


Politiche Sociali Distrettuali (Area 5)

DETERMINAZIONE ORIGINALE

REG. GEN.LE N. 1302 Del 31-08-2022

REG. INT. N. 29 Data 31-08-2022	OGGETTO: PA VSFQ 14/22/SUA Comune di Bracciano (RM) - Procedura aperta per la conclusione di un accordo quadro con un unico operatore economico, ai sensi dell'art. 54 comma 3 del d.lgs. 50/2016 per affidamento dei servizi Multitarget declinati secondo il nomenclatore definito dalla DGR n. 584 del 06/08/2020, come di seguito elencati: a) C1_G1- Assistenza domiciliare socio-assistenziale; b) B2_G1 - Assistenza domiciliare socio educativa; c) B4_D5 - Mediazione familiare (ex Sportello Famiglia); d) B3_F1 - Sostegno socio-educativo scolastico AGGIUDICAZIONE RTI Senexus Società Cooperativa Sociale - Cooperativa Sociale Giglio Onlus - L'Oasi Società Cooperativa Sociale CIG: 9350329795
--------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

LA RESPONSABILE

Vista la DGC n. 133 del 20/7/2022 con cui è stato approvato il nuovo organigramma dell'Ente;

Visto il conseguente Decreto Sindacale N. 32 del 21/7/2022, con cui, tra l'altro, sono state conferite alla scrivente le funzioni di Capo Area Politiche Sociali Distrettuali con assunzione dei poteri di spesa ed esercizio dei compiti previsti dall'art. 107, commi 2 e 3, del D. lgs. 267/2000 a decorrere dal 21/7/2022 e fino al 31/12/2022;

Vista la legge 8 novembre 2000, n. 328 recante "legge Quadro per la realizzazione del sistema integrato di interventi e servizi sociali" - con particolare riferimento all'art. 22, relativo alla "definizione del sistema integrato di interventi e servizi sociali" e all'art. 5 "ruolo del terzo settore";

Visti gli artt. 35 e 36 del D.Lgs n. 50/2016;

Visto l'articolo art. 7 comma 1 della convenzione ex art. 30 n. 267/2000 per la gestione associata dei servizi sociali del Distretto Socio-Sanitario di Roma 4.3 nel quale viene individuato il Comune di Bracciano quale Capofila delegato, attraverso l'Ufficio di Piano, alla gestione di tutti i servizi oggetto di convenzione in luogo e per conto dei Comuni del Distretto Socio-Sanitario Roma 4.3;

Vista la deliberazione della Giunta regionale 6 agosto 2020, n. 584 "L.r. n. 11/2016. Approvazione delle "Linee guida per la redazione, concertazione, attuazione, monitoraggio e valutazione dei piani sociali di zona per i distretti sociosanitari del Lazio". Approvazione del Nomenclatore Strutture, Servizi ed Interventi Sociali"

Visto il verbale del Comitato Istituzionale del 13/07/2021 con cui viene approvato all'unanimità il documento programmatico del Piano Sociale di Zona 2021-2023;

Vista la Determinazione della Regione Lazio n. G13874 del 12/11/2021 della presa d'atto dei Piani Sociali di Zona 2021-2023 presentati dai Distretti sociali sociosanitari;

Vista la D.G.R. 867 del 20/11/2021 avente ad oggetto "Deliberazione del Consiglio regionale 24 gennaio 2019, n.1, Piano Sociale Regionale "Prendersi Cura, un Bene Comune". Finalizzazione delle risorse del Fondo nazionale politiche sociali (FNPS), Fondo per la Non Autosufficienza (FNA) e del Fondo Sociale Regionale per gli anni 2021-2022-2023";

Vista la deliberazione della Giunta regionale 1° dicembre 2020, n. 940 "Legge regionale 27 febbraio 2020, n. 1. Presa d'atto della ricognizione delle risorse libere dei distretti sociosanitari. Autorizzazione

alla spesa per fronteggiare l'emergenza sociale causata dal Covid-19, attraverso l'implementazione dei servizi essenziali”;

Vista la deliberazione della Giunta regionale 9 marzo 2021, n. 122 “Legge regionale 27 febbraio 2020, n. 1 “Modifica ed integrazione della deliberazione della Giunta regionale 1 dicembre 2020, n. 940”;

Vista la D.G.R. 866 del 30/11/2021 avente ad oggetto “Legge regionale 27 febbraio 2020, n. 1, art. 14, comma 7. Aggiornamento della ricognizione delle risorse libere da obbligazioni giuridicamente vincolanti alla data del 28 febbraio 2020 dei distretti sociosanitari di cui alla deliberazione di Giunta regionale n. 122/2021 e modifica dei criteri e delle modalità di utilizzazione delle risorse di cui alla deliberazione di Giunta regionale n. 940/2020”;

Vista la deliberazione della Giunta regionale 5 aprile 2022, n. 178 “Decreto del Ministro del Lavoro e delle Politiche Sociali, adottato di concerto con il Ministro dell’Economia e delle Finanze del 22 ottobre 2021 – Riparto delle risorse del Fondo Nazionale per le Politiche Sociali 2021-2023. Programmazione regionale di utilizzazione delle risorse statali per le annualità 2022-2023”;

Vista la deliberazione della Giunta regionale 6 maggio, n.G05464 “Assegnazione al Comune di Roma Capitale e agli enti capofila dei distretti sociosanitari dei fondi per l'attuazione dei piani sociali di zona per gli esercizi finanziari 2022 e 2023;

Vista la DD n. R17/2021 con cui vengono assegnati i fondi PON INCLUSIONE AVVISO 1/19 PaIS LAZ_04;

Vista la DD n. G12589/2021 con la quale vengono assegnati i fondi della Quota Servizi Fondo Povertà 2020;

Visto l’art. 4 della Convenzione dei Comuni approvata dal Comitato Istituzionale con verbale del 26 febbraio 2019 e ratificata dai singoli comuni con delibera di Consiglio;

Visto il Verbale di Comitato Istituzionale del 01 agosto 2022 in cui, ai sensi dell’art. 54 del D.Lgs. 50/2016, viene deliberato l’avvio della procedura aperta per la conclusione di un accordo quadro con un unico operatore per l’affidamento dei servizi in oggetto, necessaria alla distrettualizzazione del servizio di Sostegno socioeducativo scolastico per tutti i Comuni del distretto afferenti al servizio, da finanziarsi esclusivamente con fondi comunali, nonché al completamento del processo di distrettualizzazione dei servizi domiciliari forma diretta per i comuni di Anguillara Sabazia, Canale Monterano e Trevignano Romano, quale cofinanziamento ai fondi regionali e nazionali;

Viste le note del Comune di Anguillara Sabazia acquisita, Rif. Prot. 23008 del 22/07/2022, del Comune di Manziana, Rif. Prot. n. 22946 del 22/07/2022, del Comune di Trevignano Romano, Rif. Prot. n. 23459 del 28/07/2022, del Comune di Canale Monterano, Rif. Prot. n. n. 23642 del 29/07/2022, nelle quali si attesta l’impegno al trasferimento delle somme già iscritte nel bilancio di previsione, dettagliando l’allocazione, il periodo e l’importo relativo ai servizi da appaltare a livello distrettuale tramite la presente procedura;

Considerato che i servizi in oggetto sono stati inclusi nel programma biennale dei Servizi approvato con delibera del Consiglio Comunale n. 121 del 22/6/2022;

Vista la Delibera n. 167 che ha come oggetto: Variazione urgente al Bilancio di previsione 2022/2024, annualità 2022, 2023 e 2024, con conseguente variazione di cassa, ai sensi dell’art.175 comma 4 del D.Lgs 267/2000.

Vista la Delibera n. 168 che ha come oggetto: Deliberazione di Consiglio comunale n. 20 del 11.07.2022 - Adozione ai sensi dell’art 21 del D.Lgs n. 50/2016 e s.m.i. dello schema di programma biennale degli acquisiti di beni e servizi 2022/2023 e dell’elenco annuale riferito all’esercizio 2022 - Modifica.

Che con deliberazione del Commissario Straordinario della Provincia di Roma n. 2 del 14/01/2014 è stata approvata la Convenzione per la costituzione della Stazione Unica Appaltante tra la Provincia di Roma e gli Enti aderenti per l’esercizio associato delle procedure di gara d’appalto;

Che con successiva deliberazione del Commissario Straordinario della Provincia di Roma n. 235 del 13/06/2014 si è proceduto all’approvazione di modifiche alla richiamata Convenzione, nonché alla approvazione del Regolamento della citata Stazione Unica Appaltante;

Che con Deliberazione del Consiglio Metropolitan n.64 del 29/12/2016 è stato approvato lo schema di Convenzione tra la Città Metropolitana di Roma Capitale e i Comuni del territorio metropolitano per la disciplina della Stazione Unica Appaltante/Soggetto Aggregatore e del relativo Regolamento attuativo, in sostituzione dei precedenti testi, approvati con deliberazioni C.S. n. 2 del 14.01.2014 e n. 235 del 13.06.2014;

Che la anzidetta Convenzione è stata sottoscritta per adesione dal **Comune di Bracciano (RM)**;
Che con **Determinazione Dirigenziale R.G. n. 1165 del 03/08/2022 - Comune di Bracciano**, è stato autorizzato, per la conclusione di un accordo quadro con un unico operatore economico, ai sensi dell'art. 54 comma 3 del d.lgs. 50/2016 per l'affidamento dei servizi indicati in epigrafe, l'esperimento di una procedura **telematica aperta**, ai sensi dell'art. 60 del D.Lgs. n.50/2016, da aggiudicarsi mediante il criterio **dell'offerta economicamente più vantaggiosa**, individuata sulla base del miglior rapporto qualità/prezzo, secondo i criteri di valutazione e la relativa ponderazione indicati nei documenti di gara in applicazione del metodo aggregativo-compensatore, secondo quanto stabilito dal disciplinare di gara;

Atteso che il rapporto tra questa Amministrazione e l'organismo aggiudicatario sarà regolato da apposito Accordo Quadro, strumento negoziale con cui si stabiliscono i termini e le condizioni per futuri Contratti Applicativi del servizio. Pertanto, la peculiarità dell'Accordo Quadro è che individua l'importo massimo della spesa che presumibilmente andrà a finanziare gli interventi in oggetto, ma non garantisce l'affidamento delle prestazioni né per un valore minimo né per un valore massimo, ma lascia all'Amministrazione la facoltà di acquisire le prestazioni oggetto dell'accordo quadro al momento del bisogno. Tali prestazioni sono già definite a monte, per cui con successivi provvedimenti e contratti applicativi verranno determinati i relativi impegni di spesa;

Considerato Che la presente gara è stata registrata presso il SIMOG con il seguente CIG: 9350329795;

Che sono state adottate le misure di pubblicità previste dagli artt. 72, 73 del D. L.gs 50 del 2016 e dal D.M. delle Infrastrutture e dei trasporti del 02/12/2016, ed in particolare che il bando di gara è stato trasmesso all'Ufficio Pubblicazioni dell'Unione Europea in data 4 agosto 2022, è stato pubblicato sulla Gazzetta Ufficiale – V serie speciale – contratti pubblici numero 93 del 10/08/2022, sul sito informatico del Ministro delle Infrastrutture e dei Trasporti, sul sito informatico dell'Osservatorio, per estratto su due quotidiani a tiratura nazionale e due quotidiani a tiratura locale, sul profilo della Città Metropolitana di Roma Capitale e su quello del Comune di Bracciano nonché sul Portale gare della Città Metropolitana di Roma Capitale - Link al Portale: <http://portalegare.cittametropolitanaroma.it/portale/>;

Che nel termine perentorio di scadenza indicato nel bando di gara ("**entro e non oltre le ore 11.00 del giorno 25 agosto 2022**"), risultano pervenute sulla piattaforma telematica "Portale gare della Città Metropolitana di Roma", con l'assunzione delle modalità stabilite nel Disciplinare di gara e secondo i requisiti di sistema della citata piattaforma, **6 (sei) offerte telematiche** trasmesse dalle imprese di seguito riportate: 1) ANAFI ASSOCIAZIONE, 2) Cooperativa Sociale Prassi e Ricerca onlus, 3) MEDIHOSPES COOP. SOC. ONLUS, 4) CONSORZIO VALCOMINO Soc. Coop. Sociale Esecutrice EPICA società cooperativa - Cooperativa Sociale di servizi ONLUS Nuova Era, 5) Progetto persona cooperativa sociale a r.l. onlus, 6) RTI Senexus Società Cooperativa Sociale - Cooperativa Sociale Giglio Onlus - L'Oasi Società Cooperativa Sociale;

Che in data 25 agosto u.s. ha avuto luogo la seduta pubblica telematica di verifica formale della documentazione amministrativa relativa al possesso dei requisiti di carattere generale e di quelli di idoneità e di capacità degli operatori economici concorrenti espletate dal Seggio di gara di cui ha assunto la presidenza il dott. Paolo Berno, Direttore del Dipartimento I – "Politiche Educative" Edilizia Scolastica – Formazione Professionale della Città metropolitana di Roma Capitale;

Che con Determinazione Dirigenziale R.U. n. 2401 del 25/08/2022, il Dirigente della Stazione Unica Appaltante, ha provveduto, successivamente alla scadenza del termine di ricezione delle offerte, a nominare la commissione giudicatrice;

Che si è provveduto a pubblicare sul profilo del committente l'atto di nomina della commissione giudicatrice, nonché i curricula dei suoi componenti, secondo quanto previsto dall'art. 29, co.1 del D. Lgs. n.50/2016

Che la suddetta Commissione giudicatrice ha proceduto all'esame delle offerte tecniche concludendo i propri lavori in data 29/08/2022;

Che in data 30/08/2022 ha avuto luogo la seduta telematica diretta all'apertura delle offerte economiche dei concorrenti ammessi, al calcolo dei relativi punteggi ed alla definizione della graduatoria; è stato dato atto, in tale sede, che non sussiste l'obbligo, ai sensi dell'art. 97, comma 3, del D.lgs. n. 50/2016, di procedere alla verifica della congruità dell'offerta del concorrente risultato primo in graduatoria;

Considerato che il giorno 30/08/2022, si è riunita, in seduta riservata, la commissione giudicatrice presieduta dalla Dott.ssa Simona Di Paolo; sono presenti, quali componenti, la Dott.ssa Cinzia Pulcini e la Dott.ssa Anna Formaggi; la commissione così composta, dopo aver esaminato gli atti del procedimento all'uopo trasmessi dalla Stazione Unica Appaltante, ha concordato nel ritenere che, nel caso di specie, non sussistono elementi specifici in base ai quali l'offerta stessa possa apparire anormalmente bassa, si da rendere opportuno l'esercizio della facoltà di cui al co. 6 dell'art. 97 e, ai sensi di quanto previsto dal disciplinare di gara, nonché dall'art. 77, co.1 del citato D.Lgs., preso atto delle risultanze dalla seduta pubblica del 30/08/2022, ha formulato la proposta di aggiudicazione nei confronti dell'offerta presentata dal costituendo raggruppamento Senexus Società Cooperativa Sociale (mandataria capogruppo con quota percentuale di partecipazione al raggruppamento pari al 40 % dell'appalto) con sede legale in Volla (NA), Via Eduardo De Filippo n.: 67 C.A.P.: 80040 - Codice Fiscale: 04777371214 in ATI con Giglio Società Cooperativa Sociale A R.L. - Onlus (mandante con quota percentuale di partecipazione al raggruppamento pari al 30 % dell'appalto) con sede legale in Napoli (NA), VIA MANDRACCHIO A NAZARETH n.: 27 C.A.P.: 80131 - Codice Fiscale: 07667450634 e con L'OASI SOCIETA' COOPERATIVA SOCIALE A.R.L. (mandante con quota percentuale di partecipazione al raggruppamento pari al 30 % dell'appalto) con sede legale in TREVIGNANO ROMANO (RM), VIA DELL'ACQUARELLA n.: 2/A C.A.P.: 00069 - Codice Fiscale: 07493831007, che ha offerto:

- sull'importo orario a base di gara (€ 21,00/h) per l'assistenza domiciliare socioassistenziale un ribasso percentuale pari al 6,300 %;
- sull'importo orario a base di gara (€ 24,00/h) per l'assistenza domiciliare socioeducativa, un ribasso percentuale pari all'8,300 %;
- sull'importo orario a base di gara (€ 26,50/h) per il servizio di mediazione familiare un ribasso percentuale pari al 12,450 %;
- sull'importo orario a base di gara (€ 22,00/h) per il sostegno socioeducativo scolastico un ribasso percentuale pari al 6,820 %.

oltre ad aver indicato costi aziendali annui concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro pari ad € 6.000,00 e un costo orario medio della manodopera ex art. 95, comma 10, del D.Lgs. 50/2016 e ss.mm.ii. pari a:

- € 18,79 per Assistente, operatore sociale, ADEST, OSA, OTA - Liv. B1;
- € 20,09 per Assistente, operatore sociale, ADEST, OSA, OTA - Liv. C1;
- € 20,09 per OSS, OEPAC - Liv. C1;
- € 21,49 per Educatore professionale, Psicologo, Pedagogista, Consulente Familiare, Assistente sociale, Mediatore familiare - Liv. D1 e D2.

Considerato che il **RTI Senexus Società Cooperativa Sociale - Cooperativa Sociale Giglio Onlus - L'Oasi Società Cooperativa Sociale** ha reso all'Amministrazione, nell'ambito della Domanda di Partecipazione alla gara in parola, dichiarazione sostitutiva di atto notorio ai sensi dell'art. 47 del D.P.R. 445/2000 attestante che, ai sensi dell'art. 53 comma 16-ter del d. lgs. n. 165/200, non sono presenti nell'organico della Società medesima figure che hanno esercitato poteri autoritativi o negoziali per conto delle pubbliche amministrazioni negli ultimi tre anni;

Considerato che il **RTI Senexus Società Cooperativa Sociale - Cooperativa Sociale Giglio Onlus - L'Oasi Società Cooperativa Sociale** ha reso all'Amministrazione dichiarazione sostitutiva di atto notorio ai sensi dell'art. 47 del D.P.R. 445/2000 attestante l'inesistenza di rapporti di parentela ed affinità con il responsabile dell'Istruttoria e del Procedimento della Stazione Unica Appaltante;

Considerato che il **RTI Senexus Società Cooperativa Sociale - Cooperativa Sociale Giglio Onlus - L'Oasi Società Cooperativa Sociale** ha sottoscritto, nell'ambito della Domanda di Partecipazione alla gara in parola, il Patto di Integrità in materia di contratti pubblici, adottato con Decreto del Sindaco metropolitano n. 109 del 15/10/2018;

Ritenuto di esprimere sul presente atto parere favorevole di regolarità tecnica attestante la regolarità e la correttezza dell'azione amministrativa (art. 147-bis del TUEL);

Preso atto che il Direttore di Dipartimento ha apposto il visto di conformità agli indirizzi dipartimentali ai sensi dell'art. 16, comma 4, del "Regolamento sull'Organizzazione degli Uffici e dei Servizi della Provincia di Roma", approvato con deliberazione G.P. n. 1122/56 del 23 dicembre 2003;

Preso atto che con determinazione n. 844 del 31/05/2022 è stata nominata Responsabile Unico del Procedimenti per appalti sovracomunali (RUP) la dott.ssa Simona di Paolo, cat. D2, appartenente all'Area Servizi Sociali e Istruzione, che presenta le adeguate competenze professionali in relazione ai compiti per cui è individuato;

Attesa l'assenza di conflitto di interessi della sottoscritta firmataria del presente provvedimento ai sensi della L. 190/2012 e richiamata la dichiarazione agli atti, resa ai sensi dell'art. 6 bis L. 241/1990 e s.m.i. e dell'art. 6, c. 2 DPR 62/2013, circa l'insussistenza di condizioni di conflitto di interessi, anche potenziale, con gli interessati dalla presente determinazione da parte della responsabile del procedimento;

Considerato che, ai sensi dell'art. 80, comma 1, del D. Lgs n. 118/2011, dal 1° gennaio 2015 trovano applicazione le disposizioni inerenti al nuovo ordinamento contabile, laddove non diversamente disposto;

Visto il principio contabile applicato della contabilità finanziaria allegato 4/2 al D.Lgs 118/2011;

Richiamato il vigente Regolamento di contabilità;

Richiamato il D.lgs 267/2000;

Richiamati lo Statuto del Comune di Bracciano ed il Regolamento comunale degli Uffici e dei Servizi;

Richiamato il Piano Triennale di Prevenzione della Corruzione 2022/2024 approvato con DGC n. 75 del 30/04/2022;

Richiamato il D.Lgs. 196 del 2003 "Codice in materia di protezione dei dati personali" e il Regolamento europeo del 27/04/2016 n. 679 "General Data Protection Regulation";

Ritenuto, per le motivazioni sopra espresse, di dover provvedere in merito,

DETERMINA DI

Aggiudicare l'appalto relativo alla conclusione di un accordo quadro con un unico operatore economico, ai sensi dell'art. 54 comma 3 del d.lgs. 50/2016 per l'affidamento dei servizi Multitarget declinati secondo il nomenclatore definito dalla DGR n. 584 del 06/08/2020, come di seguito elencati: a) C1_G1- Assistenza domiciliare socio-assistenziale; b) B2_G1 - Assistenza domiciliare socio educativa; c) B4_D5 - Mediazione familiare (ex Sportello Famiglia); d) B3_F1 - Sostegno socio-educativo scolastico del Comune di Bracciano, al RTI composto da Senexus Società Cooperativa Sociale (mandataria capogruppo con quota percentuale di partecipazione al raggruppamento pari al 40 % dell'appalto) con sede legale in Volla (NA), Via Eduardo De Filippo n.: 67 C.A.P.: 80040 - Codice Fiscale: 04777371214 in ATI con Giglio Società Cooperativa Sociale A R.L. - Onlus (mandante con quota percentuale di partecipazione al raggruppamento pari al 30 % dell'appalto) con sede legale in Napoli (NA), VIA MANDRACCHIO A NAZARETH n.: 27 C.A.P.: 80131 - Codice Fiscale: 07667450634 e con L'OASI SOCIETA' COOPERATIVA SOCIALE A.R.L. (mandante con quota percentuale di partecipazione al raggruppamento pari al 30 % dell'appalto) con sede legale in TREVIGNANO ROMANO (RM), VIA DELL'ACQUARELLA n.: 2/A C.A.P.: 00069 - Codice Fiscale: 07493831007, che offre:

- sull'importo orario a base di gara (€ 21,00/h) per l'assistenza domiciliare socioassistenziale un ribasso percentuale pari al 6,300 %;
- sull'importo orario a base di gara (€ 24,00/h) per l'assistenza domiciliare socioeducativa, un ribasso percentuale pari all'8,300 %;
- sull'importo orario a base di gara (€ 26,50/h) per il servizio di mediazione familiare un ribasso percentuale pari al 12,450 %;

- sull'importo orario a base di gara (€ 22,00/h) per il sostegno socioeducativo scolastico un ribasso percentuale pari al 6,820 %.

costi aziendali annui concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro pari ad € 6.000,00 e un costo orario medio della manodopera ex art. 95, comma 10, del D.Lgs. 50/2016 e ss.mm.ii. pari a:

- € 18,79 per Assistente, operatore sociale, ADEST, OSA, OTA - Liv. B1;
- € 20,09 per Assistente, operatore sociale, ADEST, OSA, OTA - Liv. C1;
- € 20,09 per OSS, OEPAC - Liv. C1;
- € 21,49 per Educatore professionale, Psicologo, Pedagogista, Consulente Familiare, Assistente sociale, Mediatore familiare - Liv. D1 e D2;

Dare atto che il rapporto tra questa Amministrazione e l'organismo aggiudicatario sarà regolato da apposito Accordo Quadro, strumento negoziale con cui si stabiliscono i termini e le condizioni per futuri Contratti Applicativi del servizio. Pertanto, la peculiarità dell'Accordo Quadro è che individua l'importo massimo della spesa che presumibilmente andrà a finanziare gli interventi in oggetto, ma non garantisce l'affidamento delle prestazioni né per un valore minimo né per un valore massimo, ma lascia all'Amministrazione la facoltà di acquisire le prestazioni oggetto dell'accordo quadro al momento del bisogno. Tali prestazioni sono già definite a monte, per cui con successivi provvedimenti e contratti applicativi verranno determinati i relativi impegni di spesa;

Dare atto che per la stipula dei contratti applicativi da parte dei comuni del Distretto Roma 4.3 si richiama l'art 4.1 "Accordo Quadro e appalti specifici" del disciplinare di gara;

Dare atto che il codice CIG attribuito al servizio di che trattasi è il n. 9350329795;

Dare atto che l'aggiudicazione di cui al presente provvedimento è senza efficacia in attesa dell'esito dei controlli dei requisiti generali ex art. 80 del D.Lgs. 50/16 in capo al raggruppamento aggiudicatario come di rito ai sensi dell'art. 32 comma 5 del D.Lgs. 50/16;

Dare atto che avverso il presente provvedimento è ammesso ricorso giurisdizionale al TAR del Lazio entro 30 giorni dalla ricezione della relativa comunicazione prevista per legge;

Dare atto, infine, che la presente determina è stata sottoposta al controllo di regolarità amministrativa ai sensi dell'art. 147-bis TUELL e che con la sottoscrizione si rilascia parere di regolarità tecnica favorevole;

Trasmettere la presente all'Area Economico Finanziaria e Risorse Tributarie per l'acquisizione dell'attestazione contabile;

Procedere alla pubblicazione all'Albo Pretorio online del presente provvedimento, non appena perfezionato, per un periodo consecutivo di giorni 15 (quindici).

Capo Area
Simona Di Paolo

Documento informatico sottoscritto con firma digitale ai sensi del D.Lgs. n. 82/2005 e ss.mm.ii.