

PROVVEDIMENTO DIRIGENZIALE

Numero: 2020/DD/01868 Del: 05/03/2020 Esecutivo da: Proponente: Direzione Corpo Polizia municipale
--

OGGETTO:

Affidamento alla ditta ARCHE' S.c.ar.l. del "Servizio di Valutazione Approfondita Rischio Stress da Lavoro Correlato" ai sensi del D.Lgs. n. 81/2008 - CIG Z762C49BD1

IL DIRETTORE

Dato conto che, in data 24 aprile 2019, perveniva alla Direzione Polizia Municipale nota del Dipartimento della Prevenzione del lavoro dell'Azienda ASL Toscana Centro con la quale venivano richieste informazioni e documentazione sulla valutazione del rischio stress lavoro correlato in relazione al personale del Corpo di Polizia Municipale e indicazione degli strumenti di intervento adottati o che si intendeva adottare per il controllo dei rischi emersi;

Rilevato che in data 10 giugno 2019 con nota prot. n. 195113 il Comandante pro tempore del Corpo di Polizia Municipale riscontrava la nota suddetta dell'Azienda ASL illustrando (e producendo la documentazione relativa) le azioni avviate e gli interventi effettuati tendenti a migliorare la qualità dei servizi del Corpo passando attraverso il miglioramento del benessere organizzativo;

Atteso che, con nota del 4 novembre 2019 (prot. 116654), il Dipartimento Prevenzione dell'Azienda ASL Toscana Centro, con riferimento alla risposta suddetta del Comandante del Corpo di Polizia Municipale, riscontrava varie criticità disponendo conseguentemente all'Amministrazione comunale di procedere alla rielaborazione della valutazione del rischio SLC tramite esecuzione di valutazione approfondita, fissando un termine per la regolarizzazione;

Dato conto che l'Amministrazione Comunale ha a suo tempo attivato il servizio di "Aggiornamento Valutazione dello Stress Lavoro Correlato secondo i criteri indicati nel Manuale INAIL per il Comune di Firenze", per tutte le sue 19 Direzioni, affidandolo alla ditta Archè s.c.ar.l. con determinazione dirigenziale del Direttore Generale n. 9401 del 17/12/2018;

Evidenziato che:

- nell'ambito di tale affidamento è stato recentemente prodotto dalla ditta in questione, adeguatamente informata delle problematiche di cui alle sopracitate note della Asl Toscana centro, un progetto SLC per la Direzione Corpo Polizia Municipale (allegato al presente atto) che prevede, per la Valutazione approfondita del rischio stress correlato per i dipendenti della Direzione in questione, un percorso metodologico in sei fasi descritte nel progetto stesso;

- la prima fase del Progetto di che trattasi per la Polizia Municipale e cioè la “*Somministrazione di un Questionario strumento indicatore*”, è stata già prontamente effettuata dall’Amministrazione comunale e occorre quanto prima avviare temporalmente e concludere le successive fasi previste;

Considerato che le azioni del Progetto in questione sono state oggetto di un primo informale confronto con l’Azienda ASL e che la loro dettagliata definizione e completa realizzazione sono rilevanti al fine di regolarizzare quanto al disposto esecutivo della stessa ASL del 4 novembre 2019;

Rilevato che il Progetto di cui sopra ipotizza, per la fase “Focus Group”, l’attivazione di un Focus Group per ciascun gruppo omogeneo di dipendenti (tra i 6 e i 10 partecipanti) per un totale di almeno 10 Focus Group;

Considerato che il Progetto redatto dalla ditta Archè corrisponde, nella metodologia e nella scansione temporale prevista, alle esigenze dell’Amministrazione comunale per l’approfondimento e la rivalutazione, secondo le indicazioni della ASL, del rischio da lavoro correlato per i dipendenti della PM e che il Progetto stesso può essere al meglio attuato da Archè stessa, che ne è l’ideatrice e che possiede le competenze e la professionalità per il suo sviluppo;

Precisato che la ditta in questione è quella che risulta maggiormente informata delle problematiche di cui alle sopraccitate note e disposizioni della Asl Toscana Centro, per cui risulta per la medesima più agevole e veloce realizzare un percorso metodologico volto alla eliminazione delle criticità sollevate dalla medesima ASL;

Dato atto che con legge 30 dicembre 2018, n. 145, comma 130 è stata disposta l’elevazione della soglia dei c.d. “micro-acquisti”, con relativa estensione della deroga all’obbligo di preventiva escussione degli strumenti elettronici, da € 1.000,00 ad € 5.000,00

Atteso che presso il Comune di Firenze è operativo un Mercato Elettronico per effettuare acquisti di beni e servizi al di sotto della soglia di rilievo comunitario, istituito ai sensi dell’art. 328 del DPR n. 207/2010 e oggi legittimato dall’art. 36, comma 6, del D.Lgs. n. 50/2016 (Nuovo Codice dei Contratti).

Verificato che la ditta ARCHE’ s.c.ar.l. con sede in Via Scribonio Curione, 6 00175 Roma – P. IVA 10437871006 è iscritta al Mercato elettronico SI.GE.ME;

Dato atto che:

- sul mercato SI.GE.ME, con processo di acquisto n. 7765/2020, è stato richiesto al suddetto operatore economico di presentare offerta economica con nota prot. n. 71339/2020 per le attività di cui al Progetto SLC sopra indicato;
- la società Archè s.c.ar.l ha rimesso la propria offerta economica sul Progetto, secondo le indicazioni individuate nella richiesta prot. sopra citata;

Considerato che i costi del “Progetto SLC” sono coerenti alle fasi dello stesso e che vengono ritenuti congrui in ragione e in linea con i costi competitivi di cui all’affidamento operato con la DD 9401 del dicembre 2018 già ricordata;

Ritenuto pertanto, per tutte le motivazioni di cui sopra, provvedere di avviare il Progetto in interesse affidando alla ditta Archè s.c. AR..l. la realizzazione delle 5 fasi indicate nell’Offerta summenzionata (e stabilendo 10 Focus Group) da concludersi nei tempi previsti e complessivamente non oltre il 30 aprile 2020, al costo complessivo di euro 7.200,00, oltre IVA 22% (per euro 1.584,00), per una somma complessiva di € 8.754,00=IVA compresa;

Richiamati:

- l’art. 192 del D.Lgs. 267/2000 nel quale si dispone che: “*La stipulazione dei contratti deve essere preceduta da apposita determinazione del responsabile del procedimento di spesa indicante: a) il fine che con il contratto si intende perseguire;b) l’oggetto del contratto, la sua forma e le clausole ritenute essenziali; c) le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base [...]*”;
- l’art. 32 comma 2 del D.Lgs. n. 50/2016 il quale stabilisce che prima dell’avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti in conformità ai propri ordinamenti debbano provvedere all’assunzione di apposita determina a contrarre, individuando gli elementi essenziali del contratto ed i criteri di selezione degli operatori economici e delle offerte;
- l’art. 36, comma 2, lett. a) del D.Lgs. n. 50/2016 il quale stabilisce che “*per affidamenti di importo inferiore a 40.000 euro*”, si possa affidare direttamente il servizio “*anche senza previa consultazione di due o più operatori economici*”;

Dato atto:

- che il CIG è il seguente Z762C49BD1
- la spesa di cui sopra trova copertura a valere sul capitolo 24500 del corrente esercizio finanziario;

Dato atto che il RUP e DEC del presente procedimento è il sottoscritto Direttore della Direzione Corpo di Polizia Municipale, che ritiene congrua l'offerta presentata dalla ARCHE' s.c.ar.l.;

Dato atto infine:

- che chi sottoscrive il presente atto non incorre in alcun conflitto di interessi nel relativo procedimento, ai sensi dell'art. 42 del D.Lgs. n. 50/2016 e secondo quanto prescritto dal vigente Codice di Comportamento del Comune di Firenze;
- della regolarità del DURC dell'Operatore Economico (scadenza 22.05.2020);
- che per quanto attiene la forma contrattuale questo ufficio si avvarrà della previsione normativa di cui all'art. 32 c. 14 del D.Lgs. n. 50/2016, inviando alla ditta aggiudicataria ordine in forma digitale;

Evidenziato che la predetta società Archè s.c.ar.l. provvederà ad indicare il conto corrente dedicato ai sensi dell'art. 3 legge 136/2010;

Precisato che l'affidamento in questione rientra tra quelli ricompresi nella fascia di importo tra € 5.000,00 ed € 20.000,00 così come previsto al punto 4.2.3 delle Linee Guida ANAC n. 4, per cui l'operatore economico, tramite l'applicativo SIGEME, ha già autodichiarato all'Amministrazione Comunale i requisiti di carattere generale ex art. 80 D.Lgs. 50/2016, ed è stata effettuata con esito positiva la consultazione del Casellario ANAC;

Visti:

- il vigente Regolamento sull'Ordinamento degli Uffici e dei Servizi del Comune di Firenze;
- il D.Lgs. n. 50/2016 e ss.mm.ii.;
- il vigente Regolamento del Servizio di Economato e di cassa e delle spese in economia;
- l'Art 28 del vigente regolamento di contabilità;
- il vigente Regolamento Generale per l'attività contrattuale;
- il D.Lgs. 33/2013 e ss.mm.ii.;
- il D.Lgs. n. 267 del 18.08.2000, con particolare riferimento l'art. n. 107,183 e 192;
- lo Statuto del Comune di Firenze, con particolare riferimento agli articoli 58 e 81 comm.3;

Richiamate:

- la Delibera del Consiglio Comunale n. 70 del 23.12.19 con cui sono stati approvati i "Documenti di programmazione 2020-2022: approvazione note di aggiornamento al DUP - bilancio finanziario - nota integrativa e piano triennale investimenti";
- la Deliberazione di Giunta Comunale n. 259 del 20.5.2019 con cui è stato approvato il Piano esecutivo di gestione 2019-2021;
- il Decreto del Sindaco n. 87 del 11.11.2019 con il quale è stato attribuito l'incarico di Direttore della Direzione Corpo di Polizia Municipale al sottoscritto, Dott. Giacomo Tinella;

D E T E R M I N A

Per i motivi espressi in narrativa:

1. **di affidare** alla ditta ARCHE' s.c.ar.l. (cod. beneficiario 59968) con sede a Roma, Via Scribonio Curione n. 16 (partita iva 10437871006) l'attività di sviluppo del Progetto SLC per la Direzione Corpo di Polizia Municipale, allegato al presente provvedimento quale sua parte integrante, per le 5 fasi descritte nel Progetto stesso e nell'offerta economica presentata tramite la

- piattaforma SI.GE.ME (anch'essa allegata quale parte integrante) da concludersi complessivamente non oltre il 30 aprile 2020, per una spesa complessiva di € 7.200,00 IVA 22% esclusa;
2. **di impegnare** la somma complessiva di € 8.784,00=IVA 22% compresa, sul capitolo 24500 del bilancio 2020;
 3. **di dare atto** che Responsabile Unico del Procedimento e DEC del presente affidamento è il sottoscritto Direttore della Direzione Corpo di Polizia Municipale Dott. Giacomo Tinella;
 4. **di precisare** che si procederà alla liquidazione dei corrispettivi dovuti su presentazione di regolare fattura e previa verifica di tutti gli obblighi relativi alla tracciabilità dei pagamenti di cui alla L. 136/10 e all'accertamento della regolarità contributiva;
 5. **di dare atto** che il presente affidamento è soggetto all'obbligo di pubblicità successiva sul sito web dell'Ente, sezione "Amministrazione trasparente", così come previsto dall'art. 37 del D.Lgs. n. 33/2013 ed in ottemperanza agli obblighi di cui al comma 32, art. 1, legge 190/2012;

ALLEGATI INTEGRANTI

- PROGETTO - RISERVATO
- OFFERTA ECONOMICA - RISERVATO

Firenze, lì 05/03/2020

Sottoscritta digitalmente da
Responsabile Proponente
Giacomo Tinella

N°	Capitolo	Articolo	Impegno/Accertamento	SubImpegno/Sub Accertamento	Importo
1)	24500	0	20/003252	00	8784

Visto di regolarità contabile

Firenze, lì ---

Sottoscritta digitalmente da
Responsabile Ragioneria
