

COMUNE DI MANDURIA

Provincia di Taranto

DETERMINAZIONE

REG. GEN. N. 72

DATA 16/02/2021

ADOTTATA DAL RESPONSABILE DELL'AREA

AMBITO TERRITORIALE SOCIALE 7 MANDURIA

OGGETTO: GARA EUROPEA A PROCEDURA APERTA PER IL TRAMITE DELLA CUC MONTEDORO PER LA CONCLUSIONE DI UN ACCORDO QUADRO AI SENSI DELL'ART. 54, COMMA 3 DEL D. LGS. N. 50/2016. LOTTO 1 – CIG 8455761AB6; LOTTO 2 – CIG 8455770226; LOTTO 3 – CIG 8455779991; LOTTO 4 – CIG 845579893F. NOMINA COMMISSIONI GIUDICATRICI.

Che con la sottoscrizione esprime il seguente

PARERE DI REGOLARITA' TECNICA: Il Responsabile del Servizio attesta la regolarità e la correttezza dell'azione amministrativa, ai sensi dell'art. 147/bis comma 1, del D. Lgs. 267/2000;

FIRMATO

IL RESPONSABILE DI SERVIZIO

DOTT. SALAMINO RAFFAELE

IL RESPONSABILE DELL'AREA 5
Ambito Territoriale Sociale 7 Manduria

Visti:

- il Testo Unico delle leggi sull'ordinamento degli Enti Locali, approvato con D. Lgs. 18 agosto 2000, n.267, e successive modificazioni;
- il vigente Regolamento Comunale sull'ordinamento degli uffici e dei servizi;

Visti:

- gli artt. 107 e 109 del D.lgs.18 agosto 2000, n. 267 che disciplinano gli adempimenti di competenza dei dirigenti, stabilendo in particolare che spetta ai responsabili d'area e/o settore, nel limite delle attribuzioni delle unità organizzative a cui sono preposti, l'emanazione di tutti gli atti di gestione finanziaria, tecnica ed amministrativa, compresa l'adozione di tutti gli atti che impegnano l'amministrazione verso l'esterno, mediante autonomi poteri di spesa, di organizzazione delle risorse umane, strumentali e di controllo;
- il vigente Statuto Comunale;
- la deliberazione della Commissione Straordinaria con i poteri della Giunta Comunale n. 77 del 20/05/2020 con la quale si è proceduto alla revisione dell'assetto organizzativo del Comune di Manduria e contestuale approvazione del nuovo organigramma e relativa dotazione organica istituendo, fra le altre, l'Area 5 "Politiche Sociali, ricreative e culturali";
- il Decreto del Sindaco n. 24 del 31/12/2020 con il quale lo scrivente è stato nominato Responsabile dell'Area n. 5 "Politiche Sociali Ricreative e culturali" con attribuzione della relativa posizione organizzativa;
- la deliberazione n. 858 del 18.12.2020 con cui si dava atto che, ai sensi dell'art. 5 della L. 241/90 lo scrivente assumeva la funzione di RUP nella procedura di gara "Gara europea a procedura aperta per il tramite della CUC Montedoro per la conclusione di un Accordo Quadro ai sensi dell'art. 54, comma 3 del D. Lgs. N. 50/2016. Determinazione a contrarre ai sensi e per gli effetti dell'art. 32, comma 2 del D. Lgs n. 50/2016" indetta con Determinazione n. 625 del 09/10/2020;

Richiamate:

- la deliberazione n. 20 del 06.08.2020 del Coordinamento Istituzionale dell'Ambito Territoriale Sociale n. 7 con cui veniva approvato lo schema di servizio, ai sensi e per gli effetti degli artt. 21 e 23 del Codice di Contratti, nonché il relativo quadro economico presuntivo propedeutico l'avvio di una Gara Europea a procedura aperta per la conclusione di un Accordo Quadro ai sensi e per gli effetti dell'art. 54 del Codice dei Contratti, tramite la CUC Montedoro, regolante i servizi di:
 - ✓ Lotto 1 CIG 8455761AB6 "Integrazione scolastica per alunni diversamente abili " - art. 92 del Reg. Reg. n. 4/2007 e ss.mm.ii. – Budget €. 1.342.388,50.
 - ✓ Lotto 2 CIG 8455770226 "Servizi di Cura Domiciliari (A.D.I. e S.A.D.)" – artt. 87 ed 88 del Reg. Reg. n. 4/2007 e ss.mm.ii. – Budget €. 1.110.711,07.
 - ✓ Lotto 3 CIG 8455779991 "Assistenza Educativa Domiciliare (A.D.E.)" – art. 87bis del Reg. Reg. n. 4/2007 e ss.mm.ii. – Budget €. 462.317,02.
 - ✓ Lotto 4 CIG 845579893F "Asilo Nido e Sezione Primavera" – art. 53 del Reg. Reg. n. 4/2007 e ss.mm.ii. – Budget €. 1.401.954,21;
- la determinazione n. 625 del 09 ottobre 2020, con oggetto "Gara Europea a procedura aperta per il tramite della CUC Montedoro per la conclusione di un Accordo Quadro ai sensi dell'art. 54, comma 3 del D.Lgs. n. 50/2016. Determinazione a contrarre ai sensi e per gli effetti dell'art. 32, comma 2 del D.Lgs n. 50/2016.", con cui il responsabile dell'area Ambito Territoriale Sociale 7 Manduria adottava la Documentazione di gara composta da:

- ✓ Bando di gara Accordo Quadro;
 - ✓ Disciplinare di gara Accordo quadro;
 - ✓ Capitolati prestazionali;
 - ✓ Schema accordo quadro;
- la determinazione comunale n. 22 del 22.01.2021 con cui si dava atto che, alla scadenza dei termini di presentazione delle offerte, avevano aderito al bando di gara in oggetto un totale di 12 operatori economici di cui, a seguito delle procedure di valutazione della documentazione amministrativa eseguita in seduta pubblica del seggio di gara composta dal RUP e da 2 testimoni, venivano ammessi alle fasi di valutazione delle offerte tecniche ed economiche n. 11 concorrenti, come riportato nel seguente schema:

N.	OPERATORE ECONOMICO	Lotto 1	Lotto 2	Lotto 3	Lotto 4	ESITO
1	RTI NASCE UN SORRISO/ NUOVALUCE	X	X			Ammesso
2	Coop Soc DOMUS	X	X	X		Ammesso
3	Coop Soc LA SOLIDARIETA'			X		Ammesso
4	Coop Soc SAN BERNARDO	X	X	X	X	Ammesso
5	Coop Soc RAGGIO DI SOLE				X	Ammesso
6	RTI: KOLBE/ACSOM/COSMOPOLITAN	X				Ammesso
7	Coop Soc MEDIHOSPES		X			Ammesso
8	Coop Soc KAIROS				X	Ammesso
9	Coop Soc SAN GIOVANNI DI DIO	X	X	X		Ammesso
10	RTI: SOCIOCULTURALE/LAVORO E PROGRESSO	X		X		Ammesso
11	Soc Coop GIANDRO ASSISTANCE				X	NON ammesso
12	Soc Coop PAM SERVICE	X				Ammesso

Considerato che, in ottemperanza a quanto stabilito nella deliberazione del Coordinamento Istituzionale dell'Ambito Territoriale 7 Manduria n. 29 del 28/09/2016 recante: "Criteri per la nomina dei componenti delle commissioni giudicatrici nelle procedure bandite dall'Ambito di Manduria per l'aggiudicazione di contratti pubblici di appalto" e successive modificazioni riportate nella deliberazione n. 41 del 16/12/2016, il RUP, con nota n. 41058 del 29.10.2020 aveva inviato formale richiesta a tutti i Comuni degli Ambiti Territoriali della Provincia di Taranto, finalizzata a ricevere le proposte di candidatura a far parte delle quattro Commissioni giudicatrici, una per ogni lotto oggetto di gara;

Valutate le candidature di cui sopra pervenute e i curricula vitae attestanti la competenza in materia, recepite le eventuali autorizzazioni delle rispettive amministrazioni a svolgere l'incarico di componente delle commissioni giudicatrici che verranno conservate agli atti;

Dato atto che ai componenti delle commissioni giudicatrici, così come stabilito dall'art. 2, punto 4 del "Disciplinare sui criteri di nomina dei componenti delle commissioni giudicatrici interne nelle procedure bandite dall'ambito territoriale 7 di Manduria per l'aggiudicazione di contratti pubblici di appalto" per la partecipazione ai lavori delle predette, è riconosciuto un gettone di presenza forfettario omnicomprensivo pari ad €. 70,00 oltre ad €. 3,00 per ogni offerta pervenuta relativamente al lotto assegnato, nonché il rimborso chilometrico per le spese di trasferimento alla sede di Commissione;

Ritenuto opportuno procedere con provvedimento successivo all'impegno di spesa per i dovuti rimborsi di cui sopra, in quanto condizionato alle specifiche richieste di rimborso che saranno presentate dai componenti delle commissioni in finzione dei tempi che si renderanno necessari per lo svolgimento delle procedure di valutazione;

Dato atto che è necessario procedere alla nomina delle commissioni per la valutazione dell'offerta tecnica ed economica per ognuno dei quattro lotti di cui si compone la gara in oggetto, nonché di fornire supporto al RUP in caso di valutazione di eventuale offerta anomala;

Visti:

- gli artt. 107, 163 – commi 1 e 2 e 183, comma 9, del D. Lgs. n. 267 del 18 agosto 2000;

- l'art. 4, comma 2, D. Lgs. n. 165 del 30 marzo 2001;
- il D. Lgs. n. 50/2016;
- lo Statuto Comunale e il Regolamento Comunale di Contabilità;
- il vigente Regolamento sul Procedimento Amministrativo;

Attesa la propria competenza in merito;

DETERMINA

Per tutto quanto espresso in narrativa che qui si intende integralmente riportato di:

- 1) di **prendere atto** delle premesse che costituiscono parte integrante e sostanziale del presente provvedimento;
- 2) di **nominare** le commissioni giudicatrici per ciascuno dei lotti della procedura di gara in argomento, così come appresso specificato:
 - a) **Lotto 1, "Integrazione scolastica per alunni diversamente abili", nelle persone di:**
 1. Dott. Alberto Fischetti, Funzionario Coordinatore del Comune di San Marzano, Presidente;
 2. Dott.ssa Federica Dimitri, Assistente Sociale del Comune di Sava, Componente;
 3. Dott.ssa Anna Maria Scaltrito, Assistente Sociale del Comune di Manduria, Componente.
 - b) **Lotto 2, "Servizi di Cura Domiciliari (A.D.I. e S.A.D.)", nelle persone di:**
 1. Dott. Gianluca Budano, Direttore Generale Consorzio Ambito Sociale Territoriale Br 3 Francavilla Fontana, Presidente;
 2. Dott.ssa Raffaella Santantonio, Assistente Sociale del Comune di Ginosa, Componente;
 3. Dott.ssa Rosita Zicari, Assistente Sociale del Comune di Ginosa, Componente.
 - c) **Lotto 3, "Assistenza Educativa Domiciliare (A.D.E.)", nelle persone di:**
 1. Dott.ssa Giuseppina Cinieri, Responsabile Servizi Sociali e Piano Sociale di Zona del comune di Grottaglie, Presidente;
 2. Dott.ssa Alma Buongiorno, Assistente Sociale del Comune di Manduria, Componente;
 3. Dott.ssa Brunella Zinzi, Istruttore Direttivo Amministrativo c/o Ufficio di Piano Comune di Manduria, componente.
 - d) **Lotto 4 "Asilo Nido e Sezione Primavera", nelle persone di:**
 1. Dott.ssa Filomena Paola Angarone, Istruttore Direttivo Amministrativo c/o III Ripartizione - Piano di Zona-Servizi alla persona: Sociali, Culturali, educativi del Comune di Massafra, Presidente;
 2. Dott.ssa Stefania Attanasio, Tecnico Inserimento Socio Lavorativo c/o Ufficio di Piano Comune di Manduria, Componente;
 3. Dott. Andrea Siciliano, Assistente Sociale del Comune di Manduria, Componente;
- 3) di **dare atto** che l'impegno di spesa per l'indennità riconosciuta ai componenti delle commissioni sarà assunto con provvedimento successivo, a seguito di ricognizione delle attività espletate dalle predette;
- 4) di **dare atto** che ai sensi dell'art. 5 della L. 241/90 Responsabile Unico del Procedimento è il Dott. Raffaele Salamino in possesso di tutti i requisiti previsti dalla normativa vigente per lo svolgimento delle competenze al medesimo attribuite;
- 5) di **accertare**, ai fini del controllo preventivo di regolarità amministrativa-contabile di cui all'articolo 147-bis, comma 1, del D. Lgs. n. 267/2000, la regolarità tecnica del presente provvedimento in ordine

alla regolarità, legittimità e correttezza dell'azione amministrativa, il cui parere favorevole è reso unitamente alla sottoscrizione del presente provvedimento da parte del responsabile del servizio;

- 6) di **dare atto** che il presente provvedimento è rilevante ai fini della pubblicazione sulla rete internet ai sensi del decreto legislativo 14 marzo 2013, n. 33 ss.mm.ii.;

La presente Determinazione contiene dati personali ai sensi del D. Lgs. 30/06/2013 n. 196 "Codice in materia di protezione dati personali" ss.mm.ii. e art. 13 GDPR 679/16 e viene redatta in forma non integrale.

Avvertenze

Ai sensi dell'art. 3 comma 4 della legge n. 241/90 e ss.mm.ii., avverso il presente provvedimento è ammesso:

- Ricorso alla stessa Autorità che ha emanato il provvedimento, per l'eventuale auto-annullamento nell'esercizio dei poteri di autotutela;
- Ricorso giurisdizionale presso il TAR di Lecce, ai sensi degli artt. 29, 41 e 119 del D. Lgs. n. 104/2010, entro 60 giorni dalla notifica o dalla pubblicazione dell'atto;
- Ricorso giurisdizionale presso il TAR di Lecce, ai sensi dell'art. 120 comma 5 del D. Lgs. n. 104/2010, entro 30 giorni, nel caso di procedure di affidamento, ivi comprese quelle di incarichi e concorsi di progettazione e di attività tecnico-amministrative ad esse connesse, relativi a pubblici lavori, servizi o forniture;
- Ricorso straordinario al Capo dello Stato, per i motivi di legittimità rientranti nella giurisdizione del giudice amministrativo, entro 120 giorni dalla notificazione o dalla piena conoscenza del provvedimento, ai sensi degli artt. 8 e 9 del D.P.R. 1199/71

IL RESPONSABILE DELL'AREA 5
Ambito Territoriale Sociale 7 Manduria
Dott. Raffaele Salamino