

AVVISO PUBBLICO PER LA MANIFESTAZIONE D’INTERESSE
A PARTECIPARE ALLA SELEZIONE PER L’INDIVIDUAZIONE DEL GESTORE IN CONCESSIONE E
USO IN ORARIO EXTRASCOLASTICO DELLA PALESTRA SCOLASTICA COMUNALE ANNESSA

ALL’ISTITUTO SECONDARIO DI PRIMO GRADO “PESCETTI”

Questa Amministrazione Comunale di Sesto Fiorentino in esecuzione della Determinazione n.
del Dirigente Settore Politiche Educative Culturali e Sportive Reg. Gen.
393 del 11/04/2017 nonché in riferimento alla Legge 289 del 27/12/2002 art.90 comma 26
“Disposizioni per l'attività sportiva dilettantistica”, intende affidare a terzi la concessione in
uso e gestione della palestra scolastica comunale “PESCETTI” annessa all’Istituto secondario
di primo grado “Pescetti” Via Diaz, 40.
Il presente avviso definisce i termini, modalità e condizioni generali di partecipazione alla
procedura selettiva in oggetto.

ENTE AFFIDATARIO

- COMUNE DI SESTO FIORENTINO P.zza V.Veneto, 1 – 50019 Sesto Fiorentino (FI)
- Ufficio Sport. Tel.055/4496618/617 – fax 055/4493040
- PEC: protocollo@pec.sesto-fiorentino.net
- E-mail: sport@comune.sesto-fiorentino.fi.it
- Sito internet: www.comune.sesto-fiorentino.fi.it

NORMATIVA DI RIFERIMENTO

- Decreto Lgs n.50/2016;
- Legge Regionale Toscana n.21/2015;
- Regolamento comunale per la gestione degli impianti sportivi approvato con

deliberazione del C.C. n°13 del 28.02.2008 e successive modifiche ed integrazioni;
- Legge n.289/2002.

OGGETTO, DESCRIZIONE, LUOGO E CARATTERISTICHE DELLA CONCESSIONE:

Oggetto della concessione è la palestra di proprietà comunale annessa all’Istituto secondario
di primo grado “Pescetti” Via Diaz, 40, Sesto Fiorentino.

Trattandosi di palestra scolastica, con uso promiscuo di utenza scolastica e sportiva, e ai sensi
della Legge n.289 del 27/12/2002 art. 90 comma 26 “Disposizioni per l'attività sportiva
dilettantistica” che prevede …………..“Le palestre, le aree di gioco e gli impianti sportivi
scolastici, compatibilmente con le esigenze dell'attività didattica e delle attività sportive
della scuola, comprese quelle extracurriculari ai sensi del regolamento di cui al decreto del
Presidente della Repubblica 10 ottobre 1996, n.567, devono essere posti a disposizione di
società e associazioni sportive dilettantistiche aventi sede nel medesimo comune in cui ha
sede l'istituto scolastico o in comuni confinanti………….”, nonché degli articoli 14 e 17 della
L.R.T. n.21/15, l’aggiudicazione della gestione avverrà mediante affidamento diretto

preceduto dalla pubblicazione di un avviso di manifestazione di interesse rivolto alle società
sportive del territorio comunale.
Si precisa che:

- viene riconosciuto al gestore il diritto di utilizzare in via prevalente gli impianti per tutte

le proprie attività. L’utilizzazione potrà avvenire solo ed esclusivamente al di fuori
dell’orario scolastico con le modalità stabilite dall’Amministrazione Comunale e nel
rispetto delle leggi vigenti in materia. A tale scopo il gestore presenterà
all’Amministrazione, in occasione della richiesta annuale di utilizzo degli impianti sportivi;

- la durata della concessione è stabilita in anni 5 (cinque) ai sensi dell’art.8 del Regolamento
comunale per la gestione degli impianti sportivi approvato con deliberazione del C.C. n°13
del 28.02.2008;

- il rapporto tra Comune ed associazione aggiudicataria sarà regolato mediante il
perfezionamento di apposita convenzione, il cui contenuto sarà approvato a seguito
dell’aggiudicazione;

- il canone annuo che il soggetto aggiudicatario dovrà versare all’Amministrazione per la
gestione della palestra è quantificato in € 2.500,00 non soggetta a iva;

- l’aggiudicazione avverrà sulla base dei criteri di cui al presente avviso, sommando i
punteggi relativi ad ogni offerta presentata;

- gli impianti sono concessi nello stato di fatto e di diritto in cui si trovano, come risultante
dal sopralluogo da effettuarsi con le modalità di cui alla lettera “b” del punto
“Documentazione obbligatoria da allegare alla domanda” del presente Avviso;

REQUISITI DI PARTECIPAZIONE ALLA MANIFESTAZIONE D’INTERESSE

Il presente avviso è rivolto ai soggetti di seguito elencati aventi sede nel medesimo comune in
cui ha sede l’istituto scolastico o in comuni limitrofi ai sensi dell’art.14 e 17 comma 1 Legge
regionale toscana 21/2015:

- società ed associazioni sportive dilettantistiche;
- enti di promozione sportiva e discipline sportive associate;
- federazioni sportive nazionali.

I richiedenti per partecipare alla presente procedura non devono avere posizioni debitorie nei
confronti dell’Amministrazione Comunale o, in caso di debiti, devono aver sottoscritto con
l’Amministrazione stessa un congruo piano di ammortamento del debito prima della scadenza
del presente avviso;
In caso di partecipazione di ATA (Associazione Temporanea di Associazioni) ognuna delle
società costituenti il raggruppamento deve trovarsi nelle condizioni di cui al paragrafo
precedente.

TERMINI E MODALITA’ DI PRESENTAZIONE DELLE DOMANDE

Le domande dovranno essere presentate unicamente utilizzando il modello appositamente
predisposto disponibile presso il Servizio Sport e scaricabile dal sito web del Comune di Sesto
Fiorentino.
Dovranno essere sottoscritte dal legale rappresentante della società/associazione, e dovranno
essere corredate da tutta la necessaria e idonea documentazione come sotto specificato,
pena l’esclusione dalla procedura, nonché indicare l’indirizzo mail al quale devono essere
trasmesse le comunicazioni relative all’avviso.
Le domande dovranno essere presentate entro il 12 maggio 2017 con le seguenti modalità:

• a mano presso il Servizio Scolastico e Sportivo del Comune di Sesto Fiorentino via
Gramsci n. 282 o presso l’Ufficio Protocollo del Comune di Sesto Fiorentino, piazza
Vittorio Veneto n.1;

• tramite raccomandata a/r al Comune di Sesto Fiorentino, piazza Vittorio Veneto n. 1.
In questo caso le domande dovranno pervenire al Comune entro la data di scadenza e
NON farà fede il timbro dell’Ufficio postale accettante.

• inviate tramite PEC all’indirizzo protocollo@pec.sesto-fiorentino.net

Si precisa che la mancata apposizione della firma sulla domanda e sui documenti allegati
comporta l’esclusione della stessa.

Nella domanda dovranno essere obbligatoriamente indicati i seguenti dati relativi al
richiedente:

• ragione sociale, sede legale, sede dell’attività, dati fiscali, referenti da contattare,
numeri telefonici e indirizzo e-mail;

• genere di attività sportiva (disciplina) che svolge la società/associazione, accompagnato
da una breve storia della società;

N.B. In caso di Associazione Temporanea di Associazioni devono essere indicati tutti i su
elencati elementi di ciascuna società sportiva componente dell’ATA.

ELEMENTI OBBLIGATORI SOGGETTI A VALUTAZIONE.
Si precisa che il punteggio massimo attribuibile è pari a 38.

A
PIANO DI UTILIZZO DELLA PALESTRA - MAX 5 PUNTI

derivanti dalla somma dei punteggi anche frazionabili, ottenuti dai sottostanti punteggi

a.1 L’attività sportiva che l’associazione intende svolgere direttamente nella
palestra, con l’indicazione dei giorni e degli orari di massima e la
descrizione dettagliata, per ciascuna fascia oraria, delle varie attività
sportive. Sarà valutata in particolare la diversificazione dei destinatari dei
corsi che si intendono svolgere in ciascuna fascia oraria (es. corsi per
principianti, giovani, amatori, attività agonistiche, partecipazione a
campionati, tornei, ecc.)
Punti 1,50 per corsi principianti, giovani e amatori
Punti 0,50 per attività agonistiche e/o partecipazione a campionati e tornei

MAX 2
PUNTI

a.2 Le attività destinate ad uso sociale della palestra, intendendosi per tale
qualsiasi iniziativa o manifestazione tesa a favorire l’integrazione e
l’inclusione sociale. Sarà valutata in particolare l’attività offerta a titolo
gratuito a bambini e ragazzi sotto i 14 anni di età, soggetti disagiati,
portatori di handicap e/o anziani, l’attivazione di reti e forme di
collaborazione con altre associazioni anche a scopo ricreativo o culturale che
comportino un uso sociale della palestra
Punti 1,50 per attività con bambini sotto i 14 anni età e soggetti disagiati
Punti 0,50 per attività con portatori di handicap e/o anziani e per collaborazione con altre associazioni
a scopo ricreativo e culturale per uso sociale palestra

MAX 2
PUNTI

a.3 Fascia oraria libera (obbligatoria) con le relative tariffe che la società fin
da ora si rende disponibile a far utilizzare da altre società sportive
eventualmente indicate dall’Amministrazione Comunale o da altri soggetti
Punti 1 oltre 4 ore settimanali
Punti 0,50 fino a 4 ore settimanali

MAX 1
PUNTO

B
BILANCIO PREVENTIVO DI GESTIONE DELLA PALESTRA (Il bilancio di gestione della
palestra dovrà essere presentato su carta intestata e l’attribuzione del punteggio sarà
effettuata sulla base dei sottostanti elementi (b.1 e b.2) MAX 5 PUNTI

b.1 Affidabilità economica dell’associazione, risultante dal rapporto tra ricavi e
spese prevedibili relativamente all’uso e gestione dell’impianto/i gestito/i.
A titolo indicativo, fra le spese: utenze o canone d’uso, custodia, pulizia,
piccola manutenzione ordinaria, acquisto arredi e attrezzature, tasse e
imposte, assicurazioni, personale tecnico solo se per attività e corsi
gratuiti, ecc.; fra i ricavi: affitto sede, tariffe per l’uso di terzi *, entrate
per manifestazioni, pubblicità nella palestra, entrate diverse.

Al bilancio preventivo dovrà essere allegata, pena l’attribuzione di 0 punti,
copia dei bilanci degli ultimi due anni precedenti il presente avviso della
società/associazione. Non è valutabile la presentazione del modello UNICO
e simili degli anni precedenti.

MAX 3
PUNTI

b.2 Tariffa oraria minima per l’uso della palestra. Sarà attribuito il punteggio
massimo all’offerta con il massimo ribasso. Tale massimo ribasso costituisce
parametro di riferimento per la valutazione delle offerte, secondo il
rapporto tra tariffa massima accettabile (€ 12,00) e tariffa offerta.

A titolo esemplificativo:
€ 12,00 (tariffa oraria massima)/tariffa oraria proposta = X PUNTI

MAX 2
PUNTI

C La palestra presenta le caratteristiche tecniche necessarie (dimensioni e
segnatura dei campi) per il gioco della pallavolo, ma risulta compatibile
anche con lo svolgimento di altre attività motorie e sportive.
Rispondenza dell’attività sportiva svolta al tipo di impianto oggetto della
convenzione e alle attività in esso praticabili (es. pallavolo, basket, arti
marziali, altre attività motorie e sportive …).

Punti 5 piena rispondenza dell’attività svolta al tipo di impianto e alle attività sportive in esso
praticabili;
Punti 3 parziale rispondenza dell’attività svolta al tipo di impianto ed alle attività sportive in esso
praticabili.

MAX 5
PUNTI

D Esperienza acquisita dal concorrente nella gestione e/o utilizzo prevalente di
impianti sportivi

Punti 1 per ogni anno per gli impianti sportivi pubblici similari a quello oggetto dell’Avviso
(palestre scolastiche, non scolastiche anche private);
Punti 0,50 per ogni anno o per frazioni superiori a sei mesi, per altri impianti sportivi, anche
privati.

I punteggi dei due elementi possono essere sommati a condizione che non si superi il massimo dei
punti attribuibili.

MAX 5
PUNTI

E Alla qualificazione professionale dei soli istruttori e allenatori con esperienza
di attività svolte per il concorrente con adeguato trattamento assicurativo ed
eventualmente economico e apposito titolo abilitativo documentabile,
verranno attribuiti:

Punti 1,00 per ogni titolo abilitativo relativo alla disciplina principale praticabile nell’impianto oggetto
dell’Avviso (qualifica di istruttore Fipav), che sia posseduto da almeno un anno dalla data di scadenza
delle offerte;
Punti 0,50 punti per ogni altro titolo relativo all’attività motoria e sportiva generica (diploma Isef o
Laurea in Scienze Motorie), che sia posseduto da almeno un anno dalla data di scadenza delle offerte.

I punteggi dei due elementi possono essere sommati a condizione che non si superi il massimo dei
punti attribuibili.

MAX 5
PUNTI

F Numero annuale degli atleti e degli iscritti. Saranno valutati gli utenti e
atleti iscritti nella stagione sportiva 2016/2017.
Atleti Iscritti totali
Da 0 a 50: 1 punto Da 0 a 50: 0,50 punti
Da 51 a 100: 2 punti Da 51 a 100: 1 punto
Oltre 100: 3 punti Oltre 100: 1,5 punti

MAX 3
PUNTI

G Radicamento del concorrente nel territorio (per radicamento si intende lo
svolgimento da tempo considerevole di attività sportive nel territorio del
Comune di Sesto Fiorentino).

n.0,50 punti per ogni anno o per frazioni superiori a sei mesi.

MAX 10
PUNTI

DOCUMENTI OBBLIGATORI DA ALLEGARE ALLA DOMANDA che non comportano attribuzione
di punteggio:

a) dichiarazione di impegno ad assumersi la responsabilità della gestione in orario
extrascolastico, intendendosi per tale: la custodia degli impianti con personale proprio
presente per tutto il tempo di apertura della struttura in orario extrascolastico;

• la pulizia della palestra e locali annessi per l’uso extrascolastico;
• la manutenzione ordinaria;
• la gestione dei rapporti con le associazioni sportive assegnatarie di spazi orari.

b) attestazione di avvenuto sopralluogo nella palestra oggetto del presente Avviso
rilasciata dall’Amministrazione Comunale, che dovrà essere allegata alla domanda.
I soggetti interessati a presentare domanda dovranno aver preso visione dei luoghi, tramite
sopralluogo da concordare con un incaricato del “Servizio Sportivo” (tel. 0554496617–618);

c) copia dell’atto costitutivo e/o dello statuto del soggetto partecipante;

d) bilancio preventivo di gestione con allegata copia dei bilanci degli ultimi due anni
precedenti il presente avviso;

e) copia fotostatica di un documento identità del sottoscrittore in corso di validità;

SELEZIONE DELLE MANIFESTAZIONI DI INTERESSE, INDIVIDUAZIONE DEL CONCESSIONARIO E
CRITERI DI AFFIDAMENTO

Le manifestazioni di interesse pervenute sono esaminate dall’Ufficio Sport che, previa
verifica della completezza delle dichiarazioni in ordine al possesso dei requisiti previsti dal
presente avviso, in base ai punteggi attribuiti, individua il soggetto al quale affidare la
gestione della palestra comunale.
In caso di Associazione Temporanea di Associazioni il punteggio sarà determinato dalla media
matematica dei punteggi totali riscontrati da ciascuna società sportiva componente l’ATA.
L’avviso sui risultati della procedura verrà pubblicato dall’Amministrazione sul proprio sito
internet http://www.comune.sesto-fiorentino.fi.it .
L’Amministrazione, ai sensi dell’art. 71 del DPR 445/2000, si riserva la possibilità di verificare
la veridicità dei dati indicati nella domanda e di richiedere in qualsiasi momento i documenti
giustificativi.
Sin da ora il Comune si riserva di non procedere all'affidamento nel caso in cui nessuna delle
proposte pervenute sia ritenuta idonea, in tal caso verranno tempestivamente avvisati i
partecipanti, ai quali non spetta alcun indennizzo o risarcimento.
Il Comune potrà altresì procedere all'individuazione del concessionario anche in presenza di
una sola proposta valida.

L’affidamento del servizio di gestione e l’uso della palestra comunale Pescetti verrà
effettuato tramite affidamento diretto ai sensi dell’art. 36 lett. a) D.Lgs. n.50/16.

INFORMAZIONI COMPLEMENTARI

Del presente avviso sarà data conoscenza mediante pubblicazione all’Albo pretorio del
Comune sul sito istituzionale www.comune.sesto-fiorentino.fi.it .
Tutta la documentazione è altresì disponibile e visionabile presso l’Ufficio Sport del Comune
di Sesto Fiorentino, Via Gramsci n.282 nei seguenti giorni e orari: Lunedì e Mercoledì 8.30-
13.30, Martedì e Giovedì 15.00-18.00.
Il Responsabile del Procedimento è la Dott.ssa Roberta Pulcinelli, responsabile del Servizio
Scolastico e Sportivo.

Sesto Fiorentino
 Il Dirigente del Settore Politiche
 Educative Culturali e Sportive
 Dott.ssa Arianna Guarnieri

