

COMUNE DI CAVA MANARA

Approvazione piano triennale 2019-2021 di razionalizzazione dell'utilizzo delle dotazioni strumentali, delle autovetture e degli immobili ad uso abitativo e di servizio (art. 2, commi 594 - 599, Legge 24 dicembre 2007, n. 244)

I commi da 594 a 599 dell'art. 2 della Legge 24/12/2007, n.244 (Legge Finanziaria 2008) introducono alcune misure tendenti al contenimento della spesa di funzionamento delle strutture delle Pubbliche Amministrazioni, fissando l'obbligo di adottare Piani triennali finalizzati a razionalizzare l'utilizzo delle dotazioni strumentali.

In particolare la legge (commi 594 e 595) individua i beni che saranno oggetto di tale razionalizzazione e precisamente:

- dotazioni strumentali, anche informatiche
- autovetture di servizio
- beni immobili ad uso abitativo o di servizio, con esclusione dei beni infrastrutturali
- apparecchiature di telefonia mobile.

I successivi commi 596 e 597 stabiliscono rispettivamente che a consuntivo le Amministrazioni devono trasmettere una relazione agli organi del controllo interno ed alla sezione regionale della Corte dei Conti e che i predetti piani siano resi pubblici sul sito internet degli enti.

Infine il comma 599 stabilisce che le amministrazioni devono comunicare al Ministero dell'Economia e Finanze i dati relativi a:

- a. I beni immobili ad uso abitativo o di servizio, con esclusione dei beni infrastrutturali, sui quali vantino a qualunque titolo diritti reali, distinguendoli in base al relativo titolo, determinandone la consistenza complessiva ed indicando gli eventuali proventi annualmente ritratti dalla cessione in locazione o in ogni caso dalla costituzione in relazione agli stessi di diritti a favore di terzi.
- b. I beni immobili ad uso abitativo o di servizio, con esclusione dei beni infrastrutturali, dei quali abbiano a qualunque titolo la disponibilità, distinguendoli in base al relativo titolo, determinandone la consistenza complessiva, nonché quantificando gli oneri annui complessivamente sostenuti a qualunque titolo per assicurarne la disponibilità.

1. DOTAZIONI STRUMENTALI E INFORMATICHE

Descrizione della situazione esistente

Il presente piano è stato elaborato dopo un puntale ricognizione della situazione esistente sia con riferimento alla idoneità delle dotazioni strumentali ed informatiche che corredano le postazioni di lavoro sia alle modalità organizzative adottare per la fornitura e l'utilizzo delle suddette dotazioni Le dotazioni standard del posto di lavoro, inteso come postazione individuale, è così composta:

- un personal computer con relativo sistema operativo e gli applicativi tipici dell'automazione d'ufficio
- un telefono fisso connesso al centralino

Tutti i computer sono collegati in rete ad un unico server, dotato di router. Sono inoltre presenti due fotocopiatrici (1 per ogni piano) installate in rete che vengono utilizzate come stampante e scanner trattandosi di apparecchiature multifunzione. Sulla macchina al piano primo è inoltre installata la scheda di fax. Le fotocopiatrici sono state noleggiate a partire da luglio 2013 e comprendono 3150 copie al mese a bianco/nero e 7340 copie al mese a colori. L'utilizzo dell'apparecchiatura multifunzione di rete consente di ridurre ampiamente i costi legati all'acquisto dei consumabili per le stampanti. I toner e le cartucce infatti hanno prezzi elevati rispetto al prezzo della stampante e l'acquisto di cartucce rigenerate se da un lato consente di abbattere i costi, dall'altro non sempre rappresenta la scelta ottimale in termine di efficienza. Le fotocopiatrici sono state noleggiate tramite fornitore della zona offriva le medesime fotocopiatrici presenti in convenzione Consip ad un prezzo più. Tale contratto è scaduto il 15/07/2018. Le attuali convenzioni

Consip (Multifunzione 27 e 28) prevedevano apparecchiature con produttività non confacenti alle esigenze dell'ente. La convenzione Consip Multifunzione 29 è ancora in fase di aggiudicazione. Per tale motivo l'ente ha stipulato un nuovo contratto con un fornitore locale per I successivi 5 anni.

Dotazioni	
Personal computer	n. 30
portatile per biblioteca e teatro	n. 1
Fotocopiatrice multifunzione	n. 2

Due postazioni sono dotati anche di una stampante locale (per la particolarità del servizio svolto) nel dettaglio;

- Ufficio tecnico che dispone anche del plotter per la stampa dei progetti
- Riblioteca

Il Comune nel 2013 ha provveduto a riappaltare il servizio di manutenzione hardware della rete comunale e la manutenzione software, affidando tale servizio per un periodo di tre anni. Nel predisporre il capitolato di appalto si è provveduto alla modifica della modalità di determinazione del costo, non prevedendo più un canone fisso annuo ma un costo orario per ogni singolo intervento richiesto, con notevoli risparmi di gestione. Tale appalto scaduto a giugno 2016 è stato nuovamente affidato mantenendo l'attuale organizzazione del servizio con il pagamento delle prestazioni svolte e con conseguenti notevoli economie rispetto al precedente appalto.

Tale contratto scadrà a luglio del 2019.

Alla fine del 2013 l'ente ha provveduto al rinnovo tecnologico del server, resosi necessario in quanto il precedente server (acquistato nel 2006) si trovava in una situazione "precaria" data dalla memoria satura con conseguenti problemi di sicurezza nel salvataggio dei dati.

Nel corso del 2016 l'ente ha provveduto alla sostituzione di pc obsoleti, sulla basse di apposita relazione predisposta dal gestore della rete informatica, aderendo ad apposita convenzione Consipattiva.

E' stato inoltre necessario rinnovare alcune licenze software (Microsoft Office). La convenzione Consip presente prevedeva un ordinativo minimo di € 40.000,00 al di fuori delle necessità dell'ente, ben più ridotte. Sono state pertanto effettuate apposite ricerche sul Mepa al fine di individuare il fornitore che fornisse le medesime licenze ad un prezzo congruo rispetto alla convenzione attiva.

Per la sicurezza del sistema ad ogni postazione individuale di lavoro sono state assegnate delle password personali per l'accesso alla rete, alle singole procedure applicative, alla casella personale di posta elettronica.

Con riferimento alla telefonia mobile, l'ente, con decorrenza 01.09.2014 ha aderito a contratti "Ricaricabili Business" con conseguenti risparmi di gestione relativi alla Tassa di Concessione Governativa pari a € 12,91 al mese a Sim. A seguito delle elezioni amministrative svoltesi il 25 maggio 2014, la Giunta di nuova nomina ha deciso, al fine di contenere i costi della politica, di non disporre del telefono aziendale, nonostante le previsioni regolamentari precedentemente adottate. Per i dipendenti, nella medesima ottica, il telefono aziendale è stato mantenuto solo per i seguenti servizi che richiedono una reperibilità immediata sul territorio:

servizio tecnico – n. telefoni 3 (responsabile di servizio e due operatori esterni)

- polizia locale n. telefoni 2 (responsabile di servizio e telefono di reperibilità vigili nell'orario di servizio)
- protezione civile n. 1 telefono (coordinatore)
- anagrafe n. 1 telefono (comunicazioni relative al servizio necroscopico nei giorni festivi).

Nel corso del 2016 è entrato a pieno regime il percorso di digitalizzazione dei documenti all'interno della Pa. Con decorrenza 11 agosto 2016 le Pubbliche amministrazioni sono state chiamate ad abbandonare definitivamente la carta in favore dell'applicazione del protocollo informatico in base a quanto stabilito dall' art. 17 c.2 del DPCM 13 novembre 2014 sulla formazione dei documenti informatici. A partire da tale data tutti gli originali dei documenti amministrativi devono essere prodotti in formato digitale. Il documento informatico è tale quando è predisposto attraverso software specifici oppure quando viene acquisito in formato elettronico. L'art. 22, comma1, del CAD stabilisce che tale acquisizione può essere effettuata attraverso dei sistemi di riconoscimento ottico dei caratteri (OCR) oppure trascritti manualmente su supporto elettronico (semplice "digitazione" del testo). Tali documenti così formati hanno piena validità solo se viene apposta loro una firma digitale o un'altra firma elettronica qualificata. I documenti informatici devono poter essere conservarti nel tempo e per fare ciò sono necessarie una serie di misure specifiche. Un documento informatico deve rispettare i requisiti di qualità, sicurezza, integrità e immodificabilità. Per garantire la qualità e la sicurezza il documento deve essere gestito all'interno di un sistema di gestione documentale. Tale sistema deve garantire la sicurezza del documento, nonché la sua corretta registrazione attraverso il numero di protocollo, fornire informazioni sui collegamenti tra ciascun documento e i fascicoli correlati, consentire l'accesso al documento in sicurezza e la sua trasmissione ai soggetti interessati.

Per qualità si intende anche la leggibilità del documento ovvero la sua capacità di essere fruibile attraverso un supporto di memorizzazione e lettura adeguato.

L'entrata a pieno regime della digitalizzazione della Pa consentirà da un lato una sicura razionalizzazione nell'utilizzo delle risorse e dei mezzi rendendo il processo documentale completamento informatizzato. Dall'altro si sono resi necessari e si renderanno ancora necessari adeguamenti dei sistemi informatici, degli applicativi gestionali e dei software nonché formazione del personale con conseguente sostenimento di costi, a cui si aggiungeranno anche i costi per la conservazione sostitutiva dei documenti digitali.

Gli ordinativi di pagamento e di incasso sono informatici con firma digitale già a partire dal 01/01/2014.

È stato attivato il DROPBOX. Trattasi di un servizio di cloud storage che consente di conservare qualsiasi tipo di file e cartelle su uno spazio Web e di sincronizzarlo automaticamente su più computer e dispositivi. Tale software è gratuito nella versione base con 2GB di spazio on line. Una copia dei file viene salvata sul server di sicurezza di Dropbox e vi si può accedere da qualsiasi computer o dispositivo mobile. Tale sistema consente pertanto di condividere facilmente cartelle, documenti, immagini. Ogni modifica apportata ai documenti sarà immediatamente ed automaticamente visibile su tutti i computer collegati.

Criteri di gestione delle dotazioni strumentali ed informatiche ed interventi previsti per il triennio

Si confermano le misure già previste nei precedenti piani.

Le dotazioni informatiche assegnate ai posti di lavoro verranno gestite secondo i seguenti criteri:

- le sostituzioni dei pc potranno avvenire nel caso di guasti irreparabili oppure qualora la valutazione costi/benefici relativa alla riparazione dia esito sfavorevole anche tenendo conto dell'obsolescenza dell'apparecchio che causa un rapido deprezzamento dei dispositivi elettronici ed informatici che viene valutato in 4/5 anni

- nel caso in cui un pc non avesse la capacità di supportare efficacemente l'evoluzione di un applicativo verrà comunque utilizzato in ambiti dove sono richieste performances inferiori; L'acquisizione di nuove attrezzature avviene di norma utilizzando le convenzioni CONSIP od il relativo mercato elettronico.

INTERVENTI PREVISTI DAL PRESENTE PIANO:

- sensibilizzare i dipendenti a sempre un maggior utilizzo dell'archiviazione digitale in luogo di quella cartacea con la creazione del fascicolo digitale, limitando in questo modo la stampa dei documenti e il conseguente consumo di carta
- mantenimento del servizio di manutenzione della rete hardware secondo l'attuale modello organizzativo (costo ad intervento effettivo e non a canone) al fine di rendere strutturale il risparmio conseguito dal 2013 ad oggi

2. AUTOVETTURE DI SERVIZIO

Descrizione della situazione esistente

Gli automezzi di servizio in dotazione al Comune sono utilizzati esclusivamente per l'espletamento delle funzioni proprie dell'Amministrazione

Il parco veicoli, elencato nella seguente tabella, è composto da n. 14 mezzi come di seguito elencato:

N.	Mezzo		Servizio
1	Jeep	AR600FZ	Protezione Civile – Oggetto di prossima dismissione
2	Renault FG 847AP		Autocarro Servizio Territorio ed Ambiente – acquistato nel 2016
3	Iveco	BM803JW	Scuolabus
4	Daimler	CV514EN	Scuolabus
5	Fiat Punto	CY138EF	Autovettura polizia locale
6	Unieco	GEAF234	Macchina operatrice spazzatrice
7	Ford Transit	CN920ZC	Furgone Servizio Territorio ed Ambiente
8	Pick Up Mahindra	EA703XN	Protezione Civile
9	Sweeper	AHE512	Macchina operatrice spazzatrice
10	Pick Up Tata Xenor	EK576EX	Protezione Civile

11	Furgone Ford EF994HC	Protezione civile
12	Autocarro KANGOO DP431XB	Servizi generali, Servizi sociali, Territorio Ambiente
13	Opel Agila CR362DX	Servizi generali, Servizi sociali, Territorio Ambiente
14	Subaru XV YA040AK	Polizia locale

L' autovettura nella disponibilità dell'ente è esclusivamente quella evidenziata in giallo: tale auto fino al 03.11.2015 era data in comodato d'uso al centro anziani "AUSER" all'interno della convenzione appositamente stipulata, per il trasporto di anziani. A partire dal 01.01.2016 è tornata nella piena disponibilità dell'ente.

Non sono previste autovetture di rappresentanza.

Alla fine del 2011 è stato acquisto un autocarro adibito sia al trasporto di cose che di persone. Tale scelta è stata fatta per disporre di un mezzo versatile nella tipologia di utilizzo, in considerazione delle difficoltà a reperire fondi di bilancio da destinare all'acquisto di mezzi di servizio. Si è scelto di acquistare un mezzo usato che potesse soddisfare le necessità dell'amministrazione e allo stesso tempo che consentisse di risparmiare delle risorse. Tale mezzo è usato sia per le commissioni che dal personale esterno assegnato ai servizi di manutenzione del patrimonio e nettezza urbana.

Alla fine del 2016 l'ente ha inoltre provveduto alla sostituzione dell'autocarro destinato ai servizi esterni (manutenzione strade, pulizia, verde) acquistando un nuovo modello adeguato alle necessità organizzative dell'ente

Criteri di gestione delle autovetture di servizio ed interventi previsti per il triennio

Il parco automezzi soddisfa strettamente i fabbisogni dell'ente e pertanto non è possibile dismettere l'unica autovettura in dotazione all'ente, se non a scapito dei servizi istituzionali resi dall'ente.

La fornitura di carburante avviene tramite adesione alle convenzioni Consip.

I margini di manovra per la riduzione dei costi sono pressoché minimi in quanto gli unici costi che si sostengono sono quelli legati ai bolli, assicurazioni, carburante e i costi per le revisioni e le riparazioni.

Per quanto riguarda il ricorso a mezzi alternativi di trasporto anche pubblico, non è agevolmente possibile effettuare trasporti alternativi considerata la conformazione del territorio del Comune di Cava Manara, particolarmente esteso e comprendente diverse frazioni; anche perchè gli orari fissi tipici dei mezzi di trasporto pubblico mal si conciliano con le esigenze di flessibilità dell'uso degli autoveicoli per le necessità dell'ente.

3. BENI IMMOBILI USO ABITATIVO E DI SERVIZIO CON ESCLUSIONE DEI BENI INFRASTRUTTURALI

L'ente è proprietario dei seguenti immobili destinati a finalità istituzionali

IMMOBILE	DESTINAZIONE
Palazzo municipale - Via Manara	Sede del Comune
Asilo Nido – Via Matteotti	Sede dell'asilo nido comunale "Panigada"
Scuola infanzia capoluogo	Sede della scuola d'infanzia Castagnola
Immobile ex scuola Torre dei Torti	Immobile destinato per attività sociali e culturali – sede di seggio per elezioni
Scuola primaria e secondaria capoluogo	Sedi della scuola primaria "Rodari" e della scuola secondaria " Manzoni"
Scuola infanzia e scuola primaria Mezzana Corti	Sedi della scuola d'infanzia Gerrechiozzo e della scuola primaria "Bordoni"
Biblioteca e Teatro – Piazza Vittorio Emanuele II	Sede della biblioteca comunale e della sala teatro
Immobile sito in Via Conti	Sede del Centro diurno Anziani Le Querce
Minialloggi per anziani Via Conti	Alloggi strumentali alla attività dell'amministrazione in quanto destinati per la tutela e la promozione delle persone anziane
Campi sportivi comunali - Palazzetto dello sport – Tensostruttura	Impianti destinati alla promozione della attività sportiva nel territorio comunale
Centro polifunzionale Mezzana	Immobile a destinazione polivalente: - Centro Aggregazione Giovanile - Sale riunioni - Locali locati a Studio medico e Farmacia
Locali ricovero attrezzi presso sede comunale	Locali di servizio per le attività comunali
Capannone Via Aldo Moro	Locali di servizio per le attività comunali
Appartamento Piazza Vittorio Emanuele II	Alloggi strumentali alla attività dell'amministrazione in quanto destinati al soddisfacimento del fabbisogno abitativo di soggetti rientranti in particolari condizioni socio economiche
Locali Piazza Vittorio Emanuele II	Locali destinati a sede distretto ASL (tramite contratto di locazione)

Fabbricato ex saponificio Piazza Vittorio	Immobile che sarà destinato ad essere utilizzato
Emanuele II	quale struttura polivalente

Criteri di gestione degli immobili ed interventi previsti per il triennio

La manutenzione ordinaria di tali immobili è stata inserita all'interno del contratto di global service che prevede un canone annuo a fronte di prestazioni di manutenzione/pulizia definite dal capitolato di appalto. Tale contratto prevede la manutenzione di tale immobili in modo da mantenere gli stessi ed i relativi subsistemi tecnologici in perfetta efficienza, assicurandone la disponibilità e quindi il regolare svolgimento, in condizioni di assoluta sicurezza, delle attività che vi vengono esercitate, mediante una strategia che misceli opportunamente manutenzione preventiva e manutenzione a guasto, gestendo l'intero processo attraverso la programmazione, l'organizzazione, l'esecuzione, la gestione delle richieste, la gestione del magazzino e la contabilizzazione dei servizi eseguiti.

Le spese di funzionamento di tali immobili (energia elettrica, gas, telefonia) sono gestite tramite convenzioni Consip al fine di ottimizzare le spese.