

Comune di Deruta

Provincia di Perugia

BANDO DI GARA PER L'APPALTO DEI SERVIZI DI ASSISTENZA DOMICILIARE A CARATTERE DOMESTICO FAMILIARE; ASSISTENZA DOMICILIARE EDUCATIVA; INTEGRAZIONE SCOLASTICA; ASSISTENZA DOMICILIARE SOCIALE; ASSISTENZA DOMICILIARE SERVIZIO DI SOLLIEVO ALLE FAMIGLIE CON ADULTI PORTATORI DI GRAVE DISABILITÀ (LEGGE n. 162/1998 e smi).

CIG: 4969860A34.

AMMINISTRAZIONE AGGIUDICATRICE - Denominazione e indirizzo ufficiale: Comune di Deruta (PG) – Piazza dei Consoli, n. 15 – 06053 - Deruta (PG) – ITALIA.

Punti di contatto: Ufficio Segreteria, tel. n. 075/9728636, 075/9728637 - fax n.075/9728639.

- Posta elettronica: protocollo@comunederuta.gov.it.
 - Sito Internet Comune di Deruta e profilo committente: www.comune.deruta.pg.it.
 - Ulteriori informazioni sono disponibili presso il punto di contatto sopra indicato.
 - Il capitolato speciale d'appalto e la documentazione di gara sono disponibili presso il punto di contatto e il sito Internet istituzionale sopra indicati.
- Le offerte vanno inviate all'indirizzo ufficiale sopra riportato.

Atti di indizione dell'appalto: Deliberazione di C.C. n° 14 del 28.02.2013 (Determinazione a contrarre: n° 102 del 01.03.2013).

OGGETTO DELL'APPALTO

Denominazione conferita all'appalto: Appalto dei servizi di assistenza domiciliare a carattere domestico familiare; assistenza domiciliare educativa; integrazione scolastica; assistenza domiciliare sociale; assistenza domiciliare servizio di sollievo alle famiglie con adulti portatori di grave disabilità (legge n. 162/1998 e smi). Tutti come descritti nel capitolato speciale di appalto cui si rinvia.

Tipo di appalto: Appalto di servizi di cui all'allegato II B del d.lvo 12.04.2006, n. 163.

Luogo di prestazione dei servizi: Presso il domicilio dell'utente o altro luogo indicato dal Comune, nonché presso le sedi scolastiche interessate per quanto concerne l'integrazione scolastica.

- **Categoria di servizi:** 25

- **Codice NUTS:** ITE21

- **CPC :** 93

- **CPV (Vocabolario comune per gli appalti):** 74511000-4.

L'avviso riguarda: Un appalto pubblico di servizi ex D.lvo 12.04.2006, n° 163.

Divisione in lotti: No. Stanti caratteristiche dell'appalto. Non è ammesso il subappalto.

Ammisibilità di varianti: No.

Importo dell'appalto: L'importo complessivo presunto, considerati i due anni di durata previsti, ammonta ad € 387.670,00, oltre I.V.A (pari ad euro 193.835,00 annui, oltre all'IVA). Detto importo costituisce l'importo posto a base d'asta. La sua quantificazione discende dai dati di utilità ai fini della presentazione di offerta, come riportati in altro punto, che segue, di questo bando. Non sono previsti oneri per la sicurezza, né redazione di DUVRI.

Durata dell'appalto: anni due, dal 01.05.2013 al 30.04.2015. Non sono previste opzioni di rinnovo dell'appalto.

Finanziamento: Il servizio è finanziato con fondi propri del bilancio comunale eventualmente integrati da rette a carico dell'utenza e da contribuzione di altri soggetti pubblici.

INFORMAZIONI DI CARATTERE GIURIDICO, ECONOMICO, FINANZIARIO E TECNICO

Cauzioni e garanzie richieste:

E' richiesta cauzione provvisoria pari al 2% dell'importo complessivo dell'appalto come indicato nel punto che precede, ovverosia pari ad euro 7.753,40. Detta cauzione va prestata nelle forme indicate di seguito e deve contenere l'impegno del fideiussore a rilasciare, in caso di aggiudicazione, cauzione definitiva ex art. 113 del D.lvo 163/2006, cui si rinvia.

Il soggetto aggiudicatario dovrà prestare cauzione definitiva e polizze assicurative come previsto nel capitolato speciale.

Condizioni e requisiti richiesti per la partecipazione, a pena di esclusione:

Possono partecipare alla procedura di affidamento in oggetto i soggetti elencati all'art. 34 del D.lgs. n.163/2006 e smi che, al momento della scadenza del termine di presentazione delle istanze di partecipazione e delle offerte, posseggono:

a) Requisiti generali:

1- Posseggono i requisiti di ordine generale di cui all'art. 38 del D.lgs. n.163/2006 e smi;
2-Posseggono iscrizione alla Camera di Commercio Industria Artigianato Agricoltura per attività comprendenti quelle oggetto dell'appalto e che consentano l'espletamento di tutti i servizi elencati nel capitolato speciale ovverosia iscrizione in registri, albi, schedari, equivalenti e sempre per attività comprendenti quelle oggetto dell'appalto e che consentano l'espletamento di tutti i servizi elencati nel capitolato speciale. Per le imprese straniere è richiesta l'iscrizione al corrispondente registro professionale dello Stato di residenza ex allegato XIC al D.lvo n° 163/2006.

b) Capacità economica e finanziaria:

1-posseggono e possono esibire dichiarazione di almeno due istituti bancari o intermediari autorizzati ai sensi del D.lvo n° 385/1993 e smi con le quali detti istituti o soggetti qualificati attestano di intrattenere rapporti di affidamento bancario con il concorrente alla gara e ne garantiscono la solidità finanziaria.

c) Capacità tecnico-organizzativa:

1- hanno svolto nel biennio 2011-2012 i servizi oggetto del presente appalto o servizi analoghi, a favore di committente pubblico e/o privato;

2-hanno avuto nel libro unico del lavoro o documento ad esso equivalente e in riferimento alle annualità 2011/2012, un numero medio annuo di dipendenti e/o di soci lavoratori con qualifica di "Operatore di base formato od equivalente" pari ad almeno n. 10 unità ed un numero medio annuo di dipendenti e/o di soci lavoratori con qualifica di "Educatore od equivalente" pari ad almeno 5 unità.

SPECIFICHE

Requisiti di ordine generale Per i consorzi di cui alle lettere b),c) dell'art. 34 del D.lvo n. 163/2006 e smi i requisiti di ordine generale prescritti nel presente bando devono essere posseduti sia dal consorzio stesso, sia dalla/le consorziata/e eventualmente indicata/e per l'esecuzione del servizio. Per i raggruppamenti temporanei d'impresa e per i consorzi ordinari di cui all'art. 34,

lettere d),e) del D.lvo n. 163/2006 e smi, costituti o da costituirsi, i requisiti devono essere posseduti da ciascun soggetto che costituisce o costituirà il raggruppamento o consorzio ordinario di concorrenti.

Capacità economico-finanziaria e capacità tecnico organizzativa Per i consorzi di cui alle lettere b),c) dell'art. 34 del D.lvo n. 163/2006 e smi i requisiti di capacità economico-finanziaria e i requisiti di capacità tecnico-organizzativa devono essere soddisfatti dal consorzio nella misura del 100%.

Per i raggruppamenti temporanei di imprese o consorzi ordinari di concorrenti, costituiti o non ancora costituiti (art. 34, c.1, lettere d),e) del D.lvo n. 163/2006 e smi) :

i requisiti di capacità economico-finanziaria devono essere posseduti da ogni impresa facente parte del raggruppamento temporaneo o del consorzio ordinario.

i requisiti di capacità tecnico-organizzativa devono essere posseduti a pena di esclusione dal raggruppamento temporaneo o dal consorzio ordinario, nel modo seguente :

-a pena di esclusione, i requisiti devono essere posseduti dal soggetto mandatario in misura almeno pari al 60% e da ciascuno dei mandanti in misura non inferiore al 20%, fermo restando l'obbligo per il raggruppamento di possedere i requisiti prescritti dal bando nella misura del 100%. In ogni caso, il mandatario deve possedere detti requisiti in una percentuale maggiore del/i mandante/i.

I componenti il raggruppamento temporaneo di imprese o consorzi ordinari, debbono specificare, in sede di offerta, le parti del servizio che saranno eseguite da ognuno dei singoli operatori economici riuniti o consorziati. I concorrenti riuniti in raggruppamento temporaneo devono eseguire le prestazioni nella percentuale corrispondente alla quota di partecipazione al raggruppamento e la mandataria (capogruppo) in ogni caso deve eseguire le prestazioni in misura maggioritaria.

Il concorrente singolo o raggruppato può avvalersi, in tutto o in parte, con le modalità di cui all'art. 49 del D.lgs.163/2006, dei requisiti economico-finanziari e dei requisiti tecnico-organizzativi appartenenti ad altro soggetto.

PROCEDURA

Tipo di procedura: Evidenza pubblica.

Criterio di aggiudicazione: offerta economicamente più vantaggiosa (art. 83 del D.lvo n° 163/2006 e smi).

La valutazione delle offerte avverrà in funzione degli elementi/aspetti di seguito indicati.

Per l'aggiudicazione il Comune si avvarrà di apposita commissione giudicatrice che assegnerà, a suo insindacabile giudizio, i punteggi ad ogni offerta pervenuta nel modo di seguito specificato.

Dati di utilità ai fini della presentazione delle offerte

Assistenza domiciliare a carattere domestico familiare

Attualmente i destinatari dell'attività sono 5 unità. Il gestore "uscente" del servizio sta impiegando 5 Operatori di categoria C1. Il Comune di Deruta fornisce detta assistenza per 20 ore settimanali complessive e per 52 settimane all'anno.

Assistenza domiciliare educativa

Attualmente i destinatari dell'attività sono 3 unità. Il gestore "uscente" del servizio sta impiegando 2 Operatori di categoria D2. Il Comune di Deruta fornisce detta assistenza per 17 ore settimanali complessive e per 52 settimane all'anno.

Integrazione scolastica

Attualmente i destinatari dell'attività sono 4 unità. Il gestore “uscente” del servizio sta impiegando 4 Operatori di categoria C3. Il Comune di Deruta fornisce detta assistenza per 32 ore settimanali complessive e per 40 settimane all’anno.

Assistenza domiciliare sociale

Attualmente i destinatari dell'attività sono 22 unità. Per n° 17 di queste il gestore “uscente” del servizio sta impiegando n. 8 Operatori di categoria C3, e per n° 5 di queste n. 2 Operatori di categoria C1. Il Comune di Deruta fornisce detta assistenza per 70 ore settimanali complessive, di cui 48 ore prestate da Operatori di categoria C3, e 22 ore prestate da Operatori di categoria C1. Il tutto per 52 settimane all’anno.

Assistenza ex legge n. 162/1998 e smi

Attualmente i destinatari dell'attività sono 4 unità. Il gestore “uscente” del servizio sta impiegando 5 Operatori di categoria di cui 2 di categoria C1 e tre di categoria C3. Il Comune di Deruta fornisce detta assistenza per 27,50 ore settimanali complessive e per 52 settimane all’anno. Delle 27,50 ore settimanali complessive, numero 13,50 sono prestate da personale di categoria C1 e numero 14 sono prestate da personale di categoria C3.

Disciplina delle offerte

Offerta Economica : Punteggio massimo attribuibile pari a 40 punti

L’offerta economica, presentata in cifre ed in lettere, deve essere inferiore all’importo indicato come base d’asta che è quello riportato alla voce **“Importo dell’appalto”** di cui alla seconda pagina di questo bando. **Non saranno ammesse offerte che non siano riferite a tutti e cinque i servizi oggetto di questo appalto e sarà individuato un “unico” aggiudicatario per tutti i servizi de quo.**

L’offerente è però tenuto ad indicare, in riferimento a ciascuno dei cinque servizi previsti da questo bando **e pena l’esclusione**, e sempre al netto dell’IVA, il compenso orario offerto. Detto compenso orario, che sarà poi quello che ad appalto aggiudicato verrà fatturato al Comune di Deruta dopo essere stato moltiplicato per le ore di servizio effettivamente rese, non può essere inferiore, **pena l’esclusione dalla gara**, al costo orario del lavoro per le lavoratrici e i lavoratori delle cooperative del settore socio-sanitario-assistenziale-educativo e di inserimento lavorativo-cooperative sociali - previsto nell’apposito tabellario del Ministero del Lavoro e delle Politiche Sociali – Direzione generale delle Relazioni Industriali e dei Rapporti di Lavoro o al costo orario previsto dal contratto nazionale di lavoro applicabili alle/ai lavoratrici/ori della ditta concorrente.

Alla ditta che offrirà il prezzo più basso rispetto a quello posto a base d’asta, sempre senza considerare l’Iva, saranno assegnati 40 punti. Alle altre ditte saranno assegnati punteggi calcolati in base alla seguente formula matematica :

$$x = PI \times C$$

PO

Dove x = punteggio da attribuire alla ditta; PI = prezzo più basso offerto; C = punteggio massimo attribuibile; PO = prezzo offerto dal concorrente che si sta valutando.

Offerta Tecnica: Punteggio massimo attribuibile pari a 60 punti.

Si riportano, di seguito, gli elementi/aspetti che saranno valutati per attribuire il punteggio

correlato all'offerta tecnica ed il punteggio massimo attribuibile a ciascuno di questi elementi/aspetti.

1. Organizzazione del servizio e relativo progetto gestionale – punteggio massimo attribuibile pari a 35 punti.

In sede di predisposizione di questo elemento/aspetto dell'offerta tecnica, il concorrente dovrà indicare il numero medio di addetti che, in ragione della durata biennale prevista per il presente appalto, intende destinare all'appalto stesso, e specificare l'organizzazione che intende dare ai servizi con particolare riferimento al metodo di lavoro specifico e al raccordo con i funzionari comunali referenti del servizio; nonché descrivere le procedure utilizzate per le attività di assistenza e cura della persona e le attività atte a favorire l'autosufficienza e l'integrazione della persona.

Al concorrente che, visto e valutato quanto al periodo precedente, risulterà aver presentato la migliore offerta, saranno attribuiti 35 punti; al concorrente che risulterà aver presentato la seconda migliore offerta in riferimento a questo elemento di valutazione, saranno attribuiti 32 punti e così via sempre con uno scarto di punti 3 tra il concorrente oggetto di valutazione e quello posizionato immediatamente prima sulla base delle valutazioni effettuate dalla Commissione giudicatrice.

2. Programma di aggiornamento e formazione che la ditta si impegna ad applicare al personale destinato alla gestione dei servizi di cui al presente appalto – punteggio massimo attribuibile pari a 10 punti.

In sede di predisposizione di questo elemento/aspetto dell'offerta tecnica il concorrente dovrà indicare il numero minimo di ore pro-capite di aggiornamento e formazione all'anno, in ragione dell'intera durata dell'appalto, che intende "destinare" al personale che ha in animo di impiegare nel presente appalto e già indicato in altra parte del contenuto della stessa offerta tecnica.

Al concorrente che risulterà aver presentato la migliore offerta in riferimento a questo elemento di valutazione e quindi "previsto" il più elevato numero minimo di ore pro-capite di aggiornamento e formazione all'anno cui intende sottoporre il personale che ha in animo di destinare all'appalto, inteso nella sua durata biennale, saranno attribuiti 10 punti; al concorrente che risulterà aver presentato la seconda migliore offerta in riferimento a questo elemento di valutazione, saranno attribuiti 8 punti e così via sempre con uno scarto di punti 2 tra il concorrente oggetto di valutazione e quello posizionato immediatamente prima sulla base delle valutazioni effettuate.

3. Modalità del controllo della qualità del servizio erogato – punteggio massimo attribuibile pari a 15 punti.

Si intende riferirsi agli strumenti per la verifica della qualità e del raggiungimento degli obiettivi (valutazione dell'efficacia e dell'efficienza); al sistema di monitoraggio e rilevazione della qualità percepita e del grado di soddisfazione dell'utenza; alla modulistica che si propone di utilizzare per i vari servizi.

Al concorrente che risulterà aver presentato la migliore offerta in riferimento a questo elemento di valutazione e quindi "previsto" il maggiore numero di "azioni" alla fine dell'intero appalto, saranno attribuiti 15 punti; al concorrente che risulterà aver presentato la seconda migliore offerta in riferimento a questo elemento di valutazione, saranno attribuiti 13 punti e così via sempre con uno scarto di punti 2 tra il concorrente oggetto di valutazione e quello posizionato immediatamente prima sulla base delle valutazioni effettuate.

INDIVIDUAZIONE DELL'AGGIUDICATARIO FINALE

Risulterà aggiudicatario dell'appalto il concorrente che avrà conseguito il punteggio totale più

elevato, come ricavato dalla sommatoria dei punteggi ottenuti per ciascun aspetto/elemento di valutazione indicato in precedenza (cioè punteggio ottenuto dopo la valutazione dell'offerta economica + punteggio ottenuto dopo la valutazione dell'offerta tecnica complessivamente intesa). In caso di parità di punteggio, l'aggiudicatario sarà individuato privilegiando colui che avrà ottenuto il punteggio più elevato a seguito della valutazione dell'offerta tecnica complessivamente intesa.

In caso di ulteriore parità, l'aggiudicatario sarà individuato tramite pubblico sorteggio.

MODALITA' DI PARTECIPAZIONE ALLA GARA

I soggetti che intendono partecipare alla gara dovranno far pervenire al Comune di Deruta, in apposito plico (di seguito chiamato anche solo plico generale), **entro e non oltre, pena l'esclusione**, le ore 12:00 del giorno martedì 26 marzo 2013, i documenti sotto specificati.

Il plico generale, **a pena di esclusione**, dovrà:

- essere perfettamente chiuso e controfirmato sui lembi di chiusura; riportare all'esterno, oltre all'indicazione del mittente, la seguente dicitura: "Procedura aperta per l'appalto del servizio di assistenza domiciliareNON APRIRE"; essere indirizzato a: COMUNE DI DERUTA - Piazza dei Consoli n. 15 - 06053 Deruta (PG); - pervenire a mezzo raccomandata del servizio postale ovvero mediante servizi privati di recapito postale ovvero mediante recapito a mano all'ufficio protocollo del Comune di Deruta, sito all'indirizzo sopra specificato, che ne rilascerà apposita ricevuta. Il recapito tempestivo del plico **entro il termine ultimo sopra previsto a pena di esclusione** rimane ad esclusivo rischio del mittente. In ogni caso, per la verifica del termine di "pervenimento", farà fede il timbro datario apposto dall'ufficio protocollo comunale. Il plico inoltre, sempre **a pena di esclusione**, deve contenere al suo interno tre buste debitamente chiuse, e controfirmate sui lembi di chiusura, riportanti all'esterno, **pena l'esclusione**, le seguenti diciture:

A – DOCUMENTAZIONE PER L'AMMISSIONE ALLA GARA;

B - OFFERTA TECNICA;

C – OFFERTA ECONOMICA.

Nella busta "A – DOCUMENTAZIONE PER L'AMMISSIONE ALLA GARA" devono essere contenuti, a pena d'esclusione, i seguenti documenti:

1. Istanza di **partecipazione** in competente bollo, redatta preferibilmente secondo modello "Allegato A", datata e sottoscritta dal legale rappresentante della Società o suo procuratore, corredata, **a pena d'esclusione**, da copia fotostatica di documento/i di riconoscimento del/i sottoscrittore/i e contenente dichiarazione, resa ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 e smi, con la quale l'impresa dichiara:

a) di aver preso visione e di accettare, senza condizione o riserva alcuna, il bando di gara ed il capitolato speciale d'appalto, nonché di aver preso conoscenza delle condizioni locali e di tutte le circostanze generali e particolari che possono influire sullo svolgimento dei servizi;

b) di aver tenuto conto, nella formulazione dell'offerta, degli obblighi connessi alle disposizioni vigenti in materia e in genere di tutte le circostanze generali e particolari che possono influire sull'esecuzione dei servizi e sulla determinazione dell'offerta e di giudicare i prezzi medesimi, nel loro complesso, remunerativi.

c) di non trovarsi nelle condizioni di incapacità a contrattare con la Pubblica Amministrazione;

d) di essere iscritta al Registro delle Imprese presso la C.C.I.A.A., per attività comprendenti

quelle oggetto dell'appalto e che consentono l'espletamento di tutti i servizi elencati nel capitolato speciale (riportando numero e data di iscrizione, codice fiscale e le generalità complete dei soggetti che hanno titolo a rappresentare l'impresa visto anche l'art. 38 del D.lvo n. 163/2006 e smi) ovverosia iscritta in registri, albi, schedari, equivalenti e sempre per attività comprendenti quelle oggetto dell'appalto e che consentano l'espletamento di tutti i servizi elencati nel capitolato speciale (per i cittadini di altri Stati membri dell'Unione europea non residenti in Italia, ad analogo registro professionale o commerciale del paese di residenza);

e) di non trovarsi al centro di nessuna delle cause di esclusione di cui all'art. 38 del D.lgs. 163/2006 e smi;

f) di essere in regola con il pagamento dei contributi previdenziali e sociali nei confronti del personale dipendente;

g) di osservare, all'interno della propria impresa, gli obblighi di prevenzione e sicurezza previsti dalla vigente normativa;

h) che alla stessa gara non hanno presentato offerte soggetti nei confronti dei quali esistono rapporti di controllo determinati in base ai criteri di cui all'art. 2359 c.c.;

J) di aver svolto nel biennio 2011-2012 i servizi oggetto del presente appalto o servizi analoghi, a favore di committente pubblico e/o privato;

i) di aver avuto nel libro unico del lavoro o documento ad esso equivalente ed in riferimento alle annualità 2011/2012, un numero medio annuo di dipendenti e/o di soci lavoratori con qualifica di "Operatore di base formato od equivalente" pari ad almeno n. 10 unità ed un numero medio annuo di dipendenti e/o di soci lavoratori con qualifica di "Educatore od equivalente" pari ad almeno 5 unità.

l) per i raggruppamenti temporanei di imprese di cui all'art.34, comma 1, lett. d), del D.lgs. 163/2006 già costituiti o da costituire: di partecipare alla gara come raggruppamento temporaneo di imprese che ha :

Impresa mandataria (capogruppo) la quale eseguirà la seguente parte di servizio.....;

Impresa mandante la quale eseguirà la seguente parte di servizio

m) per i raggruppamenti temporanei di imprese da costituire: di impegnarsi, in caso di aggiudicazione della gara, a conferire mandato collettivo speciale con rappresentanza all'impresa individuata quale capogruppo (da indicare specificatamente) la quale stipulerà il contratto in nome e per conto proprio e delle mandanti;

n) di essere informato, ai sensi del D.lgs. 30.06.2003 n. 196 e smi, che i dati raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale la presente dichiarazione viene resa;

o) Indicazione del numero di fax con espressa autorizzazione al suo utilizzo da parte della stazione appaltante per inoltrare al concorrente ogni richiesta e comunicazione relative alla presente procedura di gara.

Nel caso in cui l'istanza/dichiarazione di cui al precedente punto 1 sia sottoscritta da un procuratore del legale rappresentante, è obbligatorio, **pena l'esclusione**, allegare la relativa procura in originale o copia autenticata.

Nel caso di R.T.I. costituito o da costituirsi, la dichiarazione di cui al precedente punto 1 dovrà essere presentata, **pena l'esclusione**, singolarmente da tutti i soggetti costituenti il predetto raggruppamento.

2. Cauzione provvisoria ai sensi dell'art.75 del D.lgs. 163/2006 e di quanto previsto a pagina 2 del presente bando, pari ad €. 7.753,40 costituita alternativamente da:

-quietanza di versamento alla Tesoreria Comunale (sportello UniCredit Banca sito in Deruta - Piazza dei Consoli n.15) con la causale "Deposito cauzionale per l'appalto del servizio di assistenza domiciliare";

-fideiussione bancaria o assicurativa, indicante espressamente i dati identificativi dell'appalto (stazione appaltante ed oggetto) e riportante espressamente, a pena d'esclusione:

- a) - rinuncia al beneficio della preventiva escusione di cui all'art. 1944 del C.C, volendo ed intendendo il fidejussore restare obbligato in solido con l'impresa;
- b) rinuncia all'eccezione di cui all'art. 1957, comma 2 del c.c.;
- c) impegno del fidejussore a versare l'importo della cauzione al Comune di Deruta, dietro semplice richiesta scritta del Comune stesso, senza riserve, entro 15 giorni dalla richiesta medesima;
- d) validità per almeno 180 giorni dalla data di presentazione dell'offerta;
- e) impegno a rilasciare cauzione definitiva qualora il concorrente risultasse aggiudicatario.

E' possibile presentare fideiussione rilasciata da Intermediario finanziario purchè iscritto all'elenco speciale di cui all'art. 107 del D.lgs. 1.09.1993 n. 385, che svolga in via esclusiva o prevalente attività di rilascio delle garanzie ed in possesso di autorizzazione Ministeriale rilasciata ai sensi dell' art. 2 del D.P.R. 30/4/2004 n. 104. In tal caso la fideiussione stessa dovrà recare espressamente, pena l'esclusione, il numero di iscrizione all'elenco speciale di cui all'art. 107 del D.lgs. 1.09.1993 n.385 e gli estremi del provvedimento di autorizzazione ovvero tali dati dovranno essere autocertificati dal legale rappresentante dell'Intermediario Finanziario.

In caso di Consorzi di cui all'art. 34, c.1, lettere b) e c) del D.lvo 163/2006 e smi la cauzione provvisoria dovrà essere presentata dal Consorzio stesso. In caso di Raggruppamenti temporanei o consorzi ordinari di concorrenti già costituiti (art. 34, comma 1, lett. d), D.lgs. 163/2006 e smi) la cauzione provvisoria dovrà essere presentata, su mandato irrevocabile delle altre imprese riunite o consorziate, dall'impresa mandataria o capogruppo, in nome e per conto di tutti i concorrenti. In caso di raggruppamenti temporanei o consorzi ordinari, non ancora formalmente costituiti, è indispensabile, pena l'esclusione, che la garanzia sia intestata a nome di ciascuna delle imprese componenti il costituendo raggruppamento o consorzio ordinario.

3. Documentazione comprovante l'avvenuto versamento all'Autorità di Vigilanza sui contratti pubblici di lavori, beni e servizi, della contribuzione nell'importo di cui alla sua deliberazione del 21.12.2011 (e smi), pubblicata in Gazzetta Ufficiale della Repubblica Italiana n° 30 del 06.02.2012.

4. (*solo nel caso di raggruppamenti temporanei di cui all'art. 34, comma 1- lett.d, Digs. 163/2006 già costituiti*) **Mandato collettivo** speciale con rappresentanza irrevocabile conferito alla mandataria per scrittura privata autenticata, unito a procura al legale rappresentante del mandatario per atto pubblico. E' ammessa la presentazione del mandato e della procura in unico atto notarile redatto in forma pubblica.

5. (Solo nel caso di utilizzo dell'istituto dell'avvalimento di cui all'art. 49 del D.lgs. 163/2006). Le imprese in possesso dei requisiti generali, ma carenti dei requisiti di carattere economico, finanziario, tecnico ed organizzativo richiesti dal bando, possono partecipare alla gara utilizzando l'istituto dell'avvalimento. In tale caso, **a pena di esclusione**, dovranno presentare, nel rispetto delle prescrizioni del DPR 445/2000 e smi, tutta la documentazione prevista dall'art. 49 - comma 2, lettere a) - b) - c) - d - e) -f) - g) del D.lvo n° 163/2006 e smi, rispettando scrupolosamente le prescrizioni di cui ai commi successivi del medesimo articolo.

6. dichiarazione di almeno due istituti bancari o intermediari autorizzati ai sensi del D.lvo n° 385/1993 e smi con le quali detti istituti o soggetti qualificati attestano di intrattenere rapporti di affidamento bancario con il concorrente alla gara e ne garantiscono la solidità finanziaria. Anche detto documento è richiesto **pena l'esclusione** e non è ammesso sia sostituito da autocertificazione. In caso di raggruppamento temporaneo di imprese, sia costituito che da costituire, andrà esibito da ciascuna delle imprese partecipanti a detta associazione.

7. Modello GAP di cui all'art. 2 legge del 12.10.1982, n° 726 e legge del 30.12.1991, n° 410

debitamente compilato e solamente riferito alla parte relativa all'impresa partecipante. Anche detto documento va presentato **pena l'esclusione**.

Nel caso di R.T.I. costituito o da costituirsi, detto modello dovrà essere presentato singolarmente da tutti i soggetti costituenti il predetto raggruppamento.

Si farà luogo all'esclusione dalla gara nel caso manchi, risulti incompleto ovvero non conforme a quanto richiesto nel presente bando anche uno solo / una sola dei documenti e delle dichiarazioni prodotte/richieste.

Nella busta "B — OFFERTA TECNICA" il candidato deve, a pena d'esclusione, anche ricorrendo all'istituto dell'autocertificazione, fornire le indicazioni di cui alla voce **Procedura "Criterio di aggiudicazione"** di cui alle pagine 2,3,4,5 del presente bando. Il corrispondente documento dovrà essere datato e sottoscritto, pena l'esclusione, dal legale rappresentante dell'impresa. Per i consorzi di cui alle lettere b) e c) dell'art. 34 del D.lvo 163/2006 e smi, l'offerta tecnica, pena l'esclusione, dovrà essere sottoscritta dal legale rappresentante del Consorzio.

In caso di raggruppamenti temporanei di concorrenti o consorzi ordinari già costituiti (art. 34, c. 1, lett. d) ed e) del D.lvo n. 163/2006 e smi) l'offerta tecnica del servizio dovrà essere sottoscritta dall'impresa mandataria o capogruppo. In caso di raggruppamenti temporanei di concorrenti o consorzi non ancora costituiti (art. 34, c. 1, lett. d) ed e) del D.lvo n. 163/2006 e smi) l'offerta tecnica del servizio dovrà essere sottoscritta dai legali rappresentanti di tutte le imprese che costituiranno i raggruppamenti temporanei o consorzi.

In ogni caso, pena l'esclusione, al documento costituente l'offerta deve anche essere allegata fotocopia, non autenticata, di documento di identità in corso di validità del/i sottoscrittore/i.

Il documento costituente l'offerta tecnica deve essere costituito, pena l'esclusione, da massimo 10 facciate (cioè massimo 10 pagine scritte) dattiloscritte su carta formato A/4, dimensione carattere 12, tipologia carattere times new roman. Ai fini del computo delle massimo 10 facciate non si tiene conto della copia del documento di identità del sottoscrittore.

Nella busta "C — OFFERTA ECONOMICA", sigillata e controfirmata, pena l'esclusione, sui lembi di chiusura e recante all'esterno la corrispondente dicitura (OFFERTA ECONOMICA), dovrà essere inserita : **1.** l'offerta economica, che deve essere redatta in lingua italiana, deve esprimere il prezzo in euro, in cifre ed in lettere, al netto dell'IVA (con decimali fino alla terza cifra) ed il corrispondente ribasso percentuale (in cifre ed in lettere) che il concorrente è disposto a praticare per lo svolgimento dei servizi previsti dal capitolato speciale d'appalto (prezzo da scriversi tenuto conto della durata biennale dell'appalto); **2.** una dichiarazione, nella quale devono essere evidenziati i costi degli elementi di calcolo del prezzo offerto, con particolare riferimento al costo contrattuale orario secondo il Contratto di lavoro corrispondente ai profili di Operatore / Educatore da impiegare, agli eventuali costi derivanti da peculiari caratteristiche organizzative dell'impresa, ai costi generali di espletamento del servizio, all'utile di impresa. Nella compilazione dell'offerta economica il concorrente è peraltro anche tenuto ad osservare, scrupolosamente, quanto previsto nel presente bando alla voce “disciplina delle offerte” sottovoce “Offerta economica”.

L'offerta economica deve essere sottoscritta, con firma leggibile e per esteso, dal legale rappresentante dell'impresa. Nel caso di eventuale discordanza fra il prezzo espresso in cifre e quello espresso in lettere, verrà ritenuto valido quello espresso in lettere. Eventuali offerte in aumento rispetto al prezzo a base di gara saranno considerate offerte non valide.

L'offerta non deve contenere, a pena di nullità, riserve o condizioni o modifiche anche parziali al

bando di gara e/o al capitolato di gara; non deve essere formulata per una sola parte dell'oggetto dell'appalto; non deve essere espressa in modo indeterminato o facendo riferimento ad altre offerte proprie o di altri; non deve riguardare persona da nominare. Si potrà procedere all'aggiudicazione dell'appalto anche in presenza di una sola offerta valida.

In caso di consorzi di cui all'art. 34, c. 1, lett. b),c) del D.lvo n° 163/2006 e smi, l'offerta deve essere sottoscritta in ogni sua pagina dal legale rappresentante del consorzio. In caso di raggruppamenti temporanei di imprese o consorzi ordinari di concorrenti già costituiti (art. 34, c. 1, lett. d),e) D.lvo n° 163/2006 e smi, l'offerta dovrà essere sottoscritta in ogni sua pagina dall'impresa mandataria o capogruppo. In caso di raggruppamenti temporanei di imprese o consorzi ordinari di concorrenti non ancora costituiti (art. 34, c. 1, lett. d),e) D.lvo n° 163/2006 e smi), l'offerta dovrà essere sottoscritta in ogni sua pagina dai legali rappresentanti di tutte le imprese che formeranno il raggruppamento o consorzio.

Termine fissato per il ricevimento delle offerte: martedì 26 marzo 2013 - ore 12:00. Lingua utilizzabile nelle domande: italiano.

Periodo minimo durante il quale l'offerente è vincolato dalla propria offerta: giorni 180 dalla data di presentazione.

Modalità di apertura del plico generale, delle buste e delle offerte:

All'apertura di plico generale, buste ed offerte procederà apposita Commissione giudicatrice il giorno **mercoledì 27 marzo 2013**, dalle ore 09:00, presso Sede Comunale sita in Deruta (PG) - Piazza dei Consoli, n.15.

L'esame e l'ammissibilità delle istanze di partecipazione e delle offerte saranno effettuati e decretati in seduta pubblica. I legali rappresentanti delle imprese concorrenti, o loro delegati muniti di specifica delega, possono richiedere di allegare al verbale eventuali osservazioni, presentate in forma scritta, inerenti la gara. Le buste contenenti le offerte tecniche saranno aperte in seduta pubblica. Si procederà poi, in seduta segreta, alla loro valutazione. Successivamente ed in seduta pubblica, saranno aperte le buste contenenti le offerte economiche e si procederà alla loro valutazione oltreché alla formulazione della graduatoria definitiva di merito.

INFORMAZIONI COMPLEMENTARI

La gara è regolata dalle prescrizioni contenute nel bando di gara, nel Capitolato Speciale d'Appalto e nei relativi allegati.

Si procederà all'aggiudicazione anche in presenza di una sola offerta valida, sempre che sia ritenuta congrua e conveniente. Il Comune di Deruta si riserva la facoltà insindacabile di annullare o revocare il bando di gara, di prorogare la data della gara, dandone comunque comunicazione ai concorrenti, senza incorrere in alcuna responsabilità e senza che gli stessi possano fare richiesta di danni, indennità, compensi o azioni di qualsiasi tipo.

L'ente appaltante si riserva, altresì, la facoltà di non aggiudicare il servizio, ai sensi dell'art. 81 - comma 3 - del D.lgs. n.163/2006, qualora ritenga, a suo insindacabile giudizio, che nessuna offerta risulti conveniente o idonea in relazione all'oggetto del contratto, senza che per questo possa essere sollevata eccezione o protesta alcuna da parte delle imprese concorrenti.

Si segnala che l'aggiudicazione provvisoria fatta dalla Commissione giudicatrice non costituisce accettazione dell'offerta da parte del Comune, né determina l'obbligo di procedere all'aggiudicazione definitiva, restando comunque salva la possibilità di esercitare, in presenza dei necessari presupposti, i poteri di autotutela di cui è titolare la stazione appaltante.

Per gli effetti dell'art. 11, comma 8, del D.lvo n° 163/2006, l'aggiudicatario sarà poi comunque

sottoposto alla verifica d'ufficio del possesso dei requisiti generali.

Neanche l'aggiudicazione definitiva equivale ad accettazione dell'offerta.

In materia di accesso agli atti della presente gara si applica l'art. 13 del D.lvo n° 163/2006.

Ai concorrenti che avranno presentato offerta senza essere aggiudicatari o che non saranno ammessi alla gara, sarà rilasciata dichiarazione di svincolo dei depositi cauzionali eseguiti, entro trenta giorni dall'aggiudicazione, fatta eccezione per il concorrente immediatamente successivo al primo nell'ordine di aggiudicazione, per il quale sarà svincolata subito dopo la stipula del contratto, da farsi con l'intervento del Segretario comunale, quale Ufficiale rogante e con oneri annessi e connessi interamente a carico dell'aggiudicatario.

Prima della stipula del contratto, l'aggiudicatario sarà chiamato a sottoscrivere modello G.A.P. ex legge n. 726/1982 e smi e legge n. 410/1991 e smi.

L'appaltatore, a pena di nullità assoluta del contratto, assume gli obblighi di tracciabilità dei flussi finanziari di cui alla legge 13.08.2010, n. 136 e smi.

Ai sensi e per gli effetti di quanto stabilito all'art. 1, comma 13, del D.L. 95/2012 convertito in legge 135/2012, si inserirà nel contratto la seguente clausola risolutiva espressa : "Le amministrazioni pubbliche che abbiano validamente stipulato un contratto di fornitura o di servizi hanno diritto di recedere in qualsiasi tempo dal contratto, previa formale comunicazione all'appaltatore con preavviso non inferiore a quindici giorni e previo pagamento delle prestazioni già eseguite oltre al decimo delle prestazioni non ancora eseguite, nel caso in cui, tenuto conto dell'importo dovuto per le prestazioni non ancora eseguite, i parametri delle convenzioni stipulate da Consip S.p.a ai sensi dell'art. 26, comma 1, della legge 23.12.1999, n. 488 successivamente alla stipula del predetto contratto siano migliorativi rispetto a quelli del contratto stipulato e l'appaltatore non acconsenta ad una modifica, proposta da Consip S.p.a, delle condizioni economiche tale da rispettare il limite di cui all'art. 26, comma 3, della legge 23.12.1999, n. 488. Ogni patto contrario alla presente disposizione è nullo. Il diritto di recesso si inserisce automaticamente nei contratti in corso ai sensi dell'art. 1339 c.c., anche in deroga alle eventuali clausole difformi apposte dalle parti".

Responsabile del procedimento: Segretario Comunale, dr. Taralla Marco.

I dati raccolti saranno trattati, ai sensi dell'art.13 del D.lgs. 30/6/2003 n.196, esclusivamente nell'ambito della presente gara.

Organismo responsabile procedure di ricorso e termini: T.A.R. Umbria - Via Baglioni n. 3 - 06100 Perugia - (Italia), nei termini previsti dal Codice disciplinante il processo amministrativo. Si rinvia al D.lvo 20.03.2010, n° 53 ed al D.lvo 02.07.2010, n° 104 e successive modificazioni ed integrazioni.

Deruta, 01.03.2013

Il Responsabile Area Amministrativa
Dottor Taralla Marco