


COMUNE DI SESTU

SETTORE : Affari Generali, Organi Istituzionali,
Appalti e Contratti, Politiche Sociali

Responsabile: Licheri Sandra

DETERMINAZIONE N. 1156

in data 02/11/2020

OGGETTO:

Adesione Convenzione Sardegna Cat "Servizi integrati di vigilanza armata, portierato e altri servizi" lotto 1 (Sardegna Sud - CIG originario 658060248F) CIG derivato 832384917F. Proroga contratto ai sensi dell'art. 106 comma 1 lett. c).

COPIA

LA RESPONSABILE DEL SETTORE

Premesso che con propria determinazione n. 531 del 03/06/2020, in esecuzione delle direttive di cui alla delibera di Giunta Comunale n. 84 del 26.05.2020, si aderiva alla Convenzione Quadro stipulata dalla R.A.S. Sardegna Cat – Centrale di Committenza - Servizi integrati di vigilanza armata, portierato e altri servizi – lotto 1 Sardegna Sud – CIG originario 658060248F, per il solo servizio di portierato sino alla scadenza della convenzione, 07/11/2020;

Ritenuto che, in ragione della gestione dell'emergenza epidemiologica da COVID-2019, l'attività di portineria e di guardiania per il presidio fisico della struttura risulta indispensabile per il regolare svolgimento dell'attività istituzionale;

Vista la determinazione della Direzione generale della Centrale di Committenza – Servizio spesa Comune di cui al prot. n.3819 del 06/05/2020 - rep. n. 137 che modifica la durata della convenzione, Rep. 1543/2017 del 08/11/2017 tra la Regione Autonoma della Sardegna e il RTI con mandataria Coopservice S.Coop. P.A. Avente ad oggetto "Lotto 1: Sardegna Sud tutte le amministrazioni rientranti nel territorio di competenza della Prefettura di Cagliari", prorogando la scadenza di sei mesi e comunque sino conclusione della nuova procedura di cui alla determinazione del Direttore Generale n. 7113 rep. n. 254/2019, ai sensi dell'art. 106 comma 1 lett. c) del Dlgs. 50/2016;

Dato atto che con nota prot. n. 0031466/2020 del 13/10/2020 è stata inviata alla ditta mandataria ATI Coopservice S.Coop. p.a, e, per conoscenza, a Sardegna Cat. la richiesta Preliminare di fornitura (RPF) per il servizio di portierato nell'immobile comunale per il periodo presunto dal 08/11 al 31/03/2021, secondo quanto previsto dalla "Guida alla Convenzione per l'affidamento di servizi integrati di vigilanza armata, portierato e altri servizi per tutte le amministrazioni della Regione Sardegna" di Sardegna Cat;

Visto il Piano dettagliato degli interventi (PDI) trasmesso con nota PEC prot. n. 33059 del 27/10/2020 dalla ditta Coopservice S. Coop. P.A. relativo al servizio da erogare nella sede dell'Amministrazione, secondo quanto stabilito dalla RPF;

Rilevato dal Piano dettagliato degli interventi che la ditta Coopservice S. Coop. P.A. (Mandataria) svolgerà il servizio di portierato, di cui all'art. 3.2 del Capitolato tecnico, dal 08/11/2020 sino al 31/03/2021 secondo gli orari stabiliti dall'Ente, per un monte orario complessivo di 740 di cui 714 ore per attività ordinaria e 26 ore per eventuali esigenze straordinarie, per un importo totale di €. 10.360,00 oltre l'IVA di legge;

Ritenuto necessario procedere all'assunzione dell'impegno di spesa pari a complessivi € 12.639,20 sul capitolo di spesa n. 370 del bilancio 2020/2021;

Dato atto che, ai sensi dell'articolo 3, comma 5, della legge n.136/2010 ai fini della tracciabilità dei flussi finanziari, gli strumenti di pagamento predisposti dalle pubbliche amministrazioni devono riportare, in relazione a ciascuna transazione posta in essere, il codice identificativo di gara (CIG), così come attribuiti dall'Autorità Nazionale Anti Corruzione (ANAC) su richiesta delle stazioni appaltanti;

Dato atto che per il tramite dell'applicativo dell'Autorità Nazionale Anticorruzione (ANAC), è stato ottenuto il CIG derivato n. 832384917F per l'adesione alla sopra richiamata convenzione stipulata tra il Cat Sardegna e il RTI;

Tenuto conto che, trattandosi di adesione ad una Convenzione, i requisiti di legge sono stati accertati dalla Regione Autonoma della Sardegna (Appaltante)

Dato atto altresì che il Comune di Sestu, con deliberazione della Giunta comunale n. 19 del 28.01.2020 ha approvato, in un unico documento, l'aggiornamento del Piano per la prevenzione della corruzione 2020/2022 e programma per la trasparenza e l'integrità per il triennio 2020/2022, ove è prevista, tra le altre misure per la prevenzione della corruzione,

quella relativa ai patti di integrità nelle procedure delle gare d'appalto;

Richiamato il "Patto di integrità" approvato con delibera G.M. N.192 del 13.12.2016;

Dato atto che il Responsabile del procedimento è la sottoscritta, dott.ssa Sandra Licheri;

Richiamato il Decreto del Sindaco n. numero 15 del 02/09/2019: Conferimento degli incarichi di vice segretaria e di Responsabile del Settore Affari Generali, Organi Istituzionali, Appalti e Contratti, Politiche Sociali in capo alla dottoressa Sandra Licheri con decorrenza dal mese di Settembre 2019;

Attestata, in merito all'obbligo di astensione in caso di conflitto di interessi anche potenziale, ai sensi dell'articolo 6 bis della Legge n. 241/1990 e dell'articolo 6, comma 2 del D.P.R. n. 62/2013, l'assenza di conflitti;

Attestata la regolarità e la correttezza dell'azione amministrativa, ai sensi dell'art. 147-bis del D.Lgs 18/08/2000, n. 267;

Visto il decreto legislativo n.118/2011 in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi;

Vista la deliberazione del Consiglio Comunale del 27/01/2020 n. 5 che approva il bilancio di previsione finanziario 2020-2022 (art. 151 del D.Lgs. n. 267/2000 e art. 10, D.Lgs. n. 118/2011);

Vista la deliberazione della Giunta Comunale del 18/02/2020 n. 35 che approva il P.E.G. 2020/2022;

DETERMINA

per le motivazioni sopra espresse:

di prorogare l'adesione alla Convenzione Quadro stipulata dalla R.A.S Sardegna Cat – Centrale regionale di Committenza – Servizi integrati di vigilanza armata, portierato e altri servizi – Lotto 1 Sardegna Sud – CIG originario 658060248F per il solo servizio di portierato sino al 31.03.2021, termine presunto per la conclusione della nuova procedura indetta dalla Regione Sardegna per l'individuazione del nuovo operatore economico;

di adottare il Piano dettagliato degli interventi trasmesso con nota PEC prot. n.33059 del 27/10/2020 dalla ditta Coopservice S. Coop. P.A. relativo al servizio da erogare nella sede dell'Amministrazione, secondo quanto stabilito dalla RPF;

di procedere all'emissione dell'ordinativo di fornitura riferito al suddetto Piano Dettagliato degli interventi riguardanti il servizio di portierato nella sede comunale;

di precisare che l'emissione dell'ordinativo di fornitura assume valore contrattuale così come previsto dall'articolo 4, comma 3 della convenzione sottoscritta tra la R.A.S. e l'appaltatore;

di precisare inoltre che, per quanto attiene le clausole contrattuali e gli obblighi dell'appaltatore, saranno quelle previste dal Capitolato Tecnico e dalla Convenzione quadro Rep n.1543/2017 stipulata dalla Regione Sardegna con l'ATI;

di dare atto che il servizio di che trattasi verrà svolto a decorrere dal 08/11/2020 al 31/03/2021 dalla ditta Coopservice S. Coop. P.A, con sede in Reggio Emilia, via Rochdale, 5, P.IVA 00310180351, in qualità di Mandataria del Raggruppamento Temporaneo di Imprese aggiudicatario della predetta Convenzione;

di impegnare la somma complessiva di € 12.297,60 per la fornitura del servizio in oggetto come di seguito riportato:

€ 4.611,60 sul capitolo n. 370 del bilancio 2020 con esigibilità nell'esercizio 2020;

€ 7.686,00 sul capitolo del bilancio 2021 con esigibilità nell'esercizio 2021;

di disporre la pubblicazione della presente determinazione, nella sezione trasparenza del sito comunale, ai sensi dell'articolo 29 del D.Lgs 50/2016 ;

L'Istruttore incaricato

Maria Carmina Zanda

La Responsabile del Settore

Sandra Licheri


COMUNE DI SESTU
Provincia di Cagliari

ATTESTATO DI COPERTURA

Determina N. 1156 del 02.11.2020

Oggetto: Adesione Convenzione Sardegna Cat "Servizi integrati di vigilanza armata, portierato e altri servizi" lotto 1 (Sardegna Sud - CIG originario 658060248F) CIG derivato 832384917F. Proroga contratto ai sensi dell'art. 106 comma 1 lett. c).

E/U	Anno	Capitolo	Art.	Acc/Imp	Sub	Descrizione	CodForn	Importo
U	2020	370	0	D01156	1	Adesione Convenzione Sardegna Cat "Servizi integrati di vigilanza armata, portierato e altri servizi" lotto 1 (Sardegna Sud - CIG originario 658060248F) CIG derivato 832384917F. Proroga contratto ai sensi dell'art. 106 comma 1 lett. c).	24628	4.611,60
U	2021	370	0	D01156	1	Adesione Convenzione Sardegna Cat "Servizi integrati di vigilanza armata, portierato e altri servizi" lotto 1 (Sardegna Sud - CIG originario 658060248F) CIG derivato 832384917F. Proroga contratto ai sensi dell'art. 106 comma 1 lett. c).	24628	7.686,00

VISTO DI REGOLARITA' CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA
(art. 151 comma 4 D.Lgs. 267 del 18 Agosto 2000)

Sestu, 02.11.2020

IL RESPONSABILE DEL SERVIZIO

F.to Alessandra Sorce

Copia conforme all'originale in carta libera per uso amministrativo.

Sestu, 03.11.2020

L'impiegato incaricato

Lotto n. 1 - Convenzione Vigilanza e Portierato

PIANO DEGLI INTERVENTI

AMMINISTRAZIONE CONTRAENTE: COMUNE DI SESTU					PROTOCOLLO NR 0031466/2020 DEL 13 10 2020									
id immobile	IMMOBILE		COSTI	SERVIZI							ALTRE INFORMAZIONI	IMPRESA DEL R.T.I. EVENTUALE SUBAPPALTATORE	NOTE	
	Comune	Indirizzo e destinazione uso		Vigilanza armata	Portierato	Telesorveglianza	Pronto intervento	Ronda ispettiva	Trasporto valori	Manutenzione ordinaria				
1	SESTU	MUNICIPIO VIA SCIPIONE 1	COSTO PORTIERE UOMO/ORA COME DA PARAGRAFO 3.2 CAP. TECNICO, PUNTO 1.2 OFFERTA ECONOMICA € 14,00 (IVA ESCLUSA). TOT COSTO NEL PERIODO € 10080,00 (IVA ESCLUSA).	NO	DETTAGLIO: 1 PORTIERE LUN DALLE 08:00 ALLE 14:00; 1 PORTIERE MAR DALLE 08:00 ALLE 14:00 E DALLE 15:00 ALLE 18:00; 1 PORTIERE MER DALLE 08:00 ALLE 14:00; 1 PORTIERE GIO DALLE 08:00 ALLE 14:00 E DALLE 15:00 ALLE 18:00; 1 PORTIERE VEN DALLE 08:00 ALLE 14:00; TOT ORE SETTIMANALI 36,00. TOT ORE NEL PERIODO NR 714,00. IN CONSIDERAZIONE DI EVENTUALI RICHIESTE AGGIUNTIVE, VENGONO ARROTONDATE PER ECCESSO A NR 720,00 . PERIODO 08 NOVEMBRE 2020/31 MARZO 2021.	NO	NO	NO	NO	NO	NO	NUMERO RISORSE: 1 ORGANIZZAZIONE GENERALE COME DA CAPITOLATO SPECIFICA COME DA DISPOSIZIONI IMPARTITE DAL SUPERVISORE	ISTITUTO DI VIGILANZA COOPSERVICE SOC. COOP. P.A. SUBAPPALTATORE: NESSUNO	IN RIGUARDO ALL'ATTIVITA' DI PORTIERATO, SI ALLEGA CIRCOLARE MINISTERO INTERNO-DIVISIONE P.A.S.I.-NR 557/PAS/U/016503/10089.D(1)REG DEL 17 09 2012.47500

Lotto n. 1 - Convenzione Vigilanza e Portierato

PIANO DEGLI INTERVENTI

RIEPILOGO

RIF. R.P.F.	PROT. N. 0031466/2020 DEL 13 10 2020		
ENTE	COMUNE DI SESTU		
LOTTO	1		
DURATA	DAL 08 NOVEMBRE 2020 AL 31 MARZO 2021)		
UBICAZIONE IMMOBILI	(N. 1 SITO COME DA PROSPETTO)		
TIPO PRESTAZIONE	1-SERVIZIO DI PORTIERATO (3.2 CAPITOLATO)	H. 720,00	€ 10.080,00;
IMPORTO TOTALE FORNITURA	€ 10.080,00		
QUOTA VIGILANZA COOPSERVICE	€ 10.080,00, PARI AL 100,00%		

NOTA: "In caso di contrasto tra quanto previsto nel presente Piano Dettagliato degli Interventi e l'Allegato 1 -Capitolato Tecnico Generale della Convenzione Quadro, prevalgono le disposizioni riportate nei documenti suddetti secondo il seguente ordine:

- 1) l'Allegato 1 - Capitolato Tecnico Generale della Convenzione Quadro;
- 2) il presente Piano Dettagliato degli Interventi.

I valori indicati sono da intendersi al netto dell'iva di legge.