

CITTA' DI MATERA

SETTORE: SETTORE SERVIZI ALLA PERSONA FAMIGLIA CITTADINO

DETERMINAZIONE DSG N° 02658/2018 del 01/10/2018

N° DetSet 00662/2018 del 01/10/2018

Dirigente: GIULIA MANCINO

OGGETTO: Indizione gara servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti.

ATTESTAZIONE REGOLARITA' AMMINISTRATIVA (art. 147-bis D.Lgs n. 267/2000)

Il Dirigente GIULIA MANCINO, con la sottoscrizione del presente provvedimento in ordine alla determinazione di cui all'oggetto, attesta la regolarità e la correttezza dell'azione amministrativa, ai sensi dell'art. 147-bis del D.Lgs n. 267/2000.

N.B. Il relativo documento informatico originale è firmato digitalmente ai sensi del D.Lgs n. 82/2005

ATTESTAZIONE DI CONFORMITA'

Il Sottoscritto

in qualità di

attesta che la presente copia cartacea della Determinazione Dirigenziale n° DSG 02658/2018, composta da n° fogli, è conforme al documento informatico originale firmato digitalmente ai sensi del D.Lgs N° 82/2005.

MATERA, li _____

Firma e Timbro dell'Ufficio

N.B. Da compilare a cura del Soggetto Autorizzato.

Relazione del RUP

Premesso:

Che con deliberazione di C.C. n.11 dell'11.3.2009, è stato approvato il "Regolamento comunale per i servizi di assistenza della Città di Matera", che, in particolare all'art. 2, disciplina il servizio di assistenza domiciliare per soggetti anziani e per soggetti fragili.

Che i "servizi di assistenza domiciliare per soggetti anziani e per soggetti fragili", l'art.8 ("Modalità di gestione del servizio") del richiamato Regolamento Comunale, prevede differenti modalità, alternative, di erogazione del servizio: 1) l'erogazione mediante affidamento, attraverso procedure ad evidenza pubblica, a imprese sociali, cooperative sociali, loro raggruppamenti o consorzi di cui alla legge n.381/1991; oppure 2) l'erogazione mediante il rilascio di titoli di acquisto dei servizi ai sensi dell'art.23 della L.R. n.4/2007 (comma 1); oppure 3) l'erogazione di "assegni di cura" in favore di quelle "famiglie e cittadini che provvedono all'assistenza diretta di persone disabili o non autosufficienti e non ricevono altre provvidenze per le medesime finalità".

Che, al fine di consentire l'avvio dell'ultima procedura di gara per l'affidamento del servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti, la Giunta Comunale, con la deliberazione n.141 del 28.04.2016, ha formulato appositi indirizzi al dirigente di questo Settore, prevedendo, per quel che ancora qui rileva, di:

- a) procedere all'acquisizione del servizio secondo le procedure di legge come previste dal D. Lgs. n. 50/2016, in ragione del valore stimato dell'appalto;
- b) prevedere la partecipazione alla procedura delle imprese e cooperative sociali di cui alla legge n.381/1991 e degli operatori economici come previsti dall'art. 45 del D. Lgs. n. 50/2016, operanti nel settore socio-assistenziale e socio-educativo;
- c) prevedere come criterio di aggiudicazione dell'appalto quello dell'offerta economicamente più vantaggiosa, declinato in ossequio alle previsioni di cui all'art. 95 del D. Lgs. n. 50/2016;
- d) prevedere l'inserimento negli atti di gara di specifica "clausola sociale" volta a promuovere la stabilità occupazionale del personale impiegato nel servizio da parte dell'aggiudicatario, in conformità alla previsione di cui all'art.50 del D. Lgs. n. 50/2016;
- e) demandare al Dirigente competente l'adozione degli atti gestionali conseguenti.

Con l'atto di Giunta predetto, la scrivente Responsabile di P.O. del Servizio Politiche Sociali, è stata nominata responsabile unico del procedimento (RUP) dell'appalto di che trattasi, ai sensi dell'art. 31 del D. Lgs. n. 50/2016.

Che, in esecuzione dell'indirizzo formulato con la richiamata deliberazione di G.C. n.141 del 28.04.2016, questo Servizio, con determinazione dirigenziale n. 310/2016 - D.G.S. n. 01095/2016 del 2/5/2016, ha indetto procedura aperta di gara per l'affidamento del servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti, così come disciplinato dall'art. 2 del vigente "Regolamento comunale per i servizi di assistenza della Città di Matera", da aggiudicare con il criterio dell'offerta economicamente più vantaggiosa nei termini di cui al disposto dell'art. 95, comma 7 del D. Lgs. n. 50/2016 (ossia, determinato come fisso ed onnicomprensivo il prezzo orario del servizio nell'importo di € 17,00, oltre IVA come per legge, la valutazione della Commissione giudicatrice appositamente nominata

avrebbe riguardato solo criteri qualitativi rilevati dalle Offerte Tecniche presentate dai concorrenti, assegnando alle medesime un punteggio, fino ad un massimo complessivo di 100 punti, con un punteggio minimo complessivo di 50 punti, al di sotto del quale l'offerta tecnica del concorrente non sarebbe stata ritenuta ammissibile).

Che, all'esito della procedura di gara predetta, con determinazione dirigenziale n. 240/2017 - D.G.S. n. 904 del 7/4/2017, il servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti è stato affidato alla Coop. Sociale a r.l. Lilith di Matera.

Che, con determinazione dirigenziale n. 407/2018 del 14/6/2018 - D.G.S. n. 01664/2018 del 18/6/2018, è stata formalizzata in favore della Coop. Lilith la proroga del servizio per il periodo dal giugno-settembre 2018, così come già prevista negli atti di gara e nel contratto Rep. N. 2581 del 15/2/2018.

Che, stante la scadenza dell'affidamento del servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti, si ravvisa la necessità di dover avviare la procedura di gara per l'individuazione del nuovo operatore economico cui affidare il servizio in questione, atteso che il servizio in parola rappresenta un servizio essenziale e vitale per le persone anziane e fragili anche non autosufficienti che risiedono nella città di Matera, contrastando il fenomeno dell'istituzionalizzazione e contribuendo al mantenimento del "benessere psicofisico" e della qualità di vita delle persone in condizione di parziale o totale non autosufficienza.

Ritenuto, riguardo l'avvio della nuova procedura di gara, di mutuare gli indirizzi già formulati dalla Giunta Comunale con il richiamato atto n. 141/2016, stabilendo che:

- l'affidamento del servizio avrà durata limitata ad un anno, con eventuale proroga di sei mesi quale espressa opzione degli atti di gara e del contratto, in considerazione che è ancora in atto, da parte della Regione Basilicata, la riorganizzazione dei servizi alla persona, ivi compreso il servizio di assistenza domiciliare di che trattasi (SAD) e la ripartizione delle relative risorse tra i Comuni interessati, attraverso l'approvazione, sembrerebbe imminente, dei nuovi Piani comunali e intercomunali dei servizi sociali e socio-sanitari, a superamento del vigente Piano Socio-Assistenziale Regionale;
- dovendo prendersi atto della riduzione delle disponibilità finanziarie frattanto assegnate al PEG del Servizio Politiche Sociali sull'apposito capitolo di spesa del bilancio 2018/2020 (Cap. 13123/1), rispetto alle risorse destinate al servizio in parola fino all'anno 2017, il numero di ore presunte del servizio da mettere in gara nella nuova procedura, dovrà essere conseguentemente ridotto rispetto all'attuale affidamento, con la previsione di un numero di ore presunte su base annua di 25.800, ovvero su base mensile di 2.150;
- aggiornato il costo orario del servizio sulla base del costo orario del personale impiegato, nell'importo di € 18,20, oltre IVA come per legge, determinato, per ogni ora di servizio erogato, dalla stazione appaltante come fisso ed onnicomprensivo e remunerativo di qualunque onere, l'ammontare complessivo presunto dell'appalto sarà stimato moltiplicando detto costo orario al numero di ore presunte su base annua di 25.800 (ovvero, su base mensile, di 2.150);
- detto costo orario di € 18,20 (oltre IVA come per legge) è da intendersi comprensivo di oneri retributivi, previdenziali e assicurativi, e di ogni altro onere, ivi compresi gli oneri per la sicurezza, nonché di eventuali oneri strumentali occorrenti per l'espletamento del servizio e di

quant'altro previsto dal contratto di appalto.

Tale costo rimarrà invariabile per tutta la durata dell'affidamento, pur in presenza di circostanze di cui l'affidatario non abbia tenuto conto nella formulazione dell'offerta presentata;

- pertanto, il valore economico complessivo dell'appalto, ai sensi dell'art.35, comma 4, del D. Lgs. n.50/2016, al fine dell'individuazione della disciplina da applicare in tema di appalti e dei servizi e dell'acquisizione del CIG, per la durata di un anno, è predeterminato in € 469.560,00, oltre all'importo di € 234.780,00 per l'eventuale periodo di proroga, fino a sei mesi, per un totale di € 704.340,00, oltre IVA come per legge.

Tale importo è stato così calcolato:

€ 18,20 x ora di servizio (costo orario del servizio determinato dalla stazione appaltante come fisso ed onnicomprensivo)

Numero ore presunte su base annua **25.800** - numero ore presunte su base mensile **2.150**
(25.800 : 12)

A) € 18,20 x 25.800 ore (1 anno) = € 469.560,00, oltre IVA come per legge

B) € 18,20 x 12.900 ore (6 mesi di eventuale proroga) = € 234.780,00, oltre IVA come per legge

A) + B) = € 704.340,00=, oltre IVA come per legge.

Visto l'art.40 comma 2 del D.Lgs. n.50/2016 il quale recita: "*A decorrere dal 18 ottobre 2018 le comunicazioni e gli scambi di informazione nell'ambito delle procedure di cui al presente codice svolte dalle stazioni appaltanti sono eseguite utilizzando mezzi di comunicazione elettronici*";

Preso atto che la procedura nonché tutte le attività ad essa correlate dovranno obbligatoriamente essere effettuate attraverso strumenti telematici;

Viste:

- la deliberazione di Consiglio Comunale n.36 del 26/06/2018 avente ad oggetto "*Adesione all'ASMEL – Associazione per la sussidiarietà e la modernizzazione degli Enti Locali*";

- la deliberazione di Consiglio Comunale n.37 del 26/06/2018 avente ad oggetto "*Adempimenti ai sensi dell'art.37 del D.lgs. 18/04/2016, n.50 – Acquisto quote societarie centrali di committenza ASMEL Consortile a r.l. per adesione Centrale di Committenza in house*";

Ritenuto di dovere espletare le attività di gara ai sensi degli artt. 35 e 36 del D.lgs. n. 50/2016 assegnando alla centrale di committenza Asmel Consortile Soc. Cons. a r.l. i relativi servizi di committenza di cui agli artt.37 e 39 del D. Lgs. n.50/2016, inerenti all'indizione della procedura di gara in parola sulla piattaforma ASMECOMM, secondo le caratteristiche espressamente indicate negli atti di gara qui approvati e nella presente determinazione;

Dato atto che, al fine di esperire la procedura finalizzata all'affidamento del servizio di cui trattasi, ai sensi dell'art. 36 comma 2 lett. b) del D. Lgs. n.50/2016, è stata elaborata la documentazione tecnica, nello specifico il Capitolato d'oneri con i relativi allegati (Allegato 1 - Relazione illustrativa del contesto in cui è inserito il servizio di assistenza domiciliare in favore di persone

anziane e fragili anche non autosufficienti; Allegato 2 - Elenco del personale già adibito al servizio dal precedente aggiudicatario) e la griglia di valutazione delle Offerte, che avverrà, da parte della Commissione che sarà appositamente nominata, con il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95 comma 7 del D. Lgs. n.50/2016, declinato secondo la medesima impostazione della precedente ultima procedura di gara;

Ritenuto pertanto di dover procedere all'approvazione della documentazione tecnica per l'indizione dell'appalto, che sarà espletato sulla piattaforma ASMECOMM di ASMEL Consortile a r.l., secondo le caratteristiche espressamente indicate negli atti di gara;

Ai sensi dell'art.192 del D.L.gs. n.267/2000 s.m.i. nonché del disposto del comma 2 dell'art 32 del D.Lgs. n.50/2016 si specifica che gli elementi essenziali del contratto ed i criteri di selezione del contraente sono quelli di seguito riportati:

- 1) il fine che il contratto intende perseguire è quello di provvedere al servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti;
- 2) i soggetti da ricercare quali possibili affidatari del servizio sono le imprese e cooperative sociali di cui alla legge n.381/1991 e gli operatori economici come previsti dall'art. 45 del D. Lgs. n. 50/2016, operanti nel settore socio-assistenziale e socio-educativo;
- 3) l'oggetto contrattuale è l'affidamento del servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti;
- 4) la forma contrattuale è quella scritta;
- 5) l'affidamento avrà durata annuale, con eventuale proroga di mesi sei, con inizio presumibilmente dall'1/1/2019 e fino al 30/06/2020, ivi incluso l'eventuale periodo di proroga;
- 6) il numero di ore presunte del servizio da mettere in gara nella nuova procedura sarà di 25.800 su base annua, ovvero, su base mensile di 2.150;
- 7) il costo per ogni ora di servizio erogato, determinato dalla stazione appaltante come fisso ed onnicomprensivo e remunerativo di qualunque onere, è di € 18,20, oltre IVA come per legge;
- 8) la modalità di scelta del contraente è quella della procedura negoziata, prevista dall'art.36, comma 2, lettera b) del D. Lgs. n.50/2016;
- 9) il criterio di aggiudicazione dell'appalto è quello dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, comma 7, del D. Lgs. n.50/2016 (ossia, **determinato come fisso ed onnicomprensivo e non soggetto a concorrenzialità, il prezzo orario del servizio nell'importo di € 18,20, oltre IVA come per legge, la valutazione della Commissione giudicatrice appositamente nominata riguarderà solo criteri qualitativi rilevati dalle Offerte Tecniche presentate dai concorrenti, a cui sarà assegnato un punteggio fino ad un massimo complessivo di 100 punti, con un punteggio minimo complessivo di 50 punti, al di sotto del quale l'offerta tecnica del concorrente non sarà ritenuta ammissibile**);
- 10) il valore economico complessivo dell'appalto della durata di anni uno con eventuale proroga di mesi sei, ai sensi dell'art.35, comma 4, del D.Lgs. n.50/2016, al fine dell'individuazione della disciplina da applicare in tema di appalti di servizi e dell'acquisizione del CIG, è predeterminato in €469.560,00 più IVA come per legge, oltre all'importo di €234.780,00, più IVA come per legge

per l'eventuale periodo di proroga, della durata massima di sei mesi, per un totale di €704.340,00 oltre IVA come per legge;

11) per l'appalto di che trattasi l'Amministrazione comunale **non ha elaborato il Documento unico di valutazione dei rischi da interferenze (D.U.V.R.I.)**, in quanto non vengono ravvisati rischi da interferenze, trattandosi di attività prestata al domicilio degli assistiti o di attività di trasporto degli stessi o di attività di concetto, per le quali non ricorre l'obbligo di redazione del DUVRI di cui all'art. 26, comma 3 del D. Lgs. n. 81/2008 e s.i.m.; pertanto, il costo specifico della sicurezza è pari a 0 (zero);

Dato atto che:

- il corrispettivo, a carico dell'aggiudicatario, per tutte le attività di committenza non escluse dal comma 2-bis dell'art.41 del D.lgs. n. 50/2016 è pari all'1% oltre IVA, dell'importo di **€704.340,00**, corrispondente a **€7.043,40** oltre IVA, che l'aggiudicatario si impegna a pagare a favore della Centrale di Committenza con la sottoscrizione dell'atto unilaterale d'obbligo da trasmettere alla stessa via pec con firma digitale e che dovrà poi, in copia, allegare all'offerta in uno alla certificazione dell'invio e della ricevuta del destinatario a comprova;
- il Consiglio di Stato, sez. VI, con sentenza n.3042/2014, ha stabilito la conformità alla normativa di riferimento della previsione inserita nella *lex specialis* di richiedere all'aggiudicatario i relativi costi per le attività di gara, quali spese propedeutiche alla stipula del contratto;
- Asmel Consortile ha acceso apposita polizza assicurativa di responsabilità civile, che prevede la copertura dei rischi derivanti dall'attività di gestione delle gare di appalto, ivi compresi quelli imputabili a colpa grave, anche dei dipendenti degli Enti associati, designati da questi ultimi a operare per la gestione delle procedure di gara affidate alla Centrale;
- Responsabile Unico del Procedimento dell'appalto di che trattasi, ai sensi dell'art. 31 del D.Lgs. 50/2016, è la Responsabile di P.O. del Servizio Politiche Sociali del Comune di Matera, Dott.ssa Caterina Rotondaro;

Considerata, infine, la necessità, nelle more dell'aggiudicazione della nuova procedura di gara, di garantire la non interruzione del servizio in oggetto, rappresentando il medesimo un servizio essenziale e vitale per le persone anziane e fragili anche non autosufficienti che risiedono nella città di Matera, che contrasta il fenomeno dell'istituzionalizzazione e contribuisce al mantenimento del "benessere psicofisico" e della qualità di vita delle persone in condizione di parziale o totale non autosufficienza, si propone la prosecuzione del servizio da parte della Coop. Lilith di Matera per il periodo ottobre-dicembre 2018, al costo orario del servizio di cui al contratto Rep. N. 2581 del 15/2/2018 di € 17,00 oltre IVA come per legge, per un monte ore presunto massimo su base mensile di 2.240 ore mese, ridotto del 20% rispetto a quello contrattualizzato di 2.800, in ragione delle minori risorse di PEG destinabili al servizio in parola.

Tutto ciò premesso, si propone al Sig. Dirigente l'assunzione del relativo provvedimento di approvazione.

Il sottoscritto responsabile del procedimento dichiara l'insussistenza, allo stato attuale, del conflitto di interessi, ai sensi dell'art. 6bis della L. n.241/1990 in relazione al presente procedimento e delle Misure M03 del Piano triennale della prevenzione della corruzione e della

trasparenza.

Matera, 28 settembre 2018.

IL RUP

Dott.ssa Caterina Rotondaro

IL DIRIGENTE

Lette le premesse innanzi riportate;

Vista la documentazione in essa richiamata;

Visto l'art.107 e 109 del T.U.E.L., approvato con il D. Lgs. 18.08.2000, n.267;

Visto l'art. 17 del D.Lgs. n.165/2001;

Visto il D.Lgs. 18.04.2016, n. 50;

Viste tutte le altre norme dispositive vigenti in materia;

In esecuzione dell'indirizzo formulato dalla Giunta Comunale con l'atto n.141 del 28.04.2016;

DETERMINA

1. La suestesa relazione del RUP premessa al presente atto, ne costituisce parte integrante e sostanziale;
2. Dare atto, ai sensi dell'art.192 del D. Lgs. n.267/2000 e s.i.m., nonché del disposto del secondo comma dell'art. 32, comma 2 del D. Lgs. n. 50/2016, che gli elementi essenziali del contratto ed i criteri di selezione del contraente sono quelli di seguito riportati:
 - a. il fine che il contratto intende perseguire è quello di provvedere al servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti;
 - b. i soggetti da ricercare quali possibili affidatari del servizio sono le imprese e cooperative sociali di cui alla legge n.381/1991 e gli operatori economici come previsti dall'art. 45 del D. Lgs. n. 50/2016, operanti nel settore socio-assistenziale e socio-educativo;
 - c. l'oggetto contrattuale è l'affidamento del servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti;
 - d. la forma contrattuale è quella scritta;
 - e. l'affidamento avrà durata annuale, con eventuale proroga di mesi sei, con inizio presumibilmente dall'1/1/2019 e fino al 30/06/2020, ivi incluso l'eventuale periodo di proroga;
 - f. il numero di ore presunte del servizio da mettere in gara nella nuova procedura sarà di 25.800

su base annua, ovvero, su base mensile di 2.150;

g. il costo per ogni ora di servizio erogato, determinato dalla stazione appaltante come fisso ed onnicomprensivo e remunerativo di qualunque onere, è di € 18,20, oltre IVA come per legge;

h. la modalità di scelta del contraente è quella della procedura negoziata, prevista dall'art.36, comma 2, lettera b) del D. Lgs. n.50/2016;

i. il criterio di aggiudicazione dell'appalto è quello dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, comma 7, del D. Lgs. n.50/2016 (ossia, **determinato come fisso ed onnicomprensivo e non soggetto a concorrenzialità, il prezzo orario del servizio nell'importo di € 18,20, oltre IVA come per legge, la valutazione della Commissione giudicatrice appositamente nominata riguarderà solo criteri qualitativi rilevati dalle Offerte Tecniche presentate dai concorrenti, a cui sarà assegnato un punteggio fino ad un massimo complessivo di 100 punti, con un punteggio minimo complessivo di 50 punti, al di sotto del quale l'offerta tecnica del concorrente non sarà ritenuta ammissibile**);

j. il valore economico complessivo dell'appalto della durata di anni uno con eventuale proroga di mesi sei, ai sensi dell'art.35, comma 4, del D.Lgs. n.50/2016, al fine dell'individuazione della disciplina da applicare in tema di appalti di servizi e dell'acquisizione del CIG, è predeterminato in €469.560,00 più IVA come per legge, oltre all'importo di €234.780,00, più IVA come per legge per l'eventuale periodo di proroga, della durata massima di sei mesi, per un totale di €704.340,00 oltre IVA come per legge;

k. per l'appalto di che trattasi l'Amministrazione comunale **non ha elaborato il Documento unico di valutazione dei rischi da interferenze (D.U.V.R.I.)**, in quanto non vengono ravvisati rischi da interferenze, trattandosi di attività prestata al domicilio degli assistiti o di attività di trasporto degli stessi o di attività di concetto, per le quali non ricorre l'obbligo di redazione del DUVRI di cui all'art. 26, comma 3 del D. Lgs. n. 81/2008 e s.i.m.; pertanto, il costo specifico della sicurezza è pari a 0 (zero);

3. Approvare la documentazione tecnica di gara, redatta dal RUP, ai sensi dell'art. 23 del D. Lgs. n.50/2016 per l'affidamento del servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili, anche non autosufficienti, e, nello specifico, il Capitolato d'oneri con i relativi allegati (Allegato 1 - Relazione illustrativa del contesto in cui è inserito il servizio di assistenza domiciliare in favore di persone anziane e fragili anche non autosufficienti; Allegato 2 - Elenco del personale già adibito al servizio dal precedente aggiudicatario) e la griglia di valutazione delle Offerte;

4. Indire gara mediante procedura negoziata, previa indagine di mercato, da espletarsi sulla piattaforma ASMECOMM, ai sensi dell'art. 36, comma 2, lettera b) del D.Lgs. n.50/2016, per la durata di un anno (presumibilmente dal 01/01/2019 al 31/12/2019) e facoltà di proroga per un periodo massimo di un anno;

5. Dare atto che:

- il corrispettivo, a carico dell'aggiudicatario, per tutte le attività di committenza non escluse dal comma 2-bis dell'art.41 del D.lgs. n. 50/2016 è pari all'1% oltre IVA, dell'importo di **€704.340,00**, corrispondente a **€7.043,40** oltre IVA, che l'aggiudicatario si impegna a pagare a favore della Centrale di Committenza con la sottoscrizione dell'atto unilaterale d'obbligo da

trasmettere alla stessa via pec con firma digitale e che dovrà poi, in copia, allegare all'offerta in uno alla certificazione dell'invio e della ricevuta del destinatario a comprova;

- il Consiglio di Stato, sez. VI, con sentenza n.3042/2014, ha stabilito la conformità alla normativa di riferimento della previsione inserita nella *lex specialis* di richiedere all'aggiudicatario i relativi costi per le attività di gara, quali spese propedeutiche alla stipula del contratto;

- Asmel Consortile ha acceso apposita polizza assicurativa di responsabilità civile, che prevede la copertura dei rischi derivanti dall'attività di gestione delle gare di appalto, ivi compresi quelli imputabili a colpa grave, anche dei dipendenti degli Enti associati, designati da questi ultimi a operare per la gestione delle procedure di gara affidate alla Centrale;

6. Dare atto che è nominata Responsabile Unico del Procedimento dell'appalto di che trattasi, ai sensi dell'art. 31 del D.Lgs. 50/2016, la Dott.ssa Caterina Rotondaro;

7. Pubblicare il presente atto ai sensi dell'art. 29 del D.Lgs. n.50/2016, sul profilo del committente, nella sezione "Amministrazione trasparente" – sottosezione bandi di gara e contratti, del sito internet www.comune.mt.it e sul sito dell'Osservatorio Regionale dei Contratti Pubblici – SIAB;

8. Dare atto che l'aggiudicazione della gara avverrà nei confronti dell'offerta economicamente più vantaggiosa, ai sensi dell'art.95, comma 7, del D.Lgs. n.50/2016, da valutarsi dalla Commissione appositamente nominata, sulla base dei criteri e dei parametri di valutazione stabiliti negli atti di gara;

9. Dare atto che il codice CIG della presente procedura è 7638750FE6;

10. Dare atto che, ai sensi dell'art. 29 del d.lgs. 50/2016, tutti gli atti relativi alla procedura in oggetto saranno pubblicati e aggiornati sul profilo del committente, nella sezione "Amministrazione trasparente", con l'applicazione delle disposizioni di cui al decreto legislativo 14 marzo 2013, n. 33;

11. Provvedere alla pubblicazione sul profilo del Committente e su quello della Centrale di Committenza dei provvedimenti che determinano le ammissioni e le esclusioni dei concorrenti dalla procedura di affidamento entro due giorni dalla data di adozione dei relativi atti, al fine di consentire l'eventuale proposizione del ricorso ai sensi dell'articolo 120, comma 2-bis del codice del processo amministrativo e del comma 1 del ciato art. 29 del d.lgs. 50/2016;

12. Pubblicare, nella stessa sezione, la composizione della commissione giudicatrice e i curricula dei suoi componenti. Inoltre sono pubblicati anche i resoconti della gestione finanziaria dei contratti al termine della loro esecuzione;

13. Recepire nello schema di contratto, l'obbligo per l'aggiudicatario di provvedere al pagamento del corrispettivo del servizio per le attività di gara fornite a favore di ASMEL consortile S.c. a r.l., fissato nella misura dell'1% oltre IVA, dell'importo di **€704.340,00**, corrispondente a **€7.043,40** oltre IVA;

14. Obbligarsi, prima della stipulazione del contratto, a verificare che l'aggiudicatario abbia provveduto al pagamento del corrispettivo del servizio per le attività di gara fornite a favore di ASMEL consortile S.c. a r.l. come stabilito al precedente punto;

15. Obbligarsi, nel caso l'aggiudicatario non abbia provveduto al pagamento del corrispettivo in favore di Asmel consortile, di cui al punto precedente, a decurtare detto importo dal primo acconto dovuto all'aggiudicatario e provvedere alla liquidazione in favore di Asmel consortile;
16. Impegnarsi a trasmettere tempestivamente alla ASMEL consortile S.c.ar.l. la proposta di aggiudicazione e la successiva determina di aggiudicazione e tutti gli atti afferenti la conclusione della procedura di gara;
17. Provvedere agli adempimenti previsti dall'art. 31 del Decreto Legislativo n. 50/2016 per quanto di rispettiva competenza;
18. Trasmettere il presente provvedimento alla ASMEL Consortile S.c.ar.l. per il seguito di competenza;
19. Dare mandato al Responsabile Unico del Procedimento, Dott.ssa Caterina Rotondaro, di provvedere a tutti gli atti consequenziali;
20. Prenotare la spesa di **€ 375,00** da versare all'ANAC quale contributo dovuto in relazione all'importo della presente gara, ai sensi della delibera n.1300/2017, a valere sui fondi del **Cap. 2373 del bilancio 2018**;
21. **Prenotare** la spesa per l'affidamento del servizio a valere sulle risorse del **Cap. 13123/1** del bilancio 2018/2020 per **€ 493.038,00** (€ 469.560,00 più IVA al 5%) sull'**annualità 2019** per il periodo gennaio-dicembre 2019 e per **€ 246.519,00** (€ 234.780,00 più IVA al 5%) sull'**annualità 2020** per l'eventuale periodo di proroga gennaio-giugno 2020;
22. Autorizzare, per garantire la continuità delle prestazioni, la prosecuzione del servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti da parte della Coop. Lilith di Matera per il periodo ottobre-dicembre 2018, al costo orario del servizio di cui al contratto Rep. N. 2581 del 15/2/2018 di € 17,00 oltre IVA come per legge, per un monte ore presunto massimo su base mensile di 2.240 ore mese – CIG 763880909B;
23. Prenotare la spesa complessiva di **€ 119.952,00** (di cui € 114.240,00 per imponibile, oltre IVA al 5% per € 5.712,00) occorrente per la proroga da ottobre a dicembre di cui al precedente punto 22, con imputazione dell'importo di € 105.675,50 a valere sulle risorse del **Cap. 13123/1** del bilancio 2018 e di € 14.276,50 a valere sulle risorse del **Cap. 2373** del bilancio 2018;
24. Dare atto che, per gli effetti di cui al precedente punto 22 del presente atto, la sottoscrizione della presente determinazione, in segno di accettazione da parte del legale rappresentante della Coop. Lilith, tiene luogo di convenzione tra le Parti, nelle more della redazione della relativa scrittura privata da parte dell'Ufficio Contratti dell'Ente, cui a tali fini la presente viene trasmessa;
25. Il sottoscritto dirigente dichiara l'insussistenza, allo stato attuale, del conflitto di interessi, ai sensi dell'art. 6bis della L. n.241/1990 in relazione al presente procedimento e delle Misure M03 del Piano triennale della prevenzione della corruzione e della trasparenza.

IL DIRIGENTE

(Dott.ssa Giulia Mancino)

Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento informatico è memorizzato digitalmente ed è rintracciabile sul sito istituzionale per il periodo della pubblicazione.

VISTO DI REGOLARITA' CONTABILE

Relativamente alla Determinazione Dirigenziale N° DetSet 00662/2018 del 01/10/2018, avente oggetto: Indizione gara servizio di assistenza domiciliare e sociale in favore di persone anziane e fragili anche non autosufficienti.

Dettaglio movimenti contabili

Creditore	Causale	Importo	M	P	T	M a c r o	C a p	A r t	T i p o	S i o p e	N. P r	A n n o P	Sub
	Proroga servizio periodo Ottobre-dicembre 2018	€ 105.675,50					13 12 3	1			36 6	20 18	
	Proroga servizio periodo Ottobre-dicembre 2018	€ 14.276,50					23 73				36 5	20 18	
	Indizione gara - prenotazione Anno 2019	€ 493.038,00					13 12 3	1			36 7	20 18	
	Indizione gara - prenotazione gennaio-giugno Anno 2020	€ 246.519,00					13 12 3	1			36 8	20 18	
	Contributo ANAC indizione gara	€ 375,00					23 73				36 4	20 18	
Totale prenotazione spesa:		€ 859.884,00											

Parere Prenotazione: Sulla presente determinazione si attesta ai sensi dell'art. 147 bis, comma 1, e dell'art. 153, comma 5, del D.Lgs 267/2000, la regolarità contabile e la relativa copertura finanziaria.