

UNIONE RETENUS

dei Comuni di Saccolongo, Rovolon, Veggiano e Cervarese S.C.

Via Roma, 27 – 35030 SACCOLONGO (PD)

C.F. 92251620289 - P.I. 04787750282

Tel. 049/8739811 - Fax 049/8016132 -

sito web: www.retenus.it

PEC: retenus@legalmailpa.it

Centrale Unica di Committenza di Retenus
Procedura d'Appalto del Comune di Veggiano

**BANDO PER L’AFFIDAMENTO DELLA GESTIONE DEL SERVIZIO
COMUNALE PER L’INFANZIA ASILO NIDO “COLLODI” -
DALL’01.09.2020 AL 31.07.2022 CON FACOLTA’ DI RINNOVO PER
UGUALE PERIODO**

CODICE IDENTIFICATIVO GARA C.I.G.: 8365545A1D

Prot. n° _____

Reg. Pubbl. N° _____

SEZIONE I: AMMINISTRAZIONE APPALTANTE E AMMINISTRAZIONE AGGIUDICATRICE

I.1) DENOMINAZIONE, INDIRIZZI E PUNTI DI CONTATTO

Paese: Italia

Centrale Unica di Committenza dell'Unione dei Comuni Retenus per il Comune di Veggiano (PD) – Via Roma, 27 – 35030 Saccolongo (PD)

e- mail certificata: retenus@legalmailpa.it

Sito internet: www.retenus.it

Responsabile della SUA/Centrale Unica di Committenza dell'Unione dei Comuni Retenus: Sig. Oscar Carraro

Punto di contatto

All'attenzione di: dott. Pierangela Paniconi – R.U.P. del Comune di Veggiano (PD)

Tel. +39 049.5089005 - Fax +39 049.5089025

e-mail: protocollo@comune.veggiano.pd.it

PEC: veggiano.pd@cert.ip-veneto.net

Indirizzo generale dell'Amministrazione Aggiudicatrice: (URL) <http://www.comune.veggiano.pd.it>

Responsabile Unico del Procedimento dr.ssa Pierangela Paniconi.

Presentazione per via elettronica di offerte e richieste di partecipazione: NO

Ulteriori informazioni sono disponibili presso: i punti di contatto sopraindicati.

Il capitolato e la documentazione complementare sono disponibili presso: i punti di contatto sopra indicati:

<http://www.retenus.it>

<http://www.comune.veggiano.pd.it>

Le offerte e le domande di partecipazione vanno inviate a:

Unione dei Comuni Retenus, Via Roma, 27 – 35030 Saccolongo (PD)

Ufficio Protocollo – Tel. +39 049/87.39.825

Posta elettronica: protocollo@retenus.it

I.2) Tipo di amministrazione aggiudicatrice

Ministeri o altri uffici nazionale, locale o regionale.

I.3) Principali settori di attività

Servizi generali delle amministrazioni pubbliche.

I.4) Concessione di un appalto a nome di altre amministrazioni aggiudicatrici

L'Amministrazione Aggiudicatrice acquista per conto di altre amministrazioni aggiudicatrici: SI'

SEZIONE II: OGGETTO DELL'APPALTO

II.1) Descrizione

II.1.1) Denominazione conferita all'appalto dall'amministrazione aggiudicatrice: AFFIDAMENTO DELLA GESTIONE DEL SERVIZIO COMUNALE PER L'INFANZIA ASILO NIDO "COLLODI" - DALL'01.09.2020 AL 31.07.2022 CON FACOLTA' DI RINNOVO PER UGUALE PERIODO

II.1.2) Tipo di appalto e luogo di consegna o di esecuzione delle forniture o di prestazione dei servizi

CONTRATTO DI SERVIZI

Categoria di servizi: n. 25: Luoghi principali di esecuzione: Comune di Veggiano per Asilo Nido Collodi – Via Chiesa, 5

CODICE NUTS ITD36

II.1.3) Informazioni sugli appalti pubblici, l'accordo quadro o il sistema dinamico di acquisizione (SDA).

L'avviso riguarda un appalto pubblico.

II.1.4) Informazioni relative all'accordo quadro.

II.1.5 Breve descrizione:

Vedasi relazione progettuale per l'affidamento ai sensi dell'art. 23 c. 16 del D.lgs. 50/2016

II.1.6) Codice CPV principale:

CPC n° 93 – CPV 85320000-8

II.1.7) Informazioni relative ai lotti

II.1.8) Questo appalto è suddiviso in lotti: NO

II.1.9) Informazioni sulle varianti

Ammissibilità delle varianti: NO

II.2 Quantitativo o entità dell'appalto:

	Stima su costo mensile a bambino di € 750,00 (escluse entrate diverse dovute alle quote di iscrizione e servizi a richiesta)	
		IMPORTO €
A	Importo periodo contrattuale dall'01.09.2020 al 31.07.2022 (cft. Voci A1; A2; A3;A4)	
A1	Entrate di gestione stimate per quote versate direttamente dalle famiglie al gestore per residenti e non residenti; da convenzione con Enti al gestore periodo 01.09.2021/31.07.2022	€ 287.100,00
A2	Entrate di gestione stimate per quote versate dal Comune di Veggiano al gestore periodo 01.09.2021/31.07.2022	€ 207.900,00
A3	Entrate di gestione stimate per iscrizioni e servizi a richiesta quali prolungamento versate direttamente al gestore	€ 15.000,00
A4	Oneri per la sicurezza da rischi di interferenze (non soggetti a ribasso di gara derivanti dal DUVRI)	€ 1.220,00
A5	TOTALE GENERALE	€ 511.220,00
A6	Importo complessivo rinnovo 24 mesi (01.08.2022/31.07.2024)	€ 511.220,00
A7	Importo stimato per opzione di proroga (6 mesi)	123.750,00
A8	TOTALE GENERALE CON FACOLTA' RINNOVO IVA INCL.	€ 1.146.190,00

Ai sensi dell'art. 23 c. 16 del D.lgs. 50/2016 e ss.mm.ii. il costo della manodopera relativo alla gestione del servizio per l'infanzia comunali è stimato sulla base del C.C.N.L. "Cooperative Sociali" e risulta essere pari a € 160.337,28 annui, e rapportato alla durata dell'appalto risulta essere stimato pari a € 320.674,56 (€ 641.349,12 con la facoltà di rinnovo per uguale periodo).

L'importo sopra riportato è comprensivo di tutti gli oneri connessi all'esecuzione delle prestazioni previste nel presente capitolato, nel rispetto delle vigenti disposizioni di legge e comunque di tutte le spese occorrenti per la corretta e puntuale esecuzione della gestione. Il valore con la proroga tecnica è pari ad € 123.750,00 = (IVA inclusa se dovuta).

Il valore è meramente indicativo in quanto basato sulla copertura totale dei posti messi in disponibilità dall'Amministrazione Comunale e non vincola in alcuna misura il Comune.

Tutti gli importi si intendono Iva inclusa se dovuta.

Non sono ammesse, pena esclusione, offerte in aumento.

L'offerente è tenuto ad indicare nell'offerta economica il dettaglio dei corrispettivi relativi a ciascun servizio richiesto nel presente appalto.

II.2.2 Opzioni: NO

II.2.3 Informazioni sui rinnovi

L'appalto è soggetto a rinnovo: SI

II.3) Durata dell'appalto e periodo di esecuzione:

Biennio 2020 – 2022

dall' 01 settembre 2020 al 31 luglio 2022 con facoltà di rinnovo per uguale periodo

SEZIONE III: INFORMAZIONI DI CARATTERE GIURIDICO, ECONOMICO, FINANZIARIO E TECNICO

III.1) CONDIZIONI RELATIVE ALL'APPALTO

III.1.1) Cauzioni e garanzie richieste:

L'offerta dovrà essere corredata da una garanzia provvisoria, come definita dall'art. 93 del D.Lgs. 50/2016, pari al 2% del valore dell'appalto e cioè Euro 21.832,19, costituita, a scelta del concorrente sotto forma di cauzione o di fideiussione e, prima della stipula del contratto, cauzione definitiva pari al 10% dell'importo di aggiudicazione, secondo le modalità previste dall'art. 103 del D.Lgs. n. 50/2016.

Polizze assicurative indicate nel capitolato per la gestione del servizio.

III.1.2) Principali modalità di finanziamento e di pagamento e/o riferimenti alle disposizioni applicabili in materia:

I pagamenti saranno effettuati secondo le modalità indicate agli artt. 5 e 8 del Capitolato.

Quote da utenti, da Enti in convenzione con il Comune di Veggiano, introiti vari incassate direttamente dall'affidatario ed in conformità alle disposizioni di legge ed alle norme regolamentari in materia di contabilità.

III.1.3) Forma giuridica che dovrà assumere il raggruppamento di operatori economici aggiudicatari dell'appalto:

Ai soggetti che intendano riunirsi o consorzarsi si applicano le disposizioni di cui all'art. 48 del D. Lgs. 50/2016.

III.2) CONDIZIONI DI PARTECIPAZIONE

III.2.1) Situazione personale degli operatori economici, inclusi i requisiti relativi all'iscrizione nell'albo professionale o nel registro commerciale

I partecipanti devono essere in possesso dei requisiti di ordine generale, di idoneità professionale e di qualificazione di cui agli artt. 80 e 83, del D.Lgs. n. 50/2016, oltre a quelli prescritti e specificati nel disciplinare. In particolare i concorrenti dovranno essere iscritti alla Camera di commercio per attività coincidente con quella oggetto del presente appalto o in un registro professionale o commerciale dello Stato di residenza e all'Albo delle Cooperative Sociali di cui alla L. 381/1991.

III.2.2) Capacità economica e finanziaria

Requisiti previsti dall'art. 83 del D.Lgs. 50/2016 come indicati nel Disciplinare.

III.2.3) Capacità tecnica

Requisiti previsti dall'art. 83 del D.Lgs. 50/2016 come indicati nel Disciplinare.

III.2.4) Appalti riservati: NO

SEZIONE IV: PROCEDURA

IV.1) TIPO DI PROCEDURA

IV.1.1) Tipo di procedura: APERTA artt. 60 e 143 del D.Lgs. 50/2016

IV.2) CRITERI DI AGGIUDICAZIONE

IV.2.1) Criteri di aggiudicazione: criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95 comma 3 lett. a) del D.lgs. 50/2016 da valutarsi sulla base dei criteri descritti nel Disciplinare di Gara.

IV.2.2) Ricorso ad asta elettronica: NO

IV.3) INFORMAZIONI DI CARATTERE AMMINISTRATIVO

IV.3.2) Pubblicazioni precedenti relative allo stesso appalto: NO

IV.3.3) Condizioni per ottenere la documentazione di gara:

Sul sito web di Retenus in Amministrazione Trasparente, alla sezione BANDI E GARE - albo-online, sono disponibili gli atti di gara costituiti dai seguenti documenti:

- BANDO DI GARA
- DISCIPLINARE DI GARA
- ALLEGATO "A1" – Modulo Istanza e Dichiarazione
- ALLEGATO "A2" – Modulo Dichiarazione requisiti morali
- ALLEGATO "A3" – Modulo Dichiarazione
- ALLEGATO "C" – Modulo Offerta Economica
- MODULO PER CONSENSO DATI
- MODULO PER SOPRALLUOGO OBBLIGATORIO
- CAPITOLATO DI GARA
- DUVRI
- SCHEMA DI CONTRATTO
- RELAZIONE PROGETTUALE AI SENSI DELL'ART.23 del D.Lgs. n. 50/2016
- PROTOCOLLO DI LEGALITA'
- ESTRATTO DELIBERA DELLE TARIFFE
- REGOLAMENTO PER IL FUNZIONAMENTO DELLE STRUTTURE ASILO NIDO "COLLODI" DI VEGGIANO E "LA CASA DEI FOLLETTI DI CERVARESE SANTA CROCE"
- PIANTINE STRUTTURA
- LINEE DI INDIRIZZO PER IL MIGLIORAMENTO DELLA QUALITA' NUTRIZIONALE NELLA RISTORAZIONE SCOLASTICA

I sopra indicati atti di gara sono comunque disponibili anche presso il Comune Capofila di Veggiano – Piazza F. Alberti, 1 – 35030 Veggiano (PD) tutti i giorni feriali dalle ore 9.00 alle ore 13.00 e nel sito internet del Comune di Veggiano.

Non si effettuano invii a mezzo fax

IV.3.4) Termine ultimo fissato per la ricezione delle offerte: ore: 10.00 di venerdì 14 agosto 2020

IV.3.5) Indirizzo al quale trasmettere le offerte: Centrale Unica di Committenza dell'Unione dei Comuni Retenus – Via Roma, 27 – 35030 Saccolongo (PD).

IV.3.6) Lingua/e utilizzabile/i nelle offerte: Italiano.

IV.3.7) Periodo durante il quale l'offerente è vincolato alla propria offerta: 180 giorni dal termine ultimo di presentazione delle offerte.

IV.3.8) Modalità di apertura delle offerte: seduta pubblica e riservata secondo le modalità previste nel disciplinare di gara.

Data e ora prima seduta lunedì 17 agosto 2020 - ore 10.00

Le altre sedute pubbliche verranno comunicate tramite PEC o Fax all'indirizzo mail o numero indicati dai concorrenti e pubblicate nel sito internet dell'Ente.

Luogo: Comune di Veggiano – Piazza F. Alberti, 1 – 35030 – primo piano

Persone ammesse ad assistere all'apertura delle offerte: Alle sedute aperte sono ammessi i rappresentanti o i delegati degli offerenti; con le modalità previste dal disciplinare di gara. L'Amministrazione Comunale di Veggiano si riserva la facoltà insindacabile di dare avvio all'esecuzione del contratto in via d'urgenza, ai sensi art. 32 comma 8 in ossequio al principio

costituzionale di continuità dell'azione amministrativa (art. 97 della Costituzione), al fine di non interrompere un servizio rivolto alla cittadinanza nell'ambito dell'attività educativa senza determinare un grave danno all'interesse pubblico.

SEZIONE VI: ALTRE INFORMAZIONI

VI.1) Informazioni sulla periodicità

Si tratta di un appalto periodico: NO

VI.2) Informazione sui fondi dell'Unione Europea

L'appalto è connesso ad un progetto e/o programma finanziato da fondi dell'unione europea NO

VI.3) Informazioni complementari (se del caso)

- Procedura di aggiudicazione prescelta: procedura aperta ai sensi degli artt. 3, 59, 60, 95 e 143 del D.Lgs. 50/2016 e s.m.i.;
- Sono ammessi a partecipare alla gara i soggetti di cui all'art. 45 del D.Lgs. 50/2016; nonché concorrenti con sede in altri stati diversi dall'Italia, alle condizioni di cui all'art. 49 del D.Lgs. 50/2016;
- Il disciplinare di gara contenente le norme integrative del presente bando relative al possesso dei requisiti richiesti per l'ammissione, alle modalità di partecipazione alla gara e di compilazione e presentazione dell'offerta, ai documenti da presentare a corredo della stessa ed alle procedure di aggiudicazione dell'appalto, nonché gli elaborati di progetto, sono visibili <http://www.retenus.it> e <http://www.comune.veggiano.pd.it>
- Si procederà alla individuazione, verifica ed eventuale esclusione delle offerte anormalmente basse ai sensi degli art. 97, del D.Lgs. 50/2016.
- Nel caso in cui le imprese, in possesso dei requisiti generali di cui all'art. 80 del D.Lgs. 50/2016, risultino carenti dei requisiti di carattere economico, finanziario, tecnico ed organizzativo richiesti dal bando e intendano partecipare alla gara utilizzando l'istituto dell'avvalimento, potranno soddisfare tale loro esigenza presentando, nel rispetto delle prescrizioni del D.P.R. 445/2000, la documentazione prevista dall'art. 89 del D.Lgs. 50/2016, e rispettando scrupolosamente le prescrizioni di cui ai commi successivi del medesimo articolo.
- Gli importi dichiarati da operatori economici stabiliti in stati diversi dall'Italia (ex art. 49 del D.Lgs. 50/2016) qualora espressi in altra valuta dovranno essere convertiti in euro.
- in base all'art. 65 del D.L. 34/2020 pubblicato sulla Gazzetta Ufficiale n° 128 del 19.05.2020 e come meglio specificato dal comunicato del 20.05.2020 dell'Autorità Nazionale Anticorruzione il contributo per gare la cui procedura è stata avviata dal 19.05.2020 al 31.12.2020 non è dovuto né per l'operatore economico né per la stazione appaltante;
- A tal fine si precisa che il codice identificativo gara (CIG) è il seguente: **8365545A1D**
- È prevista a pena di esclusione l'accettazione delle disposizioni, nonché il rispetto delle relative prescrizioni, contenute nella delibera della Giunta Comunale n. 105 del 06.12.2019 recante l'approvazione del Protocollo di legalità in materia di contratti pubblici.
- I dati raccolti saranno trattati ex D.Lgs. 196/2003 e del Regolamento UE n. 679/2016 esclusivamente nell'ambito della presente gara.
- **Sopralluogo obbligatorio pena l'esclusione** da effettuarsi previa prenotazione telefonica dalle 09.00 alle 12.00, sabato escluso, al nr. 049/5089005-int. 4. Il sopralluogo può avvenire *fino a due giorni antecedenti* al termine fissato per la presentazione delle offerte. Copia dell'attestato di partecipazione alla visita dovrà essere allegato ai documenti di partecipazione alla gara.

Le **richieste di chiarimenti** saranno prese in considerazione solo se formulate per iscritto e pervenute **entro mercoledì 05 agosto 2020** alla casella P.E.C. <http://www.retenus.it>. (in alternativa:

al fax n. 049/5089025), con l'indicazione: "Richiesta di chiarimenti sulla procedura di gara per l'appalto di affidamento della gestione del servizio comunale per l'infanzia asilo nido "Collodi" – dall'01.09.2020 al 31.07.2022 con facoltà di rinnovo di uguale periodo indirizzata a Responsabile della Centrale Unica di Committenza.

Le risposte alle richieste di chiarimento pervenute in tempo utile saranno fornite, **entro il 07 agosto 2020** e trasmesse prioritariamente a mezzo di Posta Elettronica Certificata. In subordine potrà essere utilizzato il Telefax ai recapiti comunicati nella richiesta. Saranno inoltre rese disponibili sul sito Internet della Stazione Appaltante: <http://www.retenus.it>;

Ogni ulteriore informazione, specificazione, modalità di presentazione della documentazione per l'ammissione e dell'offerta, modalità di aggiudicazione sono indicate nel disciplinare di gara che forma parte integrante e sostanziale del presente bando;

VI.4) PROCEDURE DI RICORSO

VI.4.1) Organismo responsabile delle procedure di ricorso

Denominazione ufficiale: **T.A.R. - Tribunale Amministrativo Regionale del Veneto**

Indirizzo postale **Palazzo Gussoni, Cannaregio 2277/2278 (Strada Nuova)**

Città **Venezia (VE) 30121 Italia**

Contatti Tel. 041/2403911

Fax. 041/2403940

Email: **PEC** ve_ricevimento_ricorsi_cpa@pec.ga_cert.it

Sito web <https://www.giustizia-amministrativa.it>

VI.4. 3) Presentazione di ricorsi

Informazioni precise sui termini: si rinvia all'art. 120 D.Lgs. 2.7.2010, n. 104.

previa eventuale comunicazione di voler proporre ricorso giurisdizionale:

- entro 30 giorni dalla pubblicazione del presente bando per motivi che ostano alla partecipazione;
- entro 30 giorni dalla conoscenza del provvedimento di esclusione;
- entro 30 giorni dalla conoscenza del provvedimento di aggiudicazione.

VI.4.4) Servizio presso il quale sono disponibili informazioni sulla presentazione dei ricorsi

Responsabile del procedimento di gara Sig. Oscar Carraro

RUP del servizio dr.ssa Pierangela Paniconi

VI.5) Data di spedizione del presente avviso 10 luglio 2020

Saccolongo,

Il Responsabile della Centrale Unica di Committenza
Unione dei Comuni Retenus
Sig. Oscar Carraro