

SETTORE SERVIZI ALLA PERSONA
Servizio Servizi educativi per l'infanzia

DETERMINAZIONE N. 91 DEL 15/09/2016

OGGETTO: *P.I. Appalto per l'affidamento della gestione di due spazi gioco e un nido a tempo corto del Comune di Scandicci per il periodo 04/09/17 – 10/07/20. Approvazione documenti di gara*

IL DIRIGENTE DEL
SETTORE SERVIZI ALLA PERSONA

Visto:

- l'art. 69 dello Statuto Comunale;
- il vigente Regolamento di Contabilità approvato con delibera del Consiglio Comunale n. 138 del 17.12.2009;
- la Deliberazione del Consiglio Comunale n. 66 del 30.05.2016 con la quale è stato approvato il bilancio di previsione per gli esercizi 2016-2018 e il Documento Unico di Programmazione (DUP) 2016 - 2018;
- la Deliberazione di Giunta Comunale n. 85 del 31.05.2016 con cui è stato approvato il Piano esecutivo di gestione 2016-2018;

Dato atto che nella suddetta Deliberazione della Giunta Comunale n. 85 del 31/05/2016 sono stati approvati anche il Piano dettagliato degli obiettivi, il Piano della Performance e Obiettivi Strategici – anno 2016 e in particolare il progetto “02 – Governance sistema dei servizi educativi per la prima infanzia e razionalizzazione costi e servizi” che prevede la predisposizione del Capitolato di gara e la conseguente indizione della procedura di affidamento del servizio di gestione di due spazi gioco e di un nido a tempo corto;

Richiamata la propria Determinazione n. 68 del 02/08/2016 con la quale si approva l'indizione della gara in oggetto per il periodo 04/09/2017 – 10/07/2020, rimandando a successivo provvedimento (il quale stabilirà anche la sanzione pecuniaria ai fini dell'esercizio del soccorso istruttorio ai sensi dell'art. 83 c. 9 D. Lgs. 50/2016), l'approvazione dei seguenti documenti:

- a) Capitolato speciale di gara;
- b) Bando di gara;
- c) Disciplinare di gara;
- d) Relazione tecnico-illustrativa del servizio ex art. 23, commi 14 e 15, D.Lgs 50/2016;

Tenuto conto che, ai sensi dell'art. 37 comma 4 D.Lgs. 50/2016, per le procedure relative a servizi di importo superiore alla soglia di cui all'art. 35 D.Lgs. 50/2016, i comuni non capoluogo di provincia procedono secondo una delle seguenti modalità:

- ricorrendo a una centrale di committenza o a soggetti aggregatori qualificati;
- mediante unioni di comuni costituite e qualificate come centrali di committenza, ovvero associandosi o consorziandosi in centrali di committenza nelle forme previste dall'ordinamento;
- ricorrendo alla stazione unica appaltante costituita presso gli enti di area vasta ai sensi della [legge 7 aprile 2014, n. 56](#).

Richiamata la Convenzione per la gestione associata della Centrale di Committenza stipulata in data 25/07/2016, il cui schema è stato approvato con Deliberazione di Consiglio Comunale n. 91 del 25/07/2016, al fine di svolgere le gare per servizi sopra soglia comunitaria;

Tenuto conto che la predetta Centrale di Committenza può legittimamente operare in attesa dei Decreti / Linee Guida relative alla qualificazione ai sensi dell'art. 38 D.Lgs. 50/2016 posto che, ai sensi dell'art. 216 c. 10 D.Lgs. 50/2016 la predetta Centrale è già iscritta all'AUSA presso ANAC con il seguente Codice: 0000546017;

Considerato che la suddetta Convenzione prevede, tra l'altro, che:

- la Centrale di Committenza svolga tutte le attività volte a reperire il soggetto aggiudicatario, a partire dalla predisposizione del bando, del disciplinare e della documentazione complementare e fino all'efficacia del provvedimento di aggiudicazione, benché rimanga di competenza della sottoscritta Dirigente:
 - la sottoscrizione degli atti di gara;
 - la proposizione della nomina dei Commissari e la presidenza della Commissione;
 - la sottoscrizione della determina di aggiudicazione;
- restino di competenza dei Comuni aderenti tutti gli adempimenti propedeutici alla gara fino alla determinazione a contrattare e quelli relativi alla stipula del contratto, così come meglio precisato agli artt. 6 e 7 della Convenzione;

Predisposta, in collaborazione con la Centrale di Committenza, la seguente documentazione di gara, allegata al presente atto a farne parte integrale e sostanziale:

- 1) Capitolato speciale di gara nel quale sono contenuti tutti gli elementi tecnico progettuali dell'affidamento in parola;
- 2) Bando di gara, ai sensi dell'art. 71 D.Lgs. 50/2016, contenente, in attesa del bando tipo adottato da ANAC, le informazioni di cui all'All. XIV parte I lett. c), secondo il modello di formulario della Unione Europea;
- 3) Disciplinare di gara;

4) Relazione tecnico-illustrativa del servizio ex art. 23, commi 14 e 15, D.Lgs 50/2016;

Rilevato che il comma 15 dell'art. 23, D.Lgs 50/2016 *“Livelli della progettazione per gli appalti, per le concessioni di lavori nonché per i servizi”* stabilisce per gli appalti di servizi, che il progetto deve contenere: la relazione tecnico - illustrativa del contesto in cui è inserito il servizio; le indicazioni e disposizioni per la stesura dei documenti inerenti la sicurezza di cui all'articolo [26, comma 3](#), del [decreto legislativo n. 81 del 2008](#); il calcolo degli importi per l'acquisizione dei servizi, con indicazione degli oneri della sicurezza non soggetti a ribasso; il prospetto economico degli oneri complessivi necessari per l'acquisizione dei servizi; il capitolato speciale descrittivo e prestazionale, comprendente le specifiche tecniche, l'indicazione dei requisiti minimi che le offerte devono comunque garantire e degli aspetti che possono essere oggetto di variante migliorativa e conseguentemente, i criteri premiali da applicare alla valutazione delle offerte in sede di gara, l'indicazione di altre circostanze che potrebbero determinare la modifica delle condizioni negoziali durante il periodo di validità, fermo restando il divieto di modifica sostanziale;

Dato atto pertanto che con l'approvazione dei documenti di gara di cui al presente provvedimento, è assolto l'obbligo di progettazione di cui al citato art. 23 comma 15, D.Lgs 50/2015;

Ritenuto che, in merito al punteggio totale di 100 punti, ripartito assegnando 70 punti all'offerta tecnica e 30 punti all'offerta economica, a detta offerta economica debba essere applicata la formula che complessivamente consente di ridurre il più possibile l'incidenza dell'elemento prezzo sulla qualità e pregio dell'offerta tecnica;

Ritenuto, quindi, necessario assegnare alla Centrale di Committenza sopradetta, mediante delega al Comune Capofila ossia al Comune di Scandicci, le attività inerenti l'indizione della procedura di gara sulla piattaforma START della Regione Toscana, precisando che:

- la procedura di gara sarà espletata dalla Centrale di Committenza ai sensi dell'art. 37 c. 4 D.Lgs. 50/2016;
- le offerte saranno inoltrate in via telematica mediante il sistema telematico di negoziazione START con le modalità indicate nel bando e nel disciplinare e le sedute pubbliche di espletamento della gara si terranno presso la sede operativa della Centrale di Committenza;
- unitamente alla presente determinazione, il Comune di Scandicci, quale Comune capofila, trasmette alla Centrale di Committenza gli allegati da inserirsi nella documentazione di gara a disposizione dei concorrenti e contestualmente approva la documentazione di cui sopra;
- la Centrale di Committenza procederà alle pubblicazioni richieste dalla normativa in vigore, inoltre procederà a richiedere le spese di pubblicità sulla GURI e sui quotidiani al soggetto aggiudicatario del contratto, secondo la normativa vigente, e anticipate dal Comune di Scandicci, quale Comune capofila, con imputazione su apposito capitolo assegnato all'Ufficio Gare e Contratti del Comune di Scandicci per il quale provvederà con successivo atto;
- la Centrale di Committenza procederà all'espletamento della procedura di gara predisponendo la relativa graduatoria da trasmettere al RUP per l'approvazione con determinazione di aggiudicazione;
- la spesa per il contributo ANAC, pari ad € 600,00, come stabilita dalla Delibera ANAC n. 163 del 22/12/2015 sarà liquidata dalla Centrale di Committenza mediante imputazione su apposito capitolo dell'Ufficio Gare e Contratti del Comune di Scandicci – Comune capofila per il quale provvederà con successivo atto;

Dato atto che, secondo quanto previsto dall'art. 216 comma 10, D.Lgs 50/2016, il Codice AUSA del Comune di Scandicci ex art. 33 ter D.L. 179/2012 conv. L. 221/2012 è 0000176333, il Codice AUSA della Centrale di Committenza è 0000546017 ed il codice CIG della presente procedura è

6771929498;

Dato atto che il contributo dovuto dalla stazione appaltante all'Autorità (ANAC) sarà pagato successivamente alla emissione del bollettino MAV (Pagamento Mediante Avviso) intestato alla stazione appaltante "Centrale di Committenza" con l'indicazione del "numero di gara assegnato dal sistema Simog nel quadrimestre di riferimento 3^a quadr. 2016;

Stabilito che, ai fini dell'esercizio del soccorso istruttorio stabilito dall'art. 83 c. 9 D.Lgs. 50/2016, il concorrente è obbligato al pagamento in favore della Centrale di Committenza, della sanzione pecuniaria stabilita dal bando di gara, in misura pari al tre per mille dell'importo a base di gara;

D E T E R M I N A

1. Di procedere all'approvazione dei seguenti documenti relativi alla gara in oggetto, parte integrante e sostanziale del presente atto, formati con il supporto della Centrale di Committenza:
 - 1) Capitolato speciale di gara nel quale sono contenuti tutti gli elementi tecnico progettuali dell'affidamento in parola;
 - 2) Bando di gara, ai sensi dell'art. 71 D.lgs. 50/2016, contenente, in attesa del bando tipo adottato da ANAC, le informazioni di cui all'All. XIV parte I lett. c), secondo il modello di formulario della Unione Europea;
 - 3) Disciplinare di gara;
 - 4) Relazione tecnico-illustrativa del servizio ex art. 23, commi 14 e 15, D.Lgs 50/2016.
2. Di stabilire che, in merito al punteggio totale di 100 punti, ripartito assegnando 70 punti all'offerta tecnica e 30 punti all'offerta economica, a detta offerta economica sia applicata la formula che complessivamente consente di ridurre il più possibile l'incidenza dell'elemento prezzo sulla qualità e pregio dell'offerta tecnica;
3. Di attivare la Centrale di Committenza, mediante delega al Comune di Scandicci – Comune capofila, a svolgere per suo conto la procedura, tenuto conto degli elementi descritti sopra.
4. Di trasmettere all'uopo tutta la documentazione necessaria all'Ufficio Gare e Contratti del Comune di Scandicci – Comune capofila della Centrale di Committenza affinché possa espletare la gara.
5. Di dare atto che il CIG assegnato alla procedura è 6771929498 – Codice GARA 6490023 e che l'ANAC ha disposto il pagamento da parte della Stazione Appaltante di € 600,00 come da Deliberazione n. 163 del 22/12/2015 e che sarà liquidato dalla Centrale di Committenza mediante emissione bollettino MAV bollettino MAV (Pagamento Mediante Avviso) intestato alla stazione appaltante con l'indicazione del "numero di gara" assegnato dal sistema Simog nel quadrimestre di riferimento.
6. Di stabilire la sanzione pecuniaria per soccorso istruttorio ex art. 83, comma 9, Dlgs 50/2016 nella misura del tre per mille dell'importo a base di gara.
7. Di dare atto che con la propria precedente determinazione a contrarre n. 68 del 02/08/2016 al punto 4) sono stati individuati gli stanziamenti di bilancio per finanziare la gara in questione secondo quanto stabilito dalla deliberazione di Consiglio comunale n. 94 del 25/07/2016.
8. Di trasmettere il presente atto:

- all'Ufficio Gare e Contratti del Comune di Scandicci – Comune capofila della Centrale di Committenza per le procedure di espletamento della gara;
- al Messo Comunale per l'affissione all'Albo Pretorio on line per la durata di quindici giorni.

**IL DIRIGENTE DEL
SETTORE SERVIZI ALLA PERSONA**

Dott.ssa Barbara Degl'Innocenti

Documento informatico firmato digitalmente ai sensi
e per gli effetti del D.P.R. 445/2000, del D.Lgs.
82/2005, e norme collegate