
Pagina 1 di 8 Provv. Dir.2017/DD/07120

PROVVEDIMENTO DIRIGENZIALE

 Numero: 2017/DD/07120

 Del: 27/10/2017

 Esecutivo da: 27/10/2017

 Proponente: Direzione Corpo Polizia municipale

OGGETTO:

Affidamento mediante procedura negoziata senza bando ex articolo 57, comma 5 lett. b) del

D.Lgs.163/2006 di servizi analoghi dell’appalto Servizi di stampa e notifica internazionale dei

verbali di accertamento di violazioni amministrative derivanti dall’attività della P. M. di Firenze

intestati a stranieri aggiudicato alla società Nivi Credit srl a seguito di procedura di gara aperta e

sulla base delle previsioni del Capitolato e del contratto sottoscritto e in corso di vigenza.

IL DIRETTORE

Premesso che con deliberazione del Consiglio Comunale n. 11/2017 del 31.01.2017 è stato approvato il

Bilancio Finanziario 2017/2019, avente ad oggetto "Documenti di programmazione 2017-2019:

approvazione note di aggiornamento al Dup - bilancio finanziario- nota integrativa e piano triennale

investimenti";

Vista la deliberazione della Giunta Comunale n. 48/72 del 21.02.2017 di approvazione del Piano

Esecutivo di Gestione 2017/2019;

Visto il Decreto del Sindaco n. 42 del 27.06.2017 con il quale è stato attribuito l’incarico di Direttore

della Direzione Corpo di Polizia Municipale al sottoscritto Dott. Alessandro Leonardo Gabriele Casale per

una durata non superiore al mandato amministrativo;

Richiamate le seguenti determinazioni dirigenziali:

Pagina 2 di 8 Provv. Dir.2017/DD/07120

- n. 1171 del 13/03/2015, mediante la quale si è stabilito di procedere all’espletamento della gara per

l’appalto dei “servizi di stampa e notifica internazionale dei verbali di accertamento di violazioni

amministrative derivanti dall’attività della Polizia Municipale del Comune di Firenze intestati a

soggetti residenti all’estero, elaborazione dei dati dei locatari pervenuti dalle società di noleggio e

attività correlate” (CIG 6150749EA1) con procedura aperta ex art.55 del D.Lgs. 163/2006 e secondo

il criterio dell’offerta economicamente più vantaggiosa ai sensi dell’art. 81, commi 1 e 2 e dell’art.83

del D.Lgs.163/2006;

- n. 4960 del 22/07/2015, mediante la quale, a seguito della conclusione delle operazioni di gara e

della ultimazione dei controlli, si è proceduto, tra l’altro, all’aggiudicazione definitiva dei “servizi di

stampa e notifica internazionale dei verbali di accertamento di violazioni amministrative derivanti

dall’attività della Polizia Municipale del Comune di Firenze intestati a soggetti residenti all’estero,

elaborazione dei dati dei locatari pervenuti dalle società di noleggio e attività correlate” (CIG

6150749EA1) a favore della società Nivi Credit srl impegnando la relativa spesa per mesi 36, per

un importo complessivo, inclusa IVA 22% di €. 2.966.576.40=;

- n. 5907 del 05/08/2015, mediante la quale, in pendenza di firma del contratto, si affidava, a partire

dal 10 agosto 2015, alla società Nivi Credit srl ai sensi dell’art. 302 comma 2 del DPR 207/2010, i

“Servizi di stampa e notifica internazionale dei verbali di accertamento di violazioni amministrative

derivanti dall’attività della Polizia Municipale del Comune di Firenze intestati a soggetti residenti

all’estero, elaborazione dei dati dei locatari pervenuti dalle società di noleggio e attività correlate”

e si incaricava quale responsabile dell’esecuzione del contratto il Funzionario Gianni Doni,

responsabile dell’Area Procedimenti Sanzionatori del Corpo di Polizia Municipale;

Ricordato altresì:

- che il contratto di appalto sottoscritto dall’Amministrazione Comunale e dalla società Nivi Credit srl

- numero repertorio 64473 del 16 novembre 2015, per l’espletamento dei “Servizi di stampa e

notifica internazionale dei verbali di accertamento di violazioni amministrative derivanti

dall’attività della Polizia Municipale del Comune di Firenze intestati a soggetti residenti all’estero,

elaborazione dei dati dei locatari pervenuti dalle società di noleggio e attività correlate” ha come

termine di scadenza il 09/08/2018;

- che durante le annualità 2015, 2016 e 2017 gli impegni di spesa hanno subito incrementi a seguito di

maggiori entrate incassate;

- che all’art. 13 comma 1 e 2 del Capitolato Speciale di Appalto facente parte degli elaborati di gara è

stato previsto che il contratto ha una durata di 36 (trentasei) mesi decorrenti dall’affidamento del

servizio, con facoltà della stazione appaltante, ai sensi di quanto previsto dall’art. 57, comma 5

lettera b) del D.lgs. 163/2006, previo interpello della società Nivi Credit srl affidataria del servizio

in questione, di procedere alla ripetizione di servizi analoghi agli stessi patti e condizioni per un

ulteriore tempo fino ad un massimo pari a 24 (ventiquattro) mesi;

Atteso:

- che la disciplina contrattuale ancora in essere è quella che discende dal Decreto Legislativo

163/2006 e ss.mm.ii. e del DRP 207/2010 in quanto il bando nella Gazzetta Europea è stato

pubblicato in data antecedente al Decreto Legislativo 50/2016;

- che pertanto, ai sensi dell’art. 216 comma 1 del decreto legislativo 50/2016, le norme applicabili alla

procedura di ripetizione contrattuale sono quelle vigenti alla data di pubblicazione del bando di gara

(Decreto Legislativo 163/2006 e ss.mm.ii. e del DRP 207/2010);

Dato atto che ai sensi dell’art. 16 del Capitolato Speciale di Appalto facente parte degli elaborati di gara:

- per ogni verbale riscosso viene riconosciuta alla ditta aggiudicataria una percentuale pari a quella di

aggiudicazione del servizio sulla somma effettivamente riscossa a titolo di sanzione amministrativa,

senza tener conto delle spese effettivamente sostenute;

Pagina 3 di 8 Provv. Dir.2017/DD/07120

- la somma riscossa dall’Amministrazione Comunale viene ripartita prioritariamente a copertura totale

della sanzione amministrativa e delle spese postali per la notifica internazionale e la rimanenza viene

rimborsata alla ditta aggiudicataria secondo le indicazioni riportate ai commi successivi;

- che pertanto all’aumentare degli incassi aumenta anche proporzionalmente il compenso per

l’affidatario del servizio.

Preso atto della relazione prot. n. 329723 del 23 ottobre 2017 del Responsabile di Esecuzione

Contrattuale Dott. Gianni Doni, nella quale si dà atto che si sono verificati degli imprevedibili picchi di

aumento degli incassi così come di seguito indicato.

Considerato che:

- tra le varie tipologie di atti affidati, si è verificato un positivo risultato della riscossione dei verbali al

codice della strada, che, dal 7,59% delle riscossioni sull’affidato del 2015, è passato al 25,74% nel

2016, per attestarsi al 36,94% nel corso del primo quadrimestre del 2017;

- a queste percentuali deve essere aggiunto un ulteriore 10% di incassi che si reputa ottenibile con la

spedizione dei solleciti di pagamento per mezzo dei quali si stima di arrivare complessivamente alla

riscossione di circa il 47% delle cifre affidate;

- in relazione a questi dati, considerata la complessità delle operazioni di accertamento dei proprietari

dei veicoli con targa estera, oltre che le oggettive difficoltà per la notifica dei verbali nei vari paesi di

volta in volta interessati, in termini di incassi, il risultato ottenuto appare assolutamente

imprevedibile e eccezionale.

Preso atto dell’andamento delle riscossioni per i verbali riportato nello schema che segue, con

l’indicazione dei verbali affidati, dei loro importi in misura ridotta, dei verbali riscossi con i relativi importi,

oltre che della percentuale di riscossione media negli anni di affidamento:

Anno di

Riferimento

Verbali

affidati per

la notifica

Importi

verbali

affidati

Verbali

da

notificare

incassati

Importi

verbali

incassati

Percentuale

Affidato /

incassato

nell’anno

2015

(III

quadrimestre

)

150.846 13.260.233,44 15.546 1.006.936,82 7,59%

2016

(3

quadrimestri

)

171.843 15.519.228,40 59.425 3.995.204,43 25,74%

2017

(I

40.589 3.878.616,73 21.324 1.432.761,48 36,94%

Pagina 4 di 8 Provv. Dir.2017/DD/07120

quadrimestre

)

Dato atto che, complessivamente, ad oggi tali incassi superiori alle aspettative, sommati agli ulteriori

incassi dovuti ai solleciti di pagamento (gara P290) e alle ordinanze ingiunzione, hanno causato la

fatturazione di somme per la prestazione resa per Euro 2.498.714,22 a fronte di un CIG originariamente

assunto a base di gara per Euro 2.701.800,00.

Considerato che, visti i risultati ottenuti nei primi 20 mesi di affidamento del servizio, è possibile ad oggi

sviluppare una proiezione sui futuri incassi fino alla fine dell’appalto (9 agosto 2018) delle seguenti cifre:

Attività Già notificati

e/o da

notificare

Importo

medio per

verbale

Previsione

cifre da

affidare

Previsione

incassi

Percentuale

incassi

Previsione

compenso

Verbali giugno -

dicembre 2017

71.000 92,30 6.553.300 2.359.188 36% 636.980.76

Verbali gennaio

- agosto 2018

80.000 92,30 7.384.000 2.658.240 36% 717.724,80

Solleciti anno

2014

68.000 180 12.240.000 1.224.000 10% 330.480,00

Solleciti anno

2015

75.056 180 13.510.080 1.351.008 10% 364.772,16

TOTALE

294.056

39.687.380

7.592.436

2.049.957,72

 Considerato che:

- a seguito del sopra descritto imprevedibile incremento degli incassi dei verbali notificati all’estero si

rende necessario procedere alla ripetizione dei servizi analoghi, previsti nel capitolato d’appalto,

conformemente a quanto previsto negli atti di gara e ai sensi dell’art. 57, comma 5 lettera b) del

D.lgs. 163/2006;

- con lettera protocollo n. 115634/2017 è stata richiesta la disponibilità alla stessa Nivi Credit srl

anche alla ripetizione dei servizi analoghi previsti all’articolo 4 comma 1 lettera g) del capitolato

d’appalto che prevede l’invio di lettere di sollecito qualora il cittadino non abbia provveduto al

pagamento del verbale notificato nell’ambito dell’appalto in essere fino alla naturale scadenza del

contratto agli stessi patti e condizioni del contratto numero repertorio 64473;

Pagina 5 di 8 Provv. Dir.2017/DD/07120

Atteso altresì che con tale affidamento di servizi analoghi è possibile rendere più efficace l’attività di

recupero e incameramento delle somme derivanti dai verbali di violazioni amministrative commesse da

soggetti residenti all’estero, oltre che di poter far fronte a quanto sopra esposto;

Viste le note protocollo n. 131147/2017 e 153166/2017 con la quale Nivi Credit srl comunica la

disponibilità svolgere i servizi previsti in capitolato fino alla scadenza naturale del contratto stipulato in data

16/11/2015 repertorio n. 64473, agli stessi patti e condizioni dello stesso;

Ritenuto quindi, ai sensi dell’art. 13 comma 2 del Capitolato Speciale di Appalto facente parte degli

elaborati di gara di procedere all’affidamento:

- di servizi analoghi dell’appalto “Servizi di stampa e notifica internazionale dei verbali di

accertamento di violazioni amministrative derivanti dall’attività della Polizia Municipale del

Comune di Firenze intestati a soggetti residenti all’estero…. “, ai sensi dell’art. 57, comma 5 lettera

b) del D.lgs. 163/2006, alla società Nivi Credit srl agli stessi patti e condizioni previste nel contratto

in essere;

Ritenuto altresì di disporre, in pendenza della stipula della scrittura privata, l’affidamento in via

d’urgenza del servizio in questione, fatto salvo l’esito positivo dei controlli ai sensi dell’art. 38 del D. Lgs.

163/2006;

Considerato che nel Capitolato d’Appalto all’art. 7 è previsto che “la ditta aggiudicataria deve indicare

sul verbale/atto, oltre all’importo della sanzione amministrativa, anche l’importo relativo alle spese di

procedura e di accertamento e alle spese postali per la notifica internazionale che devono essere riscosse

unitamente alla sanzione amministrativa” e che “l’importo complessivo delle spese di procedura e di

accertamento, quale costo unitario di procedura per tutte le attività indicate nel presente capitolato, viene

determinato, al netto di IVA, in Euro 18,00” e che “vengono corrisposte le spese di procedura e di

accertamento solo in caso di riscossione della sanzione amministrativa”;

Visto che l’art. 15 comma 4 del Capitolato d’Appalto stabilisce che il valore presunto per le spese di

procedura e di accertamento” viene calcolato in € 2.052.000,00 IVA esclusa per il periodo contrattuale di 36

mesi;

Considerato che l’incremento degli incassi dei verbali ha prodotto conseguentemente un aumento anche

delle spese di procedura e di accertamento e che sulla scorta dell’andamento delle stesse si ritiene necessario:

- accertare conseguentemente sul capitolo 29505 l’entrata per l’importo complessivo di €.

1.507.905,36= (cifra così determinata: 294.056 atti dei quali si ipotizza la riscossione fino a fine

affidamento n. 68.666 x 18 euro+IVA = 1.507.905,36) relativo alle spese procedurali e di

accertamento derivanti dalla ripetizione dei servizi dei quali, €. 480.000,00= per l’anno

2017 e €. 1.027.905,36= per l’anno 2018;

- impegnare sul capitolo 24667 a favore della società Nivi Credit srl (codice beneficiario n.

34091) l’importo complessivo di €. 1.507.905,36= (IVA compresa) relativo alle spese

Pagina 6 di 8 Provv. Dir.2017/DD/07120

procedurali e di accertamento derivanti dalla ripetizione dei servizi dei quali, €.

480.000,00= per l’anno 2017 e €. 1.027.905,36= per l’anno 2018;

 Dato atto che il CIG relativo alla ripetizione di servizi analoghi è il seguente: 7249719161;

 Considerata la estrema aleatorietà degli incassi, in via prudenziale, si ritiene di impegnare sul

capitolo 24527 a favore di Nivi Credit srl l’importo di €. 1.621.080,00= oltre Iva di legge (22%), per un

importo complessivo di € 1.977.717,60= (IVA compresa) così suddiviso:

anno 2017 €. 560.000,00=;

anno 2018 €. 1.417.717,60=.

Dato atto che Responsabile Unico del Procedimento (RUP) è il Dott. Marco Maccioni;

 Dato atto dell’esclusione di conflitto di interessi da parte del RUP stesso nei confronti

dell’aggiudicatario della procedura suddetta;

 Dato atto che:

- è presente sul capitolo 24527 un impegno di spesa, n. 18/57 di €. 549.366,00= collegato al CIG

6150749EA1 che è da riportare nella disponibilità del capitolo stesso abbinandolo al nuovo CIG

7249719161;

- è presente sul capitolo 24667 un impegno di spesa, n. 18/58 di €. 396.600,00= che deve essere

attribuito al codice beneficiario n. 34091-Nivi Credit Srl

 Visto l’art. 183 del Decreto Legislativo n. 267 del 18.08.2000;

 Vista la legge 13.08.2010 n. 136 e successive modificazioni ed integrazioni;

 Visto il Decreto Legislativo 163/2006

 Visto il DRP 207/2010

 Visto l’art. 216 comma 1 del decreto legislativo 50/2016

 Visto il vigente Regolamento per l’Attività contrattuale del Comune di Firenze;

 Visto l’art. 58 e l’art. 81, comma 3, dello Statuto del Comune di Firenze;

 Visto l’art.23 del Regolamento sull’Ordinamento dei Servizi e degli Uffici;

DETERMINA

Per i motivi richiamati in parte narrativa:

Pagina 7 di 8 Provv. Dir.2017/DD/07120

1. di procedere all’affidamento anche di servizi analoghi dell’appalto “ Servizi di stampa e notifica

internazionale dei verbali di accertamento di violazioni amministrative derivanti dall’attività della

Polizia Municipale del Comune di Firenze intestati a soggetti residenti all’estero…. “ ai sensi

dell’art. 57, comma 5 lettera b) del D.lgs. 163/2006, alla società Nivi Credit srl, agli stessi patti e

condizioni previste nel contratto in essere - numero repertorio 64473 del 16 novembre 2015;

2. di impegnare sul capitolo 24527 a favore della società Nivi Credit srl (codice beneficiario n. 34091)

l’importo complessivo di €. 1.977.717,60= (IVA compresa) per la suddetta ripetizione dei servizi,

così suddiviso:

 anno 2017 €. 560.000,00=;

 anno 2018 €. 1.417.717,60=;

3. di impegnare sul capitolo 24667 a favore della società Nivi Credit srl (codice beneficiario n. 34091)

l’importo complessivo di €. 893.400,00= relativo alle spese postali (esente IVA) per la suddetta

ripetizione dei servizi, così suddivise :

 anno 2017 €. 280.000,00=;

 anno 2018 €. 613.400,00=;

4. di impegnare sul capitolo 24667 a favore della società Nivi Credit srl (codice beneficiario n. 34091)

l’importo complessivo di €. 1.507.905,36= (IVA compresa) relativo alle spese procedurali e di

accertamento derivanti dalla ripetizioni dei servizi espressi in narrativa, così suddivise:

 anno 2017 €. 480.000,00=;

 anno 2018 €. 1.027.905,36=;

5. di accertare conseguentemente sul capitolo 29505 l’entrata per l’importo complessivo di €.

1.507.905,36= relativo alle spese procedurali e di accertamento derivanti dalla ripetizione dei servizi

espressi in narrativa, così suddivise:

 anno 2017 €. 480.000,00=;

 anno 2018 €. 1.027.905,36=;

6. di disporre, in pendenza della stipula del contratto, l’affidamento in via d’urgenza del servizio in

oggetto, fatto salvo l’esito positivo dei controlli;

7. di dare atto che le funzioni di RUP sono assolte dal Dott. Marco Maccioni, già RUP protempore;

8. di confermare che le funzioni di Responsabile dell’Esecuzione del Contratto continueranno a essere

svolte dal Dott. Gianni Doni, responsabile della P.O. Procedimenti Sanzionatori del Corpo di Polizia

Municipale.

ALLEGATI INTEGRANTI

- DICHIARAZIONE RUP

- ALLEGATI VARI

Firenze, lì 27/10/2017 Sottoscritta digitalmente da

 Il Responsabile

 Alessandro Leonardo Gabriele Casale

N° Capitolo Articolo Impegno/Accertamento SubImpegno/Sub

Accertamento

Importo

Pagina 8 di 8 Provv. Dir.2017/DD/07120

1) 29505 0 17/002363 00 480000

2) 29505 0 18/000188 00 1027905,36

3) 24527 0 18/001111 00 1417717,6

4) 24667 0 18/000058 01 396600

5) 24667 0 18/001112 00 613400

6) 24667 0 18/001110 00 1027905,36

7) 24527 0 17/006902 00 560000

8) 24667 0 17/006900 00 480000

9) 24667 0 17/006903 00 280000

Visto di regolarità contabile

 Sottoscritta digitalmente da

Firenze, lì 27/10/2017 Responsabile Ragioneria

 Michele Bazzani

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.

