

Comune di Pontedera

Provincia di Pisa

ORIGINALE

2° SETTORE GESTIONE PATRIMONIO COMUNALE

Determinazione n° 701 del 13/10/2020

**OGGETTO: SERVIZI ASSICURATIVI DELL'ENTE SUDDIVISI IN N. 8 LOTTI
PERIODO 31/12/2020 – 30/06/2024 (3 ANNI E 6 MESI) – TRASFORMAZIONE
PRENOTAZIONI IN IMPEGNI DI SPESA AGGIUDICAZIONE LOTTI 1-2-3-4-5-6-7**

DIRIGENTE

1° SERVIZIO PATRIMONIO E PROTEZIONE CIVILE

DECISIONE

1) Approva le risultanze della procedura aperta per l'appalto dei servizi assicurativi dell'Ente suddivisi in 8 Lotti periodo 31/12/2020 - 30/06/2024, in particolare i verbali di gara, conservati in atti del procedimento, dai quali risultano le migliori offerte dei Lotti 1-2-3-4-5-6-7 come segue:
LOTTO 1 RAMO R.C.T/O: REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera
LOTTO 2: ALL RISKS BENI MOBILI ED IMMOBILI: REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera
LOTTO 3 R.C. PATRIMONIALE: XL INSURANCE COMPANI SE
LOTTO 4 TUTELA LEGALE: ITAS MUTA
LOTTO 5 INFORTUNI: REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera
LOTTO 6 KASKO: BALCIA INSURANCE SE (2° Classificata)
LOTTO 7 RCA - LIBRO MATRICOLA: NOBIS COMPAGNIA DI ASSICURAZIONI SPA
specificando che i Lotti 1-2-3-4 con il criterio di offerta economicamente vantaggiosa, mentre per i Lotti 5-6-7 con il criterio del minor prezzo

2) Aggiudica i Lotti 1-2-3-4-5-6-7- relativo all'appalto dei servizi assicurativi per il periodo di 3 anni e 6 mesi 30/12/2020 - 30/06/2024, alle seguenti società assicurative per i seguenti importi:

LOTTI	RAMO	COMPAGNIA	IMPORTO COMPLESSIVO
1	RAMO R.C.T/O:	REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera	€ 381.500,00
2	ALL RISKS BENI MOBILI ED IMMOBILI:	REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera	€ 208.316,29
3	R.C. PATRIMONIALE	XL INSURANCE COMPANI SE	€ 28.696,50
4	TUTELA LEGALE	ITAS MUTUA	€ 37.975,00
5	INFORTUNI	REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera	€ 6.940,50
6	KASKO	BALCIA INSURANCE SE	€ 2.968,00
7	RCA LIBRO MATRICOLA	NOBIS COMPAGNIA DI ASSICURAZIONI SPA	€ 97.608,00
Sommano complessivi			€ 764.000,29

3) Trasforma in impegni di spesa per la somma complessiva di Euro 764.000,29, le seguenti prenotazioni assunte con determinazione n. 353 del 12/06/2020 secondo la tabella che segue, dando atto di provvedere ad assumere i necessari impegni di spesa sui competenti capitoli di uscita dei bilanci degli esercizi finanziari 2023, 2024;

LOTTO 1 R.C.T/O CIG: 8323672F6A						
REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera						
capitolo	n. impegno	spesa	economie	descrizione	Liv V°	Bil.esercizio
10111300/365	118/2021	€ 109.000,00	€ 21.000,00	PdS per servizi comunali – spese per assicurazioni	1100401999	2021
10111300/365	5/2022	€ 109.000,00	€ 21.000,00	PdS per servizi comunali – spese per assicurazioni	1100401999	2022
LOTTO 2 ALLRISKS CIG: 8323694196						
REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera						
capitolo	n. impegno	spesa	economie	descrizione	Liv V°	Bil.esercizio
10111300/365	119/2021	€ 59.518,94	€ 10.481,06	PdS per servizi comunali – spese per assicurazioni	1100401999	2021
10111300/365	6/2022	€ 59.518,94	€ 10.481,06	PdS per servizi comunali – spese per assicurazioni	1100401999	2022
LOTTO 3 RC PATRIMONIALE CIG: 8323705AA7						
XL INSURANCE COMPANI SE						
capitolo	n. impegno	spesa	economie	descrizione	Liv V°	Bil.esercizio
10111320/445	120/2021	€ 4.099,50	€ 1.900,50	Spese per l'assicurazione in favore del personale dipendente	1100401999	2021
10111320/445	7/2022	€ 4.099,50	€ 1.900,50	Spese per l'assicurazione in favore del personale	1100401999	2022

				dipendente		
10101320/420	121/2021	€ 4.099,50	€ 1.900,50	Spese relative agli Amministratori Com.li contro i rischi derivanti dall'espletamento del mandato (art. 25 L.816/85)	1100401999	2021
10101320/420	8/2022	€ 4.099,50	€ 1.900,50	Spese relative agli Amministratori Com.li contro i rischi derivanti dall'espletamento del mandato (art. 25 L.816/85)	1100401999	2022
LOTTO 4 TUTELA LEGALE CIG: 83237152EA						
ITAS MUTUA						
capitolo	n. impegno	spesa	economie	descrizione	Liv V°	Bil.esercizio
10111320/445	122/2021	€ 7.000,00	€ 0,00	Spese per l'assicurazione in favore del personale dipendente	1100401999	2021
10111320/445	9/2022	€ 7.000,00	€ 0,00	Spese per l'assicurazione in favore del personale dipendente	1100401999	2022
10101320/420	123/2021	€ 3.850,00	€ 150,00	Spese relative agli Amministratori Com.li contro i rischi derivanti dall'espletamento del mandato (art. 25 L.816/85)	1100401999	2021
10101320/420	10/2022	€ 3.850,00	€ 150,00	Spese relative agli Amministratori Com.li contro i rischi derivanti dall'espletamento del mandato (art. 25 L.816/85)	1100401999	2022
10111300/365	124/2021	€ 0,00	€ 1.000,00	PdS per servizi comunali – spese per assicurazioni	1100401999	2021
10111300/365	11/2022	€ 0,00	€ 1.000,00	PdS per servizi comunali – spese per assicurazioni	1100401999	2022
LOTTO 5 INFORTUNI CIG: 8323728DA1						
REALE MUTUA ASSICURAZIONI – Agenzia Gerbi – Pontedera						
capitolo	n. impegno	spesa	economie	descrizione	Liv V°	Bil.esercizio
10111320/445	125/2021	€ 1.388,00	€ 762,00	Spese per l'assicurazione in favore del personale dipendente	1100401999	2021
10111320/445	12/2022	€ 1.388,00	€ 762,00	Spese per l'assicurazione in favore del personale dipendente	1100401999	2022
10101320/420	126/2021	€ 495,00	€ 105,00	Spese relative agli Amministratori Com.li contro i rischi derivanti dall'espletamento del mandato (art. 25 L.816/85)	1100401999	2021
10101320/420	13/2022	€ 495,00	€ 105,00	Spese relative agli Amministratori Com.li contro i rischi derivanti dall'espletamento del mandato (art. 25 L.816/85)	1100401999	2022
11201300/365	127/2021	€100,00	€ 150,00	PdS per asili nido. Serv. Ril I.V.A. spese per le assicurazioni	1100401999	2021

11201300/365	14/2022	€ 100,00	€ 150,00	PdS per asili nido. Serv. Ril I.V.A. spese per le assicurazioni	1100401999	2022
LOTTO 6 KASKO CIG: 832373101F						
BALCIA INSURANCE SE						
capitolo	n. impegno	spesa	economie	descrizione	Liv V°	Bil.esercizio
10111300/365	128/21	€ 848,00	€ 652,00	PdS per servizi comunali – spese per assicurazioni	1100401999	2021
10111300/365	15/22	€ 848,00	€ 652,00	PdS per servizi comunali – spese per assicurazioni	1100401999	2022
LOTTO 7 RCA – LIBRO MATRICOLA CIG: 83237396B7						
NOBIS COMPAGNIA DI ASSICURAZIONI SPA						
capitolo	n. impegno	spesa	economie	descrizione	Liv V°	Bil.esercizio
11101300/365	129/2021	€ 2.000,00	€ 0,00	PdS per il servizio di pronto intervento – spese per le assicurazioni	1100401001	2021
11101300/365	16/2022	€ 2.000,00	€ 0,00	PdS per il servizio di pronto intervento – spese per le assicurazioni	1100401001	2022
10106315/365	130/2021	€ 300,00	€ 300,00	PdS per il servizio di autovetture assegnate all'ufficio manutenzioni – spese per le assicurazioni	1100401001	2021
10106315/365	17/2022	€ 300,00	€ 300,00	PdS per il servizio di autovetture assegnate all'ufficio manutenzioni – spese per le assicurazioni	1100401001	2022
10106310/365	131/2021	€ 7.788,00	€ 3.212,00	PdS per il servizio ufficio manutenzioni – spese per le assicurazioni	1100401001	2021
10106310/365	18/2022	€ 7.788,00	€ 3.212,00	PdS per il servizio ufficio manutenzioni – spese per le assicurazioni	1100401001	2022
11209300/365	132/2021	€ 600,00	€ 600,00	PdS per il servizio necroscopico e cimiteriale – spese per le assicurazioni	1100401001	2021
11209300/365	19/2022	€ 600,00	€ 600,00	PdS per il servizio necroscopico e cimiteriale – spese per le assicurazioni	1100401001	2022
11005300/365	133/2021	€ 1.100,00	€ 0,00	PdS per il servizio pubblica illuminazione – spese per le assicurazioni	1100401001	2021
11005300/365	20/2022	€ 1.100,00	€ 0,00	PdS per il servizio pubblica illuminazione – spese per le assicurazioni	1100401001	2022
10301300/365	134/2021	€ 2.000,00	€ 1.000,00	PdS per il servizio polizia locale – spese per le assicurazioni	1100401001	2021
10301300/365	21/2022	€ 2.000,00	€ 1.000,00	PdS per il servizio polizia locale – spese per le assicurazioni	1100401001	2022
10406310/365	135/2021	€ 13.000,00	€ 2.000,00	PdS per il servizio trasporto Scolastico serv. Ril. ai fini I.V.A. – spese per le assicurazioni	1100401001	2021

10406310/365	22/2022	€ 13.000,00	€ 2.000,00	PdS per il servizio trasporto Scolastico serv. Ril. ai fini I.V.A.– spese per le assicurazioni	1100401001	2022
10101300/365	136/2021	€ 500,00	€ 0,00	PdS per gli uffici degli organi istituzionali – spese per le assicurazioni	1100401001	2021
10101300/365	23/2022	€ 500,00	€ 0,00	PdS per gli uffici degli organi istituzionali – spese per le assicurazioni	1100401001	2022
10102305/365	137/2021	€ 300,00	€ 0,00	PdS per le autovetture assegnate all'ufficio segreteria personale ed organizzazione – spese per le assicurazioni	1100401001	2021
10102305/365	24/2022	€ 300,00	€ 0,00	PdS per le autovetture assegnate all'ufficio segreteria personale ed organizzazione – spese per le assicurazioni	1100401001	2022
11005320/365	138/2021	€ 300,00	€ 0,00	PdS per le il servizio Disciplina del Traffico – spese per le assicurazioni	1100401001	2021
11005320/365	25/2022	€ 300,00	€ 0,00	PdS per le il servizio Disciplina del Traffico – spese per le assicurazioni	1100401001	2022

4) Dà atto che ai sensi della Legge 13 agosto 2010 n. 136 e successive modifiche, il CIG identificativo del presente appalto e dei lotti 1-2-3-4-5-6-7 è identificato nella tabella al punto 3;

5) Dà atto che l'aggiudicazione diventerà efficace efficace dopo l'acquisizione, da parte della Stazione Appaltante, della documentazione attestante il possesso dei requisiti dichiarati in sede gara delle compagnie assicurative risultate aggiudicatrici nei vari rami assicurativi, come previsto dall'art.32 c.7 D.Lgs 50/2016;

6) provvede alla sottoscrizione dei relativi contratti secondo gli schemi di polizza delle varie compagnie assicurative inclusive dei Capitolati integrati con gli elementi tecnico/economici offerti;

MOTIVAZIONE

Premesso che:

- con delibera di G.C. n. 51 del 10/06/2020 è stato approvato il progetto dei servizi assicurativi dell'Ente in n. 8 Lotti per la durata di 3 anni e 6 mesi con eventuale rinnovo.

- con Determinazione n. 353 del 12/06/2020 sono stati approvati per gli 8 Lotti i capitolati assicurativi, lo schema di bando di gara, e la relativa prenotazione della spesa, demandando alla Centrale di Committenza Uniove Valdera l'esperimento dell'iter di gara mediante procedura aperta ai sensi dell'art 60 del D.Lgs 50/2016 con aggiudicazione dei:

----Lotti 1-2-3-4 con il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art 95 c. 2 del codice degli appalti

---- Lotti 5-6-7-8 con il criterio del minor prezzo ex art. 95 c.4 lett. "b" del Codice.

- che con Determinazione dell'Unione Valdera n. 343 del 15/06/2020 è stato approvato il bando di gara il disciplinare di gara e i modelli allegati alla procedura

- che a seguito delle risultanze di gara e verificato l'esito delle anomalie ai sensi dell'art 97 del Codice, con determinazione n. 616 del 02/10/2020 l'Unione Valdera ha approvato i verbali della Commissione per i lotti 1-2-3-4 e i verbali redatti dal RUP per i Lotti 5-6-7

Stante ciò occorre procedere con l'aggiudicazione dei Lotti 1-2-3-4-5-6-7 alle società assicurative e per gli importi stabiliti per ciascun ramo assicurativo richiamate al punto 2 della decisione;

RIFERIMENTI NORMATIVI

A carattere generale:

- D. Lgs. 267/2000 “Testo Unico delle leggi sull'ordinamento degli Enti Locali”
(e successive modifiche ed integrazioni) art. 107, art. 151 sulla necessità o meno del visto di regolarità contabile attestante la copertura finanziaria”.
- D.Lgs. 196/2003 “Tutela delle persone e di altri soggetti rispetto al trattamento dei dati personali” (e successive modifiche ed integrazioni).
- D.Lgs. 82/2005 “Codice dell'Amministrazione Digitale” (e successive modifiche ed integrazioni).

A carattere specifico:

- Decreto legislativo 18 aprile 2016, 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”;
-
- "Regolamento Comunale disciplinante le procedure di affidamento di lavori, servizi e forniture e i relativi contratti" approvato con Deliberazione C.C. n. 53 del 28/11/2017;
-
- Linee Guida ANAC n. 4 così come aggiornate con deliberazione dell'Anac n. 206 del 01/03/2018;
-
- Deliberazione del Consiglio Comunale n° 19 del 21/05/2020, esecutiva ai sensi di legge, con la quale è stato approvato il Bilancio di previsione per il triennio 2020/2022;
- Delibera di G.C. 135/2019
- Decreto del Sindaco n. 24 del 22/10/2019;
- Deliberazione del Consiglio Comunale n° 18 del 21/05/2020, esecutiva ai sensi di legge, con la quale è stato approvato il DUP

- Deliberazione del Consiglio Comunale n° 19 del 21/05/2020, esecutiva ai sensi di legge, con la quale è stato approvato il Bilancio di previsione per il triennio 2020/2022
- Delibera di C.C. n. 38/2020 di adozione variazione di bilancio.
Ordinanza Sindacale n. 10/2020
- Determinazione n. 616 del 02/10/2020 Unione Valdera

ELENCO ALLEGATI:

ADEMPIMENTI A CURA DEL DESTINATARIO

ESERCIZIO DEI DIRITTI

Contro il presente atto è possibile proporre ricorso giurisdizionale al Tribunale Amministrativo Regionale della Toscana nel termine di 60 giorni dalla pubblicazione e/o notifica o ricorso straordinario al Presidente della Repubblica nel termine di 120 giorni dalla pubblicazione.

Il diritto di accesso agli atti può essere esercitato rivolgendosi all'Ufficio Relazioni con il Pubblico.
telefono: 0587 299248
indirizzo e-mail:urp@comune.pontedera.pi.it

ADEMPIMENTI A CURA DELL'ENTE

L'atto sarà trasmesso dal servizio proponente:

1 3° SETTORE SERVIZI FINANZIARI, ALLA PERSONA E PER LA CITTA'
2 1° SERVIZIO FINANZIARIO

ESECUTIVITA'

Il presente provvedimento è immediatamente esecutivo non comportando impegni di spesa.

RdP Dot. arch. Roberto FANTOZZI mail r.fantozzi@comune.pontedera.pi.it - 0587299135

Dirigente
2° SETTORE GESTIONE PATRIMONIO
COMUNALE
FANTOZZI ROBERTO / ArubaPEC S.p.A.