
1

COMUNE DI VOLLA
(Città Metropolitana di Napoli)

AVVISO DI MANIFESTAZIONE Dl INTERESSE A PARTECIPARE ALLA CO-
PROGETTAZIONE, ORGANIZZAZIONE E GESTIONE Dl UN PROGRAMMA
TERRITORIALE Dl ACCOGLIENZA, TUTELA E INTEGRAZIONE A FAVORE MINORI
STRANIERI NON ACCOMPAGNATI NELL'AMBITO DELLA PROGETTAZIONE

SIPROIMI A TITOLARITAI DEL COMUNE Dl VOLLA A VALERE SUL F.N.P.S.A (D.M.
18/11/2019)

IL RESPONSABILE DEL SETTORE

VISTO il D. Lgs. 19 novembre 2007, n. 251, attuazione della direttiva 2004/83/CE recante
norme minime sull'attribuzione, a cittadini di paesi terzi o apolidi, della qualifica di rifugiato
o di persona altrimenti bisognosa di protezione internazionale, nonché norme minime sul
contenuto della protezione riconosciuta;

VISTO il D. Lgs 28 gennaio 2008, n. 25 di attuazione della direttiva 2005/85/CE recante
norme minime per le procedure applicate negli stati membri ai fini del riconoscimento e
della revoca dello status di rifugiato;

VISTO il D. Lgs 3 ottobre 2008, n.159, recante attuazione della direttiva 2005/85/CE relativa
alle norme minime per le procedure applicate negli Stati membri ai fini del riconoscimento e
della revoca dello status di rifugiato, che apporta modifiche ed integrazioni al D. Lgs 28
Gennaio 2008, n. 25;

VISTO il D. Lgs 21 febbraio 2014, n. 18, recante attuazione della direttiva 2011/95/EU
riguardante le norme sull'attribuzione, a cittadini di paesi terzi o apolidi, della qualifica di
beneficiario di protezione internazionale, su uno status uniforme per i rifugiati o per le
persone aventi titolo a beneficiare della protezione sussidiaria, nonché sul contenuto della
protezione riconosciuta, che introduce modifiche al D.lgs 19 novembre 2007, n. 251;

VISTA la Legge 7 ottobre 2014, n. 154, Legge di delegazione Europea 2013 - Secondo
semestre

VISTO il D. Lgs 18 agosto 2015, n. 142, recante attuazione della direttiva 2013/33/UE
riguardante le norme relative all'accoglienza dei richiedenti protezione internazionale, nonché
della direttiva 2013/32/UE, inerente alle procedure comuni ai fini del riconoscimento e della
revoca dello status di protezione internazionale;

VISTA la Legge 7 aprile 2017, n. 47, recante disposizioni in materia di misure di protezione
dei minori stranieri non accompagnati;

2

CONSIDERATA l'intesa tra il Governo, le Regioni e gli Enti locali sul piano nazionale per
fronteggiare il flusso straordinario di cittadini extracomunitari, adulti, famiglie e minori
stranieri non accompagnati, sancita durante la Conferenza unificata del 10 luglio 2014;

VISTO il D.L. 04 ottobre 2018, n. 113, convertito con modificazioni dalla L. 1 dicembre
2018, n. 132, recante disposizioni urgenti in materia di protezione internazionale e
immigrazione, sicurezza pubblica, nonché misure per la funzionalità del Ministero
dell'interno e l'organizzazione e il funzionamento dell'Agenzia nazionale per
l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità
organizzata, che ha operato una revisione del sistema di accoglienza territoriale dei
migranti, confermando che i richiedenti asilo che sono stati inseriti nel SIPROIMI/SAI - già
SPRAR durante la minore età, al compimento dei diciotto anni, restano in accoglienza fino
alla definizione della domanda di protezione internazionale.

VISTA la circolare n. 22146 del 27.12.2018 del Ministero dell’ Interno – Dipartimento per
le libertà civili e l’ immigrazione D.L. 4 ottobre 2018, n.113, convertito, con modificazioni,
con la legge 1 dicembre 2018 n. 132 recante “Disposizioni urgenti in materia di protezione
internazionale e immigrazione, sicurezza pubblica, nonché misure per la funzionalità del
Ministero dell’interno e l’organizzazione e il funzionamento dell’Agenzia nazionale per
l’amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità
organizzata”. Profili applicativi, che precisa che il SIPROIMI/SAI potrà svilupparsi come
sistema di accoglienza e di inclusione dei minori stranieri non accompagnati, anche non
richiedenti asilo, nonché dei neomaggiorenni che, necessitando di un supporto prolungato
finalizzato al buon esito del percorso di inserimento sociale intrapreso, sono affidati ai
servizi sociali anche oltre il compimento dei 18 anni e fino all'età massima di 21 anni, per
effetto di un decreto adottato dal Tribunale per i minorenni.

- VISTA la Delibera di Giunta Comunale del 09.03.2021 N. 14, le linee Guida per

l’affidamento di servizi a enti del terzo settore e alle cooperative sociali
dell’ANAC (Delibera ANAC n. 32 del 20/01/2016) che definiscono la co-
progettazione “un accordo procedimentale di collaborazione che ha per oggetto
la definizione di progetti innovativi e sperimentali di servizi, interventi e attività
complesse da realizzare in termini di partenariato tra amministrazioni e privato
sociale e che trova il proprio fondamento nei principi di sussidiarietà, trasparenza,
partecipazione e sostegno dell’impegno privato nella funzione sociale;

VISTO il D.M. 18 Novembre 2019 — Ministero dell'Interno recante " Modalita' di accesso
degli enti locali ai finanziamenti del Fondo nazionale per le politiche ed i servizi
dell'asilo e di funzionamento del Sistema di protezione per titolari di protezione
internazionale e per i minori stranieri non accompagnati (SIPROIMI/SAI), che ha
dettato disposizioni per l'accesso ai finanziamenti del fondo nazionale impegnandosi ad
assicurare i medesimi servizi e formulando richiesta di ulteriore finanziamento a valere sul
Fondo Nazionale per le politiche e i servizi dell'asilo;

- VISTO l’avviso pubblicato dal DIPARTIMENTO PER LE LIBERTÀ CIVILI E
L’IMMIGRAZIONE - Direzione centrale dei servizi civili per l’immigrazione e l’asilo
- con una dotazione finanziaria a valere sul Fondo Asilo Migrazione e Integrazione
pari a € 21.385.737,48 5.

3

CONSIDERATO che:

 è intendimento dell’Amministrazione Comunale di VOLLA candidare una propria

proposta progettuale per l’erogazione di interventi e servizi di accoglienza,
integrazione e tutela a favore di Minori Stranieri Non Accompagnati, per il tramite
del Servizio Centrale della rete SIPROIMI/SAI (Sistema di Protezione per titolari di
protezione internazionale e minori stranieri non accompagnati);

 nel caso di specie in una logica di sussidiarietà orizzontale, il SAI MSNA si
caratterizza quale progetto autonomo, il cui valore e funzione sono condivisi
dall’amministrazione comunale e, quindi, anche possibile oggetto di contribuzione
pubblica attraverso la stipula di una convenzione.

 Trattasi di rapporto gratuito, atteso che non è stato previsto alcun corrispettivo da
parte dell’ente pubblico in favore di un soggetto privato da individuare per la
gestione del progetto SAI, ma quest’ultimo deve finanziarsi con il contributo del
Ministero a valere sul Fondo FAMI e quindi non implica un corrispettivo di “do ut
des” con l’ente locale;

 Il percorso di co-programmazione e di co-progettazione, così come disciplinati
dall’art. 55 del Codice del Terzo settore, hanno lo scopo di “sperimentare un nuovo
progetto territoriale atteso che sul territorio comunale non ve ne sono confermando
gli elementi identitari del modello”;

 Il progetto SAI minori, alla luce di quanto sopra espresso, non può essere ricondotto
nella nozione di “servizi sociali” del Comune di VOLLA, atteso che manca, in re
ipsa, la causa, ossia non è previsto alcun affidamento a terzi di un servizio;

 Il progetto SAI minori rappresenta una esperienza che, fortemente ancorata al
principio di sussidiarietà, “valorizza l’autonomia e l’integrazione di minori stranieri
non accompagnati presenti sul territorio nazionale e fornisce risposte comunitarie
al bisogno sociale”;

 Il Codice del Terzo Settore e, da ultimo, la sentenza della Corte costituzionale n.
131/2020 confermano la legittimità da parte degli enti pubblici locali di coinvolgere
gli enti del terzo settore (ovvero di essere coinvolti dagli stessi) per la definizione,
organizzazione ed erogazione di attività di interesse generale (puntualmente
individuate nell’art. 5 del d. lgs. n. 117/2017);

 La Giunta comunale, a seguito della procedura di co-programmazione e co-
progettazione, intende individuare il soggetto ritenuto maggiormente idoneo a
condurre le attività oggetto del SAI minori, con l’emanazione di apposito avviso
pubblico finalizzato a far emergere le proposte da parte degli enti associativi
disponibili e, successivamente, ad individuare le attività da svolgere, il modello di
gestione e le garanzie di partecipazione a favore della comunità.

 La presente procedura non appare riconducibile al Codice dei contratti pubblici ma
alle procedure ex art. 55, Codice del Terzo Settore. I due “mondi” rimangono distinti
e caratterizzati da elementi che non possono essere invocati per “piegare” la co-
progettazione ad altri fini. Co-programmazione e co-progettazione, come ribadito
dalla Corte costituzionale nella sentenza n. 131/2020 appartengono ad un
paradigma diverso da quello delle regole mercantilistiche e concorrenziali.

 Il presente avviso identifica una modalità di azione e di intervento che può
legittimare soltanto un rimborso delle spese da parte dell’ente pubblico. È esclusa,
dunque, ab origine, la dimensione sinallagmatica del rapporto: non è rintracciabile
una dinamica di “do ut des”, tipica dei contratti. Al contrario, ci si trova in presenza

4

di un progetto interamente finanziato da Ministero dell’Interno a costi reali.
 Attuale è la disposizione contenuta nell’art. 128, d. lgs. n. 112/1998: nella nozione

di servizi sociali sono ricomprese sia le attività a pagamento sia quelle gratuite.

 Gli enti locali attivano percorsi e modalità che, con tutte le cautele del caso, possono
contribuire in modo coerente ed efficace a rispondere ai bisogni sociali tesi a
garantire i livelli essenziali delle prestazioni.

 con Delibera di Giunta Comunale n. 14 del 09.03.2021 è stata assunta la
determinazione di aderire alla rete nazionale del SIPROIMI/SAI secondo le modalità
previste dall'art. 7, del D.M. 18/11/2019, facendo ricorso ad una procedura selettiva
volta alla individuazione del partner privato, in possesso dei requisiti indicati nel
Decreto Ministeriale del 18 novembre 2019, cui affidare la co-progettazione
propedeutica alla presentazione della domanda di contributo sopra citata e la
successiva gestione del progetto e dei servizi in esso previsti, stabilendo altresì che il
partenariato avrà la durata pari ad un triennio, e comunque rapportata alle
tempistiche previste dal decreto del Ministero dell'Interno del 18 novembre 2019 e
successivo decreto di ammissione al relativo fondo;

 sarà stipulata apposita convenzione con il/i soggetto/i individuato/i solo in seguito e
subordinatamente alla comunicazione dell'avvenuta approvazione del progetto e
del conseguente decreto di finanziamento da parte del Ministero dell'interno.

RITENUTO pertanto necessario selezionare un soggetto del Terzo Settore dotato della
necessaria esperienza e competenza per espletare la preliminare fase di progettazione,
così come previsto dal D.M. 18/11/2019;

CONSIDERATO quindi che, nel caso di approvazione ministeriale della proposta
progettuale, il soggetto del Terzo Settore selezionato per la fase di co-progettazione sarà
individuato come Soggetto Attuatore;

- Tutto ciò premesso e per tali motivazioni, il Comune di VOLLA al fine di partecipare

all’avviso pubblicato dal DIPARTIMENTO PER LE LIBERTÀ CIVILI E L’IMMIGRAZIONE -

Direzione centrale dei servizi civili per l’immigrazione e l’asilo nel rispetto delle linee guida

dettate dall’art.7 del DM 18/11/2019, attraverso la presente procedura intende procedere

all'individuazione di soggetto/i partner e successivo/i gestore/i delle attività progettuali, in

caso di approvazione e finanziamento del progetto da parte del Ministero dell'Interno.

A tal fine rende noto che l'Ente intende elaborare con il concorso di soggetti partner una
progettualità finalizzata alta presentazione di una candidatura da avanzare al Ministero
dell'Interno nell'ambito della selezione dei progetti territoriali.

1. Amministrazione procedente
Comune di VOLLA

2. Ambito di intervento, obiettivi e finalità

Il presente avviso risponde all'intento di realizzare una programmazione condivisa per la
partecipazione al programma di accoglienza integrata inserito nella rete del Sistema di
protezione per titolari di protezione internazionale per i minori stranieri non accompagnati
(SIPROIMI/SAI) ed ha come obbiettivo quello di implementare il livello di qualità nei servizi

5

offerti per una migliore realizzazione degli interventi di accoglienza, integrazione e tutela,
favorendo logiche concertative e di collaborazione con l'Ente.

La co-progettazione integra una programmazione condivisa fissata in uno schema
progettuale, conforme alle direttive emanate dall'Autorità Responsabile del programma di
accoglienza integrata, inserito nella rete del Sistema di protezione per titolari di protezione
internazionale per i minori stranieri non accompagnati (SIPROIMI/SAI). Come descritto
dal "Manuale operativo per l'attivazione e la gestione dei servizi di accoglienza e
integrazione per richiedenti e titolari di protezione internazionale", (a cura dal Servizio
Centrale, disponibili sul sito web: http://www.SIPROIMI.it), i servizi che rientrano
nell'ambito degli interventi di accoglienza e accompagnamento all'integrazione previsti dal
SIPROIMI/SAI, sono rivolti a titolari di protezione internazionale e/o a minori stranieri non
accompagnati anche richiedenti asilo. I progetti presentati dagli enti locali sono diretti alla
predisposizione di servizi di accoglienza integrata per favorire il perseguimento
dell'autonomia individuale e supportare i percorsi di integrazione e di inclusione sociale
dei soggetti accolti. La finalità principale consiste quindi nell'offrire accoglienza e favorire
la possibilità di integrazione, informazione, accompagnamento, assistenza e
orientamento, attraverso la costruzione di percorsi individuali di inserimento socio-
economico. L'obiettivo principale del sistema è quello di garantire non solo attività
meramente assistenziali, ma anche servizi trasversali quali assistenza sanitaria e
psicologica, orientamento sociale, accompagnamento sociale, consulenza legale, servizi
di interpretariato e mediazione culturale oltre a servizi che favoriscono l'integrazione, quali
tirocini formativi e percorsi di formazione professionale. I servizi forniti ai beneficiari
ricomprendono vitto, alloggio, orientamento sociale e giuridico, accompagnamento
sociale, consulenza legale, percorsi individuali di inserimento lavorativo, insegnamento
della lingua italiana, integrazione abitativa, animazione e socializzazione.
La procedura di cui al presente Avviso è finalizzata alla selezione di un soggetto attuatore
del privato sociale in possesso dei necessari requisiti e capacità per divenire partner del
Comune per la co-progettazione e la gestione di azioni di sistema per l'accoglienza, tutela
ed integrazione a favore di minori stranieri non accompagnati anche richiedenti la
protezione internazionale, nel quadro del Sistema SIPROIMI/SAI per n.16 posti, ponendo
un forte accento sull'aspetto territoriale e sulle reti, come tratto distintivo e qualificante in
considerazione dei servizi minimi da garantire, contemplati agli artt. 34 e 35 delle Linee
guida allegate al DM 18/11/2019, e come dettagliati al successivo paragrafo 6.

ln particolare il Soggetto del Terzo settore selezionato:

a) Collaborerà (in qualità di ente attuatore) all'attività di co-progettazione per la
presentazione e candidatura di un progetto a valere sull’avviso pubblicato dal
DIPARTIMENTO PER LE LIBERTÀ CIVILI E L’IMMIGRAZIONE - Direzione centrale dei
servizi civili per l’immigrazione e l’asilo secondo le linee guida del DM 18/11/2019,
secondo le condizioni, gli standard, i criteri, i parametri, i formulari e le procedure stabilite
dalle normative nazionali e regionali (per le modalità di attivazione e gestione si fa
riferimento al Manuale operativo per l'attivazione e la gestione di servizi di accoglienza
integrata in favore di titolari di protezione internazionale e minori stranieri non
accompagnati disponibile sul sito web www.siproimi.it);
b) Attuerà il progetto in caso di finanziamento, provvedendo alla organizzazione,
gestione ed erogazione dei servizi degli interventi e attività previste nel progetto approvato
dal Ministero dell'Interno;
c) Offrirà supporto e assistenza nella predisposizione della rendicontazione dei costi e
nel monitoraggio delle attività, sia in forma elettronica che cartacea, conformemente a

http://www.siproimi.it/

6

quanto previsto dai progetti FAMI e nel Manuale unico per la rendicontazione
SIPROIMI/SAI (disponibile sul sito web www.siproimi.it).
d) Provvederà alla gestione di eventuale ampliamento del progetto riguardante il
numero dei posti previsti in base a quanto eventualmente richiesto e finanziato dal
Ministero. Tra il Comune di VOLLA. e il soggetto collaboratore selezionato, dopo
l'eventuale approvazione da parte del Ministero del progetto presentato dal Comune di
VOLLA sarà stipulata apposita Convenzione per disciplinare la realizzazione, gestione ed
erogazione dei servizi sopra elencati e i necessari rapporti di carattere organizzativo.

La quota stabilita dal Ministero pro capite pro die per ogni minore sarà di € 68,40 così
come disciplinato con Determina n. 14231 del 17/07/2020 della Direzione Centrale dei
Servizi civili per l’immigrazione e l’asilo, sulla base di quanto disposto all’art. 7 co. 1 delle
citate Linee guida allegate al DM del 18/11/2019. per un numero massimo di 16 minori
accolti per 365 giorni.

3. Finalità della co-progettazione

La procedura attivata con il presente avviso risponde all'intento di stimolare la crescita
qualitativa e la capacità di offerta dei servizi sperimentali delle organizzazioni del privato
sociale in modo che esse possano concorrere, sempre più efficacemente, alla
realizzazione degli interventi di promozione e tutela sociale del territorio entro le regole
pubbliche, agendo con logiche concertative, di co-progettazione e di collaborazione con
l'Ente Locale.

La co-progettazione si configura in tal modo come uno strumento potenzialmente capace
di innovare anche le forme di rapporto più consolidate, in quanto il soggetto del terzo
settore che si trova ad essere coinvolto nell'attuazione dei progetti viene ad operare non
più in termini di mero erogatore di servizi, ma assume un ruolo attivo investendo risorse
proprie e proponendo proprie soluzioni progettuali.
La fase di co-progettazione prevede la formulazione condivisa di un elaborato
progettuale, conforme alle direttive contenute nel bando ministeriale, da allegare alla
domanda di accesso ai finanziamenti previsti con il suddetto avviso.

Il tavolo di co-progettazione, composto da un rappresentante del Comune di VOLLA e da
almeno un rappresentante del soggetto gestore, sarà ritenuto strumento permanente di
lavoro durante tutta la gestione del servizio, e avrà compiti di supervisione e valutazione
in itinere delle azioni previste in sede di progettazione.
Con l'approvazione del progetto da parte dell'Amministrazione avrà termine la fase della
co-progettazione e saranno stabiliti con apposito provvedimento i termini e le modalità
per l'avvio della gestione dei servizi, sempre che la domanda di accesso ai finanziamenti
ministeriali sia accolta e senza che il partner possa vantare diritti o pretese per l'attività
di progettazione svolta.
La convenzione di disciplina del rapporto tra il Comune e il partner (soggetto attuatore)
relativo alla gestione del progetto e dei servizi di accoglienza integrata sarà elaborata
sulla base del progetto approvato.
L’elaborato frutto della co-progettazione sarà sottoposto all’esame e all’approvazione
dell’Amministrazione Comunale, che potrà approvarne i contenuti con o senza richiesta
di modifiche.
In sede di redazione della convenzione si provvederà altresì ad adempiere agli eventuali
obblighi di redazione del DUVRI (art. 26 del D. Lgs. 81/08) e ogni altro obbligo connesso
in materia di tutela della salute e della sicurezza dei lavoratori e nei luoghi di lavoro.

7

4. Strutture di accoglienza

I soggetti ammessi a partecipare dovranno avere nella propria disponibilità una o più
strutture per ospitare il numero di minori previsti nel presente Avviso. Gli immobili devono
possedere le caratteristiche ed i requisiti previsti nel DM del 18 Novembre 2019 e
dovranno essere indicati nella proposta di co-progettazione e co-programmazione.

5. Servizi minimi da garantire

Il servizio di accoglienza integrata dovrà assicurare l'erogazione dei servizi indicati agli
artt. 34 e 35 delle linee guide richiamate nel Decreto del Ministero dell'Interno 18/11/2019
secondo gli standard previsti e le regole riportate nel manuale operativo del SIPROIMI/SAI
per un totale di 16 minori.
Nello specifico, fermi restando i servizi minimi indicati all'art. 34 e in applicazione a quanto
previsto dalla legge 7 aprile 2017, n. 47, i progetti destinati all'accoglienza dei minori
stranieri non accompagnati devono prevedere:
a) Attivita’ di sostegno agli affidamenti familiari, full-time e part-time, in linea con il progetto
educativo individualizzato del minore, come intervento anche complementare
all'accoglienza in struttura;
b) servizi destinati a sostenere e accompagnare il minore verso l'autonomia, ponendo
attenzione alla transizione dello stesso all'eta' adulta, anche con riferimento al periodo di
permanenza nel territorio autorizzato dal Tribunale per i minorenni ai sensi dell'art. 13

 della legge n. 47/2017. Sono altresi' previste misure di accompagnamento all'inclusione
sociale e lavorativa con particolare
riferimento all'istruzione e alla formazione professionale. Tali servizi possono includere
specifiche misure di accoglienza sia in strutture dedicate che attraverso forme di
sostegno all'autonomia abitativa;
c) attivita' che favoriscano un proficuo raccordo con i tutori volontari dei minori accolti al
fine di assicurare la piu' stretta collaborazione fra le istituzioni coinvolte per la
salvaguardia del superiore interesse dei minori;
d) servizi dedicati a minori con particolari fragilita' quali ad esempio: minori vittime di
tratta, minori con necessita' di assistenza sanitaria specialistica e prolungata, minori con
fragilita' psicologica e comunque tutte le fattispecie previste dall'art. 17 del decreto
legislativo 18 agosto 2015, n. 142. Nel caso di minori che presentino tali vulnerabilita',
sono attivate le misure specialistiche piu' idonee in modo da assicurare ad ogni
beneficiario effettiva protezione e tutela.

Il soggetto attuatore selezionato dovrà altresì adempiere alle prescrizioni contenute
all’art. 37 delle linee guida al fine di aggiornare costantemente la banca dati del
SIPROIMI/SAI

6. Durata

Il soggetto selezionato opererà nella fase di co-progettazione e della successiva gestione
del servizio. La gestione del servizio è prevista per un anno con decorrenza in funzione
dell’eventuale ammissione al fondo e successivo decreto di finanziamento.

La durata dell’affidamento potrà essere riproporzionato senza che il Gestore abbia nulla

8

a pretendere per la data di inizio e di fine rapporto, nell’ipotesi in cui le procedure
dovessero protrarsi.

7. Risorse

Il Ministero dell'interno selezionerà i progetti di accoglienza integrata, finanziando i
meritevoli per il tramite del Fondo FAMI.

Il Ministero assegna, alle amministrazioni comunali, un importo pari a € 68,40 pro die ,
per la realizzazione degli interventi previsti per l'accoglienza di n. 16 minori stranieri non
accompagnati in stato di abbandono. Sulla base dalle Linee Guida previste dal D.M.
18/11/2019, l’ente intende richiedere un contributo pro capite stimato in € 68,40 pro die
per un importo complessivo di € 399,456,00.

Resta inteso che, ai fini della determinazione dell'ammontare del finanziamento che sarà

riconosciuto all'Ente gestore per la realizzazione del servizio, si farà riferimento all'effettivo
importo approvato e finanziato dal Ministero dell’Interno al Comune a seguito della
pubblicazione della graduatoria dei progetti SIPROIMI ammessi.

8. Soggetti ammessi a partecipare alla selezione comparativa.

Possono presentare domanda di partecipazione e contestuale proposta progettuale i
soggetti del Terzo Settore di cui all'art. 2 del DPCM 30/03/2001 n. 15241 (in GU
14/08/2001 n.188) i cui Statuti o atti costitutivi contemplino finalità congruenti attinenti alle
caratteristiche dei servizi oggetto della presente selezione, comprese le Organizzazioni di
volontariato, le Associazioni Onlus e gli Enti di promozione sociale, le Cooperative sociali
di tipo A e C (Consorzi), le Fondazioni, gli Enti di patronato ed altri soggetti privati non a
scopo di lucro aventi nell'oggetto sociale la prestazione di attività assistenziali.

Requisiti specifici:

a. Ai sensi dell'art.10 delle Linee guida allegate al DM 18/11/2019, gli enti attuatori
devono possedere un'esperienza almeno biennale e consecutiva nell'ultimo
quinquennio nell'accoglienza degli stranieri e una specifica esperienza
nell'accoglienza di minori in stato di abbandono per i progetti dedicati ai minori
stranieri non accompagnati, debitamente documentate;

b. L’esperienza di cui al punto precedente dovrà essere comprovata da attività e
servizi in essere al momento della presentazione della manifestazione di interesse;

9. Requisiti di partecipazione
Possono partecipare al presente avviso Enti, Associazioni, soggetti giuridici che
presentano i seguenti requisiti:

l) Requisiti di ordine generale

a) essere in possesso di tutti i requisiti di ordine generale e di non essere incorso in
nessuna causa determinante la esclusione dalla partecipazione alle procedure di
affidamento dei contratti pubblici previsti dall'art. 80 del Codice dei Contratti adottato con
Decreto legislativo 18 aprile 2016, n.50 e di qualsivoglia causa di inadempimento a
stipulare contratti con la Pubblica Amministrazione;
b) essere in regola con il versamento dei contributi come richiesti per Legge;

c) Condizioni di regolarità o non assoggettamento rispetto alle norme che disciplinano
il diritto al lavoro dei disabili (Legge 12/3/1999, n. 68).
d) Non essere incorsi nei provvedimenti previsti dall’art. 44 del D.lgs. n. 286 del 1998
(T.U. sull’immigrazione) a seguito di gravi comportamenti ed atti discriminatori;

9

e) Insussistenza delle cause di divieto, decadenza o di sospensione di cui all’art. 67
del D.lgs. n.159/2011 (antimafia);
In caso di Raggruppamento di Imprese, tutti i requisiti di carattere generale devono essere
posseduti e autocertificati da ciascun soggetto partecipante al raggruppamento o, in caso
di consorzio, da tutte le imprese consorziate che partecipano alla procedura.
II) Requisiti di idoneità professionale

a) Iscrizione alla CCIAA ovvero, in relazione alla specifica natura giuridica del soggetto
partecipante:

- Per le Cooperative: iscrizione all'Albo nazionale delle società cooperative per
attività pertinente all'oggetto della presente selezione, con esibizione di copia dello statuto
e dell'atto costitutivo da cui si evinca lo svolgimento dei servizi inerenti e compatibili con
l'oggetto della presente procedura;

- Per le Cooperative sociali ex legge 381/1991 e i relativi Consorzi: regolare
iscrizione nella sezione A o C dell'Albo regionale delle cooperative sociali per attività
inerenti l'oggetto della presente selezione, precisando i dati dell'iscrizione, l'oggetto
sociale e le generalità delle persone che rappresentano legalmente la cooperativa, con
esibizione di copia dello statuto e dell'atto costitutivo da cui si evinca lo svolgimento dei
servizi attinenti e compatibili con l'oggetto della presente selezione;

- Per le Associazioni/Organizzazioni di volontariato: iscrizione in uno degli albi
previsti dalla legge delle organizzazioni di volontariato con esibizione di copia dello statuto
e dell'atto costitutivo da cui si evinca lo svolgimento dei servizi afferenti e compatibili con
l'oggetto della presente selezione;
- Per gli Enti e le Associazioni di promozione sociale: regolare iscrizione a uno dei
registri previsti dalla Legge n.383/2000 con esibizione di copia dello Statuto e dell'Atto
costitutivo da cui si evinca lo svolgimento dei servizi attinenti all'oggetto della presente
selezione;

- Per gli altri soggetti senza scopo di lucro: esibizione di copia dello Statuto e Atto
costitutivo da cui si evinca la compatibilità della natura giuridica e dello scopo sociale degli
stessi soggetti partecipanti con le attività oggetto della presente selezione.

Nel caso di organismo non tenuto all’obbligo di iscrizione alla CCIAA deve essere prodotta
la dichiarazione del legale rappresentante resa in forma di autocertificazione, ai sensi del
DPR n. 445/2000, con la quale si dichiara l’insussistenza del suddetto obbligo di iscrizione
alla CCIAA e l’eventuale iscrizione in Albi o Registri, in base alla propria natura giuridica,
allegando copia dell’atto costitutivo e dello Statuto da cui si evinca la compatibilità’ della
natura giuridica e dello scopo sociale degli stessi soggetti partecipanti con le attività
oggetto della presente selezione.

III) Requisiti di capacità tecnico-professionale ed economico-finanziaria

a) dichiarazione bancaria attestante l'affidabilità e la solvibilità del proponente
rilasciata da un istituto di credito o intermediario autorizzato ai sensi del D.Lgs. 385/93.
Il concorrente deve possedere capacità economico-finanziaria adeguata al valore del
progetto, computato sulla base dei posti offerti, mediante Referenza bancaria attestante
l'affidabilità e la solvibilità del proponente rilasciata da un istituto di credito o intermediario
autorizzato ai sensi del D.Lgs. 385/93, da allegare alla domanda di partecipazione alla
procedura. Nel caso di raggruppamenti temporanei e di consorzi, tale referenza deve
essere prodotta da ciascuno dei partecipanti al raggruppamento, dal Consorzio e dalle
singole consorziate individuate per l’esecuzione dell’affidamento.
Nella referenza dovrà essere indicato espressamente la “dichiarazione di affidabilità’” del

10

concorrente (o componente di una eventuale RTI o consorzio)” ossia “che lo stesso ha
sempre fatto fronte ai propri impegni con regolarità e puntualità e che e’ idoneo a far fronte
ai propri impegni economici e finanziari derivanti dall’esecuzione delle prestazioni di cui
trattasi”.
b) descrizione della struttura organizzativa in grado di supportare l'attuazione del
progetto: per struttura organizzativa si intende un complesso di risorse finanziarie, tecniche,
strutturali idonee a svolgere i complessi compiti di attuazione, rendicontazione e supporto
amministrativo richiesti dal progetto SIPROIMI.
c) pluriennale e consecutiva esperienza nella presa in carico di richiedenti/titolari di
protezione internazionale/minori stranieri non accompagnati, comprovata da attività e
servizi in essere al momento della presentazione della proposta progettuale e della
manifestazione di interesse, con indicazione specifica degli enti pubblici affidatari, delle

date, del numero e tipologia dei destinatari, dei servizi e degli importi progettuali per un
importo complessivo pari almeno al valore complessivo del progetto.

d) Descrizione della formazione, qualificazione ed esperienza delle figure professionali
da coinvolgere al fine di garantire la qualità dei servizi.

Nel caso in cui l'Ente attuatore sia una ATI/RTI/ATS (associazione temporanea di
impresa/raggruppamento temporaneo di impresa, associazione temporanea di scopo),
come previsto dal Decreto Ministeriale 18/11/2019, tutti gli Enti componenti devono essere
in possesso dei requisiti specifici di cui alla lettera a) art. 9, al momento della costituzione
e deve essere indicato il Soggetto Capofila con applicazione del comma 4 art. 10 D.M.
18/11/2019, salvo in caso di applicazione del comma 5 art. 10 D.M. 18/11/2019.

Nel caso in cui l'Ente attuatore sia un Consorzio, è obbligatorio, fin dalle procedure di
individuazione messe in atto dall'Ente Locale proponente, indicare nello specifico la/e
consorziata/e erogante/i i servizi indicati nel presente Avviso. Si precisa, inoltre, che in caso
l'Ente attuatore sia un Consorzio, l'esperienza pregressa deve essere stata maturata dal/i
soggetto/i che andrà/anno ad eseguire le prestazioni oggetto della presente
manifestazione di interesse.
Quindi, nel caso di imprese raggruppate o consorziate le dichiarazioni inerenti i requisiti di
ordine generale e idoneità professionale devono essere rese da ciascun soggetto facente
parte del ATI/ATS/R.T.I. o del Consorzio.
Inoltre:

- nel caso in cui l’ente attuatore sia una ATI/ATS/RTI raggruppata in forma orizzontale, tutti
i compartecipanti sono chiamati a possedere i requisiti indicati di capacità tecnico -
professionale ed economico-finanziaria, mentre il requisito specifico relativo all’impegno a
mettere a disposizione strutture idonee ai fini dell’attuazione dei servizi di accoglienza deve
essere posseduto in modo cumulativo dal raggruppamento nel suo complesso, inoltre deve
essere indicato il soggetto capofila;
- nel caso in cui l’ente attuatore sia una ATI/ATS/RTI raggruppata in forma verticale tutti i
compartecipanti sono chiamati a possedere i requisiti indicati di capacità tecnico-
professionale ed economico-finanziaria di cui al punto III, lettera a) dell’art. 10, mentre gli
altri requisiti devono essere posseduti da ciascun componente relativamente ai servizi di
propria competenza, che devono essere chiaramente indicati nella domanda di
partecipazione e confermati dal documento di costituzione.
Avvalimento
L’avvalimento è ammesso ai sensi dell’art. 89 del D. Lgs. n. 50/2017: detta norma specifica
altresì che gli operatori economici possono avvalersi delle esperienze professionali e delle
capacità di altri soggetti solo se questi ultimi eseguono direttamente i servizi per cui tali
capacità sono richieste. In tali limiti l’ente attuatore può ricorrere all’istituto dell’avvalimento.

11

Equipe Multidisciplinare

Per la partecipazione alla presente procedura viene richiesto di:
a) garantire la disponibilità di un’équipe multidisciplinare con competenze adeguate ai

servizi previsti nel progetto di accoglienza. L'equipe lavora in sinergia con le figure
professionali e le competenze presenti negli altri servizi pubblici locali, anche
attraverso la stipula da parte dell'ente locale di protocolli, convenzioni, accordi di
programma;

b) garantire la presenza di personale specializzato e con esperienza pluriennale,
adeguato al ruolo ricoperto e in grado di garantire un'effettiva presa in carico dei minori
in accoglienza, così come previsto dalla normativa regionale vigente in materia di
'esercizio dei servizi e delle strutture a ciclo residenziale e dal manuale per
l’attivazione e gestione di centri SIPROIMI/SAI;

c) garantire adeguate modalità organizzative nel lavoro e l'idonea gestione dell'equipe
attraverso attività di programmazione e coordinamento;

10. Criteri per la selezione delle proposte

1. I concorrenti dovranno presentare l'offerta tecnica esecutiva tenendo conto di
quanto previsto dal Manuale operativo - Approfondimento MSNA e dalle linee guida
(D.M . 18/11/2019) per l'attivazione e la gestione dei servizi di accoglienza e
integrazione per titolari di protezione internazionale e minori stranieri non
accompagnati del Ministero scaricabile dal sito http://www.siproimi.it .

2. La procedura sarà aggiudicata mediante la selezione comparativa delle offerte
proposte dai soggetti in possesso dei requisiti valutate in relazione alla rilevanza,
qualità, quantità, caratteristiche, contenuto delle proposte tecniche presentate.

3. La valutazione delle proposte avverrà in maniera comparativa, nei limiti massimi dei
punteggi attribuibili, tenendo conto di:

I. Qualità della proposta progettuale (fino ad un max di 27 punti)
II. Organizzazione delle attività progettuali (fino ad un max di punti 40)
III. Equipe multidisciplinare (fino ad un max di 23 punti)

IV. Valutazione dell'esperienza maturata dal soggetto proponente (fino ad un
max di 10 punti)

Ai fini della selezione del miglior concorrente, saranno valutati nello specifico i seguenti
sub criteri :

Criteri di

valutazione

Sottocriteri Punteggio

(min-max)

 Aderenza della proposta progettuale alle
attività e ai servizi previsti dalle linee guida
allegate al DM 18.11.2019

 1-10

http://www.siproimi.it/

12

Qualità della
proposta

progettuale

Complementarietà con altri
progetti/interventi presenti sul territorio e
contestualizzazione delle attività e servizi
SIPROIMI nel sistema di welfare locale

1-10

Modalità di promozione/partecipazione a
una rete a livello locale attraverso la
rappresentazione delle risorse del territorio

1-7

Totale criterio <<Qualità della proposta
progettuale>>

 max 27

Servizi e
attività di

accoglienza
integrata

Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
accoglienza materiale

1-5

Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
Orientamento e accesso ai servizi del
territorio

1-5

Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
formazione e riqualificazione professionale

1-5

Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
orientamento e
 accompagnamento
all’inserimento lavorativo

1-5

13

 Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
orientamento e
 accompagnamento
all’inserimento abitativo

1-5

Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
orientamento e
 accompagnamento
all’inserimento sociale

1-5

Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
Orientamento e accompagnamento legale

1-5

Rispondenza della proposta alle linee guida
e agli obiettivi del SIPROIMI/SAI in tema di
Tutela psico-socio-sanitaria

1-5

Totale criterio <<Organizzazione delle attività
progettuali>>

max
40

Organizzazione
e gestione del
lavoro

Certificazione SA 8000
9

Possesso di ulteriori certificazioni
2 punti per ogni certificazione posseduta

1-6

 Iscrizione alla prima sezione del registro
immigrazione presso il Ministero delle
Politiche sociali

3

Possesso di stellette rating di legalità
1 stelletta 2 punti
 Da due a tre stellette 5 punti

1-5

Totale criterio <<Equipe
multidisciplinare>>

max
23

Esperienza in
servizi di

assistenza
residenziale per

minori oltre il
biennio requisito
di partecipazione

da uno a cinque anni
2

da cinque a dieci anni 5

oltre i 10 anni 10

Totale criterio << Valutazione dell'esperienza maturata
dal soggetto proponente >>

max
10

14

Le proposte progettuali saranno valutate da una Commissione mediante attribuzione di
punteggio numerico assegnato secondo il suddetto sistema di valutazione. Viene fissato
un punteggio minimo che se non raggiunto costituirà motivo di esclusione dalla presente
selezione.

4. La commissione giudicatrice valuterà il progetto tecnico come segue:

a) Punteggio massimo: 100;
b) Punteggio minimo per superare la selezione: 60.

5. Risulterà aggiudicatario del servizio il concorrente che avrà presentato la proposta

che otterrà il maggior punteggio di valutazione risultante dalla somma delle valutazioni
tecniche di qualità sopra specificate.

Il concorrente è tenuto, nel caso in cui venga selezionato, a provare, mediante produzione
di idonea documentazione gli elementi di qualità, capacità tecnica ed ogni altra
caratteristica dichiarati.

12. Modalità di presentazione e criteri di ammissibilità delle offerte.

Per partecipare alla procedura ciascun concorrente dovrà presentare un (1) Plico
principale recante le indicazioni per l'individuazione del soggetto offerente, sigillato con
ogni mezzo sufficiente ad assicurare la segretezza (non necessariamente ceralacca),
controfirmato e/o timbrato sui lembi di chiusura, riportante all'esterno, oltre all'indirizzo del
mittente, la dicitura Non aprire – “CONTIENE OFFERTA PER LA PARTECIPAZIONE
ALL'AVVISO PER L'INDIVIDUAZIONE Dl UN OPERATORE ECONOMICO PER LA
COPROGETTAZIONE E LA GESTIONE Dl AZIONI PER L'ACCOGLIENZA, LA
TUTELA E L'INTEGRAZIONE A FAVORE DI MINORI STRANIERI NON
ACCOMAPGNATI A VALERE SUL FNPSA DEL SIPROIMI "
Il plico principale di partecipazione dovrà contenere:

1. un plico sigillato con ogni mezzo sufficiente ad assicurare la segretezza, controfirmato e/o

timbrato sui lembi di chiusura, recante la documentazione amministrativa, sul quale

sarà riportata la dicitura "BUSTA n. 1 - DOCUMENTAZIONE AMMINISTRATIVA";

2. un plico anch'esso sigillato con ogni mezzo sufficiente ad assicurare la segretezza,
controfirmato e/o timbrato sui lembi di chiusura contenente l'offerta tecnica redatta: in
lingua italiana, sul quale sarà riportata la dicitura "-BUSTA n. 2 — OFFERTA
TECNICA".

L'offerta, redatta in lingua italiana, sarà sottoscritta dal Legale rappresentante del soggetto
concorrente. La stessa potrà essere sottoscritta anche da un procuratore ed in tal caso
va allegata anche la relativa procura.

ln tutti i casi di ATI o aggregazioni di qualunque altra natura, non ancora formalmente
costituiti, le offerte dovranno essere sottoscritte oltre che dal legale rappresentante
dell'impresa capogruppo o mandataria anche dai legali rappresentanti delle imprese
componenti il raggruppamento.
La mancata sottoscrizione delle offerte secondo le modalità innanzi disciplinate
costituisce causa di esclusione delle stesse.

Le proposte dei concorrenti, contenute nel Plico principale dovranno essere indirizzate al
COMUNE Dl VOLLA- entro e non oltre le ore 12,00 del giorno 18.03.2021

15

Le proposte dovranno pervenire esclusivamente, pena esclusione dalla gara, a mezzo
raccomandata del servizio postale, ovvero mediante agenzia di recapito, ovvero a mano
all' Ufficio Protocollo del Comune di VOLLA ovvero via PEC al seguente indirizzo:
protocollo.pec.volla@pec.it indicando nell’oggetto la predetta dicitura.

Si specifica, inoltre, che la validità di invio tramite PEC è subordinata all’utilizzo da parte
dell’offerente di casella di posta elettronica certificata a sua volta. Non sarà pertanto
ritenuto valido l’invio da casella di posta elettronica ordinaria/non certificata anche se
indirizzata alla PEC indicata.
Il mancato recapito dei plichi entro il termine perentorio previsto avviene ad esclusivo
rischio dei concorrenti.

Le proposte pervenute oltre il termine sopra indicato non saranno prese in considerazione
e in proposito non saranno ammessi reclami di sorta.

L'Ente declina ogni responsabilità in relazione a disguidi di spedizione o di trasporto, di
qualunque natura, o a cause di forza maggiore che compromettano il recapito o la
consegna della documentazione suddetta il termine sopra indicato. L’invio del plico è a
totale rischio del mittente e farà fede la data e l’ora apposte dal dipendente dell’Ufficio
protocollo del Comune di VOLLA

Documentazione amministrativa.
La documentazione amministrativa che ciascun concorrente dovrà presentare per
partecipare alla gara sarà costituita da:
1. Istanza di partecipazione redatta secondo il modello allegato n. 1) sottoscritta dal

titolare o legale rappresentante della impresa o procuratore e accompagnata da una
fotocopia del documento di riconoscimento del firmatario; nei casi di consorzi, ATI o
aggregazioni di qualunque altra natura, già formalmente costituite, l'istanza di
partecipazione redatta secondo il modello allegato sub 1) sarà sottoscritta dal legale
rappresentante o procuratore della impresa mandataria o capogruppo; nei casi di ATI
o aggregazioni di qualunque altra natura, non ancora formalmente costituiti, l'istanza
di partecipazione sarà sottoscritta dai legali rappresentanti di ciascuna impresa
costituente il raggruppamento, corredata da:

a) impegno a conferire, in caso di aggiudicazione della gara, mandato collettivo
speciale di rappresentanza alla impresa espressamente individuata "capogruppo"
ovvero "mandataria" e come tale qualificata nella istanza di partecipazione;
b) ripartizione delle quote di compartecipazione delle specifiche prestazioni ad
eseguirsi assegnate alle imprese esecutrici;

2. Eventuale dichiarazione sostitutiva della procura notarile nel caso in cui l'istanza e/o
i documenti amministrativi, siano sottoscritti e presentati da procuratore all'uopo
individuato dal concorrente;

3. Dichiarazione sostitutiva relativa all'accettazione della condizione sospensiva ai
sensi dell'art. 1353 del Codice Civile;
4. Dichiarazione sostitutiva delle cause ostative e dei carichi pendenti delle persone
delegate a rappresentare ed impegnare legalmente il soggetto partecipante, secondo il
modello Allegato n.2);
5. Idonea referenza bancaria circa l'affidabilità e la solvibilità del proponente da
comprovare con il rilascio di apposita certificazione di istituto di credito o intermediario

mailto:protocollo.pec.volla@pec.it

16

autorizzato ai sensi del D. Lgs. 385/93;
6. Attestazione di disporre di personale specializzato con competenze specifiche nella
gestione di servizi di accoglienza integrata per minori stranieri non accompagnati come
specificato nel Manuale operativo per l'attivazione e gestione progetti SIPROIMI;

7. Copia dell'atto costitutivo, dello statuto, o analoga documentazione istituzionale, che
attesti lo svolgimento di finalità statutarie/istituzionali congruenti con i servizi e le attività
oggetto della presente procedura;

8. Eventuale documentazione prevista dall’art. 89 del D.Lgs 50/2016 (avvalimento);

9. Attestazione circa il fatturato globale degli ultimi tre anni (2018, 2019 e 2020) in
servizi specifici o similari rispetto a quelli oggetto della presente manifestazione di
interesse;

10. Attestazione di possedere pluriennale e consecutiva esperienza nella presa in
carico di minori stranieri non accompagnati anche richiedenti e/o titolari di protezione
internazionale, comprovata da attività e servizi in essere al momento della presentazione
della proposta progettuale;

11. Impegno di un fideiussore a rilasciare garanzia fideiussoria per l’esecuzione del
contratto, in caso di affidamento;

12. Per le dichiarazioni e documenti presentati da concorrenti stranieri, si osservano le
disposizioni e le formalità previste dal D.lgs. 50/2016.

13. Il concorrente è tenuto, nel caso di selezione, a provare, mediante presentazione di
idonea documentazione, a richiesta dell'Amministrazione, i requisiti dichiarati all'atto di
presentazione.

14. Offerta tecnica

17

I concorrenti dovranno presentare una relazione tecnica contenente gli elementi tecnici,
organizzativo gestionali e qualitativi oggetto di valutazione ai fini dell'attribuzione del
punteggio in base ai criteri di selezione previsti nel presente avviso. In particolare la
relazione dovrà essere costituita dalla copertina, dall’indice e da un elaborato redatto in
forma descrittiva contenuto in un numero totale di massimo 35 facciate, esclusi copertina,
indice ed eventuali allegati, (no fronte/retro) dattiloscritte di formato A4, scritte con
carattere Times New Roman, di dimensione pari a 12 (dodici). La relazione dovrà essere
articolata in singoli paragrafi coincidenti con i titoli dei criteri e sub-criteri utilizzati per
l'assegnazione dei punteggi come riportato nella tabella di cui al punto 11 del presente
avviso ed in modo tale che ogni paragrafo sia esauriente per se stesso, illustrato
sinteticamente in modo chiaro e dettagliato ed eventualmente accompagnato da tabelle
o grafici che illustrino in dettaglio la proposta formulata.

Nella busta, oltre alla relazione tecnica, dovrà essere inserito l’articolazione del piano
finanziario preventivo secondo il modello allegato al DM 18/11/2019 nonché indicate le
generalità e le referenze di almeno un Rappresentante che farà parte del tavolo di co-
progettazione per la redazione del progetto al fine della partecipazione al Bando
SIPROIMI.

15. Modalità di finanziamento e spese ammesse al rimborso
Le azioni e gli interventi di cui al presente avviso ed alle azioni conseguenti saranno
finanziati dal Fondo Nazionale per le Politiche ed i Servizi dell’Asilo (FNPSA) – se ed in
quanto approvati dal Ministero e con possibilità, altresì, di successiva ridefinizione in
misura proporzionale sulla base di eventuali variazioni nell’assegnazione finanziaria.
I fondi ministeriali saranno erogati all’affidatario gestore del progetto, previo
accreditamento da parte del Ministero dell’Interno, a seguito della presentazione di
apposita rendicontazione, la quale dovrà essere accompagnata dai documenti
giustificativi delle relative spese sostenute. La rendicontazione dovrà essere presentata
secondo i criteri e le modalità prestabiliti dal decreto ministeriale e dal manuale di
rendicontazione del SIPROIMI.

Nessun corrispettivo o rimborso sarà dovuto ai partecipanti alla selezione per le attività
preparatorie e di co-progettazione qualora il progetto non venga in tutto o in parte, per
qualsiasi ragione attuato.

16. Modalità di svolgimento della selezione
L'ammissione e la valutazione delle candidature è demandata ad una commissione
appositamente costituita. La commissione in seduta pubblica che avrà luogo presso il
Comune di VOLLA in data da definire a mezzo pubblicazione all'Albo Pretorio on line,
procederà all'apertura delle buste pervenute entro i termini previsti. La commissione, in
questa sede e data, nell'ordine:

• Verifica l'integrità dei plichi pervenuti;

• Apre i plichi e controlla la presenza, all'interno, delle due buste;

• Procede all'apertura della Busta n. 1 precedentemente denominata "Busta n. 1
Documenti di partecipazione" e ne verifica la completezza;
• Procede all'accertamento dell'eventuale sussistenza di cause di esclusione a
carico dei partecipanti e, nel caso, procede di conseguenza.

A seguire, nella stessa sede e data, in seduta tecnica riservata la commissione procederà

18

all'apertura della Busta n. 2, precedentemente denominata "Busta n. 2-0fferta tecnica",
verificandone la completezza.

Successivamente, in seduta tecnica riservata la Commissione:

• effettua la valutazione secondo i criteri predeterminati e la relazione tecnica prodotta dal
partecipante;
• redige la graduatoria provvisoria dei concorrenti, tenuto conto del punteggio riportato

da ciascuno.

Il Comune di VOLLA comunicherà, mediante posta elettronica certificata, l'esito della
valutazione e la graduatoria delle proposte ai soggetti partecipanti indicando il soggetto
nei cui confronti si provvede alla aggiudicazione, previa verifica del possesso dei requisiti
previsti, pubblicando l'esito sull'Albo Pretorio. La Commissione si riserva la facoltà
insindacabile di non dare luogo alla selezione stessa, di sospendere le operazioni e di
aggiornarle al giorno ed ora successivi o, di prorogarne la data senza che i partecipanti
possano accampare alcuna pretesa a riguardo. Le persone ammesse alle sedute
pubbliche succitate sono: i Legali Rappresentanti dei soggetti partecipanti o loro delegati
con formale atto.

17. Condizioni di esclusione e prescrizioni generali

Sono escluse, senza che sia necessaria l'apertura del plico di invio, le offerte:

 pervenute dopo il termine perentorio già precisato, indipendentemente dalla data
del timbro postale di spedizione, restando il recapito a rischio del mittente ove, per
qualsiasi motivo, l'offerta non giunga a destinazione in tempi utili;

 non debitamente sigillate o mancanti di controfirme sui lembi del plico di invio,
rispetto a quanto prescritto dalla presente lettera di invito;

 il cui plico di invio non rechi all'esterno l'indicazione dell'oggetto, la denominazione
del soggetto partecipante, e l'indirizzo del destinatario;

 che rechino strappi o altri segni evidenti di manomissione che ne possano
pregiudicare la segretezza;

Sono escluse, dopo l'apertura del plico di invio le manifestazioni di interesse:

 carenti di una o più delle documentazioni e/o dichiarazioni richieste, ovvero con tali
dichiarazioni errate, scadute, insufficienti o non pertinenti;

 mancanti di allegazione della copia fotostatica di un valido documento di identità
del sottoscrittore (art. 38, comma 3, del D.P.R. 28/12/2000 n. 45);

 ai sensi dell'art. 7, punto 11, legge n. 55/90 e del D.P.C.M n.187/91 l'impresa
aggiudicataria è tenuta a comunicare immediatamente a questo Ente ogni
eventuale modificazione degli assetti nella struttura del soggetto attuatore e degli
organismi tecnici, amministrativi e organizzativi.
In caso di non ottemperanza si disporrà la revoca dell'aggiudicazione.

18. Aggiudicazione provvisoria
L’Amministrazione effettuerà il controllo sul possesso dei requisiti previsti e dichiarati in
sede di procedura e l’aggiudicazione definitiva diventerà, pertanto, efficace dopo le
positive verifiche sul possesso dei suddetti requisiti. In caso di esito negativo, fatte salve
le conseguenti sanzioni previste dalla vigente normativa, si procederà ad aggiudicare,
previa verifica dei requisiti, al soggetto secondo classificato. Nell'ipotesi in cui anche il
secondo classificato risulti carente dei requisiti prescritti, verrà formulata una nuova
graduatoria. Con l’aggiudicatario provvisorio dei servizi di cui al presente avviso, si
procederà tempestivamente, previa verifica del possesso dei requisiti previsti, alla
collaborazione/ co- progettazione per la presentazione nei tempi più rapidi possibili di

19

idoneo progetto di accoglienza per minori stranieri non accompagnati a valere sul Fondo
Nazionale per le Politiche ed i Servizi dell’Asilo per la predisposizione dei servizi di
Accoglienza, secondo il D.M. 18/11/2019. Nessun onere è imputabile al Comune di
VOLLA per tale attività di co-progettazione svolta dall’aggiudicatario, nel caso lo stesso
non sia approvato successivamente dal Ministero degli Interni. L'affidamento definitivo
della gestione del servizio avverrà, in ogni caso, dopo l'avvenuta approvazione del
progetto da parte del Ministero degli Interni con conseguente assegnazione delle relative
risorse, omnicomprensive di tutte le attività svolte.

L’affidatario dovrà possedere, costantemente, per tutto il periodo della durata della
convenzione, i requisiti di partecipazione alla selezione e tutti i titoli ed elementi che hanno
concorso a determinare il punteggio totale conseguito.

19. Avvertenze

Dal presente avviso non deriva nessun accordo di tipo economico.

La presentazione della candidatura e l'adesione al tavolo di co-progettazione non
impegna l'Ente nei confronti dei partecipanti.
Il Comune di VOLLA si riserva la facoltà di individuare il soggetto collaboratore anche in
presenza di una sola candidatura, purché valida. L’ Amministrazione si riserva la facoltà
di revocare, in ogni fase della procedura, la presente selezione, ovvero di non procedere
alla apertura delle buste, ovvero di non procedere all'individuazione del soggetto partner,
ovvero di non presentare al Ministero il progetto per la sua approvazione e di non stipulare
la convenzione anche in seguito ad avvenuta approvazione del progetto da parte del
Ministero, senza che i candidati possano accampare pretese o richieste, o qualsivoglia
rimborso spese/risarcimento per il solo fatto di aver partecipato alla presente selezione.
Il Comune di VOLLA si riserva, comunque, di non procedere all'individuazione del partner
se nessuna proposta dovesse risultare conveniente o idonea.

20. Stipula della Convenzione

Il rapporto di collaborazione tra il Comune di VOLLA e il soggetto collaboratore
selezionato all'esito della presente procedura, verrà formalizzato con apposita
Convenzione dopo l'approvazione da parte del Ministero dell'interno del progetto
presentato a titolarità del Comune e la concessione del relativo finanziamento secondo i
dettami delle linee guida del Servizio Centrale del SIPROIMI.
La stipula della convenzione sarà comunicata al soggetto collaboratore con apposita
convocazione.
Nessun corrispettivo o rimborso sarà dovuto ai partecipanti alla selezione per le attività
preparatorie e di co-progettazione qualora il progetto non venga in tutto o in parte, per
qualsiasi ragione, attuato.

La stipula avverrà in forma pubblica, con spese di bollo, registro o altri oneri fiscali
connessi alla stipula del contratto a carico del soggetto partner.

All’atto della stipula dovrà essere costituita cauzione definitiva e dovranno essere
presentate le polizze assicurative di cui al successivo articolo.

21. Cauzione e polizze assicurative
1. L’affidatario, a garanzia dell’esatto adempimento della convenzione di gestione, dovrà
prestare una cauzione definitiva pari al 10% dell’importo totale complessivo del piano
finanziario del progetto, approvato e finanziato dal Ministero. Tale cauzione resterà
vincolata per tutta la durata della convenzione medesima.
2. La cauzione definitiva potrà essere prestata mediante fidejussione bancaria o polizza
assicurativa e dovrà essere depositata agli atti del Comune.

20

3. L'importo della garanzia, e del suo eventuale rinnovo, è ridotto del 50 per cento per gli
operatori economici ai quali venga rilasciata, da organismi accreditati, ai sensi delle norme
europee della serie UNI CEI EN 45000 e della serie UNI CEI EN ISO/IEC 17000, la
certificazione del sistema di qualità conforme alle norme europee della serie UNI CEI ISO
9000
4. E’ obbligo del soggetto partner adottare, nella realizzazione delle attività del progetto,
tutte le cautele necessarie per garantire l’incolumità degli operatori, dei beneficiari e di
chiunque fruisca delle strutture di accoglienza. In caso di danni a persone o cose, la
responsabilità civile è a carico del soggetto partner, intendendosi integralmente sollevato
il Comune di VOLLA da ogni responsabilità. Per i rischi di responsabilità civile verso terzi
e verso i propri operatori (RCT/O), il soggetto partner dovrà inoltre stipulare apposite
polizze assicurative, da presentarsi prima della stipula del contratto, per un periodo pari
alla durata dello stesso: per il rischio RCT dovrà essere prevista espressamente la rinuncia
all’azione di rivalsa da parte della compagnia assicuratrice nei confronti del Comune di……
per tutti i rischi, nessuno escluso, derivanti dalla realizzazione delle attività del progetto.

23. Verifiche e controlli

Il Comune effettuerà le verifiche di cui all'art. 80 del D.Lgs 50/2016 nei confronti del
soggetto aggiudicatario.
L’accertamento della mancanza dei requisiti o della non corrispondenza tra quanto
dichiarato e/o documentato rispetto alle risultanze comporterà l'esclusione del
concorrente e le sanzioni penali di cui all'art. 76 del DPR 445/2000.

Il Comune provvede, nell’ambito di durata della successiva eventuale convenzione
relativa alla presente selezione, a verificare il mantenimento, da parte del soggetto
convenzionato, dei requisiti generali, sia con riguardo a quelli inerenti la capacità a
contrattare, sia con particolare riferimento agli obblighi di legge per lo stesso in ordine al
personale, sul piano fiscale e contributivo.

24. Norme di rinvio

Per quanto non previsto nel presente avviso e dagli atti di gara tutti si fa espresso
riferimento alle disposizioni legislative e regolamentari in vigore al momento della
procedura, con particolare riferimento al DM 18/11/2019 e relativi allegati, o che saranno
emanate nel corso di validità del contratto, se e in quanto applicabili.

25. Responsabile del procedimento
Ai sensi dell'art. 8 della Legge 7 agosto 1990, n. 241 e successive modifiche si comunica
che il Responsabile del procedimento è il dott. Alessandro Borrelli

26. Trattamento dei dati

Il trattamento dei dati dei soggetti proponenti verrà effettuato nel rispetto di quanto
previsto dal D.Lgs. n. 196/2003 e gli stessi saranno trattati esclusivamente per le finalità
connesse allo svolgimento della presente procedura. Il loro trattamento garantirà i diritti e
la riservatezza dei soggetti interessati.

Titolare del trattamento è il Comune di VOLLA

27. Pubblicità e documenti della selezione
Il presente avviso con i relativi modelli di partecipazione sarà pubblicato e reso
accessibile, in versione integrale, all'Albo Pretorio on-line e sul sito web istituzionale del
Comune di VOLLA.

