

**DETERMINAZIONE DELL'AMMINISTRATORE UNICO
N. 136 DEL 17.09.2021**

OGGETTO: DETERMINAZIONE RELATIVA ALL'AVVIO DI UNA PROCEDURA DI SELEZIONE PER L'INDIVIDUAZIONE MEDIANTE CONFERIMENTO DI INCARICO PROFESSIONALE AD UN ESPERTO IN TECNOLOGIE ALIMENTARI DA ADIBIRE AD ATTIVITÀ DI CONSULENZA E SUPPORTO NELLE PROBLEMATICHE DELLA RISTORAZIONE SCOLASTICA; DETERMINAZIONI CONNESSE E CONSEGUENTI.

Richiamato il proprio Verbale di Determinazione n. 45 del 31.03.2021 con il quale è stato approvato l'aggiornamento del piano triennale per la prevenzione della corruzione e trasparenza 2021-2023 e dato atto che, la relativa documentazione è stata regolarmente pubblicata sul sito istituzionale della Società, nella sezione "Società trasparente";

Richiamato, altresì, il proprio Verbale di Determinazione n. 56 del 30.07/2019, con il quale è stata aggiudicata la gara di appalto relativa all'affidamento del servizio di refezione scolastica alla RTI Camst - Cir Food (CAMST Soc. Coop. A.r.l., mandataria, con sede legale in Villanova di Castenaso, Via Tosarelli n. 318 Codice Fiscale: 00311310379 - Partita IVA: 00501611206, CIRFOOD Soc. Coop. A.r.l., mandante, con sede legale in Reggio Emilia Codice, Via Nobel n. 19 Codice Fiscale: 00464110352 - Partita IVA: 00464110352);

Preso atto di quanto deliberato dal Consiglio Comunale di Jesi in data 29.07.2021 con la Delibera n. 127, che ha prorogato l'affidamento del servizio di refezione scolastica affidato in house alla Società Jesiservizi S.r.l. fino alla data del 31.07.2034;

Considerato che, la complessa gestione delle diverse problematiche nonché dei numerosi e gravosi adempimenti che richiede la corretta e attenta coordinazione del servizio di refezione scolastica, determina per la Società la necessità di avvalersi di un'adeguata specializzazione professionale funzionale alla pronta e puntuale risoluzione delle predette problematiche;

Dato atto, altresì, che in relazione all'affidamento del servizio di refezione scolastica, il relativo contratto di appalto scadrà il prossimo 31.08.2022;

Considerato, altresì, che con il proprio Verbale di Determinazione n. 72 del 19.05.2021, è stato approvato un Avviso di manifestazione di interesse per l'individuazione di una nuova cucina centralizzata, la cui acquisizione impatterà sull'ottimizzazione della gestione del servizio di refezione scolastica richiedendo, pur tuttavia, delle modifiche organizzative e di programmazione dello stesso rispetto a quello attualmente svolto;

Dato atto che, in considerazione della suddetta scadenza contrattuale, occorre attivarsi entro la fine del corrente anno per predisporre gli atti gara relativi al nuovo affidamento ed avviare la successiva procedura ad evidenza pubblica e che, contestualmente a tale predisposizione, occorrerà gestire e valutare numerosi aspetti gestionali che non possono prescindere dal ricorso ad una professionalità tecnicamente specializzata per una compiuta elaborazione degli atti predetti;

Rilevato che, attualmente, non è possibile individuare fra i dipendenti della Società un soggetto che presenti una formazione e i requisiti necessari a svolgere gli adempimenti sopra descritti;

Ritenuto, pertanto, di attivarsi per individuare una figura professionale esterna che presenti requisiti di alta professionalità e che sia esperta in attività di consulenza e supporto nelle problematiche della ristorazione scolastica, alla quale affidare un incarico professionale previo esperimento di una procedura comparativa intesa ad individuare un soggetto disponibile a stipulare un contratto di diritto privato per il conferimento dell'incarico medesimo;

Vista pertanto la necessità di affidare n. 1 incarico professionale per lo svolgimento delle attività di seguito descritte:

DENOMINAZIONE INCARICO	DESCRIZIONE ATTIVITÀ
Incarico professionale per l'individuazione di un consulente esperto in tecnologie alimentari da adibire ad attività di consulenza e supporto nelle problematiche della ristorazione scolastica	<ul style="list-style-type: none"> - Analisi e verifiche dei dati di gestione e controllo della corretta esecuzione dell'appalto relativo al servizio di refezione scolastica; - Partecipazione agli incontri con le Commissioni Mense scolastiche; - Gestione dei rapporti di contatto con i Dirigenti scolastici, le scuole e il corpo docente di Comuni di Jesi e Monsano e degli eventuali ulteriori Comuni soci che dovessero affidare il servizio di refezione scolastica alla Società Jesiservizi S.r.l.; - Impostazione e gestione delle attività di controllo della refezione scolastica; - Attività di supporto e definizione degli atti di gara relativi all'affidamento del servizio di refezione scolastica; - Rapporti con il SIAN (Servizio d'Igiene degli Alimenti e della Nutrizione dell'Asur Area Vasta 2) per l'applicazione delle linee del regolamento igienico sanitario; - Rapporti con la nutrizionista dell'Impresa affidataria del servizio di preparazione dei pasti; - Supporto all'elaborazione dei progetti educativi/alimentari; - Redazione di una relazione al termine dell'incarico in relazione alle attività assegnate.

Dato atto che:

- l'oggetto della prestazione professionale sopra descritta risponde alle esigenze di funzionalità della Società;
- la prestazione oggetto dell'incarico è di natura temporanea e altamente qualificata;
- vengono determinati preventivamente durata, luogo, oggetto e compenso della prestazione.

Considerato che:

- per tale incarico professionale sono previsti una durata annuale eventualmente prorogabile per un periodo ulteriore massimo di n. 12 mesi, con decorrenza dalla sottoscrizione del contratto, ed un compenso annuo di euro 16.000,00 onnicomprensivo oltre IVA e oneri di legge a carico della Società e che il compenso previsto per i servizi erogati risulta proporzionale rispetto all'utilità conseguita dalla Società;
- nel corrispettivo suddetto sono comprese tutte le spese di viaggio, vitto, alloggio, spese varie (telefono, stampe, materiale d'ufficio, rilegature) e qualsiasi spesa necessaria per espletare il servizio a regola d'arte;

Visto l'avviso di selezione predisposto sulla base di uno schema tipo redatto dagli Uffici della Società per n. 1 incarico professionale allegato al presente atto a formarne parte integrante e sostanziale;

Ritenuto di nominare quale Responsabile del procedimento, il Responsabile operativo della Società, il Dott. Enrico Alberto Scarlato;

Dato atto che, in merito a quanto disposto con il presente atto non sussistono situazioni, anche potenziali, di conflitto d'interesse ai sensi dell'art. 6 bis della Legge 241/90, degli artt. 6 e 7 del Dpr. 62/2013;

Visti:

- il verbale dell'Assemblea dei Soci della Jesiservizi S.r.l. del 09.05.2019, con il quale è stata deliberata la nomina dell'Amministratore Unico;
- il vigente Statuto della Società Jesiservizi S.r.l.;
- la Delibera del Consiglio del Comune di Jesi n. 127 del 29.07.2021;
- il D.Lgs. n. 33/2013 e s.m.i. recante il "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni";
- il D. Lgs. n. 198 del 11 aprile 2006, recante "Codice delle pari opportunità";

determina

- I. *Di avviare* la procedura selettiva per l'individuazione di un consulente esperto in tecnologia alimentare e nell'organizzazione di servizi di ristorazione collettiva scolastica mediante conferimento di incarico professionale;
- II. *Di approvare* l'avviso di selezione predisposto sulla base di uno schema tipo redatto dagli Uffici della Società per n. 1 incarico professionale allegato al presente atto a formarne parte integrante e sostanziale;
- III. Di procedere alla pubblicazione dell'avviso di selezione sul sito web istituzionale della Società Jesiservizi S.r.l. nella sezione Società trasparente, sotto la voce "Reclutamento del personale/Concorsi attivi".

L'Amministratore Unico
F.to Sig. Salvatore Pisconti