

Comune di SIRACUSA

Ente Capofila del Distretto Socio- Sanitario 48

AVVISO PUBBLICO

**FINALIZZATO ALL'INDIVIDUAZIONE DI SOGGETTI DEL TERZO SETTORE
DISPONIBILI ALLA COPROGETTAZIONE E SUCCESSIVA GESTIONE IN
PARTENARIATO PUBBLICO / PRIVATO SOCIALE DI ATTIVITA' E INTERVENTI
NELL'AMBITO DELLA**

**MISSIONE 5 "INCLUSIONE E COESIONE", COMPONENTE 2 "INFRASTRUTTURE
SOCIALI, FAMIGLIE, COMUNITA' E TERZO SETTORE", SOTTOCOMPONENTE 1
"SERVIZI SOCIALI, DISABILITA' E MARGINALITA' SOCIALE"**

**INVESTIMENTI 1.1, 1.2 E 1.3 DEL PIANO NAZIONALE DI RIPRESA E RESILIENZA
(PNRR)**

Il Comune di SIRACUSA

Ente Capofila del Distretto Socio- Sanitario 48

VISTI

- la Legge n. 241 del 7 agosto 1990, recante "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi";
- 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'articolo 22, relativo alla "Definizione del sistema integrato di interventi e servizi sociali" e all'articolo 5 "ruolo del terzo settore";
- il D.P.R.S. del 4 novembre 2002 relativo al documento "Linee guida per l'attuazione del piano socio-sanitario della Regione siciliana", che, in attuazione dell'art. 8 comma 3 della legge 328/2000, individua come ambito sociale territoriale i distretti socio-sanitari;
- il D.lgs. 117 del 03.07.2017- Codice del terzo Settore- il quale, nell'ambito del TITOLO VII "dei rapporti con gli enti pubblici", prevede all'art. 55 che:

"1. In attuazione dei principi di sussidiarietà, cooperazione, efficacia, efficienza ed economicità, omogeneità, copertura finanziaria e patrimoniale, responsabilità ed unicità dell'amministrazione, autonomia organizzativa e regolamentare, le amministrazioni pubbliche di cui all'articolo 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, nell'esercizio delle proprie funzioni di programmazione e organizzazione a livello territoriale degli interventi e dei servizi nei settori di attività di cui all'articolo 5, assicurano il coinvolgimento attivo degli enti del Terzo settore, attraverso forme di co-programmazione e coprogettazione e accreditamento, poste in essere nel rispetto dei principi della legge 7 agosto 1990, n. 241, nonché delle norme che disciplinano specifici procedimenti ed in particolare di quelle relative alla programmazione sociale di zona.

2. La co-programmazione è finalizzata all'individuazione, da parte della pubblica amministrazione procedente, dei bisogni da soddisfare, degli interventi a tal fine necessari, delle modalità di realizzazione degli stessi e delle risorse disponibili.

La coprogettazione è finalizzata alla definizione ed eventualmente alla realizzazione di specifici progetti di servizio o di intervento finalizzati a soddisfare bisogni definiti, alla luce degli strumenti di programmazione di cui al comma 2.

Ai fini di cui al comma 3, l'individuazione degli enti del Terzo settore con cui attivare il partenariato avviene anche mediante forme di accreditamento nel rispetto dei principi di trasparenza, imparzialità, partecipazione e parità di trattamento, previa definizione, da parte della pubblica amministrazione procedente, degli obiettivi generali e specifici dell'intervento, della durata e delle caratteristiche essenziali dello stesso nonché dei criteri e delle modalità per l'individuazione degli enti partner";

- le "Linee Guida sul rapporto tra Pubbliche Amministrazioni ed Enti del Terzo Settore negli artt. 55- 57 del D.Lgs. n.117/2017 (Codice del Terzo Settore)", adottate dal Ministero del Lavoro e delle Politiche Sociali con Decreto del 31 marzo 2021, n. 72;
- Il DD N° 450 del 09/12/2021 con la quale il Ministero del Lavoro e delle Politiche Sociali adotta il Piano Operativo per la presentazione di proposte di adesione agli interventi di cui alla Missione 5 "Inclusione e coesione", Componente 2 – Investimenti 1.1, 1.2 e 1.3 del Piano Nazionale di Ripresa e Resilienza (PNRR) che prevedono progettualità per l'implementazione di: a) Investimento 1.1 - Sostegno alle persone vulnerabili e prevenzione dell'istituzionalizzazione degli anziani non autosufficienti; b) Investimento 1.2 - Percorsi di autonomia per persone con disabilità; c) Investimento 1.3 - Housing temporaneo e stazioni di posta d'ora in poi "PIANO OPERATIVO"

- la nota prot.10098 del 17/12/2021 con la quale il Ministero del Lavoro e delle Politiche Sociali, al fine di una migliore integrazione del PNRR con la programmazione regionale, prevede che le Regioni possano raccogliere le manifestazioni di interesse, non vincolanti, degli Ambiti Territoriali Sociali, in Sicilia coincidenti con i distretti socio-sanitari, comunicandole al suddetto Ministero entro il 31/01/2022 ;

- il D.D.G. n. 2877 del 31.12.2021, con il quale la REGIONE SICILIANA - Assessorato della famiglia, delle Politiche Sociali e del Lavoro -Dipartimento della Famiglia e delle Politiche Sociali ha approvato l'Avviso Pubblico finalizzato ad acquisire manifestazioni di interesse per la realizzazione del PNRR Missione 5 "Inclusione e Coesione" - Componente 2 "Infrastrutture sociali, famiglie, comunità e terzo settore, Sottocomponente "Servizi Sociali, disabilità e Marginalità sociale" - Investimenti 1.1 - 1.2 e 1.3

L' Avviso pubblico 1/2022 approvato con Decreto del 15 febbraio 2022 del Ministero del Lavoro e delle Politiche Sociali - Direzione generale per la lotta alla povertà e per la programmazione sociale - per la presentazione di Proposte di intervento da parte degli Ambiti Sociali Territoriali da finanziare nell'ambito del Piano Nazionale di Ripresa e Resilienza (PNRR), Missione 5 "Inclusione e coesione", Componente 2 "Infrastrutture sociali, famiglie, comunità e terzo settore", Sottocomponente 1 "Servizi sociali, disabilità e marginalità sociale", Investimento 1.1 - Sostegno alle persone vulnerabili e prevenzione dell'istituzionalizzazione degli anziani non autosufficienti, Investimento 1.2 - Percorsi di autonomia per persone con disabilità, Investimento 1.3 - Housing temporaneo e stazioni di posta, finanziato dall'Unione europea – Next generation Eu d'ora in poi "AVISO"

Considerato che

Il Comitato dei Sindaci visto il "PIANO OPERATIVO" in data 17 Gennaio 2022 ha deliberato la partecipazione del Distretto Socio-sanitario 48 e dato mandato ai competenti uffici del Comune Capofila del Distretto di procedere agli atti consequenziali;

In risposta all'Avviso Pubblico approvato con D.D.G. n. 2877 del 31.12.2021 della Regione Siciliana il Distretto Socio Sanitari D 48 ha inviato con PEC il "Modulo per la trasmissione delle Manifestazioni di interesse da parte dei distretti socio-sanitari" comprensivo di una Scheda, compilata per ciascuna linea di intervento, che descrive le attività che si intendono realizzare.

Con determinazione n. 733 del 04/03/2022 di approvazione avviso, questa Amministrazione ha deliberato di indire procedura aperta per l'individuazione dei soggetti soggetto con cui co-progettare ed a cui successivamente affidare il servizio in oggetto indicato.

Tutto ciò premesso e considerato

SI INDICE UN'ISTRUTTORIA PUBBLICA

per individuare soggetti del Terzo Settore, che manifestino la disponibilità alla coprogettazione e alla gestione di attività ed interventi a valere sul "*PIANO OPERATIVO PER LA PRESENTAZIONE DA PARTE DEGLI AMBITI SOCIALI TERRITORIALI DI PROPOSTE DI ADESIONE ALLE PROGETTUALITÀ DI CUI ALLA MISSIONE 5 "INCLUSIONE E COESIONE", COMPONENTE 2 "INFRASTRUTTURE SOCIALI, FAMIGLIE, COMUNITÀ E TERZO SETTORE", SOTTOCOMPONENTE 1 "SERVIZI SOCIALI, DISABILITÀ E MARGINALITÀ SOCIALE", – INVESTIMENTI 1.1, 1.2 E 1.3 DEL PIANO NAZIONALE DI RIPRESA E RESILIENZA (PNRR)*

ART. 1 – OGGETTO E FINALITÀ DELLA COPROGETTAZIONE

La coprogettazione ha per oggetto la presentazione di valide proposte progettuali nell'ambito del "PIANO OPERATIVO PER LA PRESENTAZIONE DA PARTE DEGLI AMBITI SOCIALI TERRITORIALI DI PROPOSTE DI ADESIONE ALLE PROGETTUALITÀ DI CUI ALLA MISSIONE 5 "INCLUSIONE E COESIONE", COMPONENTE 2 "INFRASTRUTTURE SOCIALI, FAMIGLIE, COMUNITÀ E TERZO SETTORE", SOTTOCOMPONENTE 1 "SERVIZI SOCIALI, DISABILITÀ E MARGINALITÀ SOCIALE"

Oggetto del presente AVVISO sono in particolare i seguenti sub – investimenti – Linee di attività di cui al "Piano Operativo":

a) Investimento 1.1 - Sostegno alle persone vulnerabili e prevenzione dell'istituzionalizzazione degli anziani non autosufficienti:

1.1.1 Sostegno alle capacità genitoriali e prevenzione della vulnerabilità delle famiglie e dei bambini;

1.1.2 Autonomia degli anziani non autosufficienti;

1.1.3. Rafforzamento dei servizi sociali domiciliari per garantire la dimissione anticipata assistita e prevenire l'ospedalizzazione;

1.1.4. Rafforzamento dei servizi sociali e prevenzione del burn out tra gli operatori sociali

b) Investimento 1.2 – Percorsi di autonomia per persone con disabilità:

- definizione progetto personalizzato;

- abitazione, adattamento degli spazi, domotica e assistenza a distanza;

- Lavoro, sviluppo delle competenze digitali per le persone con disabilità coinvolte nel progetto e lavoro a distanza;

c) Investimento 1.3 – Housing temporaneo e stazioni di posta:

1.3.1 Povertà estrema - Housing First

1.3.2 Povertà estrema – Stazioni di posta

Per ciascuna "Sub investimento/Linea di attività" andrà presentata una distinta proposta progettuale.

ART. 2 – DURATA DEL PROGETTO

L'accordo di collaborazione relativo alla coprogettazione si svilupperà nel periodo di tempo ricompreso tra gli esiti della presente procedura e la data del 31 marzo 2022, data prevista per la presentazione delle proposte progettuali dal citato AVVISO.

L'Accordo di collaborazione successivo, con i partner individuati al termine della fase di co-progettazione, sarà stipulato nelle forme consentite dalle vigenti normative, ai sensi dell'art.56 del D. Lgs 117/2017 - Codice del Terzo Settore - ed avrà come durata quella prevista dagli specifici progetti di attività, e comunque fino al loro completamento.

ART. 3 – PROPOSTE PER LA CO-PROGETTAZIONE

Il soggetto manifestante interesse deve, sulla base delle indicazioni del citato PIANO OPERATIVO e del citato AVVISO, specificare quali azioni intende attuare in partnership col Distretto Socio Sanitario, utilizzando il seguente schema minimo:

- DESCRIZIONE DEL PROGETTO

- FIGURE PROFESSIONALI UTILIZZATE

- N°UTENTI CHE SI PREVEDE DI RAGGIUNGERE

- RISORSE NECESSARIE PER LA REALIZZAZIONE DELL' INTERVENTO

- RISORSE MESSE A DISPOSIZIONE DAL PROPONENTE

ART. 4. RISORSE PER LA COPROGETTAZIONE

Le risorse complessive, da utilizzarsi per la realizzazione degli interventi secondo le disposizioni del Ministero stesso, sono quelle messe a disposizione dal citato AVVISO.

Si specifica che Distretto Socio Sanitario dovrà presentare le proposte progettuali al competente Ministero del Lavoro e delle politiche sociali per la valutazione e l'eventuale approvazione.

L'attività di coprogettazione cui saranno chiamati i partner Enti del terzo settore, individuati attraverso la presente procedura, sarà da questi realizzata con l'impiego di risorse proprie e con spirito di collaborazione, per la comune realizzazione degli obiettivi.

In nessun caso potrà essere riconosciuta per tale attività, dalla Amministrazione procedente, alcun compenso, o rimborso per le spese sostenute.

ART. 5. – RISORSE FINANZIARIE PER L'ATTUAZIONE DEGLI INTERVENTI

Le risorse complessive, da utilizzarsi per la realizzazione degli interventi, sono quelle messe a disposizione dal citato Decreto n. 450 del 9/12/2021, le quali potranno essere assegnate al Distretto e per esso al Comune Capofila di Siracusa, a seguito di approvazione dei progetti di attuazione che quest'ultimo, in esito al percorso di co-progettazione di cui al presente Avviso, presenterà entro i termini previsti al competente Ministero. A queste si sommano le risorse che i proponenti indicheranno a titolo di proprio co-finanziamento.

Nell'esclusivo rispetto del perseguimento degli obiettivi di solidarietà sociale, il rimborso dei costi nel tempo necessari a fornire le specifiche attività previste negli Interventi approvati, annoverati nel presente Avviso e nella relativa Convenzione, avverrà nel rispetto del principio dell'effettività degli stessi, con esclusione di qualsiasi attribuzione a titolo di maggiorazione, accantonamento, ricarico o simili assimilabili a profitto, dietro presentazione di idonea e analitica rendicontazione delle spese sostenute, come previsto dall'articolo 56 dlgs 117/2017.

ART. 6 – TAVOLO DI COPROGETTAZIONE

Le proposte presentate dai soggetti di cui al successivo art. 7 saranno oggetto di valutazione e ad una successiva fase di co-progettazione.

A seguito di presentazione della manifestazione di interesse, verrà costituito con i soggetti del terzo settore selezionati un tavolo di coprogettazione, costituito da personale incaricato dal Comune di Siracusa e dai soggetti che hanno manifestato interesse, finalizzato alla predisposizione delle proposte progettuali, complete in ogni loro parte, secondo le indicazioni dell'AVVISO e del PIANO OPERATIVO e dei documenti da questi richiamati per ciascuna linea di intervento.

Il Tavolo sarà permanente, in caso di approvazione del progetto da parte del competente ministero, e si riunirà periodicamente, secondo le necessità, nella fase di attuazione, per il monitoraggio e per redigere il piano di rendicontazione finanziaria, richiesti da Ministero.

ART. 7 – SOGGETTI AMMESSI ALLA COPROGETTAZIONE

Sono ammessi alla coprogettazione tutti i soggetti del Terzo Settore che, in forma singola o associata, siano interessati a collaborare con il Distretto Socio Sanitario D 48 di Siracusa per il raggiungimento delle finalità e degli obiettivi precedentemente indicati.

Per soggetti del Terzo Settore si intendono gli organismi definiti dalle seguenti disposizioni normative:

art. 4 del D.Lgs. 117/17 "Codice del terzo settore"

Per ciascun sub investimento:

è vietato ai partecipanti di presentare proposte in più di un raggruppamento temporaneo o consorzio ordinario di concorrenti o aggregazione di imprese aderenti al contratto di rete. È vietato al concorrente che partecipa al procedimento in raggruppamento o consorzio ordinario, o aggregazione di imprese di rete, di partecipare anche in forma individuale.

I consorzi di cui all'articolo 45, comma 2, lettere b) e c) del Codice dei contratti pubblici – D.Lgs. 50/2016 sono tenuti ad indicare, in sede di offerta, per quali consorziati il consorzio concorre; a questi ultimi è vietato partecipare, in qualsiasi altra forma, al presente procedimento. In caso di violazione sono esclusi dalla gara sia il consorzio sia il consorziato.

Le aggregazioni tra imprese aderenti al contratto di rete di cui all'art. 45, comma 2 lett. f) del Codice dei contratti pubblici, rispettano la disciplina prevista per i raggruppamenti temporanei di imprese in quanto compatibile.

Sono ammesse proposte progettuali presentate da parte di più soggetti costituiti o che intendano costituirsi in RTI (Raggruppamento Temporaneo di Impresa) ATS (Associazioni Temporanee di Scopo) o che sottoscrivano tra loro un accordo di collaborazione per la realizzazione del progetto. indipendentemente dalla forma giuridica dell'atto che costituisce il rapporto di collaborazione, nello stesso devono essere individuati i soggetti che costituiscono il partenariato; le attività prevalenti di ciascun partner e deve essere individuato il capofila al quale saranno demandati tutti i rapporti con il Consorzio.

ART. 8 – REQUISITI DI PARTECIPAZIONE

A) REQUISITI GENERALI

Al fine di potere instaurare un rapporto di coprogettazione in qualità di partner ogni soggetto partecipante alla istruttoria devono essere in possesso, ai fini dell'ammissione, dei seguenti requisiti, in analogia all'art. 80 del Codice dei contratti pubblici – D.Lgs. 50/2016:

1. requisiti generali: assenza di ogni situazione che possa determinare l'esclusione dalla presente selezione e/o incapacità a contrarre con la pubblica amministrazione. In caso di Raggruppamento temporaneo o consorzio ordinario di concorrenti, detto requisito dovrà essere posseduto da ciascun soggetto partecipante al Raggruppamento o consorzio stesso, mentre nel caso di consorzi di cui alle lettere b) e c) dell'art. 45, comma 2, del D.lgs. n. 50/2016 dovrà essere posseduto dal consorzio e da ciascuna delle imprese designate dal consorzio quali esecutrici del servizio.

requisiti di idoneità professionale: iscrizione nel registro unico nazionale del terzo settore.

nelle more del perfezionamento dell'iscrizione degli Enti al RUNTS, alla luce anche del Decreto n.561 del 26/10/2021, con il quale il Ministero del Lavoro e delle Politiche Sociali ha avviato il processo di popolamento dello stesso, la partecipazione è comunque ammessa se all'atto della presentazione della domanda ricorrono alternativamente i seguenti presupposti:

- in caso di partecipazione di ODV o di APS, queste devono risultare iscritte (ovvero con procedimento di iscrizione pendente) alla data del 22/11/2021, nei rispettivi registri delle regioni o delle province autonome e/o nel registro nazionale delle APS, e pertanto essere interessate, a partire dal 23 novembre 2021, al procedimento automatico di migrazione al RUNTS;
- in caso di partecipazione delle ONLUS, queste devono risultare iscritte (ovvero con procedimento di iscrizione pendente), alla data del 22/11/2021, all'Anagrafe delle Onlus dell'Agenzia delle Entrate e pertanto essere oggetto di comunicazione al RUNTS;
- In caso di partecipazione di imprese sociali di cui al D.lgs 112/2017 e ss.mm.ii ivi comprese le Cooperative Sociali di cui alla legge 381/1991, queste devono essere iscritte all'Albo della Camera di Commercio nell'ambito territoriale nel quale hanno la propria sede legale o operativa, specificando la sezione di appartenenza;

- in caso di partecipazione di Enti non iscritti nei registri di settore sopra indicati, questi devono dimostrare di aver presentato istanza di iscrizione ad una delle sezioni del RUNTS;
- in caso di partecipazione di Enti religiosi civilmente riconosciuti, questi, inoltre, devono comprovare l'adozione di un regolamento e la costituzione di un patrimonio destinato, così come disciplinato al comma 3 dell'art. 4 del Codice del Terzo Settore (D.Lgs. n.117 del 03/07/2017 e ss.mm.ii.).
- in caso di Cooperative Sociali ex legge n. 381/1991 e ss.mm.ii, o loro Consorzi, essere costituite almeno ai sensi dell'art. 1), comma 1, lettera A). Queste devono essere anche regolarmente iscritte al Registro di cui al D.M. del 23/06/2004 del Ministero delle Attività Produttive;

Il possesso dei requisiti generali dovrà essere auto dichiarato dal Legale rappresentante pro-tempore del richiedente ai sensi del D.P.R. n. 445/2000 e s.m.i. In caso di composizione plurisoggettiva, i requisiti citati dovranno essere posseduti e pertanto dichiarati da ciascun partecipante all'aggregazione. Nel caso di consorzi di cui all'art. 45, comma 2, lettere b) e c) del Codice Appalti (D. Lgs. n.50/16 e ss.mm.i.), dal consorzio e dalle consorziate indicate quali esecutrici.

REQUISITI SPECIALI

requisiti di capacità tecnico professionale:

b.1) Esperienza almeno triennale, maturata nell'ultimo quinquennio, nello svolgimento di servizi analoghi a quelli dell'intervento o degli interventi per i quali si avanza proposta di coprogettazione.

Il possesso dei requisiti dovrà essere auto dichiarato dal Legale rappresentante pro-tempore del richiedente ai sensi del D.P.R. n. 445/2000 e s.m.i., producendo un elenco dei servizi svolti, comprendente i committenti, gli importi, il periodo di esecuzione, l'oggetto del contratto.

b.2) un fatturato minimo complessivo maturato nell'ultimo triennio almeno pari al valore economico della proposta avanzata.

In caso di raggruppamento, i requisiti di cui ai suddetti punti b.1), b.2) dovranno essere posseduti:

- per il requisito b1) dal raggruppamento nel suo complesso
- per il requisito b2), dal raggruppamento nel suo complesso, in misura non inferiore al 30% in capo alla mandataria ed in misura non inferiore al 20% in capo ai soggetti mandanti.

ART. 9 – MODALITÀ E FASI DELLA PROCEDURA DI ISTRUTTORIA PUBBLICA

La procedura si svolgerà nelle seguenti fasi distinte:

A) Acquisizione delle adesioni;

B) Valutazione delle proposte nel rispetto dei criteri definiti dal presente Avviso;

Convocazione dell'Ente che ha raggiunto il maggior punteggio per ciascun sub investimento ed avvio della co-progettazione fino ad elaborazione del progetto definitivo in forma concertata con la possibilità di apportare variazioni al progetto presentato;

Presentazione del progetto al Ministero competente;

in caso di approvazione del progetto da parte del competente Ministero e della stipula della convenzione tra quest'ultimo ed il Comune capofila del Distretto, stipula della convenzione per l'attuazione, tra questo e i soggetti partner ai sensi dell'art. 12 della legge n. 241/1990 e secondo quanto previsto all'art. 56 del D.Lgs. 117/2017 con l'assegnazione delle risorse e il conseguente avvio della fase esecutiva.

L'amministrazione precedente si riserva di interrompere la presente procedura in una qualunque

delle fasi sopra descritte e di decider di non procedere alla presentazione delle proposte progettuali, o di procedure autonomamente.

In nessun caso è previsto compenso, rimborso o risarcimento o altro emolumento per le attività di coprogettazione svolte.

ART. 10 – MODALITÀ DI PRESENTAZIONE DELLA DOCUMENTAZIONE RICHIESTA E DEL PROGETTO

I soggetti interessati a partecipare all'istruttoria di coprogettazione dovranno far pervenire, per ciascuna linea di attività entro le ore 12 del giorno **15 marzo 2022** - obbligatoriamente via PEC all'indirizzo: servizisociali@comune.siracusa.legalmail.it

la propria manifestazione, unitamente agli allegati richiesti, il tutto (avviso ed allegati) firmati digitalmente dal legale rappresentante del soggetto partecipante.

L'Oggetto della PEC dovrà riportare la seguente dicitura:

"PROPOSTA DI COPROGETTAZIONE -PIANO OPERATIVO – PNRR MISSIONE 5, COMPONENTE 2 SOTTOCOMPONENTE 1 "SERVIZI SOCIALI, DISABILITÀ E MARGINALITÀ SOCIALE" - SUB-INVESTIMENTO (-*Specificare*-)"

DOVRANNO ESSERE ALLEGATI ALLA PEC:

- L'istanza di partecipazione alla manifestazione di interesse comprensiva di dichiarazione relativa al possesso dei requisiti di partecipazione, redatta dai partecipanti secondo il modello allegato, completa di ogni sua parte, in forma di autodichiarazione ai sensi del DPR 28 dicembre 2000 n. 445 e sottoscritta digitalmente dal/dai rappresentanti legali di ogni partner, dovrà contenere:
 - la completa denominazione dell'Ente o degli Enti partecipanti, la forma giuridica, la sede legale, i numeri di CF e P.IVA;
 - le generalità del/dei legale rappresentante;
 - la dichiarazione di voler partecipare alla presente procedura, accettandone tutti i termini e le condizioni;
 - il nominativo del referente dell'azione, l'indirizzo di posta elettronica certificata designato per ricevere comunicazioni, il numero di telefono, indirizzo di posta elettronica.
- La specifica proposta progettuale, consistente in una relazione di massimo 20 pagine formato A4 comprensive di indice e copertina, carattere Times New Roman dimensione 11 punti interlinea singola, sottoscritta digitalmente dai rappresentanti legali del \dei partecipanti;
- Copia dello statuto e dell'atto costitutivo dell'organizzazione/i proponente/i;
- Copia dell'atto costitutivo del RTI/ATS o dichiarazione di impegno a costituirsi in RTI/ATS in caso di finanziamento del progetto nel quale deve essere indicato il soggetto che assume il ruolo di capofila e le attività svolte da ciascun partner;
- Gli ulteriori allegati ritenuti utili dal partecipante, ai fini della attribuzione dei punteggi previsti dal presente avviso.

Sono considerate eleggibili le domande di partecipazione che soddisfano i seguenti criteri:

rispetto dei termini e delle modalità di presentazione delle domande previsti dal presente Avviso;

presenza dei requisiti in capo al potenziale destinatario indicati nel presente Avviso;

rispetto dei requisiti relativi agli ambiti tematici di intervento ed alle modalità attuative individuate nel presente Avviso e nei documenti richiamati.

L'Amministrazione procedente si riserva la facoltà di chiedere chiarimenti e/o integrazioni della documentazione presentata.

ART. 11 VALUTAZIONE DELLE ISTANZE DI MANIFESTAZIONE DI INTERESSE

Una Commissione, composta da personale interno del Comune di Siracusa e / o dell'ufficio di piano, in numero minimo di tre persone, avrà il compito di valutare le manifestazioni di interesse pervenute secondo la seguente griglia di attribuzione di punteggi:

Criteri di valutazione	Punteggio max
Corrispondenza tra la proposta progettuale ed il Piano operativo del Decreto Ministeriale citato	Fino a 15 punti
<i>Proposta con bassa coerenza</i>	0-3
<i>Proposta coerente</i>	4-9
<i>Proposta molto coerente</i>	10-15
Congruietà della proposta rispetto ai bisogni del territorio	Fino a 15 punti
<i>Analisi dei bisogni e di contesto debole</i>	0-5
<i>Analisi dei bisogni e di contesto sufficiente</i>	6-10
<i>Analisi dei bisogni e di contesto puntuale</i>	11-15
Descrizione del sistema di gestione del servizio	Fino a 15 punti
<i>Sistema di gestione del servizio poco dettagliato</i>	0-5
<i>Sistema di gestione del servizio dettagliato</i>	6-10
<i>Sistema di gestione del servizio ben dettagliato</i>	11-15
Efficacia ed Innovatività delle azioni proposte: innovazioni tecnologiche o procedurali proposte	Fino a 10 punti
<i>Grado di efficacia ed innovatività debole</i>	0-3
<i>Grado di efficacia ed innovatività sufficiente</i>	4-7
<i>Grado di efficacia ed innovatività buona</i>	8-10
Ampiezza, completezza e complementarietà delle risorse coinvolte e coinvolgimento reti formali e informali attive nel territorio (Distretto Socio-Sanitario D48 – Siracusa) <i>Protocolli di intesa con Enti che agiscono nel territorio nel settore di intervento.</i> <i>Si intendono per protocolli operativi documenti che disciplinino reciproche attività in caso di attuazione degli interventi previsti. (Allegare i protocolli)</i> <i>Un punto per ciascun protocollo</i>	Fino a 10 punti
Qualità delle risorse umane che si intendano coinvolgere, in fase di gestione degli interventi (Allegare i CV e specificare il ruolo nel progetto) Operatori esperti <u>negli ambiti di intervento</u> previsti: <i>Per ogni operatore esperto con più di 5 anni di esperienza</i> <i>Per ogni operatore esperto con più di 10 anni di esperienza</i>	Fino a 20 punti Punti 3 (max 12) Punti 4 (max 8)
Descrizione del sistema di monitoraggio	Fino a 10 punti
<i>Sistema di monitoraggio carente</i>	0-3
<i>Sistema di monitoraggio sufficiente</i>	4-7
<i>Sistema di monitoraggio buono</i>	8-10
Cofinanziamento del proponente 1 punto per ogni punto percentuale di cofinanziamento aggiuntivo rispetto alle risorse finanziate, a carico del proponente.	Fino a 5 punti
Totale	100

In fase di valutazione delle proposte potranno essere dalla Commissione richiesti chiarimenti o specificazioni ai partecipanti.

Si precisa che, ai fini dell'individuazione del soggetto/i con cui l'Amministrazione potrà procedere alla co- progettazione verranno contattati per ciascuna sub- investimento il /i soggetto/i con punteggio più elevato. In caso di parità dei punteggi, saranno convocati tutti gli enti a pari merito.

Si precisa che durante l'attività di co-progettazione, le proposte pervenute dal soggetto o dal raggruppamento selezionato attraverso la presente procedura potranno essere oggetto di modifiche anche sostanziali (sia per la parte tecnica che per la parte economica).

ART. 12 PUBBLICAZIONE

La presente manifestazione di interesse è pubblicata sul sito del Comune di Siracusa nell'apposita sezione "Amministrazione Trasparente" e sull'Albo Pretorio online.

Gli esiti della valutazione saranno pubblicati con le medesime modalità.

ART. 13 DATI PERSONALI

Ai sensi del Regolamento UE 2016/679 GDPR ("Regolamento"), i dati personali, raccolti ai fini della manifestazione di cui trattasi, saranno trattati da parte del Comune di Siracusa in qualità di Titolare del Trattamento.

Il Titolare del trattamento è il Comune di Siracusa, Piazza Duomo n.4, Tel. 0931 451111, Cod. Fisc. 80001010893, Pec protocollo@comune.siracusa.legalmail.it.

Con la sottoscrizione dell'istanza di partecipazione, ciascun richiedente esonera questo Ente pubblico da ogni responsabilità legata alla relativa proprietà intellettuale, nonché di consenso al trattamento e alla trasparenza dei medesimi contributi, in relazione alle idee, informazioni o qualsiasi contenuto apportato nell'ambito dei lavori del tavolo di co-programmazione.

Art. 14 RESPONSABILE DEL PROCEDIMENTO

Il responsabile del procedimento è il dott. Amoroso Attilio

ART. 15 DISPOSIZIONE FINALI

Eventuali richieste di chiarimenti in merito ai contenuti della presente manifestazione di interesse potranno essere trasmesse all'indirizzo E-mail attilio.amoroso@comune.siracusa.it

Non saranno esaminati i chiarimenti pervenuti ad altri indirizzi di posta elettronica o con altre modalità.

Si allega:

- Piano operativo per la presentazione da parte degli ambiti sociali territoriali di proposte di adesione alle progettualità di cui alla missione 5 "inclusione e coesione", componente 2 "infrastrutture sociali, famiglie, comunità e terzo settore", sottocomponente 1 "servizi sociali, disabilità e marginalità sociale", – investimenti 1.1, 1.2 e 1.3 del Piano Nazionale di Ripresa e Resilienza (PNRR): a) Investimento 1.1 - sostegno alle persone vulnerabili e prevenzione dell'istituzionalizzazione degli anziani non autosufficienti; b) Investimento 1.2 - percorsi di autonomia per persone con disabilità; c) Investimento 1.3 - housing temporaneo e stazioni di posta;
- La manifestazione di interesse redatta dal Distretto Socio-Sanitario e trasmessa alla Regione Siciliana compilando il "*Modulo per la trasmissione delle Manifestazioni di interesse da parte dei distretti socio-sanitari, così come previsto nel D.D. 450 del 9 Dicembre 2021*", comprensiva della Schede, compilate per ciascuna linea di intervento;

- L'Avviso pubblico 1/2022 per la presentazione di Proposte di intervento da parte degli Ambiti Sociali Territoriali da finanziare nell'ambito del Piano Nazionale di Ripresa e Resilienza (PNRR), Missione 5 "Inclusione e coesione", Componente 2 "Infrastrutture sociali, famiglie, comunità e terzo settore", Sottocomponente 1 "Servizi sociali, disabilità e marginalità sociale", Investimento 1.1 - Sostegno alle persone vulnerabili e prevenzione dell'istituzionalizzazione degli anziani non autosufficienti, Investimento 1.2 - Percorsi di autonomia per persone con disabilità, Investimento 1.3 – Housing temporaneo e stazioni di posta, finanziato dall'Unione europea – Next generation Eu.
- Modello di domanda di partecipazione e dichiarazione relativa al possesso dei requisiti di partecipazione.

Il Dirigente
Settore Servizi Sociali
Dott.ssa Adriana Butera