

PROVVEDIMENTO DIRIGENZIALE

Numero: **2018/DD/04992**

Del: **25/07/2018**

Esecutivo da: **25/07/2018**

Proponente: **Direzione Istruzione, Servizio Servizi all'Infanzia**

OGGETTO:

Affidamento della fornitura di prodotti detergenti e sanificanti per i nidi d'infanzia a gestione diretta del Comune di Firenze alle ditte LA CASALINDA S.r.l. (CIG Z002449E15), DAMAZ S.r.l. (CIG Z0A2449ED1) e ITALCHIM S.r.l. (CIG Z8A23565A3)

LA DIRIGENTE

PREMESSO che:

- con Deliberazione C.C. n. 79/2017 del 28.12.2017 sono stati approvati i Documenti di programmazione 2018-2020: note di aggiornamento al Dup, Bilancio finanziario, nota integrativa e il Piano Triennale Investimenti;
- la Giunta Comunale ha approvato la Deliberazione n. 140 del 18.04.2018, immediatamente esecutiva, con la quale è stato approvato il PEG 2018 – 2020;
- con Deliberazione di Giunta n. 46 del 13.3.2012 è stato accorpato il Servizio Asili Nido e Servizi complementari e il Servizio Scuola dell'Infanzia in un unico servizio denominato Servizio Servizi all'Infanzia;
- con Decreto del Sindaco n. 80 del 28.12.2017 viene disposta la proroga dell'incarico come responsabile del Servizio Servizi all'Infanzia alla sottoscritta, fino alla scadenza del mandato amministrativo;

CONSIDERATO che con Determinazione a contrarre n. 3276 del 31.05.2018 avente ad oggetto "*Acquisto di prodotti detergenti e sanificanti per i nidi d'infanzia a gestione diretta del Comune di Firenze*", è stato stabilito, fra l'altro:

- di avviare una procedura negoziata, svolta in modalità telematica, per l'affidamento della fornitura di cui in oggetto per gli anni 2018 e 2019;
- che il CIG assunto per la procedura è Z8A2356A3;
- di prenotare i seguenti impegni di spesa:
 - n. 18/5302 sull'annualità 2018 per complessivi € 6.710,00 (IVA al 22% compresa) sul Capitolo 27665;

- n. 19/0675 sull'annualità 2019 per complessivi € 12.810,00 (IVA al 22% compresa) sul Capitolo 27665;
- che il RUP della presente procedura è stato individuato nella sottoscritta Dirigente del Servizio Servizi all'Infanzia Dr.ssa Rosanna Onilde Pilotti;
- di procedere alla predisposizione di una richiesta di offerta (RDO) tramite il mercato elettronico SIGEME del Comune di Firenze, ai sensi dell'art. 36 comma 6 del D.Lgs. n. 50/2016 e ss.mm.ii., affidando la fornitura, al minor prezzo ai sensi dell'art. 95 comma 4 lett. b) dello stesso Decreto;

DATO ATTO che sul mercato elettronico SIGEME del Comune di Firenze è stato attivato il processo di acquisizione n. 6520 con il quale sono stati invitati a partecipare alla procedura concorrenziale tutti gli operatori economici iscritti al mercato elettronico del Comune di Firenze e abilitati per gli articoli di cui al codice generale SIGEME n. 26778;

DATO ATTO che la scadenza per la presentazione delle offerte è stata fissata per il giorno 19.06.2018 alle ore 15:00;

RILEVATO che risultano abilitate sul Mercato Elettronico n. 10 ditte e che entro i termini stabiliti hanno presentato un offerta n. 4 ditte di seguito elencate:

- LA CASALINDA S.r.l.
- ITALCHIM S.r.l.
- DAMAZ S.r.l.
- DIVERSEY S.p.A.

VALUTATO opportuno approvare l'elenco degli operatori economici che hanno risposto al processo SIGEME n. 6520, comprensivo di soggetti affidatari uscenti della fornitura di cui in oggetto, al fine di consentire l'aggiudicazione della fornitura;

DATO ATTO che il processo di acquisto è a Libero Mercato e che pertanto ogni operatore economico può presentare offerte parziali che non comprendano tutti i prodotti richiesti in sede di gara;

PRESO ATTO di quanto disposto dalla Linea Guida ANAC n. 4 di attuazione del D.Lgs. n. 50/2016, aggiornata al D.Lgs. 56/2017 con delibera del Consiglio dell'Autorità Nazionale Anticorruzione n. 206 del 1° marzo 2018, la quale stabilisce al punto 3. denominato "Principi comuni" (in particolare punti 3.6 e 3.7) le modalità di applicazione del principio di rotazione degli affidamenti e degli inviti, con riferimento all'affidamento immediatamente precedente a quello di cui si tratti;

VISTA la Sentenza del Consiglio di Stato n. 5854 del 13.12.2017 la quale precisa che *"ove la stazione appaltante intenda comunque procedere all'invito di quest'ultimo, dovrà puntualmente motivare tale decisione, facendo in particolare riferimento al numero (eventualmente) ridotto di operatori presenti sul mercato, al grado di soddisfazione maturato a conclusione del precedente rapporto contrattuale ovvero all'oggetto e alle caratteristiche del mercato di riferimento"*;

CONSIDERATO che:

- Il numero di operatori economici che hanno manifestato il proprio interesse alla procedura di cui in oggetto risulta essere esiguo (n. 4 operatori complessivi);
- il grado di soddisfazione dell'Amministrazione Comunale nei confronti dei soggetti affidatari uscenti è positivo, in quanto la qualità dei prodotti offerti dagli stessi risulta elevata in relazione al rapporto qualità/prezzo e i fornitori hanno effettuato la fornitura a regola d'arte, rispettando i tempi di consegna presso il Magazzino Mense scolastiche ed educazione alimentare e le modalità contrattuali pattuite;
- i prezzi offerti per articoli diversi dai soggetti affidatari uscenti risultano altamente competitivi rispetto alla media dei prezzi praticati nel settore merceologico di riferimento;
- i destinatari dei prodotti sono bambini e bambine in età zero-tre anni e che, pertanto, è indispensabile assicurare un'elevata qualità dei prodotti da utilizzare per evitare criticità che potrebbero derivare dall'utilizzo di materiali con caratteristiche tecniche insoddisfacenti;

CONSIDERATO altresì che si è proceduto alla richiesta di modifica ed integrazione dell'offerta di gara presentata dalla ditta :

- LA CASALINDA S.r.l. con pec di cui al Prot. Gen. n. 212903 del 29/06/2018 e che la ditta ha proceduto a inviare quanto richiesto con pec di cui al Prot. Gen. n. 213696 del 29/06/2018;
- ITALCHIM S.r.l. con pec di cui al Prot. Gen. n. 212902 del 29/06/2018 e che la ditta ha proceduto a inviare quanto richiesto con pec di cui al Prot. Gen. n. 215159 del 02/07/2018;

VISTI i verbali di gara redatti in data 28 giugno e 3 luglio c.a., conservati agli atti del Servizio Servizi all'Infanzia;

RITENUTO pertanto da parte della sottoscritta quale Responsabile Unico del Procedimento (RUP) in qualità di Dirigente del Servizio Servizi all'Infanzia di acquistare la fornitura del materiale di pulizia e igiene personale sopra descritto, così come segue:

➤ **Damaz S.r.l., totale complessivo pari a € 1.166,59 IVA compresa, così suddiviso:**

Descrizione prodotto	Quantità acquistata	Prezzo offerto	Totale senza IVA	IVA	TOTALE con IVA
Ipoclorito di sodio liquido	1900	€ 0,2550	€ 484,50	22%	€ 591,09
Detergente liquido per il lavaggio a mano delle stoviglie	400	€ 0,3360	€ 134,40	22%	€ 163,97
Detergente liquido pulizia vetri	10	€ 0,6020	€ 6,02	22%	€ 7,34
Detergente liquido sgrassante per pulizia pavimenti	880	€ 0,310	€ 272,80	22%	€ 332,82
Sapone di Marsiglia in	150	€ 0,390	€ 58,50	22%	€ 71,37

pezzi				
TOTALE:			€ 956,22	€ 1.166,59

➤ **La Casalinda S.r.l., totale complessivo pari a € 1.222,39 IVA compresa, così suddiviso:**

Descrizione prodotto	Quantità acquistata	Prezzo offerto	Totale senza IVA	IVA	TOTALE con IVA
Sanificante BIO per frutta e verdura	100	€ 0,496	€ 49,60	22%	€ 60,51
Sgrassante detergente per forno lt. 5	15	€ 0,650	€ 9,75	22%	€ 11,90
Decalcificante per WC	710	€ 0,480	€ 340,80	22%	€ 415,78
Detergente macchina lavapavimenti da Kg 10	110	€ 0,340	€ 37,40	22%	€ 45,63
Crema abrasiva ammoniacale per uso domestico	830	€ 0,680	€ 564,40	22%	€ 688,57
TOTALE:			€ 1.001,95		€ 1.222,39

➤ **Italchim S.r.l., totale complessivo pari a € 3.403,98 IVA compresa, così suddiviso:**

Descrizione prodotto	Quantità acquistata	Prezzo offerto	Totale senza IVA	IVA	TOTALE con IVA
Sanificante (detergente + disinfettante) con nebulizzatore	2350	€ 0,899	€ 2.112,65	22%	€ 2.577,43
Ipoclorito di sodio in confezioni da 1 kg di pasticche	100	€ 6,100	€ 610,00	22%	€ 744,20
Sapone liquido, presidio medico chirurgico, con un PH	25	€ 2,700	€ 67,50	22%	€ 82,35

di 5,5				
TOTALE:			€ 2.790,15	€ 3.403,98

PRESO ATTO che la spesa complessiva, valutata congrua riguardo i prezzi di riferimento, per la fornitura ripartita come sopra specificato ammonta a € 5.792,96 (IVA compresa) da imputarsi sul Capitolo 27665;

ACCERTATO che tale spesa trova copertura nella DD n. 3276/2018 in precedenza richiamata;

RITENUTO di sub-impegnare, da parte della sottoscritta quale Responsabile Unico del Procedimento (RUP) in qualità di Dirigente del Servizio Servizi all'Infanzia e sotto condizione risolutiva dell'esito positivo dei controlli previsti dal D.Lgs. n. 50/2016 e ss.mm.ii., la spesa complessiva di € 5.792,96 IVA compresa sul Capitolo 27665 così come di seguito descritto:

- Impegno n. 18/5302 relativo all'esercizio 2018 € 2.092,15 (IVA compresa)
- Impegno n. 19/0675 relativo all'esercizio 2019 € 3.700,81 (IVA compresa)

procedendo contestualmente alla riduzione degli impegni complessivi di spesa assunti con DD n. 3276/2018 come di seguito descritto:

- Impegno n.18/5302 Capitolo 27665 di una somma pari a € 4.617,85 (IVA compresa)
- Impegno n. 19/0675 Capitolo 27665 di una somma pari a € 9.109,19 (IVA compresa)

e riportando alla disponibilità del Capitolo 27665 la minore spesa che si è determinata a seguito dell'aggiudicazione pari alle somme sopra indicate per gli esercizi 2018 e 2019;

VALUTATO pertanto di affidare, fatti salvi gli esiti positivi dei controlli sopra richiamati, la fornitura di cui in oggetto agli operatori economici così come di seguito riportato:

- La Casalinda S.r.l. (P.IVA 00667690044 codice beneficiario n. 25060, CIG Z002449E15), € 57,53 per l'annualità 2018 ed € 1.164,86 per l'annualità 2019;
- Damaz S.r.l. (P.IVA 00089490478 codice beneficiario n. 13132, CIG Z0A2449ED1) € 855,49 per l'annualità 2018 ed € 311,10 per l'annualità 2019;
- Italchim S.r.l. (P. IVA 03960230377 codice beneficiario n. 10652, CIG Z8A23565A3) € 1.179,13 per l'annualità 2018 ed € 2.224,85 per l'annualità 2019;

DATO ATTO che la sottoscritta, responsabile del procedimento della procedura di gara, non ha conflitto di interessi ex art. 6 bis della Legge n. 241/1990, come introdotto dalla Legge n. 190/2012;

DATO ATTO che nella DD a contrarre n. 3276/2018 è stato previsto l'accantonamento della spesa pari al 2% dell'importo complessivo del presente affidamento per le finalità di cui all'art. 113 comma 2 del D.Lgs. n. 50/2016 e ss.mm.ii. (incentivo per le funzioni tecniche) in attesa dell'adozione dell'apposito Regolamento previsto dal comma 3 dello stesso articolo;

VISTO l'art. 24 comma 2 del vigente Regolamento Generale per l'attività contrattuale che consente l'aggiudicazione definitiva da parte del RUP e del Dirigente Responsabile, fatti salvi gli esiti positivi dei controlli;

DATO ATTO che i DURC dei sopra citati aggiudicatari, risultano regolari;

VISTI:

- il D.Lgs n. 50/2016 e ss.mm.ii.;
- il D.P.R. 207/2010;
- il vigente Regolamento sull'ordinamento degli Uffici e dei Servizi;
- l'art. 107 e 183, del D.Lgs n. 267/00 e successive modificazioni ed integrazioni;
- gli artt. 58 e 81 comma 3 del vigente Statuto Comunale;
- il vigente Regolamento generale per l'attività contrattuale del Comune di Firenze;
- il vigente Regolamento di Contabilità del Comune di Firenze;

DATO ATTO della regolarità tecnica del presente provvedimento;

DETERMINA

Per quanto premesso in narrativa,

1. di prendere atto dei verbali di ammissione degli operatori economici che hanno presentato offerta e di approvare, per le motivazioni espresse in premessa, la partecipazione delle ditte La Casalinda S.r.l., Damaz S.r.l. e Italchim S.r.l. alla procedura di gara di cui in oggetto e che sono conservati agli atti d'ufficio del Servizio Servizi all'Infanzia;
2. di affidare, sotto condizione risolutiva dell'esito positivo dei controlli, la fornitura di prodotti detergenti e sanificanti per i nidi d'infanzia a gestione diretta del Comune di Firenze la spesa complessiva di € 5.792,96 IVA compresa sul Capitolo 27665, per gli anni 2018 e 2019 così come di seguito riportato:
 - La Casalinda S.r.l. (P.IVA 00667690044, codice beneficiario n. 25060 – Zona produttiva Tarantasca Nord n. 1 cap 12020 Tarantasca (CN), CIG Z002449E15), € 57,53 per l'annualità 2018 ed € 1.164,86 per l'annualità 2019;
 - Damaz S.r.l. (P.IVA 00089490478 codice beneficiario n. 13132 – Via Matteotti 1029/2 Larciano (PT), CIG Z0A2449ED1) € 855,49 per l'annualità 2018 ed € 311,10 per l'annualità 2019;
 - Italchim S.r.l. (P. IVA 03960230377 codice beneficiario n. 10652 – Via del Mobiliere 14 Bologna (BO), CIG Z8A23565A3) € 1.179,13 per l'annualità 2018 ed € 2.224,85 per l'annualità 2019
3. di ridurre gli impegni complessivi di spesa assunti con DD 3276/2018 come di seguito descritto:
 - Impegno n.18/5302 Capitolo 27665 di una somma pari a € 4.617,85
 - Impegno n. 19/0675 Capitolo 27665 di una somma pari a € 9.109,19

e riportando alla disponibilità del Capitolo 27665 la minore spesa che si è determinata a seguito dell'aggiudicazione pari alle somme sopra indicate per gli esercizi 2018 e 2019;

4. di stabilire l'accantonamento della spesa pari al 2% dell'importo complessivo del presente affidamento per le finalità di cui all'art. 113 comma 2 del D.Lgs. n. 50/2016 e ss.mm.ii. (incentivi per le funzioni tecniche) in attesa dell'adozione dell'apposito Regolamento previsto dal comma 3 dello stesso articolo;
5. di stabilire che la consegna dei prodotti dovrà avvenire presso il Magazzino Mense scolastiche ed Educazione alimentare – Via dell'Olmattello – all'interno del mercato MERCAFIR, previo accordi telefonici con il Magazzino stesso.

ALLEGATI INTEGRANTI

- DURC ITALCHIM
- DURC DAMAZ
- DURC LA CASALINDA
- OFFERTA ITALCHIM
- OFFERTA DAMAZ
- OFFERTA LA CASALINDA

Firenze, lì 25/07/2018

Sottoscritta digitalmente da
Il Responsabile
Valerio Cantafio Casamaggi

N°	Capitolo	Articolo	Impegno/Accertamento	SubImpegno/Sub Accertamento	Importo
1)	27665	0	19/000675	01	2224,85
2)	27665	0	18/005302	01	1179,13
3)	27665	0	18/005302	03	57,53
4)	27665	0	19/000675	02	311,1
5)	27665	0	18/005302	02	855,49
6)	27665	0	19/000675	03	1164,86

Visto di regolarità contabile

Firenze, lì 25/07/2018

Sottoscritta digitalmente da
Responsabile Ragioneria
Alessandro Innocenti

Le firme, in formato digitale, sono state apposte sull'originale del presente atto ai sensi dell'art. 24 del D.Lgs. 7/3/2005, n. 82 e s.m.i. (CAD). La presente determinazione è conservata in originale negli archivi informatici del Comune di Firenze, ai sensi dell'art.22 del D.Lgs. 82/2005.

Si attesta che la presente copia di n 8 pagine, è conforme all'originale documento informatico, sottoscritto con firma digitale e contenuto negli archivi informatici del Comune di Firenze.

Firenze, il 27/07/2018