

Comune di Mascalucia
Area Metropolitana di Catania
AREA VIII – Servizi Sport e Turismo
Piazza L. Da Vinci, sn – tel. 0957542359 - 0957542266

AVVISO PUBBLICO

Indagine esplorativa di mercato propedeutica alla ricezione di preventivi, finalizzata all'individuazione dell'operatore economico al quale affidare, mediante affidamento diretto, il contratto per l'affidamento del servizio di allestimento luminarie per il periodo delle festività natalizie 2021/2022, ai sensi dell'art. 1, comma 2, lettera a) del d.l n. 76/2020 convertito in legge n. 120/2020 (Decreto Semplificazioni), aggiornato al Decreto Legge 77/2021.

Termine presentazione della documentazione entro e non oltre le ore 12.00 del giorno 15/11/2021

(attraverso protocollo generale dell'Ente e/o email: manutenzione@comunemascalucia.it)

Il Comune di Mascalucia, in qualità di Amministrazione aggiudicatrice, intende espletare un'indagine esplorativa di mercato propedeutica alla ricezione di preventivi, finalizzata all'individuazione dell'operatore economico al quale affidare, mediante successiva trattativa diretta, il contratto per l'affidamento del servizio di allestimento luminarie per il periodo delle festività natalizie 2021/2022 con le modalità meglio specificate in seguito.

ART. 1 - AMMINISTRAZIONE AGGIUDICATRICE

Stazione Appaltante: Comune di Mascalucia
Sede legale: Corso San Vito , sn – Mascalucia CT
Sede Area VIII: Corso San Vito , sn , piano terra – Mascalucia CT
Tel. n. 095-7542359
sito internet: <https://www.comunemascalucia.it/>
Mail: manutenzione@comunemascalucia.it
PEC: ced@pec.comunemascalucia.it
Responsabile unico del procedimento: dott. Antonio Giardina

ART. 2 - OGGETTO DEL CONTRATTO

L'affidamento avrà ad oggetto il servizio di allestimento di:

- A) luminarie natalizie con luci calde (tonalità del giallo) del tipo a tenda nelle due piazze del centro storico antistante la Chiesa di San Vito e Chiesa Madre;
- B) attraversamenti stradali con luci calde (tonalità del giallo) lungo la via Etnea del centro storico di Mascalucia di collegamento con le due piazze suddette;
- C) un Albero di Natale da collocare davanti alla chiesa di Massannunziata alto almeno mt. 6,00, da presentare con addobbo di luci calde (tonalità del giallo);

D) addobbi luminosi con luci calde (tonalità del giallo) lungo il perimetro delle 2 rotonde su via Alcide De Gasperi in prossimità di via Tremestieri e corso San Vito.

Il servizio di allestimento luminarie natalizie dovrà essere realizzato a regola d'arte avendo cura di non danneggiare i manufatti edilizi; i fissaggi dovranno essere realizzati con ancoraggi meccanici di piccola dimensione e rimossi a prestazione ultimata. Si dovrà ripristinare lo stato dei luoghi tramite specifica stilatura dei giunti eventualmente danneggiati.

Le luminarie dovranno essere dotate di luci a LED.

Sono a carico dell'aggiudicatario le operazioni e le spese per la richiesta e l'allacciamento di fornitura straordinaria di energia elettrica nei punti che saranno ritenuti idonei.

Per tutta la durata dell'affidamento dovranno essere garantite assistenza tecnica e reperibilità di personale qualificato, in caso di avarie o malfunzionamenti di qualsiasi genere, con intervento sul posto entro mezz'ora dalla segnalazione, per eventuali lavori di riparazione, da eseguire entro massimo 20 ore dal momento della richiesta di intervento che sarà effettuata al recapito fornito dalla ditta prima dell'avvio del servizio.

In sede di avvio dell'esecuzione della prestazione la ditta dovrà indicare i nominativi del responsabile interno e degli addetti incaricati della manutenzione e i relativi recapiti telefonici di ciascuno di essi ai quali rivolgersi per la segnalazione dei guasti; i numeri dovranno essere attivi per tutto il periodo dell'installazione e sino alla completa rimozione delle luminarie 24h/24h, compresi giorni festivi e prefestivi.

Le luminarie dovranno essere montate entro e non oltre il 5 dicembre 2021 e dovranno essere smontate entro il giorno 10 gennaio 2022. I lavori di montaggio e disallestimento saranno eseguiti adottando tutte le norme di sicurezza sia in materia di lavoro, ai sensi del D. lgs 81/2008 s.m.i, sia in materia di impianti elettrici. In modo particolare dovranno essere soddisfatte le prescrizioni del D.M. 37/2008 e successive modifiche e integrazioni relativamente agli impianti semplici.

L'affidatario è tenuto, prima di procedere all'installazione, per la valutazione del sito e le considerazioni di ordine tecnico è obbligatorio effettuare il sopralluogo, che sarà da svolgere su appuntamento entro il giorno 24.09.2021, previo

appuntamento telefonico dal lunedì al venerdì ore 9:00 – 13:00, tel: 0951542359, email: manutenzione@comunemascalucia.it.

Il servizio prestato dovrà rispettare termini e modalità indicati nel presente avviso.

Per necessità di funzionalità tecnica complessiva e omogeneità, l'affidamento in oggetto non è suddivisibile in lotti funzionali o in lotti prestazionali ai sensi dell'art. 51 comma 1 del D.Lgs n. 50/2016.

La Stazione appaltante si riserva la facoltà di affidare il servizio in oggetto anche in presenza di un solo preventivo valido. La stazione appaltante si riserva la facoltà di revocare (e non affidare) in ogni momento l'intera procedura per sopravvenute ragioni di pubblico interesse o per la modifica delle circostanze di fatto o dei presupposti giuridici su cui la procedura si basa, come anche di non procedere, a suo insindacabile giudizio, all'affidamento qualora ritenga che nessuna delle offerte ottenute sia conveniente o rispondente alle proprie esigenze.

ART. 3 - PROCEDURA DI AFFIDAMENTO

Trattandosi di servizio di importo inferiore a euro 139.000,00 è consentito l'affidamento diretto ai sensi dell'art. 1 comma 2 lettera a) del d.l n. 76/2020 convertito in legge n. 120/2020 (Decreto Semplificazioni), aggiornato al decreto legge 77/2021.

La presente indagine esplorativa di mercato (espletata al fine di implementare il principio di concorrenzialità, quand'anche l'importo stimato a base di offerta permette di procedere anche senza previa consultazione di più operatori) è volta all'individuazione dell'operatore economico con il quale procedere al successivo perfezionamento del contratto d'appalto, mediante affidamento diretto, ai sensi dell'art. 36 comma 2 lettera a) del D.Lgs 50/2016, ritenuto il metodo più adeguato rispetto alle caratteristiche e all'importo del servizio richiesto;

In particolare, si rende noto sin da ora che l'operatore economico affidatario del contratto d'appalto verrà selezionato a seguito di valutazione dei seguenti elementi di negoziazione elencati in ordine decrescente di importanza:

1) La proposta artistica contenuta in una relazione, che dovrà essere di interesse per la stazione appaltante, che dovrà prevedere:

- a) luminarie con luci calde (tonalità del giallo) del tipo a tenda nelle due piazze del centro storico antistante la Chiesa di San Vito e Chiesa Madre;
- b) una proposta di figura per gli attraversamenti stradali con luci calde (tonalità del giallo) lungo la via Etnea del centro storico di Mascalucia;
- c) una proposta di Albero di Natale da collocare davanti alla chiesa di Massannunziata alto almeno mt. 6,00, da presentare con addobbo di luci calde (tonalità del giallo);
- d) una proposta di figura per di addobbi luminosi con luci calde (tonalità del giallo) lungo il perimetro delle 2 rotonde su via Alcide De Gasperi in prossimità di via Tremestieri e corso san Vito.

2) la percentuale unica di sconto sull'importo stimato a base di offerta di cui al punto 4.

Ricevute le proposte il RUP procederà alla valutazione delle stesse, redigendo verbale che, sulla base degli elementi di negoziazione qualitativi sopra indicati, individuerà la migliore offerta.

Individuata la stessa, si procederà a perfezionare l'affidamento diretto, ai sensi dell'art. 1, comma 2, lettera a) del d.l n. 76/2020 convertito in legge n. 120/2020 (Decreto Semplificazioni), aggiornato al decreto legge 77/2021, formalizzando la percentuale di sconto offerta in sede della presente ricognizione.

La stipula del contratto avverrà presso l'ufficio servizi al turismo.

L'affidamento sarà pubblicato nella homepage del sito istituzionale dell'Ente.

Resta fermo che la presente richiesta di offerta non costituisce presunzione di ammissibilità e che questa stazione appaltante può procedere a non affidare i servizi anche in ragione di cause ostative non rilevate durante lo svolgimento della procedura o intervenute successivamente alla conclusione della medesima.

ART. 4 – DURATA ED IMPORTO STIMATO

La durata del contratto è prevista per il periodo indicativo dal 5 dicembre 2021 al 08 gennaio 2022 compresi. La decorrenza delle previsioni contenute nel contratto partirà in ogni caso dalla data della stipula.

Gli addobbi luminosi dovranno essere installati entro sabato 04 dicembre 2021 e a partire dal giorno successivo all'installazione si potrà procedere al collaudo che sarà effettuato utilizzando le forniture di energia elettrica attivate, le quali, di conseguenza, dovranno essere già disponibili. In ogni caso il collaudo dovrà essere effettuato in tempo utile affinché le luminarie vengano accese e siano funzionanti dal 05 dicembre 2021 al 08 gennaio 2022 compresi.

La rimozione degli addobbi luminosi dovrà essere effettuata tra il 09 gennaio 2022 ed il 20 gennaio 2022 compresi.

È facoltà della Stazione appaltante, se motivata, procedere alla consegna dei servizi nelle vie d'urgenza, ai sensi dell'art. 32 commi 8 e 13 del d. lgs. 50/2016.

L'importo a base di offerta è di euro 10.000,00 IVA compresa.

Non sono ammesse offerte economiche in aumento.

Il corrispettivo per la prestazione contrattuale oggetto dell'appalto sarà pari a quanto dichiarato nel preventivo presentato dal concorrente. Tale corrispettivo dovrà intendersi comprensivo della remunerazione per l'intero servizio e comunque di ogni altra attività necessaria per l'esatto e completo adempimento del contratto attuativo secondo quanto specificato nel presente documento.

L'importo offerto dovrà essere comprensivo di ogni onere richiesto IVA inclusa.

La ditta affidataria, formulando la propria offerta, si impegnerà ad accettare tutto quanto previsto nell'avviso, con le indicazioni particolari e descrittive del servizio in oggetto. Non sono ammesse, in fase di offerta, richieste di deroga, clausole, proposte di condizioni diverse o limitazioni. La realizzazione del servizio dovrà essere garantita in tutte le sue parti e componenti. Preliminarmente alla stipula del contratto, la Ditta assegnataria dovrà indicare un referente in grado di supportare la stazione appaltante per tutto quanto attiene allo svolgimento del servizio.

ART. 5 - DOCUMENTAZIONE FOTOGRAFICA DEI LUOGHI OGGETTO DEL SERVIZIO

PIAZZALE CHIESA SAN VITO	
---------------------------------	---

PIAZZALE CHIESA MADRE	
------------------------------	---

**CHIESA DI
MASSANNUNZIATA**

**VIA ETNEA
CENTRO STORICO**

**ROTATORIE
VIALE A. DE GASPERI**

ART. 6 - CONDIZIONI DI PARTECIPAZIONE

Non è ammessa la partecipazione alla procedura di operatori economici per i quali sussistano:

- A) i motivi di esclusione di cui all'art. 80 del D.Lgs. 50/2016;
- B) le condizioni di cui all'art. 53, comma 16-ter, del d.lgs. del 2001, n. 165 o che siano incorsi, ai sensi della normativa vigente, in ulteriori divieti a contrattare con la pubblica amministrazione.

Ai fini della partecipazione alla presente procedura, gli operatori economici dovranno possedere:

- A) Requisiti di ordine generale: L'operatore economico non deve trovarsi in una delle situazioni di esclusione dalla partecipazione alla procedura di cui all'art. 80 del D.Lgs. 50/2016.

ART. 7 - MODALITÀ DI PRESENTAZIONE DELLA DOCUMENTAZIONE

Tutte le dichiarazioni sostitutive richieste ai fini della partecipazione al presente avviso:

- A) devono essere rilasciate ai sensi degli artt. 46 e 47 del d.P.R. 28 dicembre 2000, n. 445 e s.m.i. in carta semplice, con la sottoscrizione digitale del dichiarante (rappresentante legale del candidato o altro soggetto dotato del potere di impegnare contrattualmente il candidato stesso) o in modalità autografa;
- B) potranno essere sottoscritte digitalmente o in modalità autografa anche da procuratori dei legali rappresentanti e, in tal caso, alle dichiarazioni dovrà essere allegata copia conforme all'originale della relativa procura;
- C) devono essere rese e sottoscritte digitalmente o in modalità autografa dai concorrenti, in qualsiasi forma di partecipazione, singoli, raggruppati, consorziati, aggregati in rete di imprese, ancorché appartenenti alle eventuali imprese ausiliarie, ognuno per quanto di propria competenza.
- D) In caso di sottoscrizione in modalità autografa dovrà essere allegata copia del documento di identità in corso di validità;

ART. 8 - DOCUMENTAZIONE DA PRESENTARE

- A) **ISTANZA DI PARTECIPAZIONE CON DICHIARAZIONE SOSTITUTIVA AI SENSI DELL'ART. 80 DEL D.LGS. 50/2016**, attinente il possesso dei requisiti di ordine generale e di ordine tecnico professionale richiesti dalla presente procedura. Il fac-simile della dichiarazione allegato a), deve essere reso e compilato in ogni sua parte, nessuna esclusa, e sottoscritto a cura del Legale rappresentante della Ditta offerente o procuratore speciale tramite firma digitale, ovvero con firma autografa (in questo caso accompagnata dal documento di identità del/i sottoscrittore/i). Nel caso di sottoscrizione da parte di un procuratore del legale rappresentante va allegata la relativa procura speciale.
- B) **RELAZIONE** con proposta artistica di interesse per il Comune di Mascalucia, che deve prevedere:
 1. luminarie con luci calde (tonalità del giallo) del tipo a tenda nelle due piazze del centro storico antistante la Chiesa di San Vito e Chiesa Madre;
 2. una proposta di figura per gli attraversamenti stradali con luci calde (tonalità del giallo) lungo la via Etna del centro storico di Mascalucia;
 3. una proposta di Albero di Natale da collocare davanti alla chiesa di Massannunziata alto almeno mt. 6,00, da presentare con addobbo di luci calde (tonalità del giallo);
 4. una proposta di figura per di addobbi luminosi con luci calde (tonalità del giallo) lungo il perimetro delle 2 rotatorie su via Alcide De Gasperi in prossimità di via Tremestieri e corso san Vito.Tale relazione dovrà essere sottoscritta dal Legale rappresentante con firma digitale, ovvero con firma autografa (in questo caso accompagnata dal documento di identità del/i sottoscrittore/i). La mancata presentazione di tale relazione costituirà causa di esclusione.
- C) **MODULO OFFERTA**, allegato A) compilato in ogni sua parte, nessuna esclusa, e sottoscritto a cura del Legale rappresentante della Ditta offerente tramite firma digitale, ovvero con firma autografa (in questo caso accompagnata dal documento di identità del/i sottoscrittore/i).

tori). L'importo massimo stimato del contratto in oggetto dovrà essere espresso in cifre utilizzando un massimo di due decimali dopo la virgola. Il preventivo dovrà essere sottoscritto digitalmente dal Legale Rappresentante o procuratore speciale, ovvero con firma autografa (in questo caso accompagnata dal documento di identità del/i sottoscrittore/i).

ART. 9 – DISPOSIZIONI FINALE

Per tutto quanto non espressamente previsto all'interno del presente avviso, si rimanda ad ogni altra normativa prevista dal codice civile, codice dei contratti pubblici (d.lgs. n.50/2016), decreto semplificazioni (legge n. 120/2020), D.P.R. n. 207/2010 per le parti ancora in vigore, Linee Guida di Anac, e a tutte le altre normative applicabili al presente contratto.

NORMATIVA SULLA PRIVACY

"Ai sensi degli artt. 13-14 del Regolamento Europeo 2016/679, i dati personali forniti per la partecipazione alla presente procedura saranno utilizzati esclusivamente per finalità di formalizzazione dei conseguenti atti amministrativi. Il conferimento di tali dati è obbligatorio ai fini della valutazione dei requisiti di partecipazione. Le medesime informazioni potranno essere comunicate unicamente ad altri Enti Pubblici previsti dalla normativa vigente (ANAC, Prefettura, Agenzia Entrate) per funzioni di verifica e controllo. Si precisa che si provvederà successivamente alla pubblicazione sul sito Internet della stazione appaltante dei documenti di gara, ai fini dell'assolvimento delle prescrizioni di cui al D. Lgs. 50/2016, art. 76 commi 2 lettera c), 3 e 5, ed art. 29 comma 1. I dati forniti saranno conservati per un arco di tempo non superiore al conseguimento degli obblighi contrattuali e di legge. L'interessato può avvalersi in generale dei diritti previsti dagli artt. 15, 16, 17, 18, 19, 20, 21 e 22 del medesimo Regolamento Europeo 2016/679".

Si ringrazia anticipatamente per la partecipazione e si porgono cordiali saluti.

Mascalucia 05/11/2021

IL RESPONSABILE AREA VIII
SERVIZI TECNICO MANUTENTIVI ,CIMITERIALI
ED ATTIVITA' PRODUTTIVE
Dott. A. Giardina
(FIRMATO DIGITALMENTE)