


DETERMINAZIONE del SEGRETARIO GENERALE N. 155

L'anno 2020, addì 5 del mese di novembre, nella Sede Camerale, il Segretario Generale, Dott. Antonio Nannini, ha adottato la seguente determinazione in merito all'argomento sotto indicato:

OGGETTO: SERVIZI DI VIGILANZA E MANUTENZIONE DEGLI IMPIANTI ANTINTRUSIONE DELLE SEDI CAMERALI - AFFIDAMENTO DIRETTO AI SENSI DELL'ART. 36 COMMA 2 LETTERA A) DEL D.LGS N.50/2016 TRAMITE RICHIESTA DI OFFERTA (RDO) SUL MERCATO ELETTRONICO DELLA PUBBLICA AMMINISTRAZIONE (MEPA)

IL SEGRETARIO GENERALE

- Visto l'art. 4 del D.Lgs. n. 165/2001, in base al quale ai dirigenti spetta l'adozione degli atti e provvedimenti amministrativi, compresi tutti gli atti che impegnano l'amministrazione verso l'esterno, nonché la gestione finanziaria, tecnica e amministrativa mediante autonomi poteri di spesa di organizzazione delle risorse umane, strumentali e di controllo;
- Richiamata la determinazione Presidenziale n. 1 del 19.12.2016 con la quale si prende atto che il Dott. Antonio Nannini svolgerà la funzione di Segretario Generale fino al 31 maggio 2021;
- Richiamate le delibere di Giunta n. 154 del 14.12.2017 e n. 99 del 17.12.2019 con cui sono stati approvati, rispettivamente, la nuova macrostruttura dell'ente e il budget direzionale per l'anno 2020;
- Richiamata altresì la propria precedente determinazione n. 251 del 18/12/2019 con la quale è stato assegnato al Segretario Generale/Dirigente di Area 1 il budget direzionale per l'annualità di riferimento;
- Visto il Decreto Legislativo 18 aprile 2015, n. 50 "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture" e le integrazioni apportate dal D.L. 32 del 18 aprile 2019 entrato in vigore il 18 giugno 2019;
- Considerato che, secondo quanto previsto dall'art. 7 del Decreto Legge n. 52 del 7 maggio 2012 convertito con modificazioni nella legge 6 luglio 2012 n. 94, le altre amministrazioni pubbliche di cui all'articolo 1 del decreto legislativo 30 marzo 2001, n. 165, per gli acquisti di beni e servizi di importo inferiore alla soglia di rilievo comunitario sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione ovvero ad altri mercati elettronici istituiti ai sensi della vigente normativa;
- Visto l'art. 37 comma 1 del D. Lgs. 50/2016 secondo il quale le stazioni appaltanti possono procedere attraverso strumenti di acquisto messi a disposizione dalle centrali di committenza;
- Visto, inoltre, il D.P.R. 2 novembre 2005, n. 254, contenente il "Regolamento per la disciplina della gestione patrimoniale e finanziaria delle Camere di Commercio" e, in particolare, l'art. 47 che dispone che la scelta della forma di contrattazione è di competenza del dirigente dell'area economico-finanziaria, sentito il dirigente responsabile della spesa;
- Visto, in particolare, l'art. 36 comma 2 lettera a) del D. Lgs. 50/2016 che prevede l'affidamento diretto adeguatamente motivato dei lavori, servizi e forniture al di sotto dell'importo di € 40.000,00 anche senza previa consultazione di due o più operatori economici o per i lavori in amministrazione diretta;

IL SEGRETARIO GENERALE
Dott. Antonio Nannini
Documento firmato digitalmente


- Visto, inoltre, il regolamento per l'acquisizione di lavori, servizi e forniture (art. 36 D. Lgs. 50/2016) adottato con delibera del Consiglio n. 15 del 30/10/2018;
- Vista la propria precedente determinazione n. 6 del 8/01/2020 con la quale si prende atto della scadenza del contratto di vigilanza armata e manutenzione degli impianti antintrusione in data 30/06/2020 e si dispone di procedere all'adesione alla convenzione sulla piattaforma Intercenter non appena si renda disponibile sul portale;
- Vista la propria precedente determinazione n. 8 del 8/06/2020 con la quale si è provveduto alla proroga tecnica dei contratti in essere con il gruppo RTI Coopservice Soc.Cooperativa e Cittadini dell'Ordine Spa fino al 31/12/2020;
- Vista la convenzione Intercenter "Vigilanza armata, portierato e servizi di controllo 2" lotto 3 affidata il 19/06/2020 al Raggruppamento Temporaneo d'impresa costituito da Coopservice Soc.Cooperativa e Cittadini dell'Ordine Spa, gli stessi fornitori del contratto in essere;
- Preso atto della Richiesta preliminare di fornitura inviata dall'ente tramite posta elettronica certificata (prot.27761 del 02/09/2020) alla ditta Coopservice affidataria del servizio vigilanza;
- Visto il verbale tecnico col quale le ditte Coopservice Società Cooperativa per la sede di Forlì e Cittadini dell'Ordine Spa per la sede di Rimini si impegnano a prendere in carico i servizi e l'allegato piano dettagliato degli interventi (prot.30021 del 19/09/2020) che include i servizi sotto elencati:
 - Servizio di televigilanza con combinatore telefonico e n. 5 interventi mensili per le sedi di via Sigismondo n.28 e via Vespucci n.58 in Rimini e per la sede di via Gaspare Finali n.32, Cesena;
 - Servizio di televigilanza con ponte radio e n. 5 interventi mensili per la sede di corso della Repubblica, Forlì;
 - Servizio di televigilanza con combinatore telefonico installato sull'ascensore e n. 5 interventi mensili per le sedi di via Sigismondo n.28 e via Vespucci n.58 Rimini;
 - Servizio di ronde ispettive mediante autopattuglia comprensivo di una ronda per notte per la sede di via Vespucci n.58 Rimini;
 - Servizio di apertura e chiusura sede di via Vespucci n.58 Rimini;
- Verificato che al momento dell'adesione, la convenzione è risultata esaurita anticipatamente in quanto, a causa dell'emergenza sanitaria in atto, sono stati utilizzati da alcuni enti importi maggiori di quelli preventivati in sede di gara da parte di Intercent-ER;
- Considerato che la manutenzione dell'impianto antintrusione delle sedi camerale era comunque esclusa dalla convenzione Intercenter, ma la ditta Coopservice ha garantito il mantenimento degli stessi prezzi del contratto precedente anche per il contratto successivo e fino al 18/06/2024 (Prot.26228 del 14/08/2020);
- Ritenuti congrui i prezzi dei canoni risultanti dal piano dettagliato dei servizi (prot.30021 del 19/09/2020) e la disponibilità al mantenimento degli stessi prezzi anche al di fuori della Convenzione Intercent-ER da parte di entrambe le ditte (Cittadini dell'Ordine Spa e Coopservice Soc.Cooperativa);
- Viste le linee guida Anac n.10, relative all' "affidamento del servizio di vigilanza privata" ed accertato che queste non disciplinano, in maniera specifica, l'applicazione del principio di rotazione degli affidamenti;
- Ritenuto, pertanto, che dalla mancata disciplina, ad opera delle sopra citate Linee Guida, del principio di rotazione degli affidamenti, possa desumersi l'applicabilità, in via generale, dei principi affermati dalla Linea Guida n. 4 (*"procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici"*) la quale prevede all'art.3.7 quanto segue: *"il rispetto del principio*

IL SEGRETARIO GENERALE

Dott. Antonio Nannini

Documento firmato digitalmente


di rotazione degli affidamenti e degli inviti fa sì che l'affidamento o il reinvito al contraente uscente abbiano carattere eccezionale e richiedano un onere motivazionale più stringente. La stazione appaltante motiva tale scelta in considerazione della particolare struttura del mercato e della riscontrata effettiva assenza di alternative, tenuto altresì conto del grado di soddisfazione maturato a conclusione del precedente rapporto contrattuale (esecuzione a regola d'arte e qualità della prestazione, nel rispetto dei tempi e dei costi pattuiti) e della competitività del prezzo offerto rispetto alla media dei prezzi praticati nel settore di mercato di riferimento. La motivazione circa l'affidamento o il reinvito al candidato invitato alla precedente procedura selettiva, e non affidatario, deve tenere conto dell'aspettativa, desunta da precedenti rapporti contrattuali o da altre ragionevoli circostanze, circa l'affidabilità dell'operatore economico e l'idoneità a fornire prestazioni coerenti con il livello economico e qualitativo atteso” ;

- Preso atto che il servizio in oggetto richiede una notevole precisione nell'esecuzione, al fine di poter fornire all'ente il giusto grado di sicurezza e che, pertanto, nel valutare l'affidamento del medesimo, non si può prescindere dal considerare l'affidabilità dell'esecutore e il rapporto fiduciario con lo stesso;
- Rilevato, al riguardo, che sia la ditta Cittadini dell'Ordine Spa, sia la Coopservice Soc.Cooperativa hanno sempre eseguito i servizi con accuratezza, professionalità, serietà e diligenza, avendo sempre garantito la massima attenzione per ogni eventuale anomalia all'impianto antintrusione cui ha fatto sempre seguito una tempestiva e puntuale segnalazione telefonica ai referenti dell'ente;
- Considerando che la sede di via Vespucci n. 58 Rimini verrà dismessa entro il mese di giugno 2022 e che i costi dei servizi di vigilanza relativi a tale sede non dovrebbero incidere per più di 18 mesi;
- Visto che si stima un costo di circa € 18.000,00 per i servizi delle sedi di Rimini e Cesena e di circa € 3.400,00 per i servizi della sede di Forlì;

DETERMINA

- 1) di procedere, ai sensi dell'art. 36, comma 2, lett. a) del D.Lgs 50/2016, all'affidamento diretto dei servizi di vigilanza e manutenzione degli impianti antintrusione delle sedi di Rimini e Cesena tramite Richiesta di offerta sul portale Consip alla ditta Cittadini dell'Ordine Spa. per un importo stimato di € 18.000,00 oltre IVA;
- 2) di procedere, ai sensi dell'art. 36, comma 2, lett. a) del D.Lgs 50/2016, all'affidamento diretto dei servizi di vigilanza e manutenzione degli impianti antintrusione della sede di Forlì tramite Richiesta di offerta sul portale Consip alla ditta Coopservice S.Coop.p.A. per un importo stimato di € 3.400,00 oltre IVA;
- 3) di imputare le somme derivanti dal presente provvedimento sui conti 325013 e 325020 dei bilanci di competenza, budget del dirigente della funzione B, centro di costo AB04, dando atto che le relative prenotazioni di spesa saranno assunte all'emissione dell'ordinativo di Provveditorato.

A1.1.3 - Provveditorato/

IL SEGRETARIO GENERALE
Dott. Antonio Nannini
Documento firmato digitalmente