

U. C. Lombardi del Tidone Pavese

PROVINCIA DI PV

DETERMINAZIONE

N. 37 DEL 27/03/2015

AREA DI DETERMINA:

N. SETTORIALE 15

SERVIZIO FINANZIARIO

OGGETTO:

AFFIDAMENTO PROVVISORIO SERVIZIO ASSISTENZA DOMICILIARE ANZIANI PERIODO 01/04/2015 - 31/03/2018 - COOPERATIVA SOCIALE SILVABELLA ONLUS SOC. COOP. A R.L. - LOTTO CIG. X4D1319EA1

L'anno duemilaquindici del mese di marzo del giorno ventisette nella sede municipale, previa l'osservanza di tutte le formalità prescritte dalla vigente legge, il Responsabile del SERVIZIO FINANZIARIO nell'esercizio delle proprie funzioni,

VISTO il Regolamento del servizio degli uffici, approvato con deliberazione di Giunta Comunale n.5 del 12/05/2010, che disciplina le attribuzioni funzionali dei Responsabili dei servizi in merito alla gestione;

adotta il presente provvedimento.

RICHIAMATA LA delibera dell'Assemblea n. 2 in data 03/02/2015, divenuta esecutiva, di approvazione del Capitolato Speciale D'Appalto per l'appalto del servizio di assistenza domiciliare anziani e disabili per il periodo 01/04/2015 – 31/03/2018;

RICHIAMATA la determinazione n. 22 del 26/02/2015 del Responsabile del Servizio Finanziario con la quale è stata indetta procedura aperta da tenersi con il criterio dell'offerta economicamente più vantaggiosa, ponendo a base d'asta la tariffa oraria stimata di € 16,00 orarie;

VERIFICATO che l'avviso l'estratto del Bando di Gara è stato pubblicato per 15 gg all'Albo Pretorio Web dell'Unione dei Comuni lombardi del Tidone Pavese, e dei Comuni di Ruino, Valverde, Canevino e Santa Maria Della Versa (PV) nonché sul sito istituzionale dei medesimi Enti nella Sezione NEWS, Comunale per un periodo di almeno gg 15 naturali e consecutivi decorrenti dal 07/03/2014 e fino al 24/03/2015;

ATTESO che all'acquisizione presente servizio è stato assegnato il lotto CIG X4D1319EA1;

VISTO che a seguito della Pubblicazione del suddetto avviso, alla scadenza della presentazione fissata nel giorno 24 marzo 2015 alle ore 12,30, sono pervenute agli atti n. 2 offerte da parte di Ditte specializzate, e precisamente:

- Coop. Sociale SILVABELLA ONLUS di Mortara (PV) – Via mazzini, 41/a;
- Coopera s.c.s. Onlus di Pavia – Viale Venezia, 2

E che, da verbale di gara in data 24/03/2015 risulta aggiudicataria la Ditta Coop. Sociale SILVABELLA ONLUS di Mortara (PV) – Via mazzini, 41/a, che ha offerto un ribasso del 1,149% sul costo orario base di 16,90 € ed ha fornito la idonea documentazione richiesta ai fini della valutazione del servizio che si intende erogare sul territorio;

ACCERTATO che la Ditta risulta in possesso dei requisiti tecnici da parte dell'aggiudicataria, verificato altresì la corretta posizione previdenziale e assistenziale attraverso il DURC rilasciato in data 13/03/2015 (richiesto in quanto la Ditta è già aggiudicataria del SAD) e che pertanto si può procedere all'aggiudicazione definitiva all'impresa citata, stante l'urgenza di procedere alla sottoscrizione del contratto al fine di garantire il servizio dalla data del 01/04/2015;

VISTO il Decreto Sindacale n. 3/2014 di conferimento delle funzioni dirigenziali;

RICHIAMATE le disposizioni del D. Lgs 267/2000 che disciplinano le attività gestionali affidate ai dirigenti;

RICHIAMATE le disposizioni previste dal D.Lgs. 163/2006 e successive modifiche e integrazioni;

DETERMINA

1. DI AFFIDARE in via provvisoria alla ditta Coop. Sociale SILVABELLA ONLUS di Mortara (PV) – Via mazzini, 41/a – l'appalto del servizio di assistenza domiciliare anziani e disabili per il periodo 01/04/2015 – 31/03/2018 con un costo orario di € 16,71 I.V.A. esente.
2. Di demandare agli uffici competenti gli adempimenti per la verifica documentale definitiva e per la successiva stipula del contratto;
3. DI PROCEDERE alla stipula contrattuale una volta pervenuta la documentazione relativa alla cauzione definitiva ed a quant'altro necessita.

Il Responsabile del Servizio
F.to: Degli Antoni Stefano

UNIONE DEI COMUNI LOMBARDI DEL TIDONE PAVESE

Ruino-Valverde-Canevino

Provincia di Pavia

P.zza Municipio, n. 1/b Loc. Pometo cap 27040 – Ruino

tel. 0385955898 – fax 0385955897

C.F./P.I. 02338780188

e-mail: unionetidonepavese@legalpec.it

Lotto CIG X4D1319EA1 – Categoria di Servizio 25 (all. 2 D.lgs. 163/2006)

VERBALE DELLE OPERAZIONI DI GARA AD EVIDENZA PUBBLICA PER L’AFFIDAMENTO DEL SERVIZIO DI ASSISTENZA DOMICILIARE NEI COMUNI ASSOCIATI DI RUINO, SANTA MARIA DELLA VERSA, CANEVINO E VALVERDE PERIODO 01/04/2015 – 31/03/2018.

L’anno **duemilaquindici** il giorno **ventiquattro** del mese di **Marzo** alle ore 15,00 nella sede comunale,

PREMESSO E CONSIDERATO

- Che con deliberazione dell’assemblea n. 2 del 03/02/2015 è stato approvato il Capitolato Speciale d’appalto per il servizio di assistenza domiciliare da effettuarsi presso i comuni associati di Ruino, Canevino e Valverde e nel Comune convenzionato di Santa Maria della Versa;
- Che con determinazione del Responsabile dei Servizi Sociali n. 22 del 26/02/2015 è stata indetta gara mediante procedura aperta ai sensi dell’art. 55 – comma 5 – del D.lgs. 163/2006 per l’aggiudicazione del servizio di assistenza domiciliare da effettuarsi presso i comuni associati di Ruino, Canevino e Valverde e nel Comune convenzionato di Santa Maria della Versa;
- Richiamata altresì la Determina del responsabile dei Servizi Sociali n. 34 del 24/03/2015, di nomina della commissione giudicatrice nella seguente composizione:

Presidente	Stefano Degli Antoni - Responsabile dei Servizi Sociali U.C.L. Tidone pavese
Componente esperto	Rag. Stefano Bozzola – Responsabile dei Servizi Amministrativi U.C.L. Tidone Pavese
Componente esperto	Dott.ssa Erika Francesca Agostino – Assistente Sociale Comune di Stradella

- Che l’aggiudicazione avverrà con il criterio dell’offerta economicamente più vantaggiosa ai sensi dell’art. 81, commi 1 e 2 e dell’art. 83 del D.Lgs. 163/2006 in base ai criteri sotto indicati:

a) procedura di ribasso unico sui prezzi orari posti a base di gara punti 15/100

b) curriculum comprovante l’esperienza e la professionalità della Ditta punti 30/100

1) L'elenco delle principali Amministrazioni pubbliche con le quali si hanno avuto rapporti di collaborazione per gestione di servizi di assistenza domiciliare negli anni 2012, 2013 e 2014;

- fino a tre punti 5
- da 4 a 10 punti 7
- oltre 10 punti 10

2) Elenco del personale dipendente con qualifiche ricoperte presso la

Azienda:

- fino a tre punti 1
- da 4 a 10 punti 5
- oltre 10 punti 8

3) Numero medio di anni di anzianità presso la Ditta per addetto socio-assistenziale

fino a 3 anni punti 1
oltre tre anni punti 2

4) possesso certificazione UNI EN ISO punti 10

c) qualità del servizio

punti 55/100

1) progetto di intervento operativo atto a stimolare l'autonomia residua della persona mediante l'attivazione di forme di solidarietà e di integrazione sociale da raccordarsi con l'attività svolta dai Servizi Sanitari, del volontariato e della realtà di aggregazione sociale e a favorire il raccordo con i parenti e col vicinato (art. 2, lett. f) del Capitolato d'Appalto)

max punti 15/100

attraverso l'espressione di un punteggio singolo sulla base della scheda di valutazione allegata

2) piano di coordinamento tra gli operatori dei Comuni, dei P.D.Z. e gli utenti mediante uffici operativi

max punti 30/100

attraverso l'espressione di un punteggio singolo sulla base della scheda di valutazione allegata

3) proposta indicante gli strumenti che si intendono adottare per verificare, valutare e assicurare efficienza ed efficacia al servizio

max punti 10/100

attraverso l'espressione di un punteggio singolo sulla base della scheda di valutazione allegata

- **che il prezzo a base d'asta suscettibile di ribasso è fissato in €. 16,90 al netto di IVA;**

- che la determinazione del punteggio da assegnare ad ogni offerta economica avverrà mediante l'applicazione di proporzione matematica di seguito indicata:

offerta migliore: Offerta presa in considerazione = Punteggio massimo assegnato: X

- che è stata data pubblicità della gara con avviso Pubblicato all'Albo pretorio dell'Unione e dei Comuni di Ruino, Canevino, Valverde e Santa Maria della Versa per 15 giorni dal **07/03/2015**;

- che entro il termine fissato delle ore 12,30 del giorno 24/03/2015 sono pervenuti i seguenti plichi sigillati:

1. Coop. Sociale Silvabella Soc. Coop. a r.l. ONLUS di Mortara (PV) – pervenuta il 23/03/2015 alle ore 08,50 prot. n. 204

2. Coopera scs Onlus di Viale Venezia, 2 A – Pavia (pv) – pervenuta il 24/04/2015 alle ore 09,55 prot. N. 207;

- che oltre il termine fissato delle ore 12,30 del giorno 24/03/2015 non sono pervenuti altri plichi sigillati.
- Che il bando di gara al **punto 17** prevede che la gara venga ritenuta valida anche in presenza di una unica offerta.

Quanto sopra premesso e considerato

Il presidente di gara Sig. Stefano Degli Antoni, Responsabile dei Servizi Sociali, con l'assistenza dei Sigg.ri Rag. Stefano Bozzola, responsabile del Servizio Amministrativo della U.C.L. Tidone Pavese e Dott.ssa Erika Agostino, Assistente Sociale del Comune di Stradella in qualità di componenti esperti;

Dato atto che sono presenti i rappresentanti delle seguenti ditte:

**nessuno
PROCEDE**

All'apertura del plico e all'esame della documentazione, contenuta nella busta "A"

- Verificati i documenti risultano, quindi, ammesse alla gara la Coop. Sociale Silvabella Soc. Coop. a r.l. ONLUS di Mortara (PV) e la Ditta Coopera scs Onlus di Pavia

Alle ore 15,30 viene dichiarata sospesa la seduta pubblica e la gara prosegue in seduta segreta per l'esame e la valutazione dei documenti e degli elaborati contenuti nella busta "B" – Progetti.

a) curriculum comprovante l'esperienza e la professionalità della Ditta:

La ditta partecipante è in possesso di curricula tale da deporre a favore della capacità d'impresa e affidabilità nella gestione di servizi richiesti.

La commissione, effettuata la comparazione tra il numero e il tipo dei servizi svolti e la tipologia di Enti con i quali la ditta ha collaborato, l'elenco del personale dipendente con le relative qualifiche e numero medio di anni di anzianità di servizio, nonché la presenza di certificazione UNI EN ISO, decide di assegnare il seguente punteggio:

Ditta	Punteggio per il curriculum
Coop. Sociale Silvabella Soc. Coop. a r.l. ONLUS	30/30
Coopera scs Onlus di Pavia	24/30

b) qualità del servizio

1. *progetto di intervento operativo atto a stimolare l'autonomia residua della persona mediante l'attivazione di forme di solidarietà e di integrazione sociale da raccordarsi con l'attività svolta dai Servizi Sanitari, del volontariato e della realtà di aggregazione sociale e a favorire il raccordo con i parenti e col vicinato (art. 2, lett. e), f) e g) del Capitolato d'Appalto)*
2. *piano di coordinamento tra gli operatori dei Comuni, dell'ASL e gli utenti*
3. *proposta indicante gli strumenti che si intendono adottare per verificare, valutare e assicurare efficienza ed efficacia al servizio*

Le ditte partecipanti hanno presentato il progetto di intervento operativo, il Piano di coordinamento e la proposta indicante gli strumenti che si intendono utilizzare per verifica. Si procede alla comparazione degli elaborati, con particolare riferimento alle modalità pratiche di attuazione e specifiche forme di

intervento. I progetti della Coop. Soc. Silvabella e della Coopera scs Onlus risultano essere completi, esaustivi e rispondenti ai dettami del bando di gara. La Commissione determina di assegnare il seguente punteggio:

Ditta	Punteggio per il progetto
Coop. Sociale Silvabella Soc. Coop. a r.l. ONLUS	40,33/55
Coopera scs Onlus di Pavia	38,00/55

Il punteggio complessivo ottenuto dalle ditte partecipanti relativamente agli elaborati della busta "B" viene riassunto di seguito:

	Coop. Sociale Silvabella Soc. Coop. A.r.l. - ONLUS
a) Curriculum	30/30
Elenco Amministrazioni	10
Elenco personale Dipendente	8
Numero medio anni azianita' per addetto socio ass.le	2
Possesso certificazione UNI EN ISO	10
b) Qualità del servizio	40,33/55
Progetti	10
Piano di coordinam.	24,33
Strumenti di verifica	6
Totale	70,33/85

	Coopera scs ONLUS
a) Curriculum	24,00/30
Elenco Amministrazioni	5
Elenco personale Dipendente	8
Numero medio anni azianita' per addetto socio ass.le	1
Possesso certificazione UNI EN ISO	10
b) Qualità del servizio	38,00/55
Progetti	10
Piano di coordinam.	20,33
Strumenti di verifica	7,67
Totale	62,00/85

Alle ore 17,20 viene dichiarata chiusa la seduta segreta e la gara prosegue in seduta pubblica.

In questa fase sono presenti i rappresentanti delle seguenti ditte:

NESSUNO

In apertura di seduta viene data lettura dei punteggi parziali e totali attribuiti agli elaborati contenuti nella busta "B"

Si procede all'apertura della busta "C" contenente l'offerta economica;

Il presidente procede all'apertura dei plichi contenenti le offerte ed alla lettura delle relative offerte riconosciute complete e regolari:

N.	IMPRESE AMMESSE ALLA GARA	RIBASSO OFFERTO
1	Coop. Sociale Silvabella Soc. Coop. a r.l. ONLUS di Mortara (PV)	1,149%
2	Coopera scs Onlus di Pavia	0,600%

Si procede quindi all'attribuzione del punteggio alle Imprese sulla base della valutazione dell'offerta economica:

- | | |
|--|----------|
| 1. Coop. Sociale Silvabella Soc. Coop. a r.l. ONLUS di Mortara (PV): | 15,00/15 |
| 2. Coopera scs Onlus di Pavia | 7,83/15 |

Si procede alla sommatoria dei punti ottenuti dalle ditte partecipanti:

Ditta	Punteggio busta "B"	Punteggio busta "C"	Totale
Sociale Silvabella S.C.r.l.	70,33/85	15,00/15	85,33/100
Coopera scs Onlus di Pavia	62,00/85	7,83/15	69,83/100

Il Presidente, dichiara la ditta Coop Sociale Silvabella Soc. Coop. a r.l. Onlus provvisoriamente aggiudicataria dell'appalto per l'affidamento del servizio in oggetto, per il prezzo netto di € 16,71 (euro sedicivirgolasettantuno) orarie tenuto conto del ribasso offerto nella misura del 1,149%, sull'importo a base d'asta di € 16,90.

L'aggiudicazione è fatta con riserva di controllo sulle autocertificazioni presentate dalla Ditta aggiudicataria.

Il Presidente di gara dichiara chiusa la seduta alle ore 18,00

Letto, confermato e sottoscritto

Il Presidente

F.to Stefano Degli Antoni

I Componenti esperti

F.to Rag. Stefano Bozzola

F.to Dott.ssa Erika Agostino

VISTO PER LA COPERTURA FINANZIARIA

Si attesta che ai sensi dell'art. 151, 4° comma del D.Lgs. 18/08/2000 n. 267, la regolarità contabile in ordine alla copertura finanziaria del presente atto.

Addì, 27/03/2015

Il Responsabile del Servizio Finanziario
F.to:rag. Stefano Degli Antoni

E' copia conforme all'originale in carta semplice per uso amministrativo

Addì, __/__/____

Il Responsabile del Servizio
Degli Antoni Stefano

CERTIFICATO DI PUBBLICAZIONE

Copia conforme all'originale, pubblicata in data odierna all'Albo Pretorio del Comune per 8 giorni consecutivi.

Addì, 30/03/2015

Il Responsabile del Servizio
F.to: