

Copia di Determinazione

N. 714 data 12/06/2019

Reg. SETT-SOCSVIL
2019/280
Classifica VII.13.6

Oggetto: PROCEDURA APERTA PER L’AFFIDAMENTO DEL SERVIZIO DI ASSISTENZA DOMICILIARE DISABILI ED ASSISTENZA SCOLASTICA DISABILI. CIG 7553183BC8. DETERMINAZIONE A CONTRATTARE. APPROVAZIONE ATTI DI GARA ED AGGIUDICAZIONE

RICHIAMATI:

- la deliberazione Consiglio Comunale n° 6 del 10/02/2018 avente per oggetto “APPROVAZIONE NOTA DI AGGIORNAMENTO AL DOCUMENTO UNICO DI PROGRAMMAZIONE 2018/2020, SCHEMA DI BILANCIO DI PREVISIONE FINANZIARIO 2018/2020 E RELATIVI ALLEGATI”, esecutiva a tutti gli effetti di legge, con la quale è stato approvato il Bilancio 2018/2020, e il programma delle acquisizioni riportato nel DUP, come aggiornato con la citata deliberazione, nel quale era stato inserito il presente affidamento;
- la deliberazione Consiglio Comunale n. 11 del 28/01/2017, esecutiva a tutti gli effetti di legge, con la quale questa Amministrazione ha modificato le precedenti scelte organizzative previste per adempiere agli obblighi aggregativi di cui all’art. 37 del D. Lgs. 50/2016 e ss.mm.ii. (di seguito indicato anche come Codice), costituendo una forma associativa (Centrale Unica di Committenza o CUC) ex art. 30 del D. Lgs. 267/2000 (di seguito indicato anche come TUEELL), con ente capofila il Comune di Ascoli Piceno;
- la convenzione per la formale costituzione della CUC è stata sottoscritta tra i Comuni di Ascoli Piceno e di San Benedetto del Tronto in data 16/05/2017 e la CUC si è iscritta all'AUSA con il codice 0000566583;

VISTE:

- la propria precedente determinazione a contrarre n. 931 del 10/07/2018 contenente gli elementi di cui agli artt. 32 del Codice e 192 del TUEELL e confermate tutte le premesse, considerazioni e valutazioni riportate nella stessa;
- la determinazione di indizione della presente procedura adottata dal sottoscritto Dirigente della CUC presso il Comune di Ascoli Piceno, quale ente capofila, con atto n. 2355 del 10/08/2018;

DATO ATTO che il bando e la documentazione di gara sono stati oggetto delle seguenti forme di pubblicità:

- invio alla GUCE in data 13/08/2018; pubblicazione sulla GU/S S157 del 17/08/2018 con il n. 360099-2018-IT e successive rettifiche;
- pubblicazione sulla GURI, serie V Speciale n° 97 del 22/08/2018 e successive rettifiche;
- [invio al](#) sito dell’Osservatorio Regionale in data 24/08/2018 e successive rettifiche;
- estratto su due giornali a diffusione nazionale (Il Messaggero e La notizia) e su due a carattere locale (Il Giornale ed. centro sud e Corriere Adriatico ed. Ascoli Piceno) in data 14/09/2018;
- pubblicazione sui profili di committente dei Comuni di Ascoli Piceno e San Benedetto del Tronto;

DATO ATTO CHE il termine per la presentazione delle offerte era fissato alle ore 12.30 del 05/11/2018 mentre l’avvio delle operazioni di apertura delle offerte era prevista per le ore 10:00 del 06/11/2018;

VISTI gli esiti delle operazioni di gara svolte nella 1^a seduta pubblica del Seggio di gara del 06/11/2018 come risultanti dal verbale riversato in atti;

VISTA la determinazione del Dirigente della CUC presso il Comune di Ascoli Piceno n. 3215 del 13/11/2018, con la quale è stata nominata la Commissione Giudicatrice;

VISTI gli esiti delle operazioni di gara svolte nella 1^a seduta pubblica della Commissione giudicatrice del 23/11/2018 come risultanti dal verbale riversato in atti;

VISTE le risultanze delle operazioni di valutazione delle offerte tecniche svolte nelle sedute riservate della Commissione giudicatrice nelle seguenti date 27/11/2018, 29/11/2018, 13/12/2018, 20/12/2018, 15/03/2019, 25/03/2019, 03/04/2019 e 26/04/2019 come risultanti dai verbali conservati agli atti nel fascicolo di gara, che sono dichiarati parte integrante e sostanziale del presente provvedimento ancorché

non materialmente allegati;

VISTI gli esiti delle operazioni di gara svolte nella 2^a seduta pubblica della Commissione giudicatrice del 14/05/2019 e della successiva seduta riservata del 28/05/2019 volta all'attribuzione dei punteggi complessivi come risultanti dal verbale riversato in atti (conservati anch'essi nel fascicolo di gara, parte integrante e sostanziale del presente provvedimento ancorché non materialmente allegati) che hanno determinato la seguente classifica:

N.	CONCORRENTI	PUNTEGGIO OFFERTA ECONOMICA (max 30 punti)	PUNTEGGIO OFFERTA TECNICA (max 70 punti)	PUNTEGGIO TOTALE
1	Cooss Marche – Coop. Soc. p.a.	30,00	65,43	95,43
2	Polis – Coop. Soc.	19,96	65,73	85,69
3	Nasce un sorriso – Coop. Soc.	27,06	51,83	78,89
4	Consorzio BLU – Coop. Soc.	17,90	49,94	67,84
5	Nuovo Futuro – Coop. Soc.	24,92	41,50	66,42
6	Aldia – Coop. Soc.	18,79	47,02	65,81
7	Solidalia – Coop.soc. p.a.	18,79	46,32	65,11
8	Quadrifoglio – Coop. Soc.	9,11	48,82	57,93
9	Medihospes Coop. Soc. (mandataria)	16,86	36,60	53,46
	Coop. Soc. Pars (mandante)			
	Virtus Coop – Coop. Soc. (mandante)			

RILEVATO CHE

- la Commissione giudicatrice, nel redigere la graduatoria, ha demandato al RUP la verifica del superamento della soglia di anomalia di cui all'art. 97, comma 3 del Codice.
- che il Responsabile unico del presente procedimento era stato individuato nel dott.ssa Antonio Di Battista;
- che a seguito di tali conclusioni, il RUP ha avviato, sulla base delle previsioni di cui all'art. 97 del Codice, della disciplina di gara e con il supporto della Commissione giudicatrice, la richiesta degli elementi economici e organizzativi posti a giustificazione dell'offerta presentata dalla COOSS Marche (PEC protocollo n. 0035180 del 29/05/2019);
- che all'esito della suddetta verifica il RUP, dott. Antonio Di Battista, ha trasmesso la propria relazione con la quale esclude la presenza di elementi di incongruità nell'offerta tecnico-economica presentate dalla cooperativa interpellata e propone pertanto l'aggiudicazione a favore del concorrente risultato prima in classifica, ovvero della Cooperativa Sociale COOSS Marche Onlus/Società Cooperativa per azioni, a conferma degli esiti delle valutazioni e della graduatoria disposte dalla Commissione giudicatrice;

PRESO ATTO pertanto dell'esito delle operazioni di valutazione dell'anomalia condotte dal RUP RUP, dott. Antonio Di Battista, con l'ausilio di componenti della Commissione giudicatrice, come risultanti dalla proposta del 05/06/2019, riversata in atti;

DATO ATTO che la normativa attuale non prevede più la necessità di dichiarare in seduta pubblica gli esiti delle valutazioni sull'anomalia, considerata l'intervenuta abrogazione dell'art. 121 del DPR 201/2010 e visti i contenuti del bando tipo n° 1/2017 emanato dall'ANAC, in considerazione degli evidenti obiettivi di celerità del procedimento e dell'ampio contraddittorio garantito dalla nuova procedura delineata dall'art. 97 del Codice;

RITENUTO di dover condividere le conclusioni del RUP e la conseguente proposta di aggiudicazione a favore del concorrente primo classificato, cioè la Cooperativa Sociale COOSS Marche Onlus/Società Cooperativa per azioni,

DATO ATTO INOLTRE che si sono concluse anche le operazioni di verifica dei requisiti di carattere generale, effettuati tramite il sistema AVCpass, ed è stato altresì acquisito il Durc (regolare) della ditta aggiudicataria;

RILEVATO il pieno rispetto, in fase istruttoria e di predisposizione degli atti, delle norme di cui agli artt. n. 2, co. 3 (estensione del Codice di comportamento), e n. 15, co. 2 e 8, del Codice di comportamento dei dipendenti pubblici adottato da questo Ente comunale;

ATTESTATO che, a norma di quanto previsto dall'art. 42 del Codice, non esiste conflitto di interesse fra il firmatario del presente atto e i destinatari finali dello stesso;

RICHIAMATO il D.Lgs. 267 del 18/8/2000 e s.m.i ed in particolare:

- l'art. 107 sulle funzioni di competenza dirigenziali;
- l'art 151 sull'esecutività delle determinazioni che comportano impegno di spesa;
- gli artt. 183 e 191 sulle modalità di assunzioni degli impegni di spesa;

VISTO il D.Lgs. 50/2016 e ss.mm.ii.(Codice dei Contratti Pubblici);

VISTO il vigente regolamento di contabilità

VISTI E RICHIAMATI altresì:

- la Convenzione, ex art. 30 del D.Lgs. 267/2000, istitutiva della Centrale Unica di Committenza stipulata tra i Comuni di Ascoli Piceno e San Benedetto del Tronto;
- la L. n° 241/1990;
- il D.Lgs. n° 267/2000;
- il DPR n° 207/2010 per le parti e norme ancora in vigore;
- la DCC n. 14 del 23/03/2019 ad oggetto: "*APPROVAZIONE NOTA DI AGGIORNAMENTO AL DOCUMENTO UNICO DI PROGRAMMAZIONE 2019/2021, SCHEMA DI BILANCIO DI PREVISIONE FINANZIARIO 2019/2021 E RELATIVI ALLEGATI*";
- la DGC n. 117 del 05/06/2018 ad oggetto: "*Approvazione Piano Esecutivo di Gestione (PEG) 2018/2020, Piano degli Obiettivi (PDO) e Piano della Performance 2018/2020*;

DATO ATTO, INFINE, che la spesa in oggetto ed i relativi pagamenti saranno effettuati nel rispetto degli obblighi di tracciabilità di cui all'art.3 della L. 13.08.2010, n. 136 e s.m.i., CIG **7553183BC8**;

RITENUTO, INFINE, che l'istruttoria preordinata all'emanazione del presente atto consenta di attestare la regolarità e la correttezza del presente atto ai sensi e per gli effetti di quanto disposto dall'art. 147 bis del D. Lgs. N° 267/2000, e, pertanto, di poter provvedere in merito;

DETERMINA

- 1) di **condividere**, fare proprie e confermare conseguentemente, anche in relazione alle motivazioni sopra espresse, le ammissioni dei concorrenti come operate dal seggio di gara nella seduta del 06/11/2018;
- 2) di **approvare** le ulteriori operazioni della procedura aperta per l'affidamento del SERVIZIO DI ASSISTENZA DOMICILIARE DISABILI ED ASSISTENZA SCOLASTICA DISABILI per un anno, rinnovabile per un ulteriore anno, svolte dalla Commissione giudicatrice come risultanti dai verbali del 27/11/2018, 29/11/2018, 13/12/2018, 20/12/2018, 15/03/2019, 25/03/2019, 03/04/2019, 26/04/2019, 14/05/2019 ed infine del 28/05/2019, conservati agli atti nel fascicolo di gara, che sono dichiarati parte integrante e sostanziale del presente provvedimento ancorché non materialmente allegati;
- 3) di **approvare altresì**, in esito all'istruttoria svolta dal R.U.P. in ordine alla verifica di congruità delle offerte tecnico-economiche presentate, e la conseguente proposta di aggiudicazione redatta sempre dal RUP in data 05/06/2019;
- 4) di **determinare** come segue la graduatoria definitiva nell'ambito della procedura di gara in oggetto:

N.	CONCORRENTI	PUNTEGGIO OFFERTA ECONOMICA (max 30 punti)	PUNTEGGIO OFFERTA TECNICA (max 70 punti)	PUNTEGGIO TOTALE
1	Cooss Marche – Coop. Soc. p.a.	30,00	65,43	95,43
2	Polis – Coop. Soc.	19,96	65,73	85,69
3	Nasce un sorriso – Coop. Soc.	27,06	51,83	78,89
4	Consorzio BLU – Coop. Soc.	17,90	49,94	67,84
5	Nuovo Futuro – Coop. Soc.	24,92	41,50	66,42
6	Aldia – Coop. Soc.	18,79	47,02	65,81
7	Solidalia – Coop.soc. p.a.	18,79	46,32	65,11
8	Quadrifoglio – Coop. Soc.	9,11	48,82	57,93
9	Medihospes Coop. Soc. (mandataria)	16,86	36,60	53,46
	Coop. Soc. Pars (mandante)			
	Virtus Coop – Coop. Soc. (mandante)			

- 5) di **aggiudicare** conseguentemente il SERVIZIO DI ASSISTENZA DOMICILIARE DISABILI ED ASSISTENZA SCOLASTICA DISABILI per un anno, rinnovabile per un ulteriore anno, alla Cooperativa Sociale COOSS Marche Onlus/Società Cooperativa per azioni di Ancona (c.f. e P.IVA 00459560421) la quale ha offerto un ribasso del 12,77% sull'importo (€ 848.780,66) posto a base di gara, con un prezzo di aggiudicazione pari conseguentemente ad € 740.384,23, oltre IVA di legge.
- 6) di **dare atto che** l'aggiudicatario ha dichiarato che non intende ricorrere al subappalto;
- 7) di **dare atto, inoltre**, dell'efficacia della presente aggiudicazione, ai sensi dell'art. 32, comma 7, del Codice;

8) di **determinare**, in via provvisoria, l'importo di aggiudicazione del contratto annuo (rinnovabile per un ulteriore anno), da stipularsi, in € **740.384,23** (euro settecentoquarantamilatrecentottantaquattro/23), oltre IVA di legge;

9) di **impegnare** la citata spesa conseguente complessiva di € **777.403,44** (Iva compresa al 5%) sui capitoli sotto indicati del bilancio 2019/2021, a far data dal 01/07/2019, come di seguito specificato:

ANNO 2019 (II^ semestre):

- quanto ad € **115.000,00** sulle risorse del **Cap. 1202.13.245** del bilancio 2019 (Ass.Dom.Dom.+ coordinamento);
- quanto ad € **68.201,72** sulle risorse del **Cap. 1202.13.244** del bilancio 2019 (Ass.Dom.Educ.);
- quanto ad € **45.500,00** sulle risorse del **Cap. 1202.13.248** del bilancio 2019 (Ass.Dom.Dis.M);
- quanto ad € **160.000,00** sulle risorse del **Cap. 1202.13.249** del bilancio 2019 (Ass.Scol.Hand);

ANNO 2020 (I^ semestre):

- quanto ad € **102.140,28** sulle risorse del **Cap. 1202.13.245** del bilancio 2020 (Ass.Dom.Dom.+ coordinamento);
- quanto ad € **59.846,85** sulle risorse del **Cap. 1202.13.244** del bilancio 2020 (Ass.Dom.Educ.);
- quanto ad € **39.897,90** sulle risorse del **Cap. 1202.13.248** del bilancio 2020 (Ass.Dom.Dis.M);
- quanto ad € **186.816,69** sulle risorse del **Cap. 1202.13.249** del bilancio 2020 (Ass.Scol.Hand);

10) di **dare atto, altresì, che**, in caso di eventuale rinnovo annuale, si procederà all'assunzione di ulteriori impegni di spesa sempre sul bilancio 2019/2021 per il secondo semestre dell'anno 2020 e per il primo dell'anno 2021;

11) di **dare atto che** le obbligazioni di cui alla presente determinazione, saranno perfezionate ed esigibili nel corso dell'esercizio finanziario 2019 e seguenti;

12) di **procedere** alla stipula del contratto, nei termini previsti dall'art. 32 co. 8 del D.Lgs 50/2016, nel rispetto del termine dilatorio (stand still);

13) di **richiedere** alla Cooperativa Sociale COOSS Marche Onlus/Società Cooperativa per azioni, allo scopo di assicurare la continuità del servizio nelle more della conclusione del contratto, l'esecuzione in via d'urgenza delle prestazioni contrattuali ai sensi di quanto previsto dall'art. 23 del disciplinare di gara, a far data dal 01/07/2019;

14) di **procedere** alla pubblicazione degli esiti della presente procedura nei termini e con le modalità previsti dal Codice;

15) di **pubblicare altresì** gli esiti, ai sensi di legge, sul profilo di committente del Comune di Ascoli Piceno e del Comune di San Benedetto del Tronto, nella pagina "Amministrazione Trasparente" sezione "Bandi di Gare e contratti";

16) di **comunicare** il presente provvedimento alle cooperative concorrenti ai sensi dell'art. 76, comma 5, lett. a) del Codice;

17) di **ribadire**, ai sensi dell'art. 31 del Codice, che il dott. Antonio Di Battista è il Responsabile Unico del presente Procedimento;

18) di **attestare** la regolarità e la correttezza del presente atto ai sensi e per gli effetti di quanto dispone l'art. 147 bis del D. Lgs. 267/2000.

A norma di quanto previsto dall'art. 119 e 120 del d.Lgs. 2 luglio 2010 n.104, avverso il presente atto può essere proposto ricorso unicamente al Tribunale Amministrativo Regionale delle Marche.

Il Responsabile del procedimento

Dott. Antonio Di Battista

II DIRIGENTE
ex Decreto Sindacale 6/2017
POLITICHE SOCIALI WELFARE DEL CITTADINO E
SVILUPPO STRATEGICO
dott.ssa Catia Talamonti

CERTIFICATO DI PUBBLICAZIONE

La presente Determina è pubblicata all'Albo Pretorio in data 12/06/2019 n° 1946 del Registro di Pubblicazione.

Il Direttore del Servizio
Segreteria Generale

La presente determina è stata pubblicata all'Albo Pretorio dal 12/06/2019 al 26/06/2019.

Il Direttore del Servizio
Segreteria Generale

La presente copia, di n. _____ fogli, è conforme all'originale depositato agli atti in questo Ufficio.

li _____

Il Direttore del Servizio
Segreteria Generale
