

ASP Centro servizi alla Persona - Ferrara

VERBALE N. 1 DI PROCEDURA COMPARATIVA AD EVIDENZA PUBBLICA PER LA PRESENTAZIONE DI DOMANDE PER L'INSERIMENTO NELL'ELENCO TENUTO DA ASP DI SOGGETTI QUALIFICATI ALLA GESTIONE DI STRUTTURE RESIDENZIALI PER MINORI, NEOMAGGIORENNI E MADRI CON BAMBINI E/O DI PROGETTI E ATTIVITA' DI ACCOGLIENZA MINORI – PERIODO DAL 01-04-2016 AL 31-03-2018 –

L'anno 2016 (duemilasedici) il giorno Venerdì 18 (diciotto) del mese di Marzo alle ore 15.00, presso una sala della sede di Asp, ha luogo la procedura comparativa per l'individuazione di soggetti qualificati alla gestione di strutture residenziali per minori, neomaggiorenni e madri con bambini e/o di progetti e attività di accoglienza minori - periodo dal 01 Aprile 2016 al 31 Marzo 2018 .

Si è riunita in seduta pubblica la Commissione Giudicatrice, nominata con determina N. 62 del 17/3/2016, costituita dai seguenti componenti:

- Dott.ssa Rolli Federica Direttore Asp e responsabile della procedura di gara;
- Commissari esperti nella specifica materia di cui trattasi: Dott.ssa Celati Barbara Dirigente Comune di Ferrara e Dott.ssa Maria Cristina Boato Assistente Sociale Responsabile area minori Asp;
- Segretario Verbalizzante Dott. Laghi Walter incaricato, senza diritto di voto;

Sono presenti alla seduta, in forza delle deleghe presentate e conservate agli atti, le seguenti persone:

- sig.ra Luisa Lampronti in nome e per conto della Cooperativa Sociale

l'Airone;

- sig. Giuseppe Sarti Procuratore speciale Istituto Don Calabria;
- dott. Cristiano Capisani in nome e per conto di Cidas cooperativa sociale onlus

PREMESSO

- che con Determinazione Dirigenziale n. 121 del 21 Dicembre 2015 del Direttore di Asp è stato approvato l'avviso e la documentazione di gara inerente la procedura comparativa per il servizio in oggetto - periodo dal 01 Aprile 2016 al 31 Marzo 2018 importo complessivo stimato per i servizi oggetto della procedura comparativa €. 1.318.000,00 per un anno (I.V.A. esclusa);

- che con disposizione del Direttore Generale - Determina n 62 del 17/3/2016, conservata agli atti, veniva nominata la Commissione Giudicatrice incaricata della valutazione dell'offerta presentata al fine della ammissione all'elenco dei soggetti in possesso dei requisiti necessari a specifica convenzione finalizzata all'inserimento di minori, neomaggiorenni e madri con bambini;

Tutto ciò premesso,

la Dott.ssa Rolli, Presidente, dichiara aperta la procedura e, con l'ausilio del Segretario, depone sul tavolo n. 9 plichi pervenuti in tempo utile ed 1 via posta certificata, dando atto che risultano integri e sigillati, tali da assicurare la segretezza dell'offerta presentata in conformità a quanto stabilito dall'avviso pubblicato in data 31/12/2015 sul sito dell'ASP, il 11/01/2016 sul quotidiano on-line del Comune di Ferrara "Cronaca Comune", il 12/01/2016 su www.estense.com e sulla cronaca del

quotidiano La Nuova Ferrara, l'1/02/2016 sulla GU.RI n. 12 – 5° Serie Speciale
presentato da:

1. Il Cerchio coop sociale con sede in Ravenna Via Faentina 106 - CF / P.IVA 00722640398 plico pervenuto al protocollo di Asp il giorno 25 febbraio 2016 alle ore 9.40 Prot. Gen.le 001912;
2. Istituto Don Calabria con sede legale in Verona Via San Zeno in Monte 23 - CF / P.IVA 00280090234 plico pervenuto al protocollo di Asp il giorno 26/2/2016 alle ore 10.45 Prot. Gen.le 002126;
3. Cooperativa sociale arl onlus Cidas con sede in Copparo - Ferrara Via Bertoni 19 - CF / P.IVA 00463983083 plico pervenuto al protocollo di Asp il giorno 29/2/2016 alle ore 10.45 Prot. Gen.le 002216;
4. Cooperativa sociale arl onlus Cidas con sede in Copparo - Ferrara Via Bertoni 19 - CF / P.IVA 00463983083 plico pervenuto al protocollo di Asp il giorno 29/2/2016 alle ore 10.45 Prot. Gen.le 002219;
5. Coop l'Airone con sede legale in Codigoro (Fe) Via Leonardo Da Vinci 11 - CF / P.IVA 01921940381 plico pervenuto al protocollo di Asp il giorno 26/2/2016 alle ore 12.45 Prot. Gen.le 002129;
6. Cooperativa sociale Dolce con sede in Bologna Via Cristina da Pizzano 5. - CF / P.IVA 03772490375 plico pervenuto al protocollo di Asp il giorno 26/2/2016 alle ore 11.35 Prot. Gen.le 002127;
7. Il cigno cooperativa sociale con sede in Cesena Via Europa 654 - CF / P.IVA 01737780401 plico pervenuto al protocollo di Asp il giorno 29/2/2016 alle ore 9.45 Prot. Gen.le 002185;

8. Codess sociale Società cooperativa con sede in Padova Via Boccaccio 96 - CF / P.IVA 03174760276 plico pervenuto al protocollo di Asp il giorno 29/2/2016 alle ore 9.45 Prot. Gen.le 002173;
9. Il Millepiedi cooperativa sociale con sede in Rimini Via Tempio malatestiano 3 - CF / P.IVA 01932240409 plico pervenuto al protocollo di Asp il giorno 29/2/2016 alle ore 11.30 Prot. Gen.le 002277;
10. Associazione onlus San Domenico Savio con sede in Anagni Frosinone Via Fontana di Fucigno 5 - CF / P.IVA 92073170604 plico pervenuto via pec all'indirizzo pec di Asp il giorno 29/2/2016 alle ore 13 Prot. Gen.le 002370/2;

La Commissione Giudicatrice procede preliminarmente a verificare l'inesistenza di eventuali cause di incompatibilità tra i membri della Commissione e la ditta partecipante alla presente procedura, procede, quindi, all'accertamento della legittimità della propria costituzione, esaminando il provvedimento dirigenziale sopra richiamato.

Quindi il Presidente di gara procede all'apertura dei plichi presentati dalle sopracitate ditte secondo il seguente ordine:

1. Il Cerchio Coop sociale
2. Istituto Don Calabria
3. Cidas
4. Cidas
5. Coop l'Airone
6. Dolce Coop
7. Il Cigno coop sociale

8. Codess sociale

9. Il millepiedi coop sociale

, dando atto che all'interno di ciascun plico sono inseriti tutti i documenti previsti dall'art.4 dell'avviso pubblico e quindi:

- a) la domanda con la quale si chiede l'inserimento nell'elenco specificando l'indirizzo e la tipologia delle strutture offerte sottoscritta dal legale rappresentante;
- b) Copia dell'autorizzazione al funzionamento
- c) Carta dei servizi
- d) Copia della copertura assicurativa
- e) Dichiarazione disponibilità a concordare il progetto educativo
- f) Sintesi progetto educativo generale
- g) Relazione vedi capitolato tecnico
- h) Materiale relativo all'organizzazione (organigramma cv etc...)
- i) Strumenti di valutazione del gradimento

Si rileva che l'Associazione Onlus San Domenico Savio, offre una struttura posta a una distanza superiore rispetto a quanto richiesto dal Capitolato tecnico art.20 inoltre non allega materiale dal punto d) al punto i).

A seguito dell'apertura dei singoli plichi viene data lettura integrale dei documenti ivi inseriti necessari per la partecipazione alla gara. I documenti sono regolarmente accompagnati dal documento di identità valido del sottoscrittore per ciascuna società offerente.

Il Presidente di gara procede ad inserire la documentazione della procedura dentro

la stessa busta, poi procede a sigillare e firmare unitamente ai due membri della commissione la documentazione e ad affidare all'Ufficio contratti la documentazione per la sua custodia.

I delegati delle ditte presenti alla seduta escono dalla sala.

La seduta viene tolta alle ore 18.30.

Letto, confermato e sottoscritto.

IL PRESIDENTE DI GARA

(Dott.ssa Federica Rolli)

I COMMISSARI

(Dott.ssa Boato Maria Cristina)

(Dott.ssa Celati Barbara)

IL SEGRETARIO VERBALIZZANTE

(Dott. Walter Laghi)