
COPIA

I~L.~ 'I!JJY

i.~i
~*

COMUNE DI NICOSIA
I SETTORE

UFFICIO SERVIZI SOCIALI

DETERMINA DIRIGENZIALE N. 229 deI16/06!2014
OGGETTO: Delibera eIPE 26 ottobre 2012 n.113. P.A.c. - Programma Nazionale Servizi di cura
all'Infanzia e agli Anziani non autosufficienti. Piano di Intervento Infanzia. Sostegno diretto alla
gestione di strutture e servizi a titolarità pubblica. Determina a contrarre per affidamento del
Servizio di ampliamento periodo di apertura e prolungamento orario dell 'Asilo Nido Comunale di
contrada Magnana, Nicosia mediante procedura aperta. Approvazione capitolato speciale d'appalto
e schema bando di gara.

IL DIRIGENTE

PREMESSO CHE:

- con delibera erPE n. 113 del 26 ottobre 2012 il Ministero dell'Interno è stato individuato quale
Anuninistrazione responsabile della gestione ed attuazione (AdG) del Programma Nazionale
servizi di cura alla infanzia e agli anziani non autosufficienti, previsto dall'aggiornamento del
Piano di Azione Coesione (PAC) dell' Il maggio 2012 attribuendo, per la sua esecuzione, risorse
destinate al potenziamento dell'offerta dei servizi rivolti alla prima infanzia (0-36 mesi) ed al
rafforzamento dell'offerta dei serV1Zl di cura per gli anZlanl non autosufficienti
ultrasessantacinquenni;

- con decreti n.3 e n. 4 del 20 marzo 2013 I·Autorità di Gestione. ha adottato. rispettivamente, il
Documento di Programma comprensivo del sistema di gestione e controllo (SIGE.CO.) ed il primo
atto di riparto delle risorse finanziarie a favore degli Ambiti/Distretti quali beneficiari delle risorse
nelle quattro Regioni dell'obiettivo "Convergenza" 2007-2013 (Campania, Puglia, Calabria,
Sicilia), suddiviso in due allegati - Servizi di cura all'infanzia e Servizi di cura agli anziani non
autosufficienti;

- con il richiamato atto di riparto è stata assegnata al Distretto 23 di Nicosia, la somma complessiva
di € 230.932,00 per servizi per l'infanzia;

- con delibo n.286 dell' 11/12/2013, esecutiva, è stato approvato il verbale di deliberazione del
Comitato dei Sindaci n. 15 del 10/1212013 inerente l'approvazione del Piano di Intervento Infanzia
e relativi atti del Distretto socio-sanitario 23;

- con nota prot. n. 30870 del 12 dicembre 2013 il Comi-me di Nicosia, in qualità di capofila del
Distretto 23, ha presentato il suddetto Piano di Intervento al Ministero dell'Interno;

- a seguito di richiesta di integrazione istruttoria, prot. n.426 del 6/0212014 dell' AdG, il Piano di
Intervento è stato modificato e riapprovato dal Comitato dei Sindaci nella seduta del 19/02/2014 con
verbale n. 5, approvato dalla Giunta Comunale di Nicosia con delibo n. 46 del 26/0212014,
esecutiva;

- con nota prot. n. 5612 del 2810212014 questo Comune ha riscontrato la richiesta di integrazione
istruttoria dell' AdG;

~" .•."-~~ cl,...1 ~i"4n"j..l .,_~~ i" 14'7;;: :1 ".r~_~n"_, __, .1~ljn_'~m~ A ",r~_ Tl=~:~ 'T'C>-C-:~Q "S....p~~..
- '-'VU HUI.a U'-'.! "'1"/V"1"'.4'-'J""', VJV'. l,;,.}.'V," jVIUH,':>,,,"HJ "'>:"'.1 .Hj,~""U V-."...."',-Uù,,'v<'-' .. '- "".. - i '-"}' \/ ...u

aH' Attuazione, ha comunicato ti finanziamento del Plano di Intervento per !'importo di €
230.932,00 e con successiva pee del 15/04/2014, prot Jl. 1440, ha trasmesso il decreto n.55/PAC
del 15/4/2014 di approvazione del Piano di Intervento per i Serv~zi di cura all'lnfanzlJ. unitamente
al disciplinare regolante i rapporti tra Ministero deU'Interno~AdG e Distretto per la realizzazione del
Piano di Intervento approvato;

- 000 nota n.11164 del 15/05/20] 4 il disciplinore suddctlU è stato restituito da questo Conlllue
all' AdG, debitameme sottoscritto;

CONSlDERATO:

- che la scheda n. l del Piano di Intervento come sopra approvato- Sostegno diretto alla gestione di
strutture e serv.i7j a titolarità pubblica, prevede la realizzazione del Servizio di ampliamento del
periodo di apertura e prolungamento orario dell 'Asilo .Àj'ido Comunale di Nicosia di contrada
Mal,Tfwna deH'importo complessivo di € 62,000,00:

~ che occon'e avviare le procedure per t'affidamento del servizio suddeUo~

AT1t;SOche
- U servi710 di cbe trattasj rientra tra i servizi esclusi di cui all'aHegato IlE del D.Lgs.163/2006 e
s.m.L (art.25), ai sensi deIrarL 20, comma 1 (l del predetto d,lgs, 163/06 -_. Codke dei contratti;

- negli appalti "esclusi", secondo le indicazioni deII'AVeP e della giurisprudenza,. è fa1ta salva la
regola generale di chiusura stabilita dal1'arL27 del Codice, secondo cui devono essere rispettati
alcuni principi di carattere generale che si ricavano dall'art 2 e che corrispondono a quelli previsti
nel trattato U.E,: economicità, efficacia, imparzialità, parità di trattamento, trasparenza~
proporzionalità;

- non trovano applicazione, se non richiamate dal bando di gara, le restanti disposizioni del Codice
dei contratti né; per quanto riguarda Ja fase di aggiudicazione, la disciplina del relativo regolamento
di esecuzìone;

PRESO ATTO che, come da verifica effettuata sul sito internet "\v\,>w,acquistinretepa.it, il servizio
oggetto del presente affidamento non ereperibile nelle convenzioni COKSIP attive né nel ::ViEPA;

RITENUTO dover procedere all'affidamento di che trattasì a mezzo procedura aperta; al fine di
assicurare la massima partecJpaziùne aUe imprese aventi i requisiti e con il criterio dell'offerta
economicamente più vantaggiosa ai scnsi dcH'art 83 del DJgs 0.)63/2006,

VISTO ii capitolato speciale d'appalto, dell'importo di € 59.615,38 di coi € 400,00 per costi
sicurezza, oltre € 2384,62 per iva - per un importo complessivo di € 62.000,00, per l'anno
scolastico 20J4/2015 che si allega sub A).

V1STO il DUVRl redatto ai sensi deWarL 26 del D.Lgs, 81/2008, a1kgato a far parte integrante del
suddetto capitolato;

VISTO lo schema del bando di gara che sl allega sub B);

RITENUTO dover procedere alla pubblicazione del bando aH' Albo Pretorio. sul sito imemet del
Comune di Nicosia e sulla GURS oltre che sul sito del Ministero Infrastrutture e Trasporti;

RlTENUTO, altresì, che non sussistono le condizioni per una :;:uddivisione in lotti funzionali
ddl'appa!to ai sensi deWart 2; comma l-bis, dci DJgs. n. 163J2006 (Codice dei contratti pubblici);

ATrESO che, relativamente aj rcquisiti previsti per la partecipazione alla garà, il fatturato richiesto
è flnaHzzato aHa corretta esecuzione di senl1zi nlla persona e che, comunque. la capacità economica
e finanziarla può essere dimostrata dal concorrente con altri meui, ai sensi dell'art 41 del D,Lgs.
163/2006,

http:v\,>w,acquistinretepa.it

VISTA la legge lì. 15/2014 di e0ììvcrstGììe dd e.d Decreto Milleprorcghc (D.L. il. 150/2013),
pubblicata sulla Gazzetta Ufficiale n. 49 del 28.02.2014, con cui viene posticipata allo luglio 2014
l'entrata in vigore della Banca dati nazionale dei contratti pubblici (BDNCP), introdotta dall'art. 6­
bis del D.Lgs. n. 163/2006;

DATO ATTO che sulla presente determinazione la sottoscritta esprime parere in ordine alla
regolarità e conettezza dell'azione amministrativa, ai sensi dell'mt.147 bis, lO comma D.Lgs.
267/2000;

VISTO l'art. 13 della L.R. 23/12/2000 n. 30 e s.m.i.;

VISTO il D.L.vo 16/08/2000 n. 267 e la L.R. 30/00;

DETERMINA

Di provvedere all'affidamento del Servizio di ampliamento periodo di apertura e prolungamento
orario del! 'Asilo Nido Comunale di contrada Magnana di Nicosia mediante procedura aperta ai
sensi dell'art. 82 D.L. 163/06, con applicazione limitata delle norme di cui al predetto decreto
legislativo-Codice dei Contratti, trattandosi di servizi esclusi di cui all'allegato I1B del medesimo
Codice.

Di approvare il capitolato speciale d'appalto per il servizio suddetto, dell'importo complessivo di
€.62.000,00 Iva compresa per l'anno scolastico 2014/2015, allegato al presente provvedimento sub
A) e il DUVRl allo stesso allegato per fame parte integrante.

Di approvare lo schema del bando di gara allegato sub B).

Di pubblicare il bando di gara all'Albo Pretorio, sul sito internet del Comune di Nicosia e, per
estratto, sulla GURS nonché sul sito del Ministero Infrastrutture e Trasporti.

Di stipulare il contratto in fonna pubblica amministrativa a nonna del regolamento dei contratti.

Di dare atto che alla spesa di € 62.000,00 si provvederà con le somme acceltate e impegnate con det.
dir. n. 47/L.328/00 al T.1, F.10, S.4, 1.3, cap. 1410 "PAC-Servizi di cura per l'Infanzia" RR.PP. del
bilancio per l'esercizio in corso, cui corrisponde in entrata il cap.1 07 "Contributo Ministero Intemo­
Fondi strutturali Dl23-Servizi di cura alla persona".

Di dm'e atto che il presente provvedimento ha efficacia immediata e viene affisso all' Albo Pretori o
Comunale per la durata di gg. 15 ai fini della generale conos~za_

~. IL DIRIGENTE

\~J dottssa~UMancuso

~Nnl'1o{7
Si attesta la regolarità e la correttezza dell'azione amministrativa ai sensi dell'art. 147 bis I
comma D.Lgs 267/2000.

Nicosia 16/06/2014 IL DIRIGENTE
Dott.ssa "". t}1ANCUSO

COMUNE DI NICOSIA

1i) Settore

____________-:!.5_'"S'='er..,vì~~_o_-_S_e::_~fz"i~S~o~c""'ia"l_i___

CAPITOLATO SPECIALE D'APPALTO

Delibera efPE 26 ()tf(jvre 2012 n.113P. P.A. -Programma Nazionf4lt:: ,Servizi di Cura alt'!nj/:mzia

e agli Anziani non av!osufficientL Piano di Intervento Infanzia Sostegno diretto alla gestione di

strutture e servizi a titolarità pubblico-Servizio di ampliamento, periodo di apertura e

prolungamento orario deH'Asilo Nido Comunale di contrada Magnana, Nicosia. CUP

G1l81400U180001.

Art.l- OGGETTO DELL' APPALTO
1. L'Asilo è un servizio socio-educativo volto a favorire la crescita dei bambini fino a tre anni
. ed a integrare la famigHa nei suoj compiti di educazione e cura del bambino,

2, 	 11 presente capitolato ha per oggetto la gestione del Servizio dì ampliamento e
prolungamento orario nell'asilo nido comunale di Ntcosia, contrada Magnana, per bambini

da zero {:I tre anm, nei rispetto dene fìnalìtà, degli standard e del criteri di funzionamento

del serviZIO definiti dalla normativa regionale vigente"

Art. 2· DESCRIZIONE DEI SERVIZI
1. 	L'AsiJo Nido di contrada Magnana è articolato su 5 giorni la settimana da settembre a luglio

per 42 settimane, con orario a tempo parziale, dalle 8,00 alle 14,00, dal lunedì al venerdì,
con chiusura durante le festività natalizie e pasquali.

2. 	 Il servizio in oggetto, come da scheda di intervento n,l del Piano [ntervento Infanzia,

prevede nell'anno scolastico 2.014/2015;
,/ ìI prolungamento orario dalle 14,00 alle 17,00;

,/ l'apertura [j sabato per 6 ore dalle h.S,OO alle h.14,OO per 42 settimane;
.,/ l'apertura durante le vacanze natalizie per 7 giorni dalle h.8 alle h,14,OO;

./ l'apertura di ulteriori due settimane, nel mese di luglio, dalle h.S,OO alle h,14,OO escluso

il sabato.
3. 	nservizio oggetto del presente capitolato riguarda circa 16 bambini di età compresa tra O

e 3 annI.

PA.C, Programma. Nt1zitmale Servizi di Cura ali'lnfi1llzio & agli Am::ùmf·PjwJO di /flteli!l!flto Infonzia 	 Pagina 1

4, 	L'affidatario dovrà garantire le attività educativo e le necessarie operazioni di riordino da

espletarsi dopo l'uscita dei bambim, m modo che le strutture siano adeguate ad accogliere i
bambini il giorno seguente per le normali attività dell'asilo nido.

5. 	L'articolazione oraria potrà eSsere rivista in base alle esigenze di servizio.

6. 	L'affid.atario dovrà garantire la presenza giornaliera di un numero di educatori tale da

garantire il mantenimento dei rapporti numerici previsti dal D.P. 16/05/2013.

7. 	 L'affidatario dovrà inoltre garantire la funzione di raccordo con il coordinatore referente

dell'Asilo Nido del Comune di Nicosia attraverso un proprìo refenmte.

Art. 3 - TlPOLOGlA DELLE ATTIVITÀ

l. 	Le proposte educative sono rivolte a bambini della fascia 0/3 anni, organizzati in gruppi

omogenei per età o misti, a seconda del progetto educativo ed organizzativo dei singoli

servizi. La programmazione delle attività deve prevedere sia momenti di routille e cura, che

proposte ludica/educative,

2, Compiti degli educatori:

v' Organizzazione ed attuazione delle attività iudica/educative;

.,/ Scambio di consegne ed informazioni con il personale del Comune;

v Cura del momento del ris.veglio dei bambini che rimangono nel pomeriggio;

,/ Organizzazione della merenda;

y Cura del momento dell'uscita, con H necessario scambio di informazioni con ia famiglia

suH'attività complessiva giornaliera;

,/ Cura e sistemazione dei materiali e degH ambienti secondo il progetto di organizzazione

degli spazi concordato con il coordinatore referente de! Comune;

./ AttIvità di documentazione per j genitori ed i bambinI.

Compiti dell'ausiliario:

,,/ Preparazlone della merenda;

./ Supporto alle attività educative e ai momenti di routine;

../ Riordino, pulizia e sanifìozione dei lotali interni ed esterni, secondo il piano organizzativo

predjsposto in coHaborazione con il personale dell'asilo nido ed ì refcrenti dell'

Amministrazione Comunale.

4. Aspetti metodologjcj

Le formule organizzative, le strategie e le propòste educative adottate dovranno tenere conto

dei seguenti principi:

./ Rispetto dej ritmi e dei bisogni imHvìdualì dei bambini;

./ Attenzione ai bisogni di sicurezza e di autonomia relativI aUe diverse fasce d'età;

./ Riconoscimento della fondamentale importanza dell'instaurarsi dei rapporti di fiducia e

coll<Jborazione con le famiglie;

.,/ Stabilità degli educatori per garantire una continuità di relazione con gU utenti e con i

bambim ad essi affidatì;

........3S5SJ1Sj

P.A C Programma NazìO!wie Se!vf'li di Dm) all'infanZia c agii An:danf~Fiana di intervento ln[ori2fo 	 Pagina 2

l

v" 	Suddivisione del bambini in piccoli gruppi con gli educatori di nferimento,

Art 4- DURATA DELL' APPALTO

1. L'appalto avrà durata per l'anno scolastico 2014/2015;

2, La consegna del servizw potrà avvenire in via eccezionale prima della stipula del contratto,

trattandosi di servizi diretti a persone.

3. E' escluso il rinnovo tacito,

4,Eventuali ritardi nell'ìnizio delle attività, conseguenti alle necessarie procedure

amministrative, non potranno, ad alcun titolo, essere fatti valere dall'organismo
aggiudicatario.

Art, 5 - COSTO DEL SERVIZIO

1. 	L'importo complessivo presunto dell'appalto per l'anno scolast!co 2014/2015 ammonta ad

lO, 59,615,38, Glt!c lVA, così distintn:

,;
if

€ 56.875,20 per costi personah::1 non soggetti a ribasso;

€ 2.740,18 per spese generali di gestione «solo) di cuì

soggetti a ribasso come da DUVRI allegato a far

capìtolato;

€ 400,00 per costi
parte integrante del

sicu non

presente

rezza

Art 6- GESTIONE

1. 	Le attività inerenti Il servizio oggetto dell'appalto, dovranno essere realizzate dal soggetto

aggiudicatario con il proprio personale che, fermo restando l'obbligo di collaborazione con

il Comune, opererà senza vincoli di subordinazione nei confronti dello stessa e risponderà

deì proprio operato ai responsabile deWaggjudicatario.

2. 	H servizio è dotato, a cura dell' Amministrazìone Comunale, di arredi e attrezzature. Il

materiale di consumo (cancelleria; toner per fotocopìatrice, prodotti per l'jgiene personale

dei bambini, materiali per la pulizia e sanificazJone, materiale Iudica e didattico, lavanderia,

s\ireria, assicurazioni e quanto altro occorrente per ncorretto svolgimento della gestione

dei servizi e per particolari momenti dì animazione e feste etc,) è fornito dall'affidatario,

intendendosI compreso negli oneri di gestione, mentre a carico dell'Amministrazione

Comunale è la fornitura delle merende, !a manutenzione dei locali e H pagamento delle

utenze.

Et comunque facoltà del soggetto gestore, per tutti i servizi oggetto dell'appalto, utilizzare,

per particolari attività da svolgere, propne attrezzature, In tal CàSO tutto il materiale

impiegato dovrà corrispondere alle caratteristiche di massima sicurezza previste dalla

normativa vigente.

4" 	Restano a carico dell'appaltatore tutti gli eventualì danni che dovessero verificarsi per

negligenza e/o uso improprio delle attrezzature da parte del personale addetto al servizio,

P./tC Progrommo Nozionole Servizi di Curu aU'lnft1hZiO e aglf Anzlan:{-Pi(mo di intf!rvlif.rtto In/rm:;;ia 	 Pagina 3

Art. 7 - COMPITI DELL' APPALTATORE

1. 	 Il soggetto appaltatore dovrà garantire lo svolgimento delle attività oggetto dell'appalto, la

qualità dell'intervento ed il coordinamento organizzativo. Più precisamente dovrà curare i

seguenti aspetti prioritari:

../ Organizzazione delle attività e programmazione settimanale delle stesse, garantendo la

qualità delle attività educative proposte e il positivo inserimento di tutti i bambini;

../ Continuità degli educatori e degli esecutori assegnati ai gruppi ne! rapporto con i

bambini e con le famiglie;
../ 	 Regolarità nelle sostituzioni di educatori ed esecutori curando anche l' informazione/

formazione del personale neo-inserito in merito a compiti e modalità di espletamento

del servizio;

../ 	 Raccordo costante con la struttura di Coordinamento dell' Amministrazione Comunale;

./ 	Formazione del personale.

2. 	 Per quanto riguarda il servizio di pulizia, l'appaltatore dovrà garantire:

./ 	la pulizia e la sanificazione quotidiana di tutti i locali interni alla struttura, dei mobili,

suppellettili ed attrezzature, dell'area scoperta di pertinenza dell'immobile, del

materiale pedagogico, che devono essere svolte nel rispetto della normativa vigente;

./ la perfetta pulizia dei servizi igienicì e dei pavimenti che dovranno essere mantenuti

puliti durante tutto il servizio utilizzando idonee attrezzature;

./ che le pulizie quotidiane siano effettuate nei vari locali solo quando gli stessi sono stati

lasciati liberi dagli utenti.

Art. 8 - PE.RSONALE.
L 	L'aggiudicatario si impegna a rispettare il rapporto educatore-bambino, definito secondo i

parametri previsti dalla normativa regionale vigente ed a fornire per lo svolgimento delle

attività oggetto dell'appalto il personale di seguito elencato, per numero e qualifiche da

intendersi quale minimo da garantire:

./ 	n. 2 Educatori

./ 	n. 1 Ausiliario

2. 	 lì soggetto gestore dovrà nominare un referentejcoordinatore per le funzioni di

coordin<Jmento delle attività nonché per le funzioni di raccordo con il servizio comunale di

Asilo Nido, con il quale attuare riunioni periodiche di programmazione e verifica.

3. 	 Gli educatori dovranno essere muniti di titolo specifico previsto dalla normativa regionale,

unitamente ad esperienza di almeno 1 anno, anche se non continuativa, in un servizio per

l'infanzia.

4. 	 Le prestazioni da effettuarsi in ordine al presente capitolato non potranno in alcun caso

costituire rapporto di lavoro subordinato nei confronti del Comune.

5. 	L'aggiudicatario dovrà garantire la copertura assicurativa e previdenziale del personale in

dipendenza del servizio prestato, esonerando l'Ente da ogni responsabilità.

PA.C. Programma Nazionale Servizi di Cura all'infanzia e agli Anziani-Piano di Intervento Infanzia 	 Pagina 4

6, 	 L'aggiudicatario prima dell'inizio delle attività. progettuali dovrà fornire aH'Ufficio di Servizi

Sociali del Comune di Nicosia l'elenco del personale da impiegare con i titoli di studio e di
servizio dì ogni singolo operatore conformi alla normativa regionale,

7, 	L'aggiudicatario dovrà comunicare ogni sostltuzione del personale dovuta sia ad assenza

che ad inidoneità allo svolgimento delle prestazioni oggetto del presente capitolato,

8. 	Tutto il personale utilizzato dovrà essere dotate di apposito tesserino di riconoscimento
recante;

.,/ Denominazione della ditta

./ Nome e cognome

,/ Quallflca,

9. 	Il tesserino dovrà essere portato in modo visibile durante l'orario di servizio.

10. 	L'aggiudicatario potrà avvalersi della collaborazione di volontari ad ìntegrazione e
supporto de! personale. Ai volontari l'aggiudicatario dovrà assicurare preventivamente

adeguata formazione.

11. L'aggiudìcatarìo dovrà fornire 	al Comune l'elenco de! volontari presenti nel servizio e
garantire idonea copertura assicurativa.

12. Le dotazioni di personale previste potranno essere ridotte qualora non si raggiungesse H

numero di utenti necessari per attivare completamente i servizi.

ART, 9· RAPPORTO TRA PERSONALE ED UTENT1/CODJCE DJ COMPORTAMENTO

1. 	11 personale impiegato nel serVIzio è tenuto a mantenere un comportamento rìspettoso

della digmtà e riservatezza dell'utente, della tutela del segreto professionale, nonché a

rìspettare quanto concordato con il coordinatorejreferente comunale in merito al

programma di lavoro e all'organizzazione del servizio,

2. 	 L'aggiudicatario si impegna a rjchiamare, sanzionare e, se del caso, sostituire i dipendenti

che non osservassero una condotta e professionalità corretta, Le segnaI azioni

opportunamente motivate € le richieste dell'Amministrazìone appaltante in questo senso
saranno impegnative per l'aggiudicatario,

3. 	 È fatto divieto aH 'aggiudicatario ed a tutto ii personale di ricevere qualsiasi tipo di

compenso dagli utenti o loro famiglie per le prestazioni svolte nell'ambito del servjzio
convenzionato oggetto del presente capitolato.

4. 	L'aggiudicatario si impegna, se de! caso, a sostituire definitivamente gli operatori che non

osservino una condotta irreprensibile.

5. 	L'aggiudicatario e j suoi coJlaboratori sono tenutì ad osservare gli obblighi di condotta
previsti dal Codice di comportamento dci dipendenti comunali adottato dal Comune di

Nicosia con delìb, G.G. n, 290 de118/12/2013 e pubblicato sul sito istituzionale dell'Ente La
mancata osservanza degli obblighi suddetti è causa di riso!uzIone del contratto.

P.A.C Programma Nazionale Servizi di Curo o/!'lnfGllzia e C!.!J/f AilZiollhDiar,{) di Illtervento Infafl'lia 	 Pagina 5

ART, 10- CONTRATTO E IlIVIETO DI SUBAPPALTO
1. 	La ditta aggiudicataria entro ti tempo che verrà indicato dovrà sottoscrivere il contratto.

2. 	 NeÌ caso in cui la ditta si rifiuti di addivenire alla stipulazione deJ contrattoj verrà

jncamerata la cauzione provvisoria versata.

3. 	Tutte le spese contrattuali Inerenti e conseguenti jl presente appalto, compresi i diritti di

segreteria, rimangono a carico dell'appaltatore,

4, Il contratto non può essere ceduto né totalmente né parzialmente a pena di nullità.

ParÌmenti è vietata ogni forma di subappalto o cessione del servizio.

ART, 11- CAllZIONE
1. 	 II concorrente ai fini della partecipazione alla gara dovrà prestare, nei modi previsti dalle

vigenti disposizioni di legge, cauzione provvisoria pùrf al 2% dell'importo a base d'asta,

prestata ai sensi dell'art. 75 del D.lgs 163/2006 e s, m, i

2. 	Inoltre, a garanzia dell'adempimento di tutte le obbligazioni derivanti dal!'affidamento de]

servizio, l'impresa che risulterà aggiudjcataria dovrà prestare, ai sensi dell'art. 113 del D.

Lgs 163/2006 e s.m.L .. cauzione definitiva dell'ammontare netto dell'appalto.

ART. 12 - MODALITÀ Dr PAGAMENTO
1. 	lì corrispettivo sarà liquidato a cadenza bimestrale posticipata, dietro presentazione di

fattura e previo accertamento della regolarità contributiva attraverso acquisizione d'ufficio

del DURe, ìn osservanza alla legislazwne vigente,

2, 	Ai fini della Hquidazione delle prestazioni oltre alla fattura dovrà essere presentata al

Comune:

./ relazione bimestrale positiva sull'andamento del servizio, attestante le prestazioni

erogate nel bimestre di rjferìmento, sottoscritta dall'educatore coordinatore e dal
rappresentante legale dell'Ente appaltatore;

-/ dichiarazione sostitutiva di atto di notorietà, sottoscritta dal legale rappresentante

deìl'Ente appaltatore, attestante l'elenco nominativo del personale utilizzato per

l'esecuzjone del progetto, con la relatìva qualifica e tipologìa del rapporto d! lavoro,

con la specifIcazione che ogni obbligo contributivo, previdenziale e assicurativo

relativo a detti rapporti di lavoro è stato assolto,

3. 	 In caso di accertata irregolarità contributiva o assicurativa, il Comune potrà sospendere o

ritardare i pagamenti ed effettuare interventì sostitutivi a norma dì legge, senza che

l'affidatario possa opporre eccezioni o aver titolo a risarcimento di danno né ad alcuna

altra pretesa,

4. 	H pagamento è comunque subordinato aila stipulazione del contratto. In caso dì fattura

irregolare, il termine di pagamento verrà sospeso dalla data di contestazione del Comune ­

li termine di pagamento di ogni fattura viene fissato in 60 giorni a decorrere

dall'attestazione di regolare esecuzione del servizio da parte del Direttore dell'esecuzione,

ove questa abbia data successiva a quella di ricevimento della fattura, con la sospensione

P,A C, Progmmnw Nm:ior,ale Servi%i di [tira a!l'infanzIa e CfJ/i Allzitmi-PiOllO di rnw/'I/ento iJifa:uio 	 Pagina 6

del termine nel periodo di fine anno (15 dicembre/1S gennaio) per esigenze connesse con

la chiusura dell'esercizio finanziario.

6. 	 Le eventuali commissioni ed oneri per il pagamento sono poste a carico dcWappaltatore e

verranno detratte da parte de] tesorìere dall'importo nominale del mandato,

7, 	Nel caso di contestazione da parte dell'Amministrazione appaltante per vizio o difformità

dei servizio rlspetto al presente Capitolato, l termim di pagamento concordati resteranno

sospesi (daJla data di spedizione della nota di contestazione) e riprenderanno a decorrere

con la definizione della pendenza. Parimenti i termini di pagamento restano sospesi per il
tempo necessario all'acquisizione d'ufficio del DURe attestante la regolarìtà contributiva.

8. 	E' fatto divieto al1/lmpresa aggiudicataria, anche in CaSo di ritardo nei pagamenti da parte

dell'Amministrazione appaltante, di interrompere il servizio. L'impresa aggiudicataria per

tale motivo non acquisisce il diritto a !'ichiedere la risoluzione contrattuale,

9, 	 L'avvenuto pagamento in ogni caso non equivale a rìconoscimento di regolarità delle

prestazìoni, restando IIAmministrazione libera, entro la scadenza del contratto, di accertare

eventuali jnadempjenze.

10. 	La liquidazione del saldo è subordinata alla attestazione di regolare esecuzione del

progetto circa l'adempimento da parte dell'affidataria di tutti gli obblighi nascenti

dall'appalto.

11. 	Il deposito cauzionale resterà Vincolato sino alla verifica dì cui sopra.

ART. 13 - ADEGUAMENTO DEl PREZZl
1, Il prezzo offerto resterà fisso e invariato per tutta la durata del servizio,

2, In esso si intendono compresj e compensati tutti gH oneri dl cui al presente capitolato, tutto

incluso e nulla escluso, per l'esecuzione deHe prestazioni del servizio in parola.

3, I prezzi praticati si intendono offerti daWimpresa in base a calcolì di propria convenienza, a

tutto suo rischio, e sono, quindi, invariabili ed indipendenti da qualsiasi eventuaHtà per

tutto il periodo dI durata dell'appalto.

ART. 14- OBBllGHl E RESPONSABlLlTÀ DELL' AGGlUDICATARlO

1. 	L'aggiudicatario, quale datore di lavoro è tenuto il garantire il pieno rispetto della vigente

normativa in materia di prevenzione, protezione e sicurezza SUI luogo di 1avoro- DJ,gs, 81

del 9 aprile 2Q03 e successive rnodjficazioni nonché normative collegate, prestando

particoiare attenzione aUa specificità dei servizi oggetto dell'appalto e ad indicare il
proprio Responsabile del Servizio di Prevenzione e Protezwne.

2, 	L'affidatario è tenuto inoltre alla redazione ed aggiornamento de] proprio Documento di

Valutazione dei Rischi con particolare riferìmento ai rischi specìficì relativi all'attività di

Servizio oggetto della presente gara ed a fornire ai propri lavoratori, inseriti nel servizio, i

necessari dispositivi di protezione individuale, adeguata formazione, informazione ed

addestramento, nonché ad assicurare ogni altro adempimento previsto ai sensi della

normativa in oggetto, ivi Inclusi j Nudei d'Emergenza e di Pronto Soccorso se dovuti e la

Cassetta / Valigetta di Pronto Soccorso,

P.A.C Prt:1iramma Nazionale Servizi di CUro all'ln/anzia eagli Ar;;:iaJ1i-Piarw di fIltervento Jn/àmtia 	 Pagina 7

3. 	 Il soggetto appaltatore dovrà provvedere alla formazione de] propria personale ai seDsi deJ

Decreto Legislattvo 155/97 e successive modifiche; dovrà attuare il Piano di autocontrollo

predisposto daU' Amminìstrazione Comunale, garantendo la partecipaziùne del personale

ìmpiegato nel servizi ai corsi di addestramento; cura la predlsposizlone del manuale di

autocontrollo HACCP ai sensi della normatlva vigente.

ART.15- DUVRl
L 	n Comune ha redatto, sensi all'art 26 del DJgs. n. Bl/200B e successive modifiche e

integrazioni, il proprio DUVRI che si allega al presente capitolato per farne parte ìntegrante

e sostanzlale.

2. 	 Il D,U.VJU verrà allegato al contratto d'appalto.

ART.16- RESPONSABILITÀ E GARANZIE

1. 	n soggetto aggiudicatario sarà responsabile della sicurezza e dell'incolumità del proprio

personale, nonché dei danni procurati agli utenti o a terzi tn dipendenza del servizio

prestato, esonerando ìl Comune da ogni responsabilità conseguente.

2. 	 L'aggiudicatario dovrà contrarre adeguata polizza assicurativa per tuttl i danni denvanti da

comportamentt anche omisslvi, del proprio personale c/o del persona!e volontario

impiegato} garanzia RC,O (ResponsabHità CiviJe Operatori) per sinistro e per persona e
Rc.r. (Responsabilità Civile verSO Terzi) comprensiva dei danni aHe cose causati dal

personale nell'ambito dell'esecuzione del servizio con un massimale per ciascuna polizza e
per ogni singolo sinistro non inferiore ad euro 2.000,000,00,

3, 	Analogamente prov'Vede alla garanzia assicurativa per gli infortuni dei bambini sulla base

di massimali non inferiori a;

Morte € 80,000,00
LP, € 80,000,00
Rimborso spese sanitarie € 	 2,000,00,

4, 	Le polizze dovranno essere trasmesse all'Ente prima della consegna del servizio, La

presentazione delle polizze cood[ziona ta stipula del contratto e la mancata presemilzione

sarà motivo di revoca deH'aggiudfcazione,

5. 	Le polizze sopra citate dovranno coprire l'lntero periodo del servizio,

ART,17- CONTROLLl E PENALI
1, La stazione appaltante si riserva di fare eseguire tramite j propri Uffici controlli e verifiche

sullo svolgimento del servizio, Le verifiche e Je ispezioni sono effettuate in contraddìttorio

con il responsabile deH'appaltatore o suo delegato,

2. 	 tn caso dì inosservanza delle norme del presente Capitolato ed inadempienza contrattuale,

verranno appH-cate penali variabili, secondo !'importanza dell'jrregolarità e del danno, da {c:
100,00 (cento) a € 1,000,00 (mìlle).

3. 	 L'aggiudicataria sì impegnaI comunque, a rimborsare le spese sostenute

dall'Amministrazione qualora, per qualunque causa non abbia potuto assicurare il servizio

nei tempi e nei modi convenutI,

.2222L.L .. l ..

P.A.C Programmo Nazionale Servi?) di CVm all'lrifr;tn7.ia e agii Afl7.iani-Pirmo di !ntervento infanzie 	 Pagìna 8

http:all'lrifr;tn7.ia

4. 	tn generale qualsiasi inadempienza agli obblighi previsti contrattualmente da parte dell'

aggiudicatario, verrà comunicata alla stessa per iscritto con invita a provvedere.

5. 	Ove però le irregolarità o manchevolezze si ripetessero, o fossero di tale graVità da

richiedere sanzioni immedìate, verranno comunicate a mezzo lettera raccomandata A/R le

penahtà che saranno applìcate e le relative motivazioni.

6. 	Qualora si verifichino inadempienze che abbiano dato luogo alla sanzione massima di €

1.000,00 per più di tre volte nell'ambito di tre mesi, l'Amministrazione si riserva la facoltà

di risolvere il contratto ai sensi degli artt.1453 e segg, del CC,

7, 	 La comminazione delle sanzioni pecuniarie non pregiudJca la facoltà dell'Amministrazione

di agire per il risarcimento del maggior danno,

8. 	Gli importi addebitati a titolo di penale o per il risarcimento di danni e spese sarannO

recuperati mediante ritenuta diretta sugH eventuali corrispettivi maturati o'Vvero suJ

deposito cauzionah:,

ART. 18· RISOLUZroNE DEL CONTRATTO
1, 	L'AmmtGistrazione Comunale, neì casi previsti di seguito, al senSI degli artko1l1453 e 1456

del Codice Clvile, potrà procedere alla risoluzione del contratto senza che la Ditta possa

pretendere hsarcimentJ o indennizzl di alcun genere:

./ 	gravi e l'oiterate violazioni agli obblighi contrattuali non eliminate a seguito di diffida

formale da parte dell'Amministrazione Comunale;

../ gravi condotte del personale impjegato;

../ applicazione di 3 successive penalìtà;

./ arbitraria ed ingìustificata interruzione o sospensione dei servizi in oggetto di

affidamento non dipendente da causa di forza maggiore;

,,/ apertura di una procedura di fallimento a carico deUa Ditta Aggiudicataria;

-/ subappalto del servizio oggetto del presente contratto o cessione anche parziafe dello

stesso;

-/ mancato rispetto degH obblighi nascenti dagli impegni previsti daU'srt. 3 deHa Legge

136 del 13.08.2010 e s.mJ.;

./ 	rinvio a giudizio per favoreggiamento nell'ambito di procedimenti relatìvì a reati di

criminalità organizzata del legale rappresentante o <.Il uno dei dirjgenti

dell' aggiudi catarìo;

v' 	gravi e reiterate violazioni degli obblighi in materia di sicùrezza e prevenzione, sia per

quanto espressamente previste dal presente contratto che per quanto comunque

previsto dalle norme vìgenti i materia,

-/ 	inosservanza da parte del proprio personale degli obblighi dì condotta previsti dal

Codice di mJTIoQrtamento dej dipendenti comunali adottato da Comune di NicOSia ed

appHcabile, ~n quanto compatibile, ai coHaboratori, a qualsiasi titolo, degli operatori

economici aggiudicatari di contratto d'appalto di lavori, serviz:J e forniture,

2. 	Si procederà altrèsì a risoluzjone del contratto nel caso in cui emerga che la ditta

aggiudicataria abbia concluso contratti di lavoro subordinato o autonomo e, comunque,

P.A,C Programma Nazionale Servizi di Cura a!t'infanzUJ e fJlJ!(Anzii;r1i-PlonQ di intervento infonzia 	 Pagina 9

abbia attribuito incarichi ad ex dipendenti che hanno esercitato poteri autoritativi o

negozia li per conto delle pubbliche amministrazioni nei loro confronti per il triennio

successivo alla cessazione del rapporto.

3. 	Nei casi previsti dal presente articolo, la ditta aggiudicataria incorre nella perdita della

cauzione che resta incamerata dal Comune, salvo il risarcimento dei danni per l'eventuale

affidamento ad altra ditta e per tutte le altre circostanze che possono verificarsi.

ART. 19 - PROCEDURE DI AFFIDAMENTO IN CASO DI FALLIMENTO
1. 	 In caso di fallimento dell'appaltatore o di risoluzione del contratto per grave

inadempimento del medesimo, sono interpellati progressivamente i soggetti che hanno

partecipato all'originaria procedura di gara, risultanti dalla relativa graduatoria, al fine di

stipulare un nuovo contratto per l'affidamento del completamento del servizio. Si procede

all'interpello a partire dal soggetto che ha formulato la prima migliore offerta, escluso

l'originario aggiudicatario.

2. 	 L'affidamento avviene alle medesime condizioni economiche già proposte in sede di offerta

dal soggetto progress ivamente interpellato, sino al terzo miglior offerente in sede di gara.

ART. 20 - TUTELA DEI DATI PERSONALI
1. 	L'impresa è tenuta all'osservanza della Legge 196/2003 e successive modifiche e

integrazioni. Il responsabile amministrativo della ditta è incaricato del trattamento dei dati.

2. 	 L'impresa deve impegnarsi a mantenere la riservatezza, nel rispetto delle disposizioni di

legge, sui dati personali dell'utente messi a disposizione dell'Amministrazione ovvero

raccolti direttamente, per la migliore organizzazione dei servizi, su autorizzazione

dell'Ente, e secondo le modalità di legge. È fatto espresso divieto di utilizzare i dati al di là

delle finalità e per i servizi oggetto del presente appalto.

3. 	A!lo scadere del contratto la Ditta dovrà garantire la distruzione dei dati relativi agli utenti

dei Servizi.

ART.21- TRACCIABILITÀ DEI FLUSSI FINANZIAR!

1. L'aggiudicatario è tenuto ad assolvere a tutti gli obblighi previsti dall'art. 3 della legge n.

136/2010 e s.m.i. e dall'art 2 della L.r. 15/2008, al fine di assicurare la tracciabilità dei
movimenti finanziari relativi al presente appalto.

ART.22 - RINVIO
1. 	 Per quanto non previsto nel presente capitolato si fa espresso riferimento al bando di gara

e alle norme legislative e regolamentari vigenti.

IL DIRIGENTE

Dott.SS~~ Mancuso

PA.C Programma Nazionale ServiZI dI Cura all'infanZIa e agli Anzlani·Piano di Intervento Infal1zia Pagina lO

'~

COMUNE DI NICOSIA

1° Settore

SOServizio-Servizi Sociali

DOCUMENTO UNICO DI VALUTAZIONE DEI

RISCHI DA INTERFERENZE

D.U.V.R.!.

(Art. 26 del D.Lgs. 81/2008)

IL DIRIGENTE
Dott.ssa MAN~TRIZ/A

ALLEGA TO AL CAPITOLATO SPECIALti O'APPALTO INERENTE SOSTEGNO DIRETTO ALLA GESTIONE DI
STRUTTURE ESERVIZI A TITOLARITA PUBBLICA·SERVIZIO DI AMPLIAMENTO PERIODO DI APtiRTURA E
PROLUNGAMENTO ORARIO DELL'ASILO NIDO COMUNALE DI CONTRADA MAGNANA, NICOSIA - CUP

GI I B14000180001

P.A.C Programma Nazionale SelVizi di Cura all'Infanzia e agli Anziani ·Piano di Intervento Infanzia Pagina 1

1. f'remessa

li pì'csente documento onico di valutazione dei rischi da interferenze preliminare, detto
[)(JVRl,redatto ai sensi dci D.Lgs. 81/2008, art 26, comma 3 e 5, contiene le misure di
prevenzione e protezione da adottare al fine di eliminare 0, uve ciò non sia possibile, ridurre
al minimo i rischi derivanti da possibìli interferenze tra le attività svolte dall'impresa
aggìudìcataria e quelle svolte dai lavoratori presenti o cooperanti nel medesimo luogo di
lavoro presso cui l'impresa aggiudicataria dovrà fornire i servLzi oggetto di gara; contiene
inoltre }'indic<11jone degli oneri aeUa sicurezza necessari per attuare tali misure, oneri non
soggettt a ribasso d'asta.

Il DUVRl, successivamente aH'aggiudicazione dell'appalto, verrà sottoscntto da! Comune di
Nicosia e dall'impresa aggiudicataria ed allegato al contratto d'appalto. L'impres\l
aggiudicataria, nella comunicazione dei rischi specifici connessi aHa propria attività, potrà
presentare proposte di integrazione al DUVRf, ave rftenga di poter meglio garantire fil
sicurezza del lavoro sulla base deUa propria esperienza; ~n nessun caso le eventuali
integrazioni potranno giustificare modifiche o adeguamento dei costj della sicurezza
individuati nel presente documento.

Nel caso in cui, durante lo svolgimento del servizio, si renda necessario apportare varIanti al
contratto, COS1 come indicato nella circolare del ministero del lavoro n, 24 del 14,11.2007, il
Comune di Nicosia provvederà all'aggiornamento del DUVRl.

11 DUVRl infatti, come previsto nella determinazione n, 3/2008 dolt'Autorità per la vigilanza
SUi contratti pubblici di lavori, servizi e forniture, non può considerarsi un documento
"statico", ma necessariamente "dinamico", nei senso che la valutazione dei rischi effettuata dal
Committente prima dell'espletamento dell'appalto deve essere obbligatoriamente aggiornata
nel caso in cui, nel corso di esecuzione del contratto, dovessero intervenire significative
modifiche nello svolgìrnento delle attivìtà e quindi si configurino nuovi potenziali rischi di
interferenze. fn tal caso jJ Documento deve essere adeguato alle sopr~\Vvenute modifiche e ad
ogni fase di svolgimento delle attività, alle reali problematiche riscontrate ed alle conseguenti
soluzioni individuate,
li DUVRl resta agli atti a disposizione de! RSL che ne faccia richiesta (Art. 50,comma 5) e delle
Autorità preposte alla vigilanza (Art 13).

Nel DUVRI vengono riportate solo le misure ed i costi per eliminare i rìschi derivanti dalle
possibili interferenze presenti nell'effettuazione deila prestazione (anche verso gli utènti),
sono quindi escluse le misure atte ad eliminare i rischi propri derivantì daJl'attivìtà delle
singole imprese appaltatrici.
Tali imprese dovranno dimostrare di ottemperare a tutti gli adempimenti in materia di salute
e sicurezza nei luoghi di lavoro previsti dal D,Lgs, 81/200B (valutazione deì rischi,
informazione, formazione, addestramento, utilizzo DPI, ecc) e t'impresa appaltatrice dovrà
produrre un proprio plano oper;Jtivo eh sicurezza sui rischi connessi alle attività specifiche
previste nell'appalto,

Stima deì costi deHa sicurezza

Secondo l'art 26 comma 5 del D.Lgs. n, 81/20011: "Nei singoli contratti dì subappalto, dì
appalto e di somministrazione, anche qualora in essere al momento della data di entrata in
vigore del sucdtato decreto e secondo gli articoli 1559, ad esclusione dei contratti di
somminisrraziane di beni e servizi essenziali, 16SS, 1656 e 1677 de/ codice civile, devono essere
specificamente indicati Q pena di nulUtò ai sensi dell'artu.'olo 1418 del codice civile i costi relativi
alla sicurezza del lavoro con portic%re riferimento ù quelli propri connessi allo specifico
appalto". Tali costi finalizzati al rìsP~.tto delle norme di sicurezza e salute dei lavoratori, per

P.AC: Progrmnma Naztonale Servizi di Cura a,'i'lnJanzfa e f1Hii .Anzfani ·PiUllO di intervento InfuT':zia Pagìn3 2

tutta la durata delle lavorazìoni previste nell'appalto saranno riferiti rispettivamente ai costi
previstl per;
./ garantire la sicurezza del personale dell'appaltatore mediante formazione, la sorveglianza

sanitaria, gli apprestamenti (D.P.I.) in riferimento al servizio appaltato;
V' garantire la sicurezza rispetto ai rischi interferenziali che durate lo svolgimento del

servi'Z.io potrebbero originarsi all'interno dei locali;
V' delle procedure contenute nel piano di sicurezza integrativo e previste pef specifici motivi

di sicurezza.

2, Definizioni

Vengono fornite le seguenti definizioni secondo le indicazioni di cui alla determìnazione:

dell'Autorità di Vigilanza sui contratti pubblici di lavoro, servizi forniture:

a) Stazione Appaltante: Comune di Nìrosia

b) Impresa Aggiudicataria o l.A: l'impresa, jJ raggruppamento temporaneo di Imprese, la
cooperativa che ne risulta aggiudicataria;

cl Datore di Lavoro; qualsiasi soggetto obbligato dal D.Lgs. 81/2008 a redigere il Piano di
sicurezza e che in modo diretto o indiretto svolge un'attività che si "incrocia" con le attività
oggetto dell'appaito.

d) Capitolato Speciale d'Appalto o C.sA

3. SCQPO

Il presente documento ha lo scopo di:

./ 	Fornire aHe imprese partecipanti aHa gara di appalto e soprattutto all'Impresa risultata
aggiudicataria, dettngHate informazìoni sui rischi specìfid negli ambienti in cui ì servizi, le
attività dovranno essere svolte,

V' 	Promuovere la cooperazione ed il coordinamento tra la S,A,] l'LA. ed altri eventuali Datori
di lavoro! per l'attuazione delle misure di prevenzione e protezione dai rischi sul lavoro
inerenti)'attìvità lavorativa oggetto dell'appalto, con particolare riguardo alla
lI1dividuazione dei rischi dovutI alle interferenze tra lavoratori delì'LA., dej Datori di lavoro
e le persone operanti presso i locali del1' Asilo Nido ComunElte, gH utenti ed eventuale
pubblìco esterno.

V' 	Ridurre ognj possibile rischio a cui i lavoratori sono soggetti.

4. Stazione Appaltante

Ente Comune di N!cosia 	 Datore di Lavoro Responsabile Servizi Sodali
- """""""""""""""""""""""""""""-""""

1() Settore/Servizi Sociali Settore/Servizio
,

Indirizzo Via Bernardo di Falco, 45

Telefono 0935/672520

e~mail servizi sociali@comunenicosia.gov.it
.......
, 	 ~

, servizi sociaU@peccomunenicosia,gov.it, pec,

p.lte Programma Nazionale ServiZI di Cura oti'lnj'unzùl c ogll Anziani ·Pluno di Intervento Infanzia 	 Pagina 3

mailto:sociaU@peccomunenicosia,gov.it
http:servi'Z.io

5. Jmnresa Aggiudicataria

Ragione sociale

; p,l, e codice ,,
: Posizione CCIAA , ­

Posizione lNAIL

Posizione fNPS

e~mail

Sede Legale

: fndirlzzo ---------~·~·-·==-·.. ..-·;I~~~--------""l
: Telefono
l'-;:-Fax....-.-----1 ---------1

L~~ail

Uffici

fndirlzzo
.__..._ ...

Fax

Figure e responsahill

e di lavoro

Direttore Tecnico
-;:.......... ,

Responsabile

RLS

RSPP

j Medko CÒDipetente
'-_...

Pel'sonalc dell'ìJlipreS8

Matricola

'----_......................................_ ...

I .

I
PA.C, Progmmma Nazionale Serl,'/zl di Curo oll'/nfollZlo e agli Anziani ·Piono d/Intervento Infonzio Pagìna 4

6. Descrizione d~n'attiy;tà oggetto deU'appalto

Progettazione organizzatlVajpedagogica, coordinamento e conduzione di attività e servizl
sodo/educativi da attuarsi presso l'AsHo Nido Comunale, come meglio specificati nel
Capitoìato Speciale d'Appalto. ovvero:

a) 	 Gestione del Servizio di prolungamento pomeridiano e ampIiamentoA.silo Nido durante le
vacanze natalizie e pasquali e nel mese di luglio per 2 settimane:
- Attività sodo/educative mediante l'attività dj n. 2 educatori - prolungamento orario

dalle ore 14 alle ore 17 - apertura sabato mattina dalle ore 8,00 alle ore 14,00; apertura
durante le vacanze natalizie e pasquali dalle ore 14,00 alle ore 17,00;

- Attività di riordino, pulizia e sanificazione dei locali interni ed esterni;

Altri Soggetti che operano nella sede;

- Personale di ditta incaricata dal Comune per fornitura derrate alimentari: presenza
giornaliera.

- Personale comunale addetto aUa manutenzlone ordinaria c straordinaria delta struttura
e dell'area verde (Presenza programmata ed occasionaI e).

- Personale di Ditte incaricate da1 Comune per manutenzioni ordinarie e straordinarie
(Presenza programmata ed occasionaie],

b) 	 Eventuale Gestione parziale Servizio Asilo Nido Comunale:
- Eventuale integrazione e supporto del personale educativo comunale, mediante l'attività

di n. 1 educatore, in turnazione e collaborazione per fL 6 ore glOrnaHere-Orario apertura
servìzio: dallunedl al venerdl dalle ore 8,00 alle ore 14.00.

- Eventuale sostituzione del personale educativo comunale.

Altri Soggetti che operano nella sede:

~ Personale della Stazione AppaJtante (educatori: compresenza giornaliera - addetto al
trasporto derrate alimentari: presenza giornaliera).

- Personale çamunale addetto alla manutenzione ordinaria e straordinaria della struttura
e deH'area verde (Presenza programmata cd occasìonale).

" Personale dì Ditte incaricate da! Comune per manutenzioni ordinarie e straordinarie
(Presenza programmata ed occasionale),

7. lndb:iduazione delle possibili situazioni di interferenza

Le possibilì sltuazionl di jnterferenza che potrebbero verlficarsì nel corso dell'appalto,
valuta bili pertanto in questa fase di elaborazione del documento) vengono di seguito elencate:

a) contestuale attività degli operatori dell'LA. con gli operatori della stazione appa~tante
educatori -personale addetto al trasporto derrate - personale addetto manutenzionf ~

b) contestuale attività degli operatori dell'LA con personale di altra LA - addetto al servizio
pulizia e tuona,

c) contestuale attività dell'LA. con altre imprese, incancate dal Comune, eventualmente
presenti per manutenzioni ordinarie e straordjnarie,

PJtC Programma Nazionale Ser;izi di Cura alf'ln[af1zia eogli Anzi<mf ·Premo (ft Intervento inftwZiG 	 Pagina 5

8 D~sçn~!Qne d Il tt"IV!","a, dII", ~ • e m!Sl!re d"l SI urezza• ea • e !TI eLerenze e d Il c

Attività Possibilità rischi Misure di sicurezza
interferenze

1) Descrizione attività
interferenziali con
personale educativo
comunale
Attività socio educative
(accoglienza, svolgimento
attività didattiche e ludiche,
sorveglianza pasti, vigilanza
sicurezza, cura dell'igiene dei
bambini)

- Utilizzo di parti comuni per
l'accesso e l'uscita e
conseguente rischio di
interferenza con gli altri
presenti all'interno
dell'edificio;

Le attività che prevedono la
collaborazione degli operatori
dell'l.A. e personale della
stazione appaltante, sono
preventivamente
programmate, organizzate, dal

- Compresenza del personale Coordinatore del Servizio Asilo
dell'l.A. con quello del Nido comunale con
Comune, durante le attività il quale anche il personale
socio-educative. dell'appaltatore deve

coordinarsi.

Rischio biologico Durante la normale attività
- Agenti patogeni (Batteri­ lavorativa l'esposizione è
Virus). possibile per contatto con altre
- Funghi produttori di micosi ­ persone - utilizzare la normale
Antigeni biologici non prassi igienica personale ­
microbici - che possono essere avvertire il committente in caso
presenti nell'ambiente di lavoro di rischi.­
o dovuti a contatti con altre
persone.

Rischio da lavoro correlato Predisporre procedure
- Fattori di stress psicosociali operative e chiare disposizioni

sulle attività e responsabilità
dei vari operatori.
- Situazioni critiche nella
gestione dei rapporti tra il
personale, saranno
affrontate congiuntamente
dall'l.A. e dal Comune.
- Si potrà valutare
l'opportunità di momenti
formativi collettivi per tutto il
personale operativo, mirati
alla consapevolezza dello
stress correlato all'attività
lavorativa

Rischio meccanico Evitare di lasciare le
- Contro oggetti immobili, attrezzature ed i materiali
parti sporgenti, ecc. esposti in maniera da costituire

intralcio alla viabilità ed alle
normali procedure di lavoro. Le
parti di strutture, arredi, che
possono dar luogo ad urti
devono essere coperti con

P.A.c. Programma Nazionale Servizi di Cura al/'lnfanzia e agli Anziani -Piano di Intervento Infanzia Pagina 6

2) Descrizione attività
intel'ferenziali con altro
personale LA. servizio
pulizia e mensa
E' possibile una compresen.za
con il personale addetto
durante le attività di pulizia e
sanificazione dei locali
Compresenza del personale
durante il momento del pasto

2) Descnzione attività
interferenziali con altro
personale
E' possibile una compresenza
di personale tecnico comunale
(o di personale altro datore di
lavoro inviato dal Comune) e
personale dell'l.A. in caso
debbano essere effettuate
manutenz.ioni ordinarie e
straordinarie della struttura e
del verde adiacente.

adeguate protezioni.

Rischio meccanico
- Cadute dallo stesso li vello
(inciampi, pavimenti
scivolosi ecc.)
- Cadute di oggetti dall'alto
(difetti immagazzi namento,
oggetti in equilibriO precario
ecc.)
- Rischio chimico (rischio
inalazione)
- Urti, colpi, impatti (contro
oggetti immobili, parti
sporgenti ecc.)

Sfasamento spazia le e
temporale delle pulizie e
sanificazione:
· Esecuzione delle
lavorazioni in ambienti
opportunamente lasciati
liberi dal personale;
• Adozione di segnaletica
indicante l'eventuale
inibizione provvisoria
dell'accesso e del transito di
alcune aree dell'edificio
nonché l'indicazione
"pavimentazione bagnata"
da apporre second o
necessità.
· corretta gestione delle
attrezzature utilizzate e dei
prodotti chimici utili zzati
specie per quanto attiene la
conservazione nei siti
concordati.

Rischio meccanico (Rischi di
scivolamento e caduta a livello)
Rischi fisici-rumore
Rischio chjmico

· Sfasamento spazi ate e
temporale delle attività di
man utenzione;
.]] committente è tenuto ad
avvertire il personale
dell'LA. degli interventi
manutentivi e dei loro rischi
il personale dell'appaltatore
dovrà attenersi alle misure
impart ite.
- Programma'lione delle
attività in giornate ed orari
conco rdati ed ottimizzati in
ragione della minor
presenza di dipendenti e
perso ne terze possibile.
- Esecuzione delle
lavorazioni in ambienti
opportunamente lasciati
liberi dal personale.
- Adozione di segnaletica
indicante l'eventuale
inibizione provvisoria
dell'accesso e del transito di
alcune aree.

P.A.C Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani ·Piana di Intervento Infal/zla Pagina 7

http:compresen.za

.lO. Costi speciali della sicurezza

Descrizione Costo a corpo/annuo

€ 400,00Attività di formazione sui rischi specifici
Riunioni di coordinamento

TOTALE €4·00,OO

,,,,

11. Riunìoni di coordinamento
Prima dell'inizio dei servizi e nel corso del loro svolgimento, il Comune di N(cosia e l'l.A. dell'appalto
effettueranno riunioni di coordinamento sulla sicurezza. Nelle riunioni saranno concordate ed
integrate le modalità operative per l'eliminazione/riduzione dei rischi da interferenze individuate nel
DUVRL

P.A.C Programmo Nazionale Servizi di Clira all'Infanzia e agli Anziani -Piano di fntt:rvento Infanzia Pagina 8

VERBALE DI RIUNIONE DI COOPERAZIONE E COOlmlNAMENTO
(Art. 26 comma 2 D.Lgs. 81/200B)

In relazione all'incarico che nA____________________________

ha ricevuto dì effettuare presso la sede dell'Asilo Nido Comunale di Nicosia

(perì! commìttcntcl___________________________

(per

Allo scopo di approfondire la conoscenza sui rischi e sui pericoli connessi all'attività di cui all'appalto e
di quelH derivati dalle attività lavorative nell'ambiente di lavoro, nonché alle reciproche interferenze
tra le due attività precedenti,

l rischi emergenti a causa deHc interferenze lavorative sono soggetto del Documento Unico di
Valutazione dei Rischi da interferenze (DUVRI),

In relazione a quanto sopra premesso è stato evidenziato

Rischi di interferenze emerse in sede di coordinamento ulteriori a quelli indicati nel DUVRl:

------------------_.... ­

In relazione di quanto sopra riportato si concorda di adottare le seguenti misure di prevenzione

Ad integrazione di quelle già indicate nel DUVRI:___________________

....................~...
_---------------- ­

Li,

Per il committente Per l'appaltatore

P.ItC Programma Nazionale Senlizi di Cura ail'infiuw4 ea,gii Anziani ·prano dì !nteroenro Infanzia Pagina 9

COMUNE DI NICOSIA
l SETTORE

V Servizio/Servizi Sociali

BANDO DI GARA PER PROCEDURA APERTA

Delibera CIPE 26 ottobre 2012 n.l 13.P.A.C.-Programtlut 1Vazionale Servizi di Cura a!! 'Infanzia e

agli Anziani non autosufficienti. Plano di Intervenro Infanzia, ,Yostegno diretto alla gestione di

slrullure e servizi a titolarità pubblica.

ln eseçuzione a determina li contrarre del Dirigente ì l) Setture, n. del è indetta
procedura dì gara per l'appaho del Servizio di ampliamento perJodQ di apertura e

prolungamento orario di':lI' Asilo Nido Comunale di contrada Magnamt, Nicosia. ­

CIG"., ..cuP ,,,, ,.. "",

1) STAZIONE: APPALTANTE: Comune di Nicosia, PJ..za Garibaldi, n,29/l G Settore TeL 0935­

672230/672520 --- fax 0935 63841 O-emaiJ servizisociali@)èmrmnenicosia,gov.it.

2) PROCEDURA DI GARA: Procedura aperta secondo le modaJità descritte nel presente bando e

con applicazione limitata delle nonne del D.Lgs.163!2006 e s.m,Ì,- Codice dei Contratri~ in guanto

il servizio rientra fra quelli di cui all'art. 20 del D,Lgs 163/2006, al1.J3, caU5,

3) LUOGO, DESCRIZIONIS, IMPORTO, MODALITÀ:

l. Luogo: Asllo Nido di contrada l\·1agnana, Nicosia,

2, Durata dell'appal1o: L'appalto ba dumla per l'anno scolastìco 2014/2015, 11 servizio decorrerà

dal verbale di cou."cgna che potrà essere effettuata anche nelle more della stipula del contratto.

3. ImpOrlo complessivo de] servizio € 59.615,38 oltre € 2.384,62 per Iva, così distinto:
a. 	 € 56.815,20 per costi personale, non 50ggt,'1ti -a ribasso;
b. 	 € 2,740,18 per spese generali dì gestione «5%) dì cui e 400,00 per costi sicurezza non

soggetti a ribasso, come da DUVRl allegato al C.S.A.
4. Somme soggette a ribasso € 2340, 18 (spese di gestionè: ai netto dei costi della sicurezza),

5. Pagamento: con le modalità di cuj aU'artJ2 dei capitolato speciale d'appalto, con applicazione

dell'art 3 della legge i3 agosto 2010, n 136 in tema di tracciabilitadd flussi finanziari

6. Finanziamento: il servizio è previsto nel Piano di fntcrvento lrdan7Ja finanziato con i fondi del

Piano dì AzÌone e CoesiQne~ Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani non

autosufficienti- Delibera CIPIè 26 ottobre 2012 n.1l3-Decreto Il.55/PAC del t 5/04/2014 del

P AC. Programma Naziono!<! Servizi di Curo alt'infanzw ti agli Anziani,Piano di Intervento Irifanzia, 	 Pagina 1

mailto:servizisociali@)�mrmnenicosia,gov.it

Ministero dell 'Interno.

4) RESPONSABILE DEL PROCEDIMENTO: dott.ssa Pau'izia Mancuso, Dirigente dei l ~

Settore;

5) TERMINE E MODALITÀ DI PRESENTAZIONE DELLE OFFERTE:

Per partecipare alla gara, le Ditte dovranno far pervenire, improrogabilmente. entro le ore

del , in plico sigillato e controfirmato sui lembi di chiusura, a mano presso l'Ufficio

Archivio e Protocollo del Comune di Nicosia o a mezzo raccomandata del servizio postale anche

non statale, la busta contenente l'offerta e gli altri documenti richiesti.

Sul plico dovrà apporsi chiaramente la seguente scritta: "OFFERTA PER LA GARA DEL ...

RELATIVA ALL'APPALTO DEL SERVIZIO DI AMPLIAMENTO PERlODO DI APERTURA E

PROLUNGAMENTO ORARlO DELL'ASILO NIDO COMUNALE DI CONTRADA MAGNANA,

NICOSIA DEL PIANO DI INTERVENTO INFANZIA DEL P.A.C.-PROGRAMMA NAZIONALE

SERVIZI DI CURA ALL'INFANZIA E AGLI ANZIANI NON AUTOSUFFICIENTI- CIO ... "
Il plico, inoltre, deve recare all'esterno le informazioni relative all'operatore economico concorrente

(denominazione o ragione sociale, codice fiscale, indirizzo, numero di telefono, fax eia posta

elettronica certificata, per le comunicazioni).

Si precisa che nel caso di concorrenti con identità plurisoggettiva (raggruppamenti temporanei di

impresa, consorzio ordinario, aggregazioni tra le imprese aderenti al contratto di rete, GEIE) vanno

riportati sul plico i nominativi, gli indirizzi ed i codici fiscali dei singoli partecipanti, sia se questi

sono già costituiti sia se sono da costituirsi.

Il plico dovrà essere indirizzato al Comune di Nicosia- Ufficio Protocollo, Piazza Garibaldi.

L'inoltro della docwnentazione è a completo ed esclusivo rischio del concorrente, restando esclusa

qualsivoglia responsabilità del Comune ove, per disguidi postali o di altra natura ovvero per

qualsiasi altro motivo, il plico non giunga a destinazione entro il teITIline perentorio sopra indicato. I

plichi pervenuti oltre il suddetto termine di scadenza non saranno presi in considerazione, a nulla

valendo la data di spedizione. Tali plichi non verranno aperti e saranno considerati come non

consegnati. Gli stessi saranno conservati per un periodo massimo di tre mesi, durante i quali

potranno essere riconsegnati al concorrente su sua richiesta scritta.

6) DATA DI APERTURA DELLE OFFERTE:

La gara sarà esperita presso i locali dell'Ufficio Servizi Sociali, sito in via B.di Falco, l'anno 2014

il giorno del mese di alle ore 10,00.

La seduta di gara può essere sospesa ed aggiornata ad altra ora o ad altro giorno. Ove si presenti la

necessità di un rinvio della gara, verrà data comunicazione mediante pubblicazione sul sito internet

del Comune di Nicosia. La data della seduta pubblica per l'aggiudicazione dell'appalto sarà

pubblicata sul suddetto sito internet tre giorni prima della seduta stessa.

I legali rappresentanti delle ditte partecipanti ovvero i soggetti, uno per ogni concorrente, muniti di

specifica delega loro conferita dai suddetti legali rappresentanti, potranno presenziare eia rendere

dichiarazione a verbale soltanto nella fase di controllo della documentazione amministrativa (1"

fase) ed in quella dell'apertura delle offerte economiche (3" fase), mentre la valutazione dell'offelta

tecnica (2" fase) avverrà in seduta riservata.

Alla valutazione delle offerte tecniche provvede una Conunissione appositamente nominata nel

P.Ac. Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani-Piano di Intervento Infanzia. Pagina 2

rispetto dei principi generali desumibili dall'art. 84 del D.Lgs 163/2006.

7) SOGGETTi AMMESSi ALLA GARA:

Possono partecipare alla gara i soggetti di cui all'art. 34 comma 1 del D.Lgs. 263/2006 e s.m .i.)

soggetti del Terzo Settore e imprese sociali.

Ai predetti soggetti si applicano le disposizioni normative contenute agli artt.36 e 37 del Codice dei

Contratti.

E' fatto divieto ai concorrenti di partecipare alla gara in più di un raggruppamento temporaneo o

consorzio ordinario a pena di esclusione di tutte le offerte presentate, ovvero di partecipare alla gara

anche in fonna individuale qualora partecipino alla gara medesima in raggruppamento o consorzio

ordinario.

l consorzi di cui alle letto b) e c) del citato art. 34 sono tenuti ad indicare in sede di offerta, per quali

consorziati il consorzio concorre; a questi ultimi è fatto divieto di partecipare, in qualsiasi altra

fonna, alla medesima gara; in caso di violazione sono esclusi dalla gara sia il consorzio sia il

consorziato; in caso di inosservanza di tale divieto si applica l'articolo 353 del codice penale.

È vietata la partecipazione a più di un consorzio stabile.

Ai sensi dell'art. 37, comma 4, del D.Lgs. 16312006 e s.m.i ., dovranno essere indicate, a pena di

esclusiooe, le pllrti de1 servizio che saranno eseguite dai singoli operatori economici riuniti o

consorziati .

8) REQUISITI DI PARTECIPAZIONE:
La pru1ecipazione alla gara è ri servata ai soggetti in possesso, a pena di esclusione, dei requisiti

minimi di partecipazione di carattere generale, professionale, economico-finanziario e tecnico di

seguito indicati .

a) Requisiti di idoneità professionale:

al) Iscrizione 81la Camera di Commercio Industria, Artigianato ed Agricoltura (C.C.I.A.A.) della

provincia in cui Pimpresa ha sede, ovvero in analogo registro dello stato di appartenenza, per le

attività oggetto dell'appalto. Nel caso di organismo non tenuto all'obbligo dì iscrizione in

C.C.LA.A., dichiarazione del legale rappresentante resa in fonna di autocertificazione ai sensi del

DPR 445/2000, con la quale si dichiara l'insussistenza del suddetto obbligo di iscrizione alla c.c.
LA. con le relative motivazioni e copia dell'atto costi tutivo e dello statuto in copia confanne

all'originale dai quaJi si possano evincere inequivocabilmente che il servizio oggetto del presente

appalto rientra nelle fina li tà del soggetto concorrente ed i titolari di cariche e/o qualifiche del

medesimo.

b) Requisiti generali

bl) insussistenza delle cause di esclusione di cui all 'art. 38, comma l , del Codice dei contratti;

b2) insussistenza delle cause di esclusione di cui alJ'art.9, comma 2, lett.c) del D. Lgs.23112001 e

smi e di cui all'alt. 53, comma 16-ter, del d.lgs. del 200 1, n. 165;

b3) essere in regola con le norme che disciplinano il diritto al lavoro dei disabili ai sensi della legge

n.68/99;

b4) non partecipare alla gara in più di un raggruppamento temporaneo o consorzio ordinario ovvero

anche in forma individuale qualora si partecipi alla gara in raggruppamento o consorzio;

b5) n011 incorrere nei divieti di cui agli artt. 36, comma 5, e 37, comma 7 del Codice dei contratti.

La mancanza di uno qualsiasi dei requisiti di ammissione comporterà l'esclusione dalla gara.

P.A.c. Programma Nazionale Servizi di Cura all'InfanZia e agli Anziani-Piano d/Intervento Infanzia. Pagina 3

c) Requisiti di carattere economico· finanziario :

(""ac,'t......';' "ce"e..... i __ ? "'"L. ~ ...
~~y f"; ... f\ ..."" i? . .. i."• ••• • •

c l) idonee referenze bancarie di almeno l istituto bancario o intermediario autorizzato ai sensi del

decreto legislativo l settembre 1993, n. 385 (in caso di raggruppamento di imprese o consorzio ;t

requisUo deve essere posseduto da ciascuna impresa partecipante)

0 , in alternativa

dichiara che il fatturato globale di impresa relativo agli ultimi tre esercizi antecedenti alla data di

pubblicazione det bando sia pari all ' importo di € 59.615,38 Iva esclusa da intendersi quale cifra

complessiva nel triennio o nel minor periodo di attività dell'impresa.

Il requisito deve essere soddisfatto dal raggruppamento temporaneo, dal consorzio, GEIE o dalle

imprese aderenti al contratto di rete nel suo complesso.

Detto requisito deve essere posseduto in misura maggiorìtaria dall'impresa capogruppo

mandataria o indicata come tale nel caso di raggmppamento temporaneo o consorzio ordinario

(costituito o non ancora costitllito), di imprese aderenti al contratto di rete o di GElE;

d) Requisiti tecnici

di) Aver realizzato complessivamente nei tre anni antecedenti alla data di pubblicazione del

presente bando prestazioni di servizi analoghi a quelli oggetto della presente procedura, per un

importo non inferiore a € 59.615,38 Iva esclusa.

La dichiarazione di tale requisito dovrà avvenire tramite la presentazione di relativo elenco nel

quale dovranno essere indicati l'oggetto , la durata, l'impOlto, i committenti pubblici o privati dei

servizi ed i destinatari degl i stessi.

In caso di Raggruppamento Temporaneo e di Consorzio Ordinario i requisiti di cui sopra (fatturato

globale[cl], ave si opti per tale requisito e prestazioni eseguite [dI]) devono essere posseduti in

proporz ione alla quota di servizio che ciascuna impresa intende assumere. In ogni caso i requisiti

devono essere posseduti dalla capogluppo mandataria o indicata come tale nel caso di

raggroppamento temporaneo o consorzio ordinario (costituito o da costi tui rsi) nella misura minima

del 40%; la restante parte è posseduta cwnulativamente dalle mandanti ciascuna nella misura

minima del 10% di quanto richiesto all' intero raggruppamento. L'impresa mandataria in ogni caso

possiede i requisiti in misura maggioritari a.

Nell'ipotesi di consorzi di cui all'rut. 34, lett. b) e c) del Codice (consorzi di cooperative e consorzi

stabili), il requisito deve essere posseduto dai consorziati esecutori nel loro complesso.

AVVALIMENTO. In attuazione dei disposti dell 'art. 49 del Codice, il concorrente singolo o

consorziato o raggruppato o aggregato in rete - ai sensi dell'art. 34 del Codice - può dimostrare il

possesso dei requisiti di carattere economico, finanziario, tecnico e organizzati va avvalendosi dei

requisiti di un altro soggetto.

Ai fin i di quanto sopra, dovrà essere fornita . a pena di esclusione - in sede di domanda di

parlecipazjone, tuHa la documentazione prevista al comma 2 del suddetto art. 49 del Codice.

Il concorrente può avvalersi di una sola impresa aus iliaria.

II concorrente e l'impresa ausiliaria sono responsabili in solido nei confronti della stazione

appaltante in relazione alle prestazioni oggetto del contratto.

Non è consentito· a pena di esclusione · che della stessa impresa ausiliaria si avvalga più di un

concorrente, e che partecipino alla gara sia l'impresa ausiliaria che quella che si avvale dei requisiti.

P.A.C Programma Nazionale Servizi di Cura all'Infanzia e ClI)/1 Anzlani·Piano di Intervento Infanzia. P<lgìna 4

9) CRITERI DI AGGIUDICAZIONE: offerta economicamente più vantaggiosa ai sensi e per gli

effetti dell'art 'n del D Lgs.16312006 e s.m.L, da vaJlltarsi sulla base degli elementi e dei re!a!!'/!

fattori ponderali descritti al paragrafo 12). L'amministrazione si riserva la facoltà di vaJ utare la

congruità delle offerte che appaiano anormalmente basse.

JO) DOCUMENTI RICHIESTI PER LA PARTECIPAZIONE ALLA GARA:

Il plico deve contenere al suo interno tre buste, a loro volta sigillate e controfirmate sui lembi di

chiusura, recanti l'intestazione del mittente, l'indicazione dell'oggetto dell'appalto e la dicitura,

rispettivamente:

"A - Documentazione amministrativa";

"B - Offerta tecnica";

"e - Offerta economica".

Si precisa che la mancata separazione dell'offerta economIca dall'offerta tecnica, ovvero

l'inserimento di elementi concernenti il prezzo esclusivamente in documenti non contenuti nella

busta dedicata all'offerta economica, costituirà causa di esclusione dalla gara.

Si precisa, altresì, che non saranno ammesse e ven'anno pertanto escluse le offerte plwime

condizionate, alternative o espresse in aumento rispetto all'importo a base di gara.

Nella BUSTA A) "Documentazione amministrativa" devono essere contenuti seguenti

documenti :

I. Domanda di partecipazione sottoscritta dal legale rappresentante del concorrente; alla

domanda, in alternativa all'autenticazione della sottoscrizione, deve essere aUegata, a pena di

esclusione dalla gara, copia fotostatica di Wl docwnento di identità deUdei sottoscrittoreli ; la

domanda può essere sottoscritta anche da un procuratore del legale rappresentante ed in tal caso

va allegata, a pena di esclusione dalla gara, copia confonne ali 'originale della relativa procura.

Si precisa che nel caso di conCOlTente costituito da raggruppamento temporaneo o da un consorzio

non ancora costituiti, la domanda, a pena di esclusjone deve essere sottoscritta da tutti i soggetti che

costituiranno il predetto raggruppamento o consorzio.

La domanda (come da modulo 1 e 1 bis), deve essere corredata da dichiarazione sostitutiva resa ai

sensi degli articoli 46 e 47 del d.P.R. 28 dicembre 2000, n. 445 e ss.nun.ii. oppure, per i concorrenti

non residenti in Italia, documentazione idonea equivalente secondo la legislazione dello Stato di

apprutenenza, con la quale il concorrente:

a) attesta, indicando le specificatamente, di non trovarsi nelle condizioni previste nell'art. 38,

comma 1, lettere a), b), c), d), e), f), g), h), i), l), m), m-bis), m-tel') e m-quater) del Codice dei

Conu'atti e precisamente:

1. di non trovarsi in stato di fallimento, di liquidazione coatta, di amministrazione controllata o di

concordato preventi vo e che nei propri riguardi non è in corso un procedimento per la dichiarazione

di una di tali situazioni;

(ovvero, in caso di ammissione al concordato preventivo CO" cOllti""ità aziendale)

si trova in stato di concordato preventivo con continuità aziendale, di cui all ' art. 186- bis del R.D.

16 marzo 1942, n. 267, giusto decreto del Tribunale di del : per ta le motivo,

dichiara di non partecipare alla presente gara quale impresa mandatari a di un raggruppamento di

PA.C Programma Nazionale Setvizi di Cura all'Infanzia e agli Anziani-Piano di Tntervento Infanzia. PagIna 5

http:ss.nun.ii

imprese ed aJlega la documentazione prevista dal comma 4 del citato art. 186-bis (art. 38, comma l ,

!ett. a), de! Ccd;c~);

2. che non è pendente alcun procedimento per l'applicazione di una delle misure di prevenzione o di

una delle cause ostative dì cui rispettivamente all ' art. 6 e all'art. 67 del d.lgs. 6 settembre, Il. J 59 del

2011 (art. 38, comma I, lett. b), del Codice); PescLusione ed il divieto operano se la pendenza del

procedimento riguarda il titolare o il direttore tecnico, se si tratta di impresa individuale; il socio o il

direttore tecnico se si tratta di società in nome collettivo, i soci accomandatari o il direttore tecnico

se si tratta di società in accomandita semplice, gli amministratori muniti dì poteri di rappresentanza

o il direttore tecnico o il socio unico persona fisica, ovvero il socio di maggioranza in caso di

società con meno di quattro soci, se si tratta di altro tipo di società. La dichiarazione deve essere

resa da tutti i soggetti predetti.

3. che nei propri confronti non è stata pronunciata sentenza di condanna passata in giudicato, o

emesso decreto penale di condanna divenuto irrevocabile, o sentenza di applicazione della pena su

richiesta ai sensi dell'art.444 del codice di procedura penale per reati gravi in danno dello Stato o

della Comunità che incidono sulla moralità professionale, nè condaMa, con sentenza passata in

giudicato, per uno o più reati di partecipazione a un'organizzazione criminale, cOlTIlZione, frode,

riciclaggio, quali definiti dagli atti comunitari citati aH 'articolo 45, paragrafo J> direttiva Ce

2004/ 18;

(oppure, se presenti)

indica tutte le sentenza di condanna passata in giudicato, i decreti penali di condanna divenuti

irrevocabili , le sentenze di applicazione della pena su richiesta a i sensi dell'art. 444 del codice di

procedura penale emessi nei propri confronti , ivi comprese quelle per le quali abbia beneficiato

della non menzione, ad esclusione delle condanne per reati depenalizzati o per le quali è intervenuta

la riabilitazione o quando il reato è stato dichiarato estinto dopo la condanna o in caso di revoca

della condanna medesima.

L'esclusione o il divieto operano se la sentenza o il decreto sono stati emessi nei confronti: del

titolare o direttore tecnico se si tratta di impresa individuale; del socio O del direttore tecnico, se si

tratta di società in nome collettivo; dei soci accomandatari o del direttore tecnico se si tratta di

società in accomandita semplice; degli amministratori muniti di potere di rappresentanza o del

direttore tecnico o il socio unico persona fisica, ovvero il socio di maggioranza in caso di società

con meno di quattro soci se si tratta di altro tipo di società o consorzio; in ogni caso l'esclusione e il

divieto operano anche nei confronti del soggetti cessati dalla carica nell'anno antecedente la data di

pubblicazione del bando di gara, qualora l'impresa non dimostri che vi sia stata completa ed

effettiva dissociazione dalla condotta penalmente sanzionata (art. 38, comma l, lett. c) del Codice).

Ai cessati dalla carica sono equiparati i soggetti delle aziende o rami di azienda di cui il concorrente

si è reso acquirente o affittuar io.

4. di non aver violato il divieto di intestazione fiduciaria posto all 'art.17 della legge 19 marzo J990,

n. 55 e ss. mm.ii.

(oppure)

che aJla data del presente bando è decorso un anno da ll ' accertamento definitivo della violazione e

P.A.C Programma N(Jlionale Servizi di Cura all'Infanzia e agli Anziani·Piano di Intervento Infanzia. Pagina 6

http:all'art.17

che la violazione è stata rimossa (art. 38, comma 1, lett. d), del Codice);

5. di non aver commesso gravI mfrazJOD! debitamente accertate aìie nonne in matena di sicurezza e

a ogni 'lItro obbligo derivante dai rapporti di lavoro., risultanti dai dati in posse;;so dell'Osservatorio

dei cnntraUi puhblici dell'Autorità (art. 38, comma 1, !ett. c), del Codice);

6. di nQn aver commesso grave negligenza Q malafede nell'esecuzione di prestazioni allldate da

questa stazione appaltante e di non aver commesso errore grave nell'esercizio della sua attività

professionale (alt. 38 comma I, tett f), del Codice);

7. di non aver commesso violazioni gravi, definitivamente accertate, rlSpetlo gH obblighi relativi al
pagamento delle imposte e tasse, sec.ondo la legislazione italiana o quella dello Scato in cui è

stabilito; ai sensi dell'art. 38, comma 2, del Codice, Sl intendono gravi le violazioni che comportano

un omesso pagamento di imposte e tasse per W1 importo superiore a quello di c\lì al]' art.48-bis.

comma le 2~bis de] d.P.K 29 settembre 1973,11, 602 e costituiscono violazioni definitivamente

accertate quelle relative all'obbligo di pagamentO di debiti per imposte e tasse certi, scaduti ed

esigibili (art 38, comma l, lett g), del Codice);

8, che nei casellado informatico delle imprese, istituito presso !'Osservatorìo deWAutorità non

risulta nessuna iscrizione per aver presentato frusa dichjarazione o falsa documentazione in merito a

!1.v~uisìij e condizioni rilevanti per la partecìpaZlone a procedure di gara e per r affidamento dì

subappalti (art, J8, comma l, let1, h) del Codice);

9. di non aver commesso vìolazionì gravi, definitivamente accertate, alle nonne in materia di

oontnbutì previdenzlali ed assistenziali secondo la legislazione italiana o quella dello Stato in cui è

stabHJto; ai sensi dell'art, 38. comma 2, del Codice si intendono gravi le violaZIoni ostative al
rilascio del Documento unico di regolarità contribUiva (DURe) di cui all'art 2, comma 2, del

decreto legge 25 settembre 2002 n, 20, convertito, con modìficazìonì" dana legge 22 novembre
2002 j il, 266 (art. 38, cornma L lett i) del CQd1ce); dovranno inoltre essere indicati gli indjr1zzì

degli uffici competenti rNPS e INAlI, relativamente al luogo dove ha sede legale la ditta ed in

particùJare la Matricola fNPS e il numero di P,A,T, Posizione Assicurativa Territoriale -

dell'INAlI" CeNI, applicato;

lO. di essere in regola con le nOffi1e che disciplimmo il diritto ai lavoro dei disabili, ai sensi della 1.

12 mmzo 1999, n. 68 (art.38, commal, lelt. I) del Codice) ;

Il, che nei propri confronti non è stata appticata la sanzione interdittivil di cui all'art. 9, comma 2,

lettera c). del dJgs. S giugno 2001, n, 231, o altra sanzione che comporta il divieto di contrarre con

la pubblica amministrazione compresi i provvedimenti interdittivi di cui all'art14 del d.gs. 9 aprile

2008, n. 81 (art 38, commal~ lett. m) del Codice) e di cui alPrut. 53, comma 16-ter, del d.lgs. del

2001, n. 165 (ovvero di non aver concluso contratti di lavoto subordinato o autonomo e comunque

di non aver attribuito incarichi ad ex dipendenti che hanno esercitato poteri autoritativi o negoziati
per conto delle: pubbliche amministrazioni nei loro confronti per il triennio successivo alla

cessazione del rapporto)~

12. di non trovarsi nelle condizioni dì cui afl'art. 38, comma 1. lettera m-ter), del Codice;

13. attesta, ai sensi e per gli effetti di cui al comma l, lettera m-quater e comma 2 dell'art 38 del

Codice:

P,kC. Programma ,\'azionaie ServIzi di Q!ra (lll'lnfanzla e agli Anzlim{·Piano di Intervento !n!rlf!t.ìa Pagina 7

http:n!rlf!t.�a

opzùme J

di non essere in una situazjone di controllo di cui all'ari, 2359 del codice civile con altri operatori

economici c di aver formulatD]'otrèlta autonomamente;

opzione 2

di non essere a conoscenza deUa partecipazione alla medesima procedura di altri operatori

economicì che si lTOvano, nei suoi confronti, in una delle situazioni di controllo di cui alrart 2359

del codice civile e di aver fonnLllato autonomamente 11offerta;

opzione 3

di essere a conoscenza deHa partecipazione alla medesima procedura di altri operatori economici
che si trovano, nei suoi confronti, in una deHe situazioni di controllo di cui all'art. 2359 dei codice

civile con ".... .."., ". " ... " ... '" ... (specificare Poperature economÌCO o gli operatori economicì)

e di aver formulato autonomamente l'offerta;

Altre dichiarazioni e documenti

b) indica, con riferimento al requisito di cui al paragrafo 8, Jett a), l'iscrizione alla CC.lA.A.;

devono, allTcsì, essere indicati i dati identificativi (nome, cognome, luogo c data di nascita,

qualifica) del titolare dell'impresa individuale, ovvero di tutti i soci in nome collettivo, ovvero di

tutti i soci accomandatari, nel caso di soci eta in accomandita semplice, nonché di tutti gli

amrninislratori muniti di poteri di rappresentanza e di (utti ì direttori tecnici con riferimento anche

ai cessati dalla carica nell'anno antecedente alla data di pubblicazione del bando);

c) allega le referenze bancarie, in originale o in copia autentica ai sensi deU'art. 18, del d.P,R. 2&

dicembre 2000, n. 445, di cui al paragrafo 8, punto cl), deì presente Nmdo di gara

0, in alternativa

dichiara. con riferimento a1 requ:sito di eli] al paragl'ruo 8, letLel) del presente bando di gara il

fatturato globale di impresa conseguito negli ultimi tre esercizi, specificando J'anno e l'Importo;

d) dichiara, con riferimento al requisito di cui al paragrafo 8, lett d!), del presente bando di gara, di
aver eseguito negli uHimì tre eserdzi le seguenti prestazioni per servizi analoghi

Anno, ..."oggetto dell'affidamento (descrizione dell'attività) "" Importo "." .. , ... ente........... .

Anno......oggetlO deH'affldarnento (deserizl0ne deWattività) """" imporlo ... '" .. " ente "
Anno......oggetto dell'affidamento (descrizione dell'attìvità).",.., " importo ente

e) aceetta, senza condizione o riserva alcuna, tutte le norme e le disposizioni contenute nd bando di

gara è nel capitolato speciale d'appalto;

t) dichiara dì avere perfetta conoscenza deHe nonne generali e particolari che regolano l'appalto

oltre che di tutti gli obblighi derivanti dalle prescrizioni degli atti di gara, di tutte le condizioni

locali. nonché delle circost(lnze generaH e particolari che possono avere influito sulla

detenninazione dei prezzi e sulla quantiftcazione dell'offerta presentata.

g) dichiara di aver tenuto conto, nel predisporre- l'offerta, degli obblighi relativi alle nonne in

materia di sicurezza sul lavoro, valutando i costi dei rischi specillçj della proprìa attività;

h) indica H Codice fiscale, Ja partita IVA, l'indirizzo di pOSta elettronica certificata e/o il numero di

fax, il cui utilizzo autorizza, ai sensi deU'arL 79. conm185, dci Codice, per rutte le comunicazioni

inerenti la presente procedura di gara~

1) dichiara ID sensi dell'art 2. comma 2, della Lr. 20nì/2008, n.15:

P.A.C Programma Nazionale Servizi di Curo a!l"1nfanzla e agli Anziani-Piano ai ffitetvCJlW {r,fanzlO_ Pagwa 8

- che né il legale rappresentante della ditta né alcuno dei suoi dirigenti sono rinviati a giudizio per

fav0reggiament0 ~e1]'aml)ito di procedi..rnenti relativi i'I reati di cri11'1jnaEtà orgémizzRta;

- di impegnarsi, qualora risulti aggiudicataria, a comunicare al Comlme il verificarsi della suddetta

ipotesi durante l'esecuzione del servizio;

I) dichiara di essere edotto degli obblighi derivanti dal codice di comportamento adottato dal

Comune di Nicosia con delib. a.c. n. 290 del 18/ 1212013 e pubblicato sul sito istituz ionale

dell'Ente e si impegna, in caso di aggiudicazione, ad osservare e a far osservare ai propri dipendenti

e collaboratori il suddetto codice, pena la risoluzione del contratto,

rn) attesta di essere informato, ai sensi e per gli effetti del d.lgs. 30 giugno 2003, n. 196, che i dati

personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del

procedimento per il quale la dichiarazione viene resa;

m) dichiara di autorizzare, qualora un partecipante alla gara eserci1i-ai sensi del D.Lgs.241190-la

facoltà di accesso agli atti, l'Amministrazione a rilasciare copia di tutta la documentazione

presentata per la partecipazione alla gara;

oppure

di non autorizzare l'accesso agli atti inerenti le parti delle giustificazioni dei prezzi eventualmente

chieste in sede di verifica delle offerte anomale, in quanto coperte da segreto tecnico/commerciale,

indicando i motivi. Il Comune si riserva di valutare la compatibilità dell'istanza di riservatezza con

il diritto di accesso dei soggetti interessati .

Il (nel caso di consorzi cooperative e artigiani e consorzi stabili):

dichiarazione che indichi per quali consorziati il consorzio concorre e relativamente a questi ultimi

consorziati opera il divieto di partecipare alla gara in qualsiasi altra forma (qualora il consorzio non

indichi per qual eli consorziatoli concone, si intende che lo stesso partecipa in nome e per conto

proprio).

oppure (nel caso di raggruppamento temporaneo già costiluito):

mandato collettivo irrevocabile con rappresentanza conferito alla rnandataria per atto pubblico o

scrittura privata autenticata, con indicazione del soggetto designato quale mandatario.

Ai sensi dell'art. 37, comma 4, del Codice, è fatto obbligo, a pena di esclusione dalla gara, di

indicare nell'offerta le parti del servizjo che saranno eseguite dai singoli operatori economici

riuniti o consorziati.

oppure (nel caso di consorzio ordinario o GEIE già costituiti)

atto costitutivo e statuto del consorzio o GEIE in copia autentica con indicazione del soggetto

designato quale capogruppo. Ai sensi dell'art. 37, comma 4, del Codice, è fatto obbligo, n pena di

esclusione dalla gara, di indicare nell'offerta le parti del servizio che saranno eseguite dai singoli

operatori economici consorziati.

oppure (nel caso di raggruppamento temporaneo o consorzio ordinario o GEIE nOli Ullcora

costituiti)

dichiarazioni, rese da ogni concorrente, attestanti:

a) a quale concorrente, in caso di aggiudicazione, sarà conferito mandato speciale con

rappresentanza o funzioni di capogruppo;

P.A.C Programma Naz ionale Servizi di Cura all'Infanzia e ogli Anzioni-Piano di Intervento Infanzia. Pagi na 9

b) l ' impegno, in caso di aggiudicazione, ad uniformarsi alla disciplina vigente con riguardo al

i"1igg.uppamenti tempor·ailci o consorzi o CEIE;

c) a pena di esclusione dalla gara, le parti del servizio che sarallJlo eseguite dai singoli operatori

economici riuniti o consorziati ai sensi dell 'rut. 37, comma 4, del Codice;

(opzionale)

Il concorrente può produne, in separata busta chiusa, la documentazione a comprova dei requisiti di

cui al paragrafo 8, fermo restando che la commissione di gara procederà ad effettuare le verifiche

dei requisiti solo nel caso di estrazione del nominativo del concorrente ave si proceda a sorteggio

pubblico e/o nel caso in cui si classifichi primo nella graduatoria di merito. La mancata produzi one

anticipata della documentazione a comprova dei requisiti di cui al paragrafo 8 non costituisce causa

di esclusione dalla gara.

Le dichiarazioni potranno essere sottoscritte anche da procuratori dei legali rappresentanti ed in tal

caso va allegata copia confOlme all'originale della relativa procura.

Le attestazioni di cui alle lettere a) e b), della dichiarazione sostitutiva prevista al punto "1"

dell'elenco dei documenti, nel caso di consorzi cooperativi, di consorzi artigiani e di consorzi

stabi li , devono essere rese anche dai consorziati per conto dei quali il consorzio concorre.

Qualora qualcLmo dei soggetti indicati nell'art. 38, comma 1, lettera c) del Codice (per le imprese

individuali: titolare e direttore tecnico; per le società in nome collettivo: socio e direttore tecnico;

per le società in accomandita semplice: soci accomandatari e direttore tecnico; per le altre società:

amministratori muniti di poteri di rappresentanza, e direttore tecnico, socio unico persona fisica,

ovvero il socio di maggioranza in caso di società con meno di quattro soci) cessato dalla carica

nell 'aMO antecedente la data del bando di gara non sia in condizione di rendere la richiesta

attestazione, il legale rappresentante del concorrente può presentare una dichiarazione, resa ai sensi

de ll 'art. 47 del D.P.R. 44512000, nella quale si dichiari il possesso dei requisiti richiesti , indicando

nominativamente i soggetti per i quali si rilascia la dichiarazione.

Si precisa che nel caso di società con due soli soci i quaJi siano in possesso, ciascuno, del cinquanta

per cento della partecipazione azionaria, le dichiarazioni previste ai sensi dell 'art . 38, comma l ,

lettere b) e c) del Codice devono essere rese da entrambi i suddeui soci.

III) Avvalimento. Il concorrente che intenda avvalersi dei requisiti di un ' impresa ausiliaria dovrà

dichiarare che intende ricorrere all'avvalimento e allegare la documentazione previsla dall'art. 49

del D.P.R. 16312006 e s.m.

TV) Cauzioni e garauzia a corredo dell 'offerta. L'offerta dei concorrenti deve essere corredata

da: cauzione provvisoria pari ad €. 1.192,3 l , cOlrispondente al 2% (duepercento) dell'importo

posto a base di gara, al netto di Iva (€ 59.615,38), ai sensi dell'art.75 del D.lgs. 16312006, costituita,

a scelta del concorrente:

a) in titoli del debito pubblico garantiti dallo Stato depositati presso una sezione di tesoreria

provinciale o presso le aziende autorizzate, a titolo di pegno, a favore della stazione appaltante; il
vaJore deve essere al corso del giol11o del deposi to;

b) in contanti, con versamento presso la Tesoreria Comunale, Unicredit Agenzia di Nicosia, codice

IBAN]T 22R0200B 83670 000300729433;

P.AC Programma Na:donale Servizi di Cura all'Infanzia e oOIi Anzioni·Piallo d/Intervento Infanzia. Pagina 10

http:dell'art.75

c) da fideiussione bancaria o polizza a..<;sic1.U·ativa, o fideiussione rilasciata dagli intermediari iscritti

nell'albo di cui all't-trt.106 del rl tg'i l settembre 1993, n. 385 che svolgono in via esclusiva o

prevalente attività di rilascio di garanzie e che sono sottoposti a revisione contabile da pade di una

società di revisione iscritta nell'albo previsto dall'art. 161 del d,tgs. 24 febbraio 1998, n. 58, avente

validità per almeno 180 giorni dalla data di presentazione delle offerte.

L'importo della garanzia è ridotto del 50% per gli operatori economici ai quali sia stata rilasciata,

dagli organismi accreditati, la certificazione del sistema di qualità conforme alle nonne europee

indicate all'arL75, comma 7, del Codice dei contratti.

Per fruire di tale beneficio, l'operatore economico dovrà allegare alla garanzia:

a) copia semplice, con dichiarazione dì conformità all'originale, della certificazione di qualità in

corso di validità, rilasciata all'ente concorrente;

b) in alternativa., dichiarazione resa dal legale rappresentante che attesti il possesso delia

certificazione dei quatilà e riporti tutti i dati e le informazioni contenute nel certificato originale.

Nel caso di raggruppamenti temporanei, consorzi ordinari o GE[E non ancora costituiti, la cauzione

deve essere intestata a tutti gli enti associandi.

La garanzia deve prevedere espressamente la rimmcia al beneficio della preventiva escussione del

debitore principale, la rinuncia all'eccezione di cui all'arL1957, comma 2, del codice civile, nonché

J'operatività della garanzia medesima entro quindici giorni, a semplice richiesta scritta della

stazione appaltante.

La cauzione deve avere validità per almeno centottanta giomi daUa data di presentazìone

dell'offerta.

La garanzia del concorrente aggiudicatario resterà vincolata e dovrà essere valida lÌno alla

costituzione della cauzione definitiva, Tale garanzia sarà svincolata automaticamente al momento

della sottoscrizione del contratto.

V) Impegno del fideiussore a rilasciare la garanzia fideiussoria per l'esecuzione del contratto,

di cui al] 'articolo 113 del D.Lgs.163i2006, qualora l'offerente risultasse affidatario.

Si precisa che anche nel caso di prestazione della cauzione pro'.'Visoria in contanti o in titoli del

debito pubblico dovrà essere presentata una dichiarazione di un istituto bancario o di una

assicurazione conlenente l'impegno anzidetto.

VI) Stante il valore stimato dell'appalto a base di gara, inferiore a € 150.000, non è richiesto

versamento del contributo all' Autorità per la Vigilanza sui Contratti Pubblici.

VII) Dichiarazione resa ai sensi del protocollo di legalità' stipulato fra la Regione siciliana, il

Ministero dell'intemo, le Prefetture de[l'Isola, l'Autorità di vigilanza sui lavori pubblici,]'Inps e

]'Inail (redatta secondo il MODELLO allegato al presente bando), dal concorrente o suo

procuratore.

BUSTAB-OFFERTA TECNICA.

La Busta "D" deve contenere, a pena di esclusione, tm progetto educativo e organizzativo che deve

illustrare le modalità con le quali il soggelto partecipante intende espletare i servizi oggetto del

presente bando ed eventuali servizi aggiuntivi specificati nel paragrafo Procedura di
aggiudicazione. La proposta dovrà essere sintetica, chiara, precisa e completa in modo da consentire

alla Commissione di attribuire i punteggi, secondo i criteri specificati al paragrafo 12.

P,A.c. Programma Nazionale Servizi di Cura all'infanzia e agli Anzialli-Piano di Intervento Infanzia. Pagina 11

L'offerta tecnica, li pena di esclusione della gara, deve 0!'Scre soìtosc;:irta dal legale: rappresentante

temporaneo o da un consorzio non ancora costimiti, nonché 1n caso di OEIE o aggregazioni di

imprese di rete. i suddetti documenti, a pena di esclusione dalla gara. devono e!h')ere sottoscritti da

tutti i soggetti che costituiranno ii prt".detto raggruppamento, aggregazìone di imprese o ooosor.do,

BUSTA C-OFFERTA ECONOMICA.

La busta "C' dovrà contenere al suu interno l'offerta economica, in boHo, contenente l'indìcazione

deì ribasso percentuale, espresso in ciìÌ'e ed in lettere, che si è disposti a praticare rispetto al prezzo

posto a base di gara e soggetto a ribasso, di € 2.340,18 IVA esclusa.

L'offerta economica, a pena di esclUSIone della gara, deve essere sottoscriua dal legale

rappresentante del concorrente o da un suo procura(ore e non può presentare correzÌonÌ che non

sÌano da lui stesso sottoscritte a pena di esclusionè dell'offerta: nel caso di concorrente costituito da

raggruppamento temporaneo o da un consorzio non ancora costituiti, nonché in caso di GEIE o

aggregazioni di imprese di rete, i suddetti documenti, Il pena di esclusione dalla gara, devono

essere sottoscritti da tutti i soggetti che costituiranno il predetto raggruppamento, aggregazione di
, ,
imprese o com;orzlO.

In cas() di discordall7..a tra il ribasso indicato in cifre e quello in lettere, sarà considerato valìdo

quello in letten.:.,

L'offerta non potrà essere condlzionata, parziale o in aumento,

Le dichiarazioni previste nel presente bando di gara possono essere rese, in carta semplice,

avvalendosi della facoltà prevista dall'art, 38 del D,PK 445 del 28iJ2!2000. Le stesse dovranno
essere corredate di copia fotostatica leggibile del documento di riconoscimento di ciasclU1

dichiarante.

Le dichìarazioni sono redatte preferibìlmente sui modelli predisposti e messi a disposizione

gratuitamente dalla stazione appaltante disponibili su.! Sito internet \vw"\vxomunenicosia,gov.it. che

il concorrente è tenuto ad adattare in relazione alle ptuptlC condizioni specifiche.

11) PROCEDURA DI AGGIUDICAZIONE

La gara sarà aggiudicata, anche in presenza di una sola offerta fonnalmente valida purché ritenuta

conveniente e congrua da parte del Comune, mediante procedura aperta, con iJ criterio dea'offerta

economicamente più vantaggiosa ai sensi dell'art, 83 comma 1 del Codice del Contratti, secondo

gli elementi di valutazione e le modalità di seguito 1ndlcate:

Punteggio massimo
ElEM_E_N_T_1_DI_V_A_l_UT_A_Z_IO_N_E___I ___

1 Offerta economica : 25 ,,,

Offerta tecnica 75

TOTALE 100
i

P.A.G. Pmnramma Nazionale ServizÌ di Cura aH'.lnfutlzia e agli A.nziani·Piano di Intervento In/anzùL l'nginn12

http:vw"\vxomunenicosia,gov.it
http:ooosor.do

La valutazione dell 'offeJ1a economicamente più vantaggiosa sarà effettuata secondo i criteri di

seguito indicati in via analitica. Il punteggio complessivo sarà dato dalla somma tra il punteggio

conseguito per l'offerta tecnica e il punteggio conseguito per l'offerta ecol1orrUca.

Le varie fasi procedurali della gara verranno effettuate da un'apposita Commissione, nominata dopo

la data di scadenza per la presentazione delle offerte. La Commissione, in annonia COn le

disposizioni contenute nel Bando di gara e nei documenti di riferimento e nel Codice dei contratti,

esaminerà tutta la documentazione pervenuta, valuterà le offerte e provvederà a effettuare la

conseguente aggiudicazione provvisoria.

Primafase

Nel gioIno e nell 'ora fissati per la prima seduta o in successive sedute pubbliche la Commissione,

in conformi tà con le disposizioni di cui al presente bando, procederà ai seguenti adempimenti:

a) veri·fica della regolarità dei plichi pervenuti ;

b) apertura dei plichi principali ed esame volto a verifi care che al loro interno siano presenti le buste

c) apertura della sola busta "A" ed esame volto alla veri fica della documentazione in essa contenuta

sia per i singoli operatori economici che per i raggruppamenti e i consorzi.

La Stazione Appaltante si riserva di procedere in qualunque momento alla verifica della veridicità

delle dichiarazioni prodotte, a nonna dell'ali. 71 del D.P.R. 445/2000.

Tale verifica verrà comunque effettuata nei confronti della ditta che risulterà provvisoriamente

aggiudicataria.

La documentazione ri chiesta per la verifica dovrà essere prodotta all' Amministrazione richiedente

entro lO giorni dalla richiesta stessa.

A comprova dei requisiti speciali richiesti, i concorrenti devono fornire la seguente

documentazione:

1. 	quanto al requisito di cui al paragrafo 8, letto cl) del presente bando di gara [opzione fatturato

globale], bilanci della ditta con riferimento ag li ultimi tre esercizi o altra documentazione fiscale

tributaria da cui risulti quanto dichiarato in sede di gara;

2. 	quanto al requisito di cui al paragrafo 8, letto di), attestazione delle relative prestazioni con

l'indicazione degli importi, delle date e dei destinatari, pubblici o privati , dei servizi stessi:

a) se trattasi di servizi prestati a favore di amministrazioni o enti pubblici, esse sono provate da

certificati rilasciati in originale e vistati dalle ammi nistrazioni o dagli enti medesimi;

h) se trattasi di servizi prestati a privati , la prestazione effettivamente svolta è attestata dal

committente mediante certi ficazione da presentarsi in originale;

In alternativa il suddetto requisito può essere dimostrato mediante copm, dichiarata conforme

aWoriginale ai sensi degli artL 46 e 47 del d.P.R. 28 dicembre 2000, n. 44 5 e ss.mm.ii. , dei contratti

e delle relative fatture emesse.

P.A.C Programma Naziona/eServiz/ di Curo all'Infanzia eag/l Anzian/·Pfano d/Intervento Infanzia. 	 PagIna 13

http:ss.mm.ii

Qualora tali prove non vengano fornite ovvero non vengano confennate le dichiarazioni contenute

ne!l& doma."1da di partecipazione e/o nella apposita dichiatazionc, la S.A. procede agli adempimenti

di cui all'art. 48 del Codice dei Contratti.

Secontlafase

Nel corso della stessa o di succeSSIva seduta, aperta al pubblico, la Conunissione procede

all'apertura della busta "B-Offerta tecnica" al fine del solo controllo formale del corredo

documentale prescritto.

La Commiss ione giudicatrice, quindi, proseguirà in seduta riservata alla valutazione delle offerte

tecniche e all 'attribuzione, secondo quanto previsto di seguito, dei punteggi parziali ivi indicati.

Terza Fase

Success ivamente, terminato l'esame delle offerte tecniche, sarà fissata un 'apposita riunione della

Commissione, apel1a al pubblico, per dare lettura dei punteggi attribuiti, per procedere a ll ' apertura

delle buste "C" e al la lettura dei ribassi percentuali offerti . La data di taJe seduta sarà indicata,

almeno lre giorni prima, sul s ito web del Comune di N icosia e la data riportata avrà valore di

not ifica aglj effetti di legge.

Qua lora la Commissione di gara accerti, sull a base di univoci elementi, che VI sIano offerte

imputabi li ad un unico centro decisionale, procederà ad escludere i concorrenti cbe le hanno

presentate.

Nella stessa seduta la Commissione procederà alla formulazione detla graduatoria - sommando i

punteggi conseguiti per l'offerta tecnica e per quella economica - e alla conseguente aggiudicazione

provv~sona.

Nel caso che le offerte di dLle o più concorrenti ottengano lo stesso punteggio complessivo, ma

punteggi parziali per il prezzo e per tutti gli altri elementi di valutazione differenti, sarà dichiarato

aggiudicatario il concorrente che ha ottenuto il miglior punteggio sull'offerta tecnica.

12) VALUTAZIONE DELL'OFFERTA TECNICA- PUNTEGGIO MASSIMO 75/100

L'attribuzione del punteggio tecnico avverrà in base ai seguenti criteri:

INDICATORE Peso Elemento

Validità Progetto

educativo

Progetto Educativo redatto sulla base dei seguenti

indicatori:

- la metodologia alla base del Progetto Educativo

- l'organi zzazione dei gruppi di bambini

- l'organizzazione pedagogica degli spazi e l' utilizzo di

30 a

P .II.C Programmo Nazionale Servizi dI' Cura offln{oflzlo e 09/i Anzlani ·Piano di InreIVenlO In{anzio. Pagina 14

• • . ." .. v , " v " .
Imateriali didattici

- l'o"gan izzazion"
v

informazioni con il personale comunale

. il rapporto con le famigl ie
..

Esperienze del personale da Impiegare In servLzl per Esperienza e 15 b

affidabilità del l'infanzia superiori aJ minimo previsto di I anno.

personaJe
.

Modalità e Programma di fonnazione e aggiornamento che l'impresa IO c

sviluppo delle aggiudicataria intende garantire al proprio personale.

nsorse umane

Offerta Servizi aggiuntivi (maggiori prestazioni orarie da utilizzare, 20 d

migliorativa sulla base delle effettive eSIgenze, per ulteriore

ampliamento/prolungamento del serviZIO e/o come

integrazione anche del personale educativo comunale,

durante il nannale orario del servizio).

I serviZI aggiuntivi proposti non devono costituire alcun

aggravio di spesa per l'Amministrazione Comunale.

L'attribuzione dei coefficienti per ciascun elemento avverrà col metodo de lla media dei coefficienti ,

variabili tra zero ed uno, calcolati da ciascun commissario mediante il "confronto a coppie ",
(allegato P al Regolamento di attuazione dei Contratti Pubblici-D.P.R.207/2010).

La determinazione dei coefficienti si otterrà confrontando a due a due l'elemento di va lutazione di

lUtti i concorrenti assegnando un punteggio da l a 6 (scala semantica del confronto a coppie) nel

seguente modo:

l = parità;

2= preferenza minima;

3= preferenza piccola;

4= preferenza media;

5= preferenza grande;

6= preferenza massima.

e riportando i risultati dei confronti nelle tabelle triangolari secondo le linee indicate nell'allegato G

al Regolamento.

Terminati i "confronti a coppie", per ogni elemento ciascun commissario somma i valori attribuiti a

ciascun concorrente e li trasfonna in coefficienti compresi tra O ed 1 attribuendo il coefficiente pari

a l al concorrente che ha conseguito il valore più elevato e proporzionando ad esso il valore

conseguito dagli altri concorrenti; le medie dei coefficienti detenninati da ciascun commissario

vengono trasfonnate in coefficienti definiti vi , riportando ad uno la media più alta e proporzionando

ad essa le altre.

P.A.C Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani-Piano d/Intervento Infanzia. Pagina 15

Nel caso in cui le offerte da valutare siano inferiori a tre. i coefflcienti sono determinati con il

metodo di cui al n. 4 dell 'allegate P 3.1 R.::gdameDtG (attribuzione discrezionale da parte di ciasc:,;r.

commissario di coefficienti tra O e l per ogni elemento di natura qualilaliva. I coefficienti definitivi

si ollengono come media del coefficiente di ciascun commissario e rapportando ali 'unità l'offerente

che ha ottenuto il coefficiente con media maggiore; i rimanenti coefficienti vanno rapportati a

questo, per ogni elemento di valutazione, in maniera proporzionale).

Una voJta individua ti i coefficienti per ogni offerente relativamente agli elementi oggetto di

valutazione verrà utili zzato, per detenninare la graduatoria delle offerte, il metodo 'aggregativo

compensatore' previsto nel Rego lamento, consistente nell 'assegnare a c iascun candidato un

punteggio con]a seguente fonnula:

Pi = C ai x Pa + Cbi x Pb+... .. Cni x Po
dove
Pi = punteggio concorrente i;
Cai = coefficiente criterio di valutazione a, del concorrente i;
Cbi = coefficiente criterio di valutazione b, del concorrente i:

Coi = coeffic iente criterio di valutazione n, del concorrente i;
Pa = peso criterio di valutazione a;
Pb = peso criterio dì valutazione b;

Pn = peso criterio di valutazione ll .

Al fine di non alterare i pesi stabiliti per i vari criteri di valutazione, se nessun concorrente ottiene

sui criteri di valutazione tecnica aventi natura qualitativa il punteggio pari al peso complessivo

assegnato agli stessi, è effettuata la c.d. "riparametrazione", assegnando ai concorrente che ha

ottenuto il punteggio totale più alto il massimo punteggio previsto e alle altre offerte un punteggio

proporzionale decrescente.

13) VALUTAZIONE DELL'OFFERTA ECONOMICA- punteggio massimo 25/100

VelTà assegnato il punteggio complessivo di 25/100 all'offerta che recherà il ribasso più alto (al

netto di IVA) rispetto all'importo posto a base d'asta; il punteggio delle altre offerte verrà

detenninato secondo la seguente fo rmula:

% Ri basso Offerto

p~ ---------------- ------------ X peso

% Massimo Ribasso

Saranno inoltre escluse daJ Ja gara le offerte alle qual i sia stato assegnato un plUlteggio relati vo

all'offerta tecnica infer iore a 42 punti o che, comunque, risultino inadeguate rispetto all e

problematiche gestionaJi del servizio.

Ai sensi delJ'art. 81, comma 3, del D. Lgs. 16312006 l'Amministrazione si ri serva di non procedere

all 'aggiudicazione se nessuna offerta risulti conveniente o idonea in relazione aJ]'oggetto de l

contratto.

14) OFFERTE ANORMALMENTE BASSE

La Commissione di gara può valutare la congruità di ogni altra offerta che, in base ad elementi

specifici, appaia anormalmente bassa (art.86, co. 3)

P.A.c. Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani-Piano di Intervento Infanzia. Pagina 16

15) AVVERTENZE
Saranno esclusi dalla gara i plichi mancanti o carenti di sigillatura idonea ad assicurare l'integrità

del plico e che non siano controfirmati sui lembi di chiusura;

Per evitare dubbi interpretativi si precisa che per "sigillatura" deve intendersi una chiusura ennetica

recante un qualsiasi segno o impronta, apposto su materiale plastico come ceralacca o piombo o

striscia incollata, tale da rendere chiusi il plico e le buste, attestare l'autenticità della chiusura

originaria proveniente dal mittente, nonché garantire l'integrità e la non manomissione del plico e

delle buste.

Saranno esclusi i concorrenti per mancato inserimento all'interno del plico esterno generale

dell'offerta economica e di quella tecnica in buste separate, debitamente sigillate e controfirmate sui

lembi di chiusura.

E' in ogni caso facoltà della stazione appaltante di non procedere all'aggiudicazione della gara

qualora nessuna offerta risulti conveniente o idonea in relazione all'oggetto del contratto, o se

aggiudicata, di non stipulare il contratto d'appalto.

Non sono ammesse offerte in aumento.

In ragione della natura dell'appalto, contenente prestazioni particolarmente delicate rivolte ad

un'utenza specifica, non è ammesso il subappalto.

L'offerta presentata non può essere ritirata o modificata o sostituita con altre, né è consentito in

sede di gara presentarne un'altra.

In caso di parità di punteggio delle offerte risultate economicamente più convenienti, sarà

privilegiato il miglior punteggio ottenuto sull'offerta tecnica. In caso di ulteriore parità si procederà

direttamente, in seduta pubblica, mediante sorteggio (ex art. 77, comma 2, del R.D. 827/1924).

Scambio di informazioni: ogni comtm.icazione/richiesta, comprese le comunicazioni di cui all'art.

79, conuna 5, del "Codice", sarà effettuata dalla stazione appaltante mediante posta elettronica

certificata ovvero mediante fax, all'indirizzo di posta elettronica o al numero di fax indicato dal

concorrente. Eventuali modifiche dell'indirizzo PEe o del numero di fax o problemi temporanei

nell'utilizzo di tali forme di comunicazione, dovranno essere tempestivamente segnalate all'ufficio

Servizi Sociali del Comune, via fax al n. 0935638410 o via PEC all'indirizzo

protocollo@pec.comunenicosia.gov.it; diversamente, l'amministrazione declina ogni responsabilità

per il tardivo o mancato recapito delle comunicazioni.

In caso di raggruppamenti temporanei, aggregazioni di imprese di rete o consorzi ordinari, anche se

non ancora costituiti formalmente, la comunicazione recapitata al mandatario capogruppo si intende

validamente resa a tutti gli operatori economici raggruppati, aggregati o consorziati.

In caso di avvalimento, la comtullcazìone recapitata all'offerente si intende validamente resa a tutti

gli operatori economici ausiliari.

In caso di presentazione di falsa dichiarazione o falsa documentazione la stazione appaltante ne dà

segnalazione all' Autorità che, se ritiene che siano state rese con dolo o cotpa grave in

considerazione della rilevanza o della gravità dei fatti oggetto della falsa dichiarazione o della

presentazione di falsa documentazione, dispone l'iscrizione nel casellario informatico ai fini

P.A.C Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani-Piano di Intervento Infanzia. Pagina 17

dell'esclusione dalle procedure di gara e dagli affidamenti di subappalto ai sensi del comma l,

I documenti devono essere redatti' nelle forme di cui al D.P.R. 445/2000 e sottoscritti dal legale

rappresentante o da un suo procuratore ed in tal caso va trasmessa la relativa procura.

L'aggiudicataria si impegna a svolgere il servizio con le modalità previste, anche nelle more della

stipula del contratto, stipula che potrà avvenire anche oltre il termine fissato dall'art. l l del Codice

dei contratti.

Ai sensi del D.L.66/2014, art.26 l'aggiudicataria dovrà rimborsare alla stazione appaltante le spese

di pubblicazione del bando sulla GURS entro il termine di sessanta giomi dall'aggiudicazione.

L'appalto è regolato da apposito "capitolato speciale d'appalto" che può essere visionato presso il

lO Settore - Servizi Sociali - Via Bernardo di Falco - nei giorni feriali e durante le ore d'ufficio o

scaricato dal sito internet www.comunenicosia.gov.it.

E' esclusa la competenza arbitrale.

I dati raccolti saranno trattati, ai sensi del decreto legislativo 30 giugno 2003, n. 196 e ss.rum.ii,

esclusivamente nell 'ambito della gara cui si riferisce il presente disciplinare di gara

Protocollo di legalità "Carlo Alberto dalla Chiesa" al quale il Comune di Nicosia ha aderito

con delib. G.M. n.300 del 7/11/201 t.

Oltre at casI lO CUi ope legis è previsto lo scioglimento del contratto di appalto, la stazione

appaltante recederà, in qualsiasi tempo, dal contratto al verificarsi dei presupposti stabiliti dall'art.

Il, comma 3, del D.P.R. 3 giugno 1998, n. 252.

Qualora il Presidente di gara rilevi anomalie in ordine alle offerte, considerate dal punto di vista dei

valori in generale, della loro distribuzione nwnerica o raggruppamento, della provenienza

territoriale, delle modalità o singolat'ità con le quali le stesse offerte sono state compilate e

presentate etc., il procedimento di aggiudicazione è sospeso per acquisire le valutazioni (non

vincolanti) dell' Autorità di Vigilanza sui contratti pubblici, che sono fornite previo invio dei

necessari elementi documentali. L'Autorità si impegna a fornire le proprie motivate indicazioni

entro lO giorni lavorativi dalla ricezione della documentazione. Decorso il suddetto termine di IO

giomi il Presidente di gara, anche in assenza delle valutazioni dell' Autorità, dà corso al

procedimento di aggiudicazione.

Il Comune ha facoltà, a suo insindacabile giudizio, con provvedimento motivato, di non dar luogo o

sospendere la gara senza che i concorrenti possano valere diritti a riguardo.

IL D1RlGENTE

dotLssa Patrizia Mancuso

P.A.c. Programma Nazionale Servizi di Cl/ra aff'fnfanzia e agli Anziani-Piano di fntervento Infanzia. Pagina 18

http:ss.rum.ii
www.comunenicosia.gov.it

MODELWA

(PuntQ 10)-. VII del Bando di gara)

MODELLO DI DICHIARAZIONE RESA AI SENSI DEL PROTOCOLLO DI LEGALITA'

Servizio di ampliamento periodo dì apertura e prolungamento orario dell' Asilo Nido

Comunale di contrada Magnalla, Nicosia del Piano di Intervento Infanzia del P.A.C.­

Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani. CIG/CUP

Oggetto : Dichiarazione resa ai sensi del protocollo di legalità "accordo quadro Carlo Alberto Dalla

Chiesa" stipulato il 12/0712005 fra la Regione siciliana, il Ministero dell'interno, le Prefetture

dell'Isola, \' Autorità di vigi lanza sui lavori pubblici, l'!nps e l'Inail.

Con la presente dichiarazione il

sottoscritto

nato a .. il ...in qualità di

.. (titolare, legale rappresentante, procuratore)

del1!impresa

partecipante alla gara sopra indicata

SI OBBLIGA ESPRESSAMENTE, NEL CASO DI AGGIUDICAZIONE.'

a segnalare alla stazione appaltante qualsiasi tentativo di turbativa, irregolarità o distorsione nelle
fasi di svolgimento della gara e/o durante l'esecuzione del contratto, da patte di ogni interessato
o addetto o di chiunque possa influenzare le decisioni relative alla gara in oggetto.
a collaborare con le forze di polizia, denunciando ogni tentativo di estorsione, intimidazione o
condizionamento di natura criminale (richieste di tangenti, pressioni per indirizzare l'assunzione
di personale o l'affidamento di subappalti a determinate imprese, danneggiamenti/fUlti di beni
personali o in cantiere, etc.).

DICHIARA ESPRESSAMENTE E IN MODO SOLENNE

di non trovarsi in situazioni di controllo o di collegamento (fonnale eia sostanziale) con altri
concorrenti e che non si è accordato e non si accorderà con altri partecipanti alle gare;
che la propria offerta è improntata a serietà, integrità, indipendenza e segretezza, si impegna a
confonnare i propri comportamenti ai principi di lealtà, trasparenza e correttezza, dichiara che
non si è accordato e non si accorderà con altri partecipanti alla gara per limitare od eludere in
alcun modo la concorrenza;
che nel caso di aggiudicazione si obbliga espressamente a segnalare alla stazione appa ltante
qualsiasi tentativo di turbati va, irregolarità o distorsione nelle fasi di svolgimento della gara elo

P.AC Programma Nazionale Servizi di Curo all'Infanzia e agli Anz:iani·PiOJlo di IlItervento Infanzia. Pagina 19

durante l'esecuzione del contratto, da palte di ogni interessato o addetto o di chiunque possa

influe!"!zare le decisioni relative alla gara i!"! oggetto.

Di obbligarsi a collaborare con le forze di polizia, denunciando ogni tentativo di estorsione,

intimidazione o condizionamento di natura criminale (richieste di tangenti, pressioni per

indirizzare l'assunzione di personale o l'affidamento di subappalti a determinate imprese,

darmeggiamenti/fwti di beni personali o in cantiere, etc.).

Dichiara, altresì espressamente di essere consapevole che le superiori obbligazioni e
dichiarazioni sono condizioni rilevanti per la pmtecipazione alla gara sicché, qualora la stazione
appaltante accerti, nel corso del procedimento di gara, una situazione di collegamento
sostanziale, attraverso indizi gravi, precisi e concordanti, l'impresa verrà esclusa.

Li (firma del dichiarante)

Ai sensi dci D.Lgs. n. 196f03. per quanlo occorra, il soctoseril10 aulori"l7..:1 espressamente l'utilizzazione dei dati di cui alla presente dichiarazione ai

soli fini della partecipazione aJla gara d'appalto per la quale la dichiarazione è presentata e per gli evenluali procedimenti conseguenti, sia

amministrativi che giurisdizionali; ne autorizza la comunicazione esclusivamente ai funzionari c incaricati della stazione appaltante e ai

controinlercssati ai predeui procedimenti.

Li (firma del dichiarante)

N.B. Si allega documento di riconoscimento.

In caso di ATI. ecc. la presente autodichiarazione dovrà essere prodotta da ogni singola impresa.

PA.C. Programma Nazionale Servizi di Cura all'/nfànzia e Q[]/i Anziani-Piano di Intervento Infanzia. Pagina 20

	Prefisso_01
	Prefisso_02
	Prefisso_03
	Prefisso_04
	Prefisso_05
	Prefisso_06
	Prefisso_07
	Prefisso_08
	Prefisso_09
	Prefisso_10
	Prefisso_11
	Prefisso_12
	Prefisso_13
	Prefisso_14
	Prefisso_15
	Prefisso_16
	Prefisso_17
	Prefisso_18
	Prefisso_19
	Prefisso_20
	Prefisso_21
	Prefisso_22
	Prefisso_23
	Prefisso_24
	Prefisso_25
	Prefisso_26
	Prefisso_27
	Prefisso_28
	Prefisso_29
	Prefisso_30
	Prefisso_31
	Prefisso_32
	Prefisso_33
	Prefisso_34
	Prefisso_35
	Prefisso_36
	Prefisso_37
	Prefisso_38
	Prefisso_39
	Prefisso_40
	Prefisso_41
	Prefisso_42
	Prefisso_43
	Prefisso_44
	Prefisso_45

