

Copia di Determinazione

N. 867 data 12/08/2020

Reg. SETT-GESRIS
2020/96
Classifica IV.12.1

Oggetto: MANUTENZIONE ORDINARIA
ATTREZZATURE ED IMPIANTI CUCINE
COMUNALI - DETERMINA A CONTRARRE EX
ART. 36 COMMA 2 LETT.A) DEL NUOVO
CODICE DEI CONTRATTI PUBBLICI
APPROVATO CON D.LGS.50/2016 E
AFFIDAMENTO DIRETTO DEL SERVIZIO - CIG:
Z8B2DF7D81

IL DIRIGENTE GESTIONE DELLE RISORSE ECONOMICHE E FINANZIARIE

PREMESSO che:

- con deliberazione di Giunta Comunale n.3 del 20.01.2017 è stato modificato l'assetto organizzativo dell'apparato amministrativo comunale;
- dall'attuale organigramma il Servizio Provveditorato ed Economato risulta incardinato nel Settore Gestione delle Risorse Economiche e Finanziarie;
- l'art.86 – 3[^]comma lett.g) affida al Servizio Provveditorato Economato l'attività di selezione dei fornitori e gestione dei relativi contratti di fornitura di derrate alimentari per il Servizio di Refezione scolastica e nidi comunali;

PREMESSO che questo Comune ha in gestione diretta il Servizio di Refezione scolastica che viene erogato con personale proprio, derrate ed attrezzature acquistate direttamente dal Servizio Provveditorato ed Economato comunale che provvede anche alla manutenzione degli impianti e delle attrezzature, anche minute, ubicate presso i punti di preparazione e di sporzionamento;

DATO ATTO che la Responsabile del Servizio Provveditorato Economato ha, negli anni, ritenuto di ottimizzare la gestione del servizio, sotto il profilo della semplificazione amministrativa e della maggiore efficacia dal punto di vista tecnico procurando un miglior controllo e presidio dell'efficienza delle attrezzature, riunendo sia l'esigenza della manutenzione ordinaria delle attrezzature sia quella delle lavastoviglie e relativo servizio di noleggio di dosatori e ricarica periodica degli stessi di prodotti detergenti e disinfettanti, in un unico contratto di manutenzione;

DATO ATTO che è scaduto il 31.07.2020 il contratto di manutenzione di tutte le attrezzature delle cucine e refezioni comunali e noleggio dei dispositivi di igienizzazione e detersione delle lavastoviglie, affidato con determinazione n.1147 del 28.08.2018;

DATO ATTO altresì che la Ditta affidataria ha eseguito correttamente il servizio, mostrandosi sempre disponibile, intervenendo tempestivamente alla risoluzione delle problematiche che per un servizio complesso e delicato, data anche l'entità e le caratteristiche dell'utenza cui viene rivolto, è elemento indispensabile per la migliore gestione del rapporto contrattuale sotto il profilo della efficacia ed efficienza;

CONSIDERATO che il fornitore uscente ha l'esclusiva nella manutenzione di numerosi marchi degli impianti presenti nelle cucine comunali, e che risulterebbe inopportuno ed antieconomico affidare ad altri operatori economici presenti sul territorio la manutenzione di detti impianti;

CONSIDERATO inoltre che condizione essenziale nella efficacia della manutenzione di detti impianti è la tempestività degli interventi, e quindi la presenza sul territorio comunale degli addetti alla manutenzione;

INDIVIDUATO nella corretta e continua erogazione del servizio di refezione scolastica anche mediante una idonea manutenzione delle attrezzature all'uso ubicate presso tutti i punti di preparazione dei pasti e di sporzionamento comunali, l'interesse pubblico da soddisfare con il presente provvedimento;

RICORDATO che è in atto lo stato di emergenza dichiarato a seguito della pandemia da Covid-19 e che è in via di organizzazione la nuova modalità di erogazione del servizio refezione per garantire il rispetto delle norme di prevenzione e contrasto alla diffusione del contagio;

RICORDATO INOLTRE che le Linee guida del MIUR adottate solo in data 26.06.2020 con il Piano Scuola 2020/2021, hanno indicato le modalità del rientro in sicurezza nelle scuole e previsto che il servizio di refezione deve essere garantito a tutti *“seppure con soluzioni organizzative differenti in ciascuna scuola”*;

DATO ATTO che a seguito dell'emanazione delle Linee guida del MIUR citate si è aperta presso il Comune di San Benedetto del Tronto una Conferenza di Servizi che:

- ha visto coinvolti oltre i settori comunali interessati agli interventi edili per l'adeguamento delle aule e dei refettori, anche i Dirigenti scolastici che per ciascun ISC hanno presentato le richieste di adeguamento degli immobili per soddisfare una serie di esigenze derivanti dalla nuova organizzazione delle attività scolastiche in epoca di emergenza sanitaria;
- ha avuto durata per tutto il mese di luglio, prevedendo una serie di incontri volti alla valutazione dell'esistente, delle esigenze, delle possibili soluzioni;
- ha concluso individuando gli interventi di adeguamento delle aule e dei refettori, trovando quindi la soluzione di equilibrio tra le diverse esigenze;

REPUTATO pertanto, anche alla luce delle recentissime soluzioni operative ed organizzative trovate, che allo stato attuale risulta opportuno e conveniente non apportare ulteriori modifiche all'organizzazione del Servizio refezione, cambiando anche il manutentore degli impianti, che comporterebbe una ulteriore incognita alla corretta erogazione del servizio con un nuovo operatore economico e che non vi sono stati inoltre i tempi tecnici per espletare una nuova procedura selettiva, data l'incertezza della riapertura del servizio refezione e delle sue modalità, in assenza di riscontri oggettivi nella possibilità di recuperare i giusti spazi;

ACQUISITA in data 20.07.2020, la conferma del progetto di servizio da parte della Ditta ICOLD e la disponibilità a replicarlo per il biennio futuro, e che mantiene pressoché inalterate le condizioni economiche e assicurando il Comune sul proprio diritto di esclusiva nella manutenzione dei marchi dei macchinari presenti nelle cucine comunali;

VISTO l'art. 11 del D.P.R. 101/2002 che prevede che le unità ordinanti delle amministrazioni, avvalendosi del Mercato Elettronico disponibile sul portale Consip, possono effettuare acquisti di beni e servizi, al di sotto della soglia di rilievo comunitario, direttamente dai cataloghi predisposti dai fornitori iscritti a tale mercato attraverso un bando di abilitazione;

VISTI i DD.LL. nn. 52 e 95 del 2012, convertiti rispettivamente nelle Leggi nn. 94 e 135 del 2012 che dettando le norme sulla "Spending review" in materia di contenimento della spesa pubblica ribadiscono ed estendono anche alle autonomie locali l'obbligo di acquisto sul Mercato Elettronico per importi sotto soglia comunitaria, per i beni e servizi ivi disponibili, autorizzando in via residuale l'acquisto in autonomia nelle forme contemplate dal Codice dei Contratti approvato con D.lgs. n.163/2006;

DATO ATTO che l'importo speso nel biennio scolastico 2018/2020 per la manutenzione ordinaria di attrezzature ed impianti, comprese le lavastoviglie, la ricarica dei detersivi e disinfettanti ed acquisto minute attrezzature, si è attestato intorno ai € 16.000,00, IVA compresa;

RILEVATO che negli ultimi anni si sono parzialmente rinnovate alcune attrezzature e che pertanto a oggi non si prevedono interventi di elevato rilievo economico, fermo restando che si è in attesa di una relazione sullo stato di vita residua di tutti gli impianti ubicati presso le cucine comunali;

RICHIAMATA la deliberazione di Consiglio Comunale n.4 del 01.02.2020 avente per oggetto "Approvazione nota di aggiornamento al Documento Unico di Programmazione 2020/2022. Schema di Bilancio di Previsione finanziario 2020/2022 e relativi allegati";

PRESO ATTO che con Delibera di Giunta Comunale n.95/2020 è stato approvato il PEG 2020/2022 e il Piano degli Obiettivi e della Performance 2020/2022;

PRESO ATTO che con l'approvazione dei documenti di programmazione generale sono stati assegnati a questa dirigenza, ed al Servizio Provveditorato per la gestione, le risorse stanziati ai capitoli 0406.13.113 "Acquisto piccole attrezzature e materiale vario per le mense scolastiche" ed al capitolo 0406.13.200 "Manutenzione attrezzature mense scolastiche";

VERIFICATO, con accesso al portale www.acquistinretepa.it di Consip eseguito in data 14.08.2018, che è disponibile sul Mercato elettronico l'iniziativa **Servizi di Assistenza, Manutenzione e Riparazione di beni e apparecchiature** e tra questi la sottocategoria merceologica **Assistenza, manutenzione e riparazione di arredi, attrezzature alberghiere, di ristorazione e catering**, nell'ambito della quale poter acquisire la proposta contrattuale ritenuta adeguata e congrua;

PRESO ATTO che, date le attuali disponibilità di risorse e l'esigenza di servizio, la durata biennale dell'affidamento è sufficiente a garantire la funzionalità dello stesso, fatte salve specifiche esigenze legate a rotture e/o sostituzioni di parti importanti o di intere attrezzature sarà oggetto di specifico stanziamento a copertura della spesa straordinaria;

RITENUTO pertanto di poter affidare il servizio integrato di manutenzione ordinaria delle attrezzature delle mense scolastiche e di noleggio e ricarica dei dosatori per le lavastoviglie fino al 31.07.2022;

RITENUTO inoltre che, per quanto riguarda i controlli da effettuare a carico del fornitore, anche in virtù di un principio di proporzionalità rispetto all'importo della fornitura, si possa soprassedere alla verifica sul casellario ANAC;

ACQUISITO, a cura del RUP, ai sensi della normativa sulla tracciabilità dei contratti della pubblica amministrazione, sul portale ANAC il seguente CIG: **Z8B2DF7D81**;

VISTO il nuovo Codice degli Appalti pubblici e dei contratti di concessione, approvato con D.L.n.50/2016, che disciplina:

- all'art.36 comma 2 lett.a) le modalità di acquisizione di beni servizi e lavori, in base alla soglia di valore contrattuale e che per importi inferiori a €40.000,00 prevede l'affidamento diretto;
- all'art.32 le fasi delle procedure di affidamento dei contratti pubblici, ed in particolare il comma 2 che prevede, per valori inferiori a 40mila euro l'affidamento diretto nell'ambito dello stesso provvedimento a contrattare;

VISTO il Testo Unico per gli Enti Locali, approvato con D.Lgs.n.267/2000 in particolare l'art.107 lett.d) relativa alla competenza dirigenziale e l'art.151 relativamente all'esecutività dell'impegno di spesa, conseguente al visto di regolarità contabile;

DATO ATTO che, per il combinato disposto dall'art.192 del TUEL e dell'art.36 del D.Lgs.n.50/2016, è necessario esplicitare le caratteristiche essenziali del contratto oggetto di determina a contrarre;

ATTESO il rispetto delle prescrizioni contenute nel documento di conformità, come adottato dal Segretario Comunale con proprio atto n° 852 del 3 luglio 2019 e comunicato agli uffici con nota circolare protocollo n° 44729 del 5 luglio 2019;

DATO ATTO che:

- il presente atto è consultabile dall'home page del sito istituzionale del Comune nella sezione Atti Amministrativi
- gli estremi del presente atto sono pubblicati sul sito istituzionale del Comune nella sezione Amministrazione Trasparente /Provvedimenti

VISTO il D.Lgs.n.267/2000 che approva l'Ordinamento degli Enti Locali ed in particolare:

- l'art.151 comma 4 in tema di esecutività degli impegni a seguito di visto di regolarità contabile;
- l'art.107 in tema di funzioni e responsabilità della dirigenza;
- gli artt.181 e ss. in tema di fasi della spesa;
- l'art.192 relativamente alle attribuzioni dirigenziali ed alla determinazione a contrattare, per tutto quanto sopra esposto,

DETERMINA

1. di individuare ex art.192 del d.Lgs. n.267/2000:
 - il fine: provvedere alla manutenzione delle attrezzature presenti nei punti di preparazione pasti e sporzionamento delle mense del Comune di San Benedetto del Tronto;
 - oggetto del contratto: l'esecuzione del servizio integrato di manutenzione ordinaria di tutte le attrezzature utilizzate nelle mense scolastiche e di noleggio e di ricarica dei dosatori di prodotti detergenti e disinfettanti necessari all'adeguata erogazione del servizio mensa;
 - individuazione del contraente mediante affidamento diretto per le motivazioni espresse in premessa;
2. di approvare la proposta contrattuale inviata dalla Ditta ICold sas Di Orsini Cesarina & c., e conservata agli atti del RUP, che risponde adeguatamente alle esigenze funzionali ed è adeguata sotto il profilo economico;
3. di affidare, per tutto quanto espresso in narrativa e che costituisce la motivazione del presente provvedimento, mediante trattativa diretta da espletarsi sul Mercato Elettronico di Consip, alla ditta ICOLD sas di Orsini Cesarina & c. il servizio individuato nella proposta contrattuale agli atti a decorrere dal 01.09.2020 e fino al 31.07.2022 - P.IVA 02057820447;
4. di stabilire che il contratto sarà stipulato nella modalità elettronica mediante trattativa diretta sul Mercato Elettronico di Consip e che sarà costituito dalla proposta di servizio conservata agli atti del RUP completa di elementi economici;
5. di rideterminare, poiché rivelatisi esuberanti rispetto all'esigenza che si è manifestata durante la gestione corrente, anche per la sospensione del servizio refezione data la pandemia, gli impegni precedentemente assunti sui capitoli del bilancio annualità 2020 come di seguito indicato:

Capitolo	Impegno	Importo
0406.13.113 "Acquisto piccole attrezzature e materiale vario per le mense scolastiche"	n. 33/2020	€1.816,67
0406.13.200 "Manutenzione attrezzature mense scolastiche"	n.34/2020	€2.215,34

6. di impegnare le somme, che in base ad una stima dei consumi sono ritenute sufficienti, necessarie alla copertura economica del servizio oggetto del contratto, per la durata contrattuale e quindi sui capitoli di Bilancio 2020/2022, per i ratei e le annualità 2020, 2021 e 2022, come di seguito indicato:

Capitolo	Annualità 2020	Annualità 2021	Annualità 2022
0406.13.113 “Acquisto piccole attrezzature e materiale vario per le mense scolastiche”	€.2.040,96	€.3.500,00	€.2.500,00
0406.13.200 “Manutenzione attrezzature mense scolastiche”	€.3.415,34	€.3.500,00	€.2.500,00

7. di dare atto che, essendo il valore del contratto indeterminabile esattamente e parzialmente imprevedibile, nel corso della gestione si provvederà alla rideterminazione degli impegni;
8. di incaricare la Responsabile del Servizio Provveditorato di procedere all’esecuzione del contratto sulla base delle segnalazioni provenienti dal Servizio Diritto allo studio, refezione scolastica e trasporto scolastico;
9. di incaricare altresì la Responsabile del Servizio Provveditorato di far sottoscrivere il contratto generato automaticamente dal sistema Consip con perfezionamento degli oneri fiscali a carico dell’affidatario;
10. di dare atto ai sensi dell’art.183 comma 8 del D.Lgs.267/2000:
 - che l’obbligazione giuridica derivante dalla presente determinazione diviene esigibile negli esercizi finanziario come indicato e che le liquidazioni conseguenti saranno disposte indicativamente a seguito di fatture mensili entro 30 giorni dalla loro emissione, previa verifica di regolarità delle forniture e dei corrispettivi fatturati;
 - gli impegni di spesa e i termini di liquidazione sopra indicati risultano compatibili con i relativi stanziamenti di bilancio di competenza e di cassa e con le regole di finanza pubblica.

Il Responsabile del Procedimento
PENNACINO LOREDANA¹

II DIRIGENTE
ex Decreto Sindacale 3/2017
GESTIONE DELLE RISORSE ECONOMICHE E
FINANZIARIE
dott. Antonio Rosati²

¹ Firma autografa sostituita dall’indicazione a stampa ai sensi dell’art. 3, co. 2, del D.lgs. 39/93

² Documento informatico firmato digitalmente, ai sensi del D.lgs. n.82/2005, il quale sostituisce il documento cartaceo e la firma autografa

CERTIFICATO DI PUBBLICAZIONE

La presente Determina è pubblicata all'Albo Pretorio in data 12/08/2020 n° 2022 del Registro di Pubblicazione.

Il Responsabile della pubblicazione
Segreteria Generale

La presente determina è stata pubblicata all'Albo Pretorio dal 12/08/2020 al 26/08/2020.

Il Responsabile della pubblicazione
Segreteria Generale

La presente copia, di n. _____ fogli, è conforme all'originale depositato agli atti in questo Ufficio.

li _____

Il Responsabile della pubblicazione
Segreteria Generale
