativa contro i rischi professionali con un massimale non inferiore a € 200.000,00

Per dimostrare la sussistenza del requisito di cui al punto 3.1), è necessario il deposito dei relativi bilanci, nonché una dichiarazione del legale rappresentante circa l'ammontare del fatturato relativo al settore di armadi rotanti e compattabili.

4) **POSSESSO DEI REQUISITI DI CAPACITA' TECNICHE E PROFESSIONALI:**

4.1) elenco delle forniture eseguite negli ultimi tre anni (dal 1° gennaio 2017 al 31 dicembre 2019), firmato dal legale rappresentante, avente ad oggetto anche o soltanto armadi rotanti, per un importo non inferiore (per ciascuna fornitura di armadi rotanti) a € 60.000,00 oltre IVA; l'elenco deve contenere i seguenti dati: tipo e quantità di armadi rotanti, data consegna (dal 1° gennaio 2017 al 31 dicembre 2019), destinatario (pubblico o privato) della fornitura;

4.2) nome, cognome, codice fiscale, titolo di studio, corsi di specializzazione e/o di aggiornamento dei principali tecnici di cui si avvale l'impresa (che facciano o meno parte integrante dell'operatore) e infine specifica indicazione delle attività concretamente svolte nell'organizzazione imprenditoriale, con specifico (ma non solo) riferimento ai responsabili del controllo della qualità;

DICHIARAZIONI DA RENDERSI IN CASO DI R.T.I. O CONSORZI ORDINARI

Nel caso in cui l'operatore economico intenda partecipare in forma di RTI o di consorzio ordinario, ciascun componente dovrà redigere e sottoscrivere il proprio modulo e dovranno essere inoltre rese le seguenti dichiarazioni:

- l'indicazione della/le impresa/e mandataria/mandante del RTI/consorzio;
- l'impegno, in caso di aggiudicazione, a conferire/accettare il mandato con rappresentanza all'impresa designata;
- l'indicazione, in percentuale, da parte di ciascuna impresa, della rispettiva quota di partecipazione.

DICHIARAZIONI DA RENDERSI IN CASO DI CONSORZI STABILI

Nel caso in cui l'operatore economico intenda partecipare in forma di consorzio stabile, dovranno inoltre essere rese le seguenti dichiarazioni:

- l'indicazione dell'esecuzione della fornitura in proprio da parte del consorzio, oppure, in alternativa, l'indicazione della consorziata esecutrice;
- **nel secondo caso, la consorziata esecutrice della fornitura indicata dovrà, a sua volta, rendere autonomamente le dichiarazioni di insussistenza delle condizioni di esclusione previste dall'art. 80 del d. lgs. n. 50/2016.**

VERIFICA DELLE MANIFESTAZIONI DI INTERESSE

Il Responsabile Unico del Procedimento, che potrà avvalersi dell'ausilio di collaboratori, procederà in seduta riservata alla verifica delle manifestazioni di interesse regolarmente pervenute entro il termine prescritto.

Si evidenzia che in questa fase di manifestazione di interesse non è ammesso il soccorso istruttorio, di cui all'art. 83, comma 9, del d. lgs. 50/2016; pertanto, qualora la manifestazione risulti non regolare o incompleta, l'operatore economico sarà escluso e non ammesso alle successive fasi.

Pertanto l'Amministrazione non prenderà in considerazione le manifestazioni di interesse presentate nel caso in cui il modello "Manifestazione di interesse":

- manchi
- non sia firmato digitalmente;
- sia firmato digitalmente da una persona che non risulti dal modello stesso munita del potere di rappresentare il soggetto che presenta manifestazione di interesse
- sia firmato digitalmente da persona diversa rispetto alla persona dichiarante, anche se entrambi muniti del potere di rappresentare il soggetto che presenta manifestazione di interesse;
- risulti priva anche di una sola delle dichiarazioni contenute nell'apposito modello.

Al modello deve essere anche allegata documentazione idonea a dimostrare che la persona che ha apposto la firma digitale sia effettivamente munita del potere di rappresentare l'operatore economico. La mancata allegazione di detta documentazione comporterà l'esclusione dell'operatore economico.

Se gli operatori economici che presenteranno regolarmente la manifestazione di interesse saranno più di cinque, i cinque da invitare alla procedura negoziata saranno individuati tramite sorteggio.

ULTERIORI INFORMAZIONI – RICHIESTA CHIARIMENTI

Le caratteristiche tecniche della fornitura nonché la prestazione oggetto della fornitura sono sinteticamente illustrati nella Relazione tecnica allegata (Allegato n. 2).

Il criterio di selezione dell'operatore economico è quello del miglior prezzo a norma dell'art. 95, comma 2, lettera b), d. lgs. 50/2016.

La procedura verrà svolta mediante l'utilizzo della piattaforma telematica MEPA.

Per informazioni di natura generica, gli operatori economici potranno rivolgersi al Capo Segreteria della Presidenza, al numero di telefono 0586 252212 nel seguente orario: 10.00/13.30.

Invece, le richieste di chiarimento dovranno essere formulate esclusivamente tramite PEC.

Si precisa, infine, che il presente avviso costituisce unicamente un invito a manifestare interesse e non comporta per l'Amministrazione l'assunzione di alcun obbligo nei confronti dell'operatore economico. La stazione appaltante si riserva di non dar seguito alla procedura in oggetto.

Il Responsabile Unico del procedimento ai sensi dell'art. 31 del d. lgs n. 50/2016 è la dott.ssa Anna Maria Lena Martini.

PUBBLICAZIONE DELL'AVVISO

Il presente avviso è pubblicato sul sito internet del Tribunale di Livorno all'indirizzo http://www.tribunale.livorno.it/pagDocumentazione/attrezzatura_archivi.aspx nella sezione "Amministrazione trasparente", per un periodo di 15 giorni.

Allegati:

- Allegato 1 - Dichiarazione manifestazione di interesse
- Allegato 2 - Relazione illustrativa

Livorno, 16 dicembre 2019

**Il Presidente del Tribunale
dott. Massimo Orlando**

(firmato digitalmente)

Informativa sul trattamento dei dati personali (art. 13 RGPD)

Facendo riferimento all'art. 13 REGOLAMENTO (UE) 2016/679 DEL PARLAMENTO EUROPEO E DEL CONSIGLIO del 27 aprile 2016 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, si precisa che:

a) titolare del trattamento è il Tribunale di Livorno ed i relativi dati di contatto sono i seguenti:

pec presidente.tribunale.livorno@giustiziacert.it

tel.: 0586 252212

mail: annamarialena.martini@giustizia.it

fax: 0586 893658

b) il Responsabile della protezione dei dati - Data Protection Officer è la dott.ssa Anna Maria Lena Martini ed i relativi dati di contatto sono i seguenti:

pec: presidente.tribunale.livorno@giustiziacert.it

tel.: 0586 252212

mail: annamarialena.martini@giustizia.it

fax: 0586 893658

c) il conferimento dei dati costituisce un obbligo legale necessario per la partecipazione alla gara e l'eventuale rifiuto a rispondere comporta l'esclusione dal procedimento in oggetto;

d) le finalità e le modalità di trattamento (prevalentemente informatiche e telematiche) cui sono destinati i dati raccolti ineriscono al procedimento in oggetto;

e) l'interessato al trattamento ha i diritti di cui al sopra richiamato art. 13, c. 2 lett. b) tra i quali di chiedere al titolare del trattamento (sopra citato) l'accesso ai dati personali e la relativa rettifica;

f) i dati saranno trattati esclusivamente dal personale e da collaboratori del Tribunale di Livorno implicati nel procedimento, o dai soggetti espressamente nominati come responsabili del trattamento. Inoltre, potranno essere comunicati ai concorrenti che partecipano alla gara, ad ogni altro soggetto che abbia interesse ai sensi del d.lgs n. 50/2016 e della L. n. 241/90, ai soggetti destinatari delle comunicazioni previste dalla Legge in materia di contratti pubblici, agli organi dell'Autorità Giudiziaria. Al di fuori delle ipotesi summenzionate, i dati non saranno comunicati a terzi, né diffusi, eccetto i casi previsti dal diritto nazionale o dell'Unione europea;

g) il periodo di conservazione dei dati è direttamente correlato alla durata della procedura di fornitura ed all'espletamento di tutti gli obblighi di legge anche successivi alla procedura medesima. Successivamente alla conclusione del procedimento, i dati saranno conservati in conformità alle norme sulla conservazione della documentazione amministrativa;

h) contro il trattamento dei dati è possibile proporre reclamo al Garante della Privacy, avente sede in Piazza Venezia n. 11, cap. 00187, Roma – Italia, in conformità alle procedure stabilite dall'art. 57, paragrafo 1, lettera f) del REGOLAMENTO (UE) 2016/679.