

PROVVEDIMENTO DIRIGENZIALE

Numero: DD/2020/10930

Del: 11/12/2020

Proponente: P.O. Area Supporto Amministrativo e Contabile

OGGETTO:

Procedura aperta avente ad oggetto "Accordo Quadro con un unico operatore economico, ex art. 54, comma 3 d.lgs. 50/2016, per la fornitura di vestiario e buffetteria per il personale del corpo di Polizia Municipale di Firenze - CIG 8336914F0F - Intervenuta efficacia determinazione di aggiudicazione a Westar S.r.l. e 1° Contratto Attuativo-Ordinativo dell'Accordo Quadro. CIG: 8547356D4B

IL DIRETTORE

Premesso che:

- con deliberazione del Consiglio Comunale n. 70 del 23/12/2019 avente ad oggetto "Documenti di programmazione 2020-2022: approvazione note di aggiornamento al DUP - bilancio finanziario - nota integrativa e piano triennale investimenti" è stato approvato il bilancio annuale di previsione 2020 ed il bilancio pluriennale 2020-2022;
- con deliberazione Giunta Comunale n. 114 del 22/04/2020 è stato approvato il PEG (Piano esecutivo di gestione) 2020-2022 (ultima variazione D.G. 409 del 03/11/2020) e che, con il medesimo atto, i responsabili dei servizi e degli uffici sono stati autorizzati ad adottare gli atti di gestione finanziaria relativi alle spese connesse alla realizzazione del programma;
- con Decreto del Sindaco n. 87 dell'11/11/2019 è stato conferito l'incarico di Direttore della Direzione Corpo Polizia Municipale al sottoscritto dott. Giacomo

Tinella;

Richiamate:

- la Determina a contrarre n. 03891 del 25/06/2020 con cui:
 - è stata indetta la procedura aperta con modalità telematica, da aggiudicarsi secondo il criterio del minor prezzo ai sensi dell'art. 95, comma 4 e art. 97 del D.Lgs. 50/2016 e da espletarsi sulla piattaforma telematica START, per la conclusione di un Accordo Quadro con un unico operatore economico (art. 54, comma 3, del D.Lgs. n. 50/2016) per la *"fornitura di vestiario e buffetteria per il personale del Corpo di Polizia Municipale di Firenze"* -CIG 8336914F0F- avente durata fino al 31/12/2022- per l'importo complessivo di € 750.000,00, IVA esclusa

 - è stata approvata la documentazione di gara;

- la Determinazione Dirigenziale n. 06158 del 06/10/2020 con cui:
 - sono stati approvati i verbali della procedura di gara svolta ed è stata disposta l'aggiudicazione alla società Westar S.r.l. con sede in Montelupo Fiorentino (FI) via Gubbio n. 12/A - P. IVA 06028620489 ;

 - è stata autorizzata l'esecuzione in via d'urgenza dell'accordo quadro in forza delle disposizioni di cui all'art. 32, comma 8, del D.Lgs. 50/2016 e di cui all'art. 8, comma 1, lett. a), del D.L. 76/2020 convertito il Legge n. 120/2020;

Dato atto della consegna anticipata del servizio da parte del Direttore dell'Esecuzione e della verifica della conformità della campionatura presentata ai sensi dell'art. 6 del Capitolato Speciale di Appalto, come da verbale sottoscritto tra le parti il 05/11/2020 e conservato agli atti;

Richiamato l'art. 81 del D.Lgs. 50/2016 il quale dispone che fino all'istituzione, tramite decreto del Ministero delle Infrastrutture, della Banca dati nazionale degli operatori economici, la documentazione comprovante il possesso dei requisiti di carattere generale, per la partecipazione alle procedure disciplinate dal Codice sia acquisita utilizzando la banca dati AVCPASS istituita con Deliberazione n. 111 del 20 dicembre 2012 dell'ANAC;

Atteso che la Direzione Corpo di Polizia Municipale, Servizio Supporto Giuridico Amministrativo, Area Supporto Amministrativo e contabile ha provveduto, a norma dell'art. 43 del DPR 445/2000 e senza aggravio probatorio per i concorrenti (art. 71 del predetto DPR 445/00), alla verifica dell'autocertificazione presentata in sede di gara, acquisendo, tramite il sistema AVCPASS, per la società Westar S.r.l., primo classificato, la seguente documentazione:

- l'iscrizione alla CCIAA e l'inesistenza di procedure concorsuali in corso o pregresse in data 30/09/2020;
- la visura del casellario informatico dell'Autorità Nazionale Anticorruzione in data 30/09/2020 da cui non risultano annotazioni ostative a contrattare con la Pubblica Amministrazione;
- i certificati del casellario giudiziale dei soggetti di cui all'art. 80 comma 3 del D.Lgs. 50/2016, rilasciati nelle date 30/09/2020 dal Ministero della Giustizia, dai quali atti non risultano a carico degli interessati motivi ostativi a contrattare con la Pubblica Amministrazione a norma dell'art. 80 del D.Lgs. 50/2016;
- il certificato dell'anagrafe delle sanzioni amministrative dipendenti da reato, rilasciato in data 30/09/2020 dal Ministero della Giustizia, dal quale non risultano a carico delle società motivi ostativi a contrattare con la Pubblica Amministrazione a norma dell'art. 80 del D.Lgs. 50/2016;
- l'esito regolare della verifica della regolarità fiscale in data 5/10/2020, effettuata ai fini di cui all'art. 80, comma 4, del D.Lgs. 50/2016;

Dato atto che:

- l'Attestazione di assenza di procedure fallimentari pendenti è stata rilasciata dal Tribunale di Firenze, Cancelleria fallimentare, con nota Prot. 258756 del 06/10/2020;

-il controllo antimafia è stato effettuato nel rispetto delle recenti disposizioni di cui all'art. 3, comma 1, del decreto-legge 16 luglio 2020 n. 76, coordinato con la legge di conversione 11 settembre 2020, n. 120 recante: "Misure urgenti per la semplificazione e l'innovazione digitale" con Richiesta di protocollo Prefettura n.

PR_FIUTG_Ingresso_0143180_20201029;

Atteso, altresì, che la Direzione Corpo di Polizia Municipale, Servizio Supporto Giuridico Amministrativo, Area Supporto Amministrativo e contabile ha inoltre acquisito il DURC online attestante la regolarità contributiva, numero protocollo INAIL_23554903, scadenza validità 24/12/2020;

Preso atto, altresì, che è stata acquisita d'ufficio la certificazione attestante il possesso in capo alla suddetta impresa dei requisiti di idoneità professionale e di capacità tecnico professionale di cui all'art. 83 del D.lgs. 50/2016 richiesti per la partecipazione alla gara, documentazione tutta conservata agli atti dell'Ufficio Reparto Forniture Beni e Servizi;

Preso atto che:

- con nota inviata al protocollo di questo Ente in data 13/11/2020 e registrata con n. 301669 la Westar S.r.l. ha trasmesso garanzia definitiva mediante polizza assicurativa n. 406231931 rilasciata da AXA Assicurazioni S.p.A. per l'importo pari ad € 37.500,00;
- con nota inviata a mezzo PEC in data 23/11/2020 e registrata al protocollo di questo Ente con n. 312137, in considerazione dell'aggiudicazione con ribasso del 12,23%, la Westar S.r.l. ha trasmesso l'integrazione della suddetta polizza portando il capitale garantito da € 35.000,00 ad € **45.862,50**;

Preso atto altresì che con nota prot. 326046 DEL 04/12/2020 la Westar S.r.l ha trasmesso la seguente documentazione:

- dichiarazione relativa alla composizione societaria di cui al DPCM n. 187/1991;
- comunicazione degli estremi del conto corrente dedicato di cui alla L. 136/2010;
- comunicazione sul responsabile esterno del trattamento dei dati personali per gli effetti del D.lgs. 196/03 e del GDPR;
- comunicazione sulle generalità e i poteri del sottoscrittore del contratto;
- comunicazione delle generalità della persona fisica designata come

referente dell'impresa nei rapporti con l'Amministrazione per tutto quanto attiene allo svolgimento del presente Accordo Quadro;

Considerato che dall'esame della documentazione sopra richiamata risulta comprovato in capo alla Westar S.r.l. il possesso dei requisiti di carattere generale di cui all'art. 80 del D.lgs. 50/2016 e di carattere speciale di cui all'art. 83 del D.lgs. 50/2016 e che pertanto l'aggiudicazione disposta con la sopra richiamata Determinazione Dirigenziale n. 04884/2020 può considerarsi efficace ai sensi dell'art. 32, comma 7, del citato D.lgs. 50/2016;

Ritenuti, pertanto, assolti tutti gli adempimenti preliminari alla stipula del contratto;

Dato atto che la stipula del contratto avverrà in forma pubblica amministrativa con modalità elettronica;

Ricordato che con la determina a contrarre n. 03891 del 25/06/2020 sono state assunte le prenotazioni di spesa, pari complessivamente a € 915.000,00 (iva inclusa) per l'accordo quadro di cui al presente provvedimento e precisamente:

N° Capitolo	Impegno	Importo
Cap. 24467	Imp. 20/006306	€ 274.500,00
Cap. 24467	Imp. 21/000510	€ 320.250,00
Cap. 24467	Imp. 22/000218	€ 320.250,00

Richiamato il contenuto della determinazione a contrarre n. 3891/2020 e della determinazione dirigenziale n. 06158/2020 di aggiudicazione, sopra richiamate, ed in particolare laddove si precisa che:

- il perfezionamento dell'obbligazione giuridica avverrà previa adozione di appositi provvedimenti di sub impegno, tramite Contratti Attuativi/Ordinativi dell'Accordo Quadro, consistenti in un ordinativo di fornitura inviato al fornitore tramite PEC e contenente l'indicazione dei quantitativi e delle tipologie di beni secondo le Specifiche delle Schede Tecniche allegate al Capitolato Speciale di appalto e dei prezzi risultanti dall'offerta economica e dall' "Elenco Prodotti";

Dato atto che secondo le disposizioni contenute all'interno degli articoli 6 e 7 del Capitolato Speciale di appalto:

- 1) l'impresa ha presentato idonea campionatura con relative schede prodotto;
- 2) ha iniziato la rilevazione delle misure del personale della Polizia Municipale, propedeutiche alla stipula dei contratti attuativi di fornitura;

Viste:

- la nota protocollo n. 323890 del 02/12/2020 con la quale il Responsabile dell'Area Supporto Amministrativo e Contabile Dott. Francesco Bandinelli richiede di conoscere se vi sia la possibilità per la Westar S.r.l. di fornire l'abbigliamento, le calzature e gli altri accessori dettagliatamente elencati nella nota stessa entro il corrente anno 2020;
- la nota di risposta della Westar S.r.l. giunta al protocollo generale dell'Ente il 04/12/2020 con prot. 326046 in cui la medesima dichiara di *"accettare tutte le clausole negoziali (quantitativi/modelli) indicati da codesta Amministrazione nella nota prot. n. 323890 del 02/12/2020"*;

Ritenuto quindi:

- di procedere all'invio dell'Ordinativo di fornitura nel limite quantitativo individuato nella nota prot. 323890/2020 sopra citata, , per un importo

complessivo di € 208.330,46 (esclusa IVA);

- di aggiungere all'interno dell'ordinativo l'acquisto di n. 50 portatesserino di riconoscimento in pelle nera (senza codice) prezzo unitario € 17,20 per un costo totale di € 860,00 (escluso IVA) indispensabili per la dotazione dei neoassunti 2020;
- di prevedere una spesa complessiva, come primo ordinativo, pari ad € 209.190,46 (IVA esclusa) e quindi per un totale di € 255.212,36 (IVA inclusa);

Precisato che l'ordinativo di fornitura sarà inviato al fornitore tramite PEC dopo che la presente determinazione diverrà esecutiva;

Ricordato che:

- la Dott.ssa Sabrina Giovanna Baccei, Dirigente del Servizio Supporto Giuridico Amministrativo della Direzione Corpo Polizia Municipale, ricopre l'incarico di RUP ai sensi dell'art. 31 del D.Lgs. 50/2016;
- il Dott. Bandinelli Francesco, P.O. Area Supporto Amministrativo e Contabile, ricopre l'incarico di Direttore per l'Esecuzione del Contratto ai sensi dell'art. 101 del D.Lgs. 50/2016;

Preso atto della regolarità tecnica del presente provvedimento ai sensi dell'art. 147 bis del Decreto Legislativo n. 267/2000;

Visti:

- l'art. 3 della legge 136/2010, in materia di tracciabilità dei flussi finanziari;
- il D.lgs. 33/2013, in materia di Amministrazione trasparente;
- il D.lgs. n. 267/2000;

- il D.lgs. n. 50/2016 e ss.mm.ii;
- l'art. 81 comma 3 dello Statuto del Comune di Firenze;
- il vigente Regolamento Generale per l'attività Contrattuale;
- l'art. 13 del Regolamento sull'Ordinamento degli Uffici e dei Servizi;
- il D.lgs. n. 81/2008;
- il D.L. 76/2020;

D E T E R M I N A

per le motivazioni espresse nella parte narrativa e qui integralmente richiamate:

- di disporre l'efficacia dell'aggiudicazione dell'Accordo Quadro di cui all'oggetto, avente durata fino al 31/12/2022, per il valore massimo complessivo di € 750.000,00, al netto di IVA, a favore dell'impresa Westar S.r.l., con sede in Via Gubbio 12/A cap 50056 Montelupo Fiorentino (FI) P.IVA 06028620489 (codice beneficiario 65181) alle condizioni degli atti di gara e ai prezzi risultanti dall'offerta economica e dall' "Elenco dei Prodotti", quest'ultimo allegato al presente provvedimento;

- di precisare che:

- la presente aggiudicazione è altresì efficace, ai sensi dell'art. 32, comma 7, del D.Lgs. 50/2016, stante l'esito favorevole delle verifiche sull'autocertificazione richiamate in premessa;

- sono stati assolti gli adempimenti preliminari alla stipula del contratto e che è possibile procedere con la stipula stessa in forma pubblica amministrativa con modalità elettronica;

- di dare atto che il perfezionamento contrattuale avverrà in forma pubblica amministrativa;

- di dare avvio all'esecuzione dell'appalto con l'invio del 1° ordinativo (Contratto attuativo) di fornitura, tenuto conto di quanto disposto all'interno della determinazione

di aggiudicazione n. 06158 del 06/10/2020, per i seguenti prodotti e relativi quantitativi:

- n. 1500 camicie invernali (U007);
- n. 147 scarponi trekking (U0034);
- n. 210 giacconi quattro stagioni (U008);
- n. 210 giacche invernali uomo/donna (U001);
- n. 420 pantaloni invernali uomo/donna (U002);
- n. 210 scarpe unisex (U032);
- n. 300 gilet unisex (U013);
- n. 6 caschi moto (MM08);
- n. 70 stivali moto invernali (AM07).
- n. 635 paia calzini in lana unisex (U028);
- n. 245 paia di calzari termici (CO11);
- n. 239 maglione unisex collo lupetto in pile (U016);
- n. 29 impermeabile lungo giallo fluorescente (AV03);
- n. 20 berretto maschile (U017);
- n. 9 copricapo femminile (U018);
- n. 29 foderine bianche in tela per berretti e copricapi vari (senza codice) di cui 20 per berretto maschile e 9 per copricapo femminile;
- n. 29 foderine per berretto gialla fluorescente (AV02) di cui 20 per berretto maschile e 9 per copricapo femminile;
- n. 20 colbak (RA02);
- n. 30 cinturone unisex in cordura (U023);

- n. 60 passanti per cinturone in cordura (UO24);
- n. 30 fondina rigida ad estrazione rapida in cordura (UO24);
- n. 30 portacaricatore in cordura (UO24);
- n. 30 portamanette in cordura (UO24);
- n. 1 soprabito unisex (RD02)
- n. 50 portatesserino (senza codice)

- **di prevedere** per il 1° contratto attuativo una spesa complessiva a favore dell'impresa Westar S.r.l. (codice beneficiario 65181) pari ad € 209.190,46 (IVA esclusa) CIG 8547356D4B, che si è impegnata a consegnare la fornitura in questione entro il 31/12/2020 come da richiesta pre ordine protocollo n. 323890 del 02/12/2020 ;

- **di sub-impegnare** la somma complessiva di € 255.212,36 (IVA inclusa) a valere sul capitolo 24467, impegno 20/006306;

- **di dare atto che** il presente affidamento è soggetto ai seguenti obblighi di pubblicità:

-pubblicità del presente atto sul sito web dell'Ente, sezione "Amministrazione Trasparente", così come previsto dall'art. 29 del Codice dei Contratti e sul sistema informatizzato della Regione Toscana (Osservatorio dei Contratti Pubblici) collegato alla piattaforma informatica del Ministero delle Infrastrutture, ai sensi dell'art. 10 della Legge Regione Toscana n. 38 del 2007;

-pubblicità dei dati del presente affidamento sul sito web dell'Ente, sezione "Amministrazione Trasparente", così come previsto dall'art. 37 del D.Lgs. 33/2013 ed in ottemperanza agli obblighi di cui al comma 32, art. 1, legge 190/2012 (legge anticorruzione);

-pubblicità relativa all'avviso di aggiudicazione di appalto di cui all'articolo 98 del D.Lgs. 50/2016, da pubblicarsi, ai sensi del Decreto 2 dicembre 2016 del Ministero delle Infrastrutture e dei Trasporti, sulla Gazzetta Europea, sulla Gazzetta Ufficiale della Repubblica Italiana, per estratto su due quotidiani a diffusione nazionale e due a diffusione locale, sul profilo di committente ed entro due giorni dalla pubblicazione sulla GURI sul sistema informatizzato della Regione Toscana (Osservatorio dei Contratti Pubblici) collegato alla piattaforma informatica del Ministero delle

Infrastrutture;

- di inoltrare il presente atto alla Direzione Risorse Finanziarie ai fini della registrazione dei sub- impegni di spesa.

ALLEGATI INTEGRANTI

323890 pre ordine definitivo_signed.pdf - 0afcb1f24135bbb7a8a1450485504f67dabd50973f7ba5e9ce2e5e12781b0906
ELENCO PRODOTTI OFFERTA ECONOMICA compilato.xls.p7m - 08b3e7d47c6aa27d4bf354db498e0f67874c38ccc350e452869ff16a3abf83b0
lettera aggiudicazione 1° contratto attuativo WESTAR.pdf - fb9971bf44e3fdabb6a1b9e4af5e9a5aa6a39df34fbd90a8868e205b5a363fb6
sub_7229479308237551484_accettazione pre ordine.pdf - 7d1cae5a7cbd498655a32770850b25edfad649021345ec6a8240e2bd8b2faaca

Firenze, lí 11/12/2020

Sottoscritto digitalmente da

Responsabile regolarità tecnica

Giacomo Tinella

Elenco Movimenti

N°	Tipo Mov.	Esercizio	Capitolo	Articolo	Impegno/ Accertamento	Sub Impegno/Sub Accertamento	Importo	Beneficiario
1)	U	2020	24467		2020/6306	1	€ 255.212,36	65181 - WESTAR SRL

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

Sottoscritto digitalmente da

Il Responsabile Contabile

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.