

Progetto MIGRACTION n. 1596 cofinanziato dall'Unione Europea nell'ambito del programma Interreg Alcotra Italia-Francia 2014-2020

**LETTERA D'INVITO A PRESENTARE UN PREVENTIVO DI SPESA
PER IL SERVIZIO DI ALLESTIMENTO ARCHITETTONICO
DEL "MUSEO DEI RACCONTI" DI PARALOUP**

La Fondazione Nuto Revelli Onlus partecipa al progetto n. 1596 "MIGRACTION" cofinanziato dall'Unione Europea nel quadro del Programma di Cooperazione Territoriale Transfrontaliera INTERREG ALCOTRA V-A Italia-Francia 2014-2020 in partenariato con il Comune di Vinadio (capofila), la Ville de Barcelonnette (Francia), la Fondazione Filatoio rosso di Caraglio e A.C.T.I. Teatri Indipendenti. La Fondazione, nell'ambito delle attività previste dal progetto e in esecuzione dei verbali del Consiglio di Amministrazione del 06/02/2017 e del 25/04/2017, con la presente intende invitare le aziende interessate a presentare un **preventivo di spesa** per l'affidamento dei servizi di cui all'oggetto, relativi all'allestimento architettonico della sala "Nati ieri" del Museo dei racconti di Paraloup.

Si allegano alla presente lettera: progetto e rendering dell'allestimento e descrizione della tipologia e della quantità delle attrezzature necessarie.

Il giorno 10/03/2020 alle ore 18.00 si procederà all'esamina dei preventivi di spesa pervenuti secondo le modalità e i termini nel prosieguo indicati.

1) PROCEDURA E CRITERIO DI AGGIUDICAZIONE

- Saranno esaminate le offerte pervenute via pec all'indirizzo nutorevelli@pec.it **entro il termine delle ore 16.00 del 10/03/2020**
- Si procederà all'affidamento anche in presenza di una sola offerta valida, sempre che ritenuta congrua e conveniente;
- L'esamina delle offerte avverrà a cura della Commissione di Valutazione composta da Marco Revelli, Presidente della Fondazione Nuto Revelli e Responsabile del procedimento, da Beatrice Verri e da Giulia Serale.

2) OGGETTO, DESCRIZIONE, DURATA DELL’AFFIDAMENTO E MODALITÀ DI ESECUZIONE DELLE PRESTAZIONI

- Il presente affidamento ha per oggetto la realizzazione **del servizio di allestimento architettonico del Museo dei racconti di Paraloup**
- Nello specifico i servizi in questione sono volti all’allestimento della sala “Nati ieri” come da progetto e rendering allegati e secondo l’allegata descrizione della tipologia e della quantità delle attrezzature necessarie. La sala è sita nella Borgata Paraloup snc nel Comune di Rittana (CN).

3) REQUISITI DI PARTECIPAZIONE DI ORDINE GENERALE

Insussistenza delle cause di esclusione di cui all’art. 80 del D.Lgs. 50/2016.

4) FINANZIAMENTO

- L’intervento in oggetto risulta finanziato con il Fondo Europeo di Sviluppo Regionale come da progetto Migration n. 1596 Interreg-Alcotra 2014-2020
- Il pagamento del corrispettivo sarà effettuato tramite bonifico bancario a massimo 90 gg in seguito al ricevimento della fattura intestata alla Fondazione Nuto Revelli Onlus, corso Brunet 1 12100 Cuneo CF. 96071910044. Dovrà essere riportato in fattura il codice CUP H29D16002250004 e nell’oggetto il riferimento a “Progetto Migration: Allestimento Museo dei racconti di Paraloup”.

5) DOCUMENTAZIONE E INFORMAZIONI SULLA PROCEDURA

Informazioni e chiarimenti relativi alla procedura di affidamento e degli aspetti progettuali potranno essere richiesti ai seguenti recapiti: info@nutorevelli.org e direttore@nutorevelli.org

6) TERMINE, INDIRIZZO DI RICEZIONE E MODALITÀ DI PRESENTAZIONE DEL PREVENTIVO

I preventivi dovranno essere inviati via pec all’indirizzo nutorevelli@pec.it
entro e non oltre le ore 16 del 10/03/2020

Restando esclusa qualsivoglia responsabilità del committente ove per disguidi informatici o di altra natura, ovvero, per qualsiasi altro motivo, il plico elettronico non pervenga entro il previsto termine perentorio di scadenza alla casella di destinazione, **facendo fede esclusivamente l’ora e la data di recapito attestati dall’ufficio**. Non saranno in alcun caso presi in considerazione i preventivi pervenuti oltre il suddetto termine perentorio di scadenza, anche indipendentemente dalla volontà del concorrente e anche se spediti prima del termine medesimo.

Trascorso il termine per la ricezione dei preventivi non sarà riconosciuta valida alcuna altra offerta, anche se sostitutiva o aggiuntiva di offerte precedenti.

Il preventivo dovrà contenere quanto segue:

7) LA DOCUMENTAZIONE AMMINISTRATIVA

richiesta per il presente affidamento dovrà consistere in:

- a) **Un'unica autocertificazione** in carta libera resa e sottoscritta ai sensi del DPR n.445/2000, **comprensiva dell'attestazione** circa il possesso dei requisiti, come indicati al paragrafo 3) della presente richiesta di preventivo. Detta autocertificazione va sottoscritta dal legale rappresentante o da altra persona dotata di poteri di firma, e ad essa va allegata la copia fotostatica di un documento di identità del sottoscrittore oppure sottoscritta digitalmente.
- b) **Il preventivo di spesa** sottoscritto digitalmente o manualmente se accompagnato da carta d'identità del sottoscrittore, pena l'esclusione dalla procedura.

8) AGGIUDICAZIONE DEFINITIVA MODALITÀ DI CONFERMA DELL'AFFIDAMENTO

Ai sensi di quanto previsto dagli artt. 32 e 33 del D.Lgs. 50/2016 e s.m.i. si precisa che:

- È espressamente stabilito che l'impegno dell'azienda aggiudicataria è valido dal momento stesso della presentazione del preventivo, mentre la Fondazione resterà vincolata solo ad intervenuta aggiudicazione definitiva dell'affidamento, fatto salvo l'esercizio dei poteri di autotutela nei casi consentiti dalle norme vigenti
- La presentazione dei preventivi non vincola la Fondazione all'aggiudicazione, né è costitutiva di diritti dei concorrenti all'espletamento della procedura di aggiudicazione, che la Fondazione si riserva di sospendere o annullare in qualsiasi momento in base a valutazioni di propria ed esclusiva pertinenza. Agli offerenti, in caso di sospensione o annullamento della procedura, non spetterà alcun risarcimento o indennizzo, né rimborso spese
- Verrà sottoscritta una scrittura privata da registrarsi in caso d'uso oppure mediante lo scambio di lettere secondo l'uso del commercio
- Si procederà all'aggiudicazione anche nel caso pervenga una sola offerta valida, qualora ritenuta conveniente per la Fondazione e salvo eventuale verifica di congruità.

9) AVVERTENZE GENERALI

- È espressamente stabilito che il presente invito non vincola in alcun modo la Fondazione al perfezionamento dell'affidamento; la Fondazione si riserva di annullare la procedura di affidamento o di modificarne i termini in qualsiasi momento e a suo insindacabile giudizio senza che ciò comporti la possibilità di alcuna rivendicazione, pretesa, aspettativa o richiesta di sorta da parte dei concorrenti. La presentazione del preventivo comporta l'accettazione della presente clausola.
- La Fondazione si riserva la facoltà, prevista dall'art. 95, comma 12, del D.Lgs. 50/2016 di non procedere all'affidamento se nessun preventivo risulti conveniente o idoneo in relazione all'oggetto dell'affidamento. Nella suddetta ipotesi, la procedura si intenderà nulla a tutti gli effetti e i concorrenti non avranno nulla a pretendere per il mancato affidamento.

- Saranno nulle le offerte di preventivo condizionate o espresse in termini generici
 - In caso di preventivi uguali si procederà a norma di legge mediante sorteggio
 - Si precisa che tutti i dati raccolti nell'ambito del presente procedimento verranno trattati in base a quanto previsto dal regolamento europeo sulla privacy GDPR n.679/2018
 - A norma dell'art. 209 comma 2 del D.Lgs. n. 50/2016, non si farà luogo alla procedura di arbitrato per la risoluzione delle eventuali controversie derivanti dall'esecuzione dell'affidamento.
- Responsabile del procedimento è il Prof. Marco Revelli, Presidente della Fondazione Nuto Revelli Onlus.

Cuneo, 21 febbraio 2020

Prof. Marco Revelli
Presidente Fondazione Nuto Revelli Onlus

Bando pubblicato sul sito internet istituzionale www.nutorevelli.org/migraction
in data 21/02/2020

committente: **Fondazione Nuto Revelli**

progetto: **Installazione "Nati ieri"**

sito: **Paraloup**

TAV.

descrizione: **Pianta e sezioni**

scale: **1:50**

rev. no. **002**

date: **24.02.2020**

NEO s.r.l.
Via Bellini 41, 20134 Milano, Italy
Phone: +39 02 20422925
www.neo.it
info@neo.it

01

**Progetto per installazione multimediale "Nati Ieri" a Paralup
ALLESTIMENTO ARCHITETTONICO**

SALA INSTALLAZIONE "NATI IERI"

Codice	Oggetto	Unità	Quantità
	Schermi estrusi in cartongesso o in legno verniciato. Dimensioni come da disegno.	m2	15,9
	Oscuramento finestre tramite pellicola solar stop	m2	3
	Totem in legno realizzato su misura con lato apribile sul retro (baionetta), scuretto a terra con apertura per ventilazione e supporto interno per monitor, computer e amplificatore. Finitura esterna vernice laccata, colore da definire. Dimensione circa 70 x 43 cm da adattare al monitor scelto. Altezza 80 cm.	n	1
	Mensola per supporto videoproiettore e casse acustiche. 60 x 60 cm	n	1
	Pannello grafica sala. Forex 10mm stampato con supporto distanziatore. 100 x 200 cm	n	1

MONTAGGIO, CABLAGGIO, LOGISTICA, VARIE

Codice	Oggetto	Unità	Quantità
	Montaggio e trasporti.		
	Impianto elettrico, dati, eventuali canaline. Comprensivo di certificazione		