

RELAZIONE TECNICO ILLUSTRATIVA
PER L’AFFIDAMENTO DEL SERVIZIO DI PRESIDIO E RICEVIMENTO DEL
PUBBLICO IN ALCUNI PALAZZI COMUNALI

Premessa.

L'appalto ha ad oggetto il servizio di presidio e ricevimento del pubblico nei palazzi comunali ubicati in piazza dell'Unità d'Italia n. 4, via Genova n. 6, denominato "Palazzo Carciotti", Largo dei Granatieri n. 2, Passo Costanzi n. 2 e Via Mazzini n. 25 per la durata di tre anni.

La finalità dell'appalto è quella di garantire il presidio e la sicurezza dei suddetti palazzi istituzionali svolgendo un servizio di presidio e di fornire adeguate informazioni sull'ubicazione degli Uffici degli Organi Istituzionali dell'Ente e degli altri Servizi comunali e sugli orari di apertura al pubblico degli stessi.

Gli orari di apertura dei suddetti edifici al pubblico sono dettagliatamente indicati nel capitolato speciale d'appalto.

Manodopera

Il personale attualmente impiegato nei cinque edifici comunali, a seguito dell'appalto avviato a partire dall' 1 gennaio 2015, è inquadrato nel livello D del CCNL "Servizi Fiduciari" dd. 8 aprile 2013.

La paga base mensile lorda del livello D è fissata in Euro 930,00 cui si aggiungono Euro 20,00 come voce A.F.A.C. (anticipo su futuri aumenti contrattuali). Al personale attualmente impiegato nei cinque edifici comunali sono stati inoltre riconosciuti contrattualmente Euro 226,00 a titolo di "superminimo assorbibile" (voce retributiva aggiuntiva). L'assorbibilità determina, di fatto, l'invarianza della retribuzione sino a un completo allineamento con gli aumenti stabiliti dal CCNL. Al solo coordinatore viene inoltre riconosciuta un'indennità di funzione di Euro 60,00.

Il personale attualmente impiegato con livello D svolge un servizio qualificato presso edifici che presentano un elevato afflusso di utenza esterna e quindi è necessario aver acquisito un'adeguata esperienza professionale che l'impiego di personale neo assunto non potrebbe garantire.

L'art. 9 del Capitolato prevede che il nuovo aggiudicatario del servizio deve impegnarsi a garantire l'assorbimento del personale impiegato nell'ambito dei servizi oggetto dell'appalto con mantenimento del trattamento economico attualmente percepito e dell'anzianità acquisita, in conformità alle disposizioni presenti nei contratti collettivi di categoria vigenti.

Di conseguenza, permanendo quanto meno le attuali condizioni economiche dell'attuale servizio l'incidenza della manodopera è pari al 93,6 %.

Requisiti di ammissione.

I. Capacità economica e finanziaria.

Idonee referenze bancarie rilasciate in originale da almeno due Istituti bancari o intermediari autorizzati ai sensi del D. lgs. n. 385/1993, in data successiva alla pubblicazione del bando di gara.

II. Capacità tecnica - organizzativa

Aver svolto, nell'arco dell'ultimo triennio a decorrere dalla data di pubblicazione del presente bando, servizi analoghi nel settore oggetto della gara per un importo almeno pari ad Euro 600.000,00 I.V.A. esclusa, di cui almeno un servizio (c.d. “servizio di punta”) non frazionabile per un importo almeno pari ad Euro 400.000,00 I.V.A. esclusa con l'indicazione della durata e dei destinatari, pubblici e privati.

Sopralluogo assistito obbligatorio presso tutti e cinque gli edifici comunali.

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: COSSUTTA WALTER

CODICE FISCALE: CSSWTR56A02L4240

DATA FIRMA: 28/06/2018 13:17:41

IMPRONTA: 52482CAA059F9DB438A77376E8553ED8320A7AB88EBB3929A3A9440CD16BF247
320A7AB88EBB3929A3A9440CD16BF247C0BBD589933249F3083E8213E25091FE
C0BBD589933249F3083E8213E25091FE73E0403DEAD8FCFA25A045BE256DB113
73E0403DEAD8FCFA25A045BE256DB1134DCC26216BC46BA36B3FFD35B0E0DD29