

PROVVEDIMENTO DIRIGENZIALE

Numero: DD/2020/10955

Del: 14/12/2020

Proponente: Servizio Servizi Demografici

OGGETTO:

Cabina fototessere presso Punto Anagrafico Parterre - Pulizie periodiche - Affidamento servizio a Coop. L'Operosa S.C.R.L. - CIG Z7F2F99911.

IL DIRIGENTE

Premesso che:

- con D.C.C. n. 70 del 23/12/2020 sono stati approvati i Documenti di programmazione 2020-2022: approvazione note di aggiornamento al Dup, Bilancio finanziario, nota integrativa e il Piano Triennale Investimenti;
- con D.G.C. n. 114 del 22/04/2020, immediatamente esecutiva, con la quale è stato approvato il PEG 2020 – 2022;
- che con determina n. 4059 del 1.6.2018 è stato affidato alla ditta DEDEM il servizio di installazione di cabine fototessera presso i punti anagrafici, per consentire ai cittadini di effettuare le foto per il rilascio delle CIE senza doversi spostare in città, nel caso, frequente, che i cittadini non abbiano la foto con sé o l'abbiano scaduta da anni,
- che tale servizio è molto apprezzato dagli utenti ed evita spostamenti in città, aspetto molto importante durante il periodo COVID
- che il servizio suddetto, installazione cabine e loro manutenzione tecnica, è svolto a titolo gratuito per il Comune;
- che in tale servizio non è ovviamente prevista la pulizia delle cabine, vista la gratuità del

servizio stesso;

- che tali cabine sono state posizionate nelle immediate vicinanze dei punti anagrafici, anzi nel PAD Alberti addirittura all'interno degli uffici, essendo l'unico PAD che aveva spazio sufficiente per ospitare la cabina;

- al Punto Anagrafico Decentrato Parterre la cabina è stata invece installata immediatamente all'esterno degli uffici, in una piccola pertinenza che non è oggetto dell'appalto per le pulizie, è non pulito neanche da ALIA, essendo uno spazio posto su un balcone rialzato raggiungibile con una scala, non accessibile con i mezzi di ALIA

Visto che, in particolare durante la notte, lo spazio viene purtroppo utilizzato come ricovero da parte di senza tetto e, soprattutto in questo delicato momento, i cittadini che devono farsi le foto si trovano in difficoltà ad utilizzare l'apparecchio, viste le precarie condizioni igienico-sanitarie, in cui versa;

Considerato che si rende assolutamente necessario la pulizia della cabina, nonché la pulizia dello spazio antistante alla stessa, di pertinenza dell'edificio, soprattutto in periodo di emergenza sanitaria e comunque per garantire ai cittadini un servizio efficiente e sano;

Considerato che senza effettuare tale pulizia, i cittadini, in periodo di COVID, non utilizzerebbero tale cabina, vedendola sporca, e ne cercherebbero invece un'altra e quindi il servizio al parterre non sarebbe gestito, a differenza degli altri PAD, e tenendo conto che il parterre è il punto anagrafico centrale di Firenze;

Ritenuto, pertanto, di provvedere alla richiesta di preventivo per un intervento urgente da effettuare entro il 31/12/2020 e per un intervento periodico su base mensile da prevedere per il biennio 2021/2022;

Dato atto che per l'affidamento del sopra citato servizio, l'ufficio ha provveduto a richiedere un preventivo urgente alla Ditta Coop. L'Operosa S.C.R.L. - Via Don Minzoni 2 - 40057 Granarolo Emilia Fraz. Cadriano (BO), al fine di procedere ad un affidamento diretto, ai sensi dell'art. 36 comma 2 lett. a) del D.Lgs. n. 50/2016;

Considerato che:

- la stessa Ditta, al momento, cura i servizi di pulizia al Punto Anagrafico Parterre (affidati con DD n. 6811/2014 e 498/2015 dell'appalto Multiservice per servizi di pulizia, portierato e facchinaggio - per Uffici e Servizi Comunali) con risultati ottimi ;

- la ditta sopra indicata è pienamente a conoscenza delle problematiche e della gestione dei servizi del Punto Anagrafico Decentrato Parterre , ha a disposizione tutte le chiavi di accesso al PAD ed è quella più indicata per lo svolgimento di tale servizio, strettamente connesso con l'appalto principale;

Visto il preventivo della Ditta Coop. L'Operosa S.C.R.L. - Via Don Minzoni 2 - 40057 Granarolo Emilia Fraz. Cadriano (BO) P.I: 00283310373, inviato per mail in data 1/12/2020 prot. n. 326175, parte integrante del presente provvedimento, per un importo complessivo pari a € 1.246,84= compreso iva , comprensivo di un intervento di pulizia della cabina delle fototessere posta in uno spazio esterno adiacente al Punto Anagrafico Decentrato Parterre, dello spazio esterno antistante alla stessa e la disinfezione dei punti di contatto comuni della cabina per fototessere, da effettuarsi entro il 31/12/2020 e di una serie di interventi (n. 1 al mese) da effettuarsi nel il biennio 2021/2022;

Valutata l'economicità dell'offerta, in considerazione del prezzo offerto di circa di 50 euro per il primo intervento, da effettuarsi entro il 31/12/2020 e, un costo ancora inferiore, per la programmazione di un intervento al mese per il biennio 2021/2022, pari a € 40,5= per un totale di € 972= iva esclusa, , decisamente vantaggioso per l'ufficio visto l'impegno che la pulizia mensile richiede alla ditta affidataria;

Tenuto conto che l'art. 36 c. 2 lett. a) del D. Lgs. n. 50/2016 consente l'affidamento diretto per lavori, servizi e forniture di importo inferiore a € 40.000,00;

Richiamata inoltre la Legge n.208/2015 art. 1 commi 502-503, come modificata dalla Legge di Bilancio 2019, che prevede una deroga per gli affidamenti di importo inferiore ad € 5.000,00, esentando le PP.AA. dal ricorso al Mercato Elettronico o alle piattaforme telematiche in caso di forniture inferiori a tale soglia;

Ritenuto pertanto:

- di affidare alla Ditta Coop. L'Operosa S.C.R.L. - Via Don Minzoni 2 - 40057 Granarolo Emilia Fraz. Cadriano (BO) P.I: 00283310373, pulizia della cabina delle fototessere posta in uno spazio esterno adiacente al Punto Anagrafico Decentrato Parterre, dello spazio esterno antistante alla stessa e la disinfezione dei punti di contatto comuni della cabina per fototessere da effettuarsi entro il 31/12/2020 e di una serie di interventi (n. 1 al mese) da effettuarsi nel il biennio 2021/2022, per una spesa complessiva di € 1.264,84= IVA compresa;

- assumere i seguenti impegni per un totale di € 1.246,84= compreso IVA a favore di Coop. L'Operosa S.C.R.L. (cod. benef. 50952):

1. € 61,00= iva compresa - Capitolo U/22950 esercizio finanziario 2020, ove esiste la

necessaria disponibilità;

2. € 592,92= iva compresa - Capitolo U/22950 esercizio finanziario 2021, ove esiste la necessaria disponibilità;

3. € 592,92= iva compresa - Capitolo U/22950 esercizio finanziario 2022, ove esiste la necessaria disponibilità;

Dato atto che la ditta affidataria è stata sottoposta alle verifiche di cui all'art. 80 del D. Lgs. N. 50/2016 e delle Linee Guida ANAC;

Preso atto che dell'esclusione del presente provvedimento dalle indicazioni di cui all'art. 26, comma 3, della Legge 23.12.1999 n. 488 e ss.mm.ii., non avendo CONSIP S.p.A. convenzioni attive per beni comparabili con quelli in oggetto;

Dato atto che:

- per il procedimento in questione il RUP è il Dirigente del Servizio Servizi Demografici della Direzione Servizi Territoriali e Protezione Civile del Comune di Firenze, Iacopo Giannesi, il quale ha ritenuto congruo il preventivo presentato dalla Ditta Coop. L'Operosa S.C.R.L. in relazione alla tipologia dei servizi richiesti;

- è stata acquisita la dichiarazione del Rup attestante l'assenza di conflitti di interesse per l'affidamento in questione, conservata in atti;

- in base alle dichiarazioni acquisite da parte del soggetto fornitore, e conservate agli atti d'ufficio, la ditta assolve agli obblighi sulla tracciabilità dei movimenti finanziari previsti dall'art. 3, comma 7 della legge n. 136/2010;

- ai sensi delle Linee Guida ANAC n. 4, sono stati acquisiti agli atti dell'ufficio il DURC (con scadenza 11/2/2021) e le risultanze del casellario delle Imprese ANAC dalle quali non sono emersi motivi ostativi all'affidamento;

- per quanto attiene la forma contrattuale, questo ufficio si avvale della previsione normativa di cui all'art.4, comma 2, lettera b) del Regolamento comunale vigente sull'attività contrattuale inviando alla ditta aggiudicataria ordine di fornitura in forma digitale come previsto dall'art.32 comma 14 del D.Lgs. N.50/2016;

- l'art.24 comma 2 del vigente Regolamento Generale per l'attività contrattuale che consente

l'aggiudicazione definitiva da parte del Rup o del Dirigente Responsabile;

- il preventivo della ditta Coop. L'Operosa S.C.R.L. costituisce parte integrante al presente provvedimento;

- per la citata fornitura è stato acquisito dal portale ANAC lo smart **CIG Z7F2F99911**.

Dato atto infine della regolarità tecnica del presente provvedimento ai sensi dell'art. 147 bis del Decreto Legislativo n. 267/2000 e successive modifiche ed integrazioni;

Visti:

- le Linee guida ANAC n. 4 riguardanti le procedure di affidamento sotto soglia;

- le Leggi 136 e 217 del 2010 in materia di tracciabilità dei flussi finanziari;

- l'art. 183 del D. Lgs. n. 267/2000;

- il D. Lgs. 50/2016 e ss.mm.ii.;

- lo Statuto del Comune di Firenze;

- il vigente Regolamento Generale per l'attività Contrattuale;

- il vigente Regolamento sull'Ordinamento degli Uffici e dei Servizi;

- il D. lgs. 33/2013, in materia di Amministrazione trasparente;

- il DPR n.62/2013 "Codice di comportamento dei dipendenti pubblici";

- il Piano Triennale di Prevenzione della Corruzione e per la Trasparenza approvato con delibera

G.C. n. 21 del 28/01/2020;

- il decreto sindacale n. 85 del 31 ottobre 2019;

D E T E R M I N A

per i motivi in narrativa esposti e qui integralmente richiamati:

1. di affidare il servizio di “Pulizia della cabina delle fototessere e dello spazio esterno adiacente al Punto Anagrafico Decentrato Parterre, ”, alla ditta **Coop. L’Operosa S.C.R.L.** – con sede legale in Via Don Minzioni n. 2- 40057 Cadriano - Granarolo Emilia (BO)- P.I. 00283310373 (**Cod. Forn. 50952**) per una spesa complessiva di € 1.246,84= compreso iva , relativa ad un intervento da effettuarsi entro il 31/12/2020 e a più interventi periodici per il successivo biennio 2021/2022, così suddivisa

- anno 2020 - € 61,00= iva inclusa

- anno 2021 - € 592,92= iva inclusa

- anno 2022 - € 592,92= iva inclusa;

2. di impegnare la spesa complessiva di € **1.246,84= IVA compresa** sui seguenti capitoli di bilancio, ove esiste la necessaria disponibilità (CIG **Z7F2F99911**);

- € 61,00= iva compresa - Capitolo U/22950 esercizio finanziario 2020,

- € 592,92= iva compresa - Capitolo U/22950 esercizio finanziario 2021,

- € 592,92= iva compresa - Capitolo U/22950 esercizio finanziario 2022,

3. Di dare altresì atto che il Responsabile unico de Procedimento è il Dirigente del Servizio Servizi Demografici della Direzione Servizi Territoriali e Protezione Civile del Comune di Firenze, Iacopo Giannesi,

4. Di pubblicare, il presente provvedimento ai sensi dell’art. 29, co. 1 del D.Lgs. 50/2016, sul sito del Comune di Firenze, al seguente link: <https://affidamenti.comune.fi.it/gare-contratti>

ALLEGATI INTEGRANTI

Firenze, lí 14/12/2020

Sottoscritto digitalmente da

Responsabile regolarità tecnica

Iacopo Giannesi

Elenco Movimenti

N°	Tipo Mov.	Esercizio	Capitolo	Articolo	Impegno/ Accertamento	Sub Impegno/Sub Accertamento	Importo	Beneficiario
1)	U	2020	22950		2020/8655		€ 61,00	50952 - L'OPEROSA S.C.R.L.**
2)	U	2020	22950		2021/1410		€ 592,92	50952 - L'OPEROSA S.C.R.L.**
3)	U	2020	22950		2022/292		€ 592,92	50952 - L'OPEROSA S.C.R.L.**

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

Responsabile Ragioneria

Data Esecutivita': 14/12/2020

Elenco Sottoscrittori:

Firmato digitalmente da Iacopo Giannesi il 14/12/2020

Firmato digitalmente da Alessandro Innocenti il 14/12/2020

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 17/12/2020