

CHIARIMENTI QUINTA PARTE

PROCEDURA APERTA PER L’AFFIDAMENTO DEL SERVIZIO DI VIGILANZA ARMATA PRESSO STABILI VARI DELL’INAIL - Gara n. CUI 01165400589201800454

Quesito 35: Si chiede se un operatore economico che partecipa in forma singola per un lotto X, possa partecipare in forma di RTI ad un lotto Y in qualità di mandataria. Questo comporterebbe il caricamento di due procedure distinte per i due diversi lotti da unico profilo del portale MEPA, è possibile?

Risposta 35: È consentito al concorrente che partecipa ad un lotto in forma individuale partecipare ad altro lotto in forma di RTI in qualità di mandataria, seguendo le istruzioni presenti nel disciplinare di gara e relativi allegati.

Quesito 36: Si chiede se la documentazione comprovante il possesso dei requisiti di natura Tecnica/Professionale, Idoneità e Economico/Finanziaria può essere inserita nella sezione "Altri Documenti" presente nella Busta amministrativa.

Risposta 36: in sede di gara non è richiesto al concorrente di inviare documentazione a comprova dei requisiti dichiarati. In fase di gara, infatti, i requisiti sono solamente autocertificati dal concorrente mediante compilazione delle varie parti del DGUE. La verifica dei requisiti dichiarati va effettuata dalla stazione appaltante sul sistema AVCPASS mediante il Passoe inviato dal concorrente (cfr. quanto previsto al punto 7. del disciplinare di gara: *"I documenti richiesti agli operatori economici ai fini della dimostrazione dei requisiti devono essere trasmessi mediante AVCPass in conformità alla delibera ANAC n. 157 del 17 febbraio 2016"*).

Nel caso in cui si volesse comunque inserire tale documentazione in fase di presentazione dell’offerta, potrà essere fatto nella sezione "Altri documenti".

In ogni caso si rammenta che il concorrente che avrà inserito "a sistema" la documentazione in questione, dovrà comunque inserirla nuovamente sul sistema Avcpass in fase di verifica dei requisiti ai sensi di quanto previsto al punto 23. dello stesso disciplinare: *"Ai fini dell’aggiudicazione dell’appalto, ai sensi dell’art. 32 comma 7 del d.lgs. 50/2016, la stazione appaltante procede alla verifica dell’assenza dei motivi di esclusione di cui all’art. 80 e del rispetto dei criteri di selezione di cui all’art. 83 attraverso l’utilizzo del sistema Avcpass"*.

Quesito 37: con riferimento all'avviso di proroga termini con cui il termine ultimo di presentazione delle offerte è differito alle ore 12.00 del giorno 25.02.2019. Si chiede di sapere quali comportamenti deve adottare l'operatore economico che ha presentato la propria offerta prima della pubblicazione dell'avviso.

Risposta 37: la proroga pubblicata non comporta modifiche all’impianto di gara ma consente agli operatori economici di avere maggior tempo per effettuare i sopralluoghi, per chiedere chiarimenti e per presentare le offerte; pertanto se l’operatore ha presentato offerta può lasciarla a sistema ovvero eliminarla, se vuole, seguendo le istruzioni presenti sul sito www.acquistiretepa.it.

Quesito 38: dovendo partecipare alla procedura come costituendo RTI di tipo orizzontale, una delle società del costituendo Rti che ha iniziato la propria attività nel secondo semestre del 2018, può partecipare dichiarando di essere in possesso dei requisiti richiesti ai punti 7.2 (requisiti di capacità economica e finanziaria) e 7.3 (requisiti di capacità tecnica e professionale) del disciplinare di gara trattandosi di attività svolte nell'anno 2018?

Risposta 38: La società mandante di un Rti, la quale ha iniziato la propria attività nel corso dell’anno 2018, può partecipare alla gara dichiarando il proprio fatturato di cui al punto 7.2 del disciplinare rapportandolo al periodo di attività come previsto dal medesimo punto e, con

riferimento al requisito di cui al punto 7.3, si ribadisce quanto già precisato in relazione ai quesiti numeri uno e diciotto e cioè che ciascuna mandante deve dichiarare di aver eseguito almeno un servizio di vigilanza armata nel triennio di qualsiasi importo e durata.

Quesito 39: Rif. Allegato 2A lotto 1 - Si chiede di poter conoscere, per ciascuna ubicazione, il tipo di collegamento necessario ai fini della centralizzazione dei segnali d'allarme.

Risposta 39: Si forniscono le seguenti informazioni relativamente ai nuovi impianti di recente installazione e/o da installare nel corso del corrente anno, presso le sedi di Pastore, Santuario, Monteporzio Catone e Ferruzzi/Gradi del lotto 1:

- Le telecamere e gli apparati per la gestione sono tutti della marca Hikvision;
- Il software che gestisce le telecamere e la loro configurazione è sempre Hikvision e precisamente la versione HIK-CENTRAL-vss-base;
- Le telecamere perimetrali sono impostate con la funzione di Motion Detection che in caso di attivazione possono mandare un messaggio di allarme. La ditta di vigilanza, in questo caso si dovrà collegare via internet o via VPN e controllare il tipo di allarme.
- Nell'offerta tecnica il concorrente dovrà indicare, tra l'altro, le modalità e la configurazione per la gestione dei segnali/informazioni da e verso la centrale operativa e gli eventuali sistemi innovativi che garantiscano le comunicazioni tra gli impianti d'allarme e la Centrale operativa (cfr. allegato 1/E, paragrafi A.2.4.1, B.2.3.1).

Per tutti gli altri Obiettivi indicati nell'allegato 2A le informazioni richieste potranno essere desunte a seguito di sopralluogo che è stato previsto come obbligatorio proprio al fine di acquisire "in loco" tutti i dati indispensabili alla redazione dell'offerta tecnica fermo restando che a pag. 12 del capitolato è previsto che *"Prima dell'avvio del servizio l'Inail consegnerà a ciascun affidatario le specifiche tecniche degli impianti e relativi manuali per l'utilizzo in relazione alle singole strutture"*.

Quesito 40: Rif. Allegato 2A lotto 1 – Si chiede conferma che gli allarmi da collegare sono solo di tipo antintrusione e non antincendio.

Risposta 40: Si conferma che l'offerta tecnica riguarda esclusivamente gli allarmi di tipo antintrusione/videosorveglianza. Si precisa comunque che, successivamente all'aggiudicazione, per alcuni Obiettivi compresi nel lotto 1 dell'allegato 2A, potrà essere valutata la possibilità di un collegamento alla Centrale operativa anche degli impianti antincendio/rilevazione fumi ove la tipologia di impianto e le relative caratteristiche tecniche lo consentano.