

DETERMINAZIONE DELL'AMMINISTRATORE UNICO N. 156 DEL 20.10.2021

OGGETTO: DETERMINAZIONE A CONTRARRE PER L'AFFIDAMENTO TRAMITE PROCEDURA DI CUI ALLA L. n. 120/2020 ART. 1, COMMA 1 DELL'APPALTO CONCERNENTE LA PRESTAZIONE DEL SERVIZIO DI SUPPORTO ORGANIZZATIVO ED OPERATIVO ALLA MANUTENZIONE E RIPARAZIONE DEI MEZZI DELLA SOCIETA' JESISERVIZI S.R.L; DETERMINAZIONI CONNESSE E CONSEGUENTI.

Premesso che, il Consiglio Comunale di Jesi in data:

- 29.05.2018 con la Delibera n. 145 ha formalizzato l'affidamento in house del servizio di igiene urbana alla Società Jesiservizi S.r.l. fino all'affidamento del servizio di gestione integrata al gestore unico, in merito al quale è stato sottoscritto un contratto di servizio in data 03/08/2021;
- 18/12/2017 con la Delibera n. 165 ha formalizzato l'affidamento in house del servizio di trasporto scolastico alla Società Jesiservizi S.r.l., in merito al quale è stato sottoscritto un contratto di servizio in data 23/04/2018; fino alla data del 31/08/2035;

Preso atto, altresì, di quanto deliberato:

- dall'Unione dei Comuni di Belvedere, San Marcello e Morro D'Alba che con la Delibera di Consiglio n. 9 del 27/02/2019, ha formalizzato l'affidamento in house del servizio di trasporto scolastico alla Società Jesiservizi S.r.l., in merito al quale è stato sottoscritto un contratto di servizio in data 15/03/2019 fino alla data del 31/08/2026:
- dal Comune di Castelbellino che con la Delibera di Consiglio n. 77 del 23/12/2019, ha formalizzato l'affidamento in house del servizio di trasporto scolastico alla Società Jesiservizi S.r.l., in merito al quale è stato sottoscritto un contratto di servizio in data 27/02/2020 fino alla data del 31/07/2027;
- dal Comune di Chiaravalle che con la Delibera di Consiglio n. 31 del 22/07/2021, ha formalizzato l'affidamento in house del servizio di trasporto scolastico alla Società Jesiservizi S.r.l., in merito al quale è stato sottoscritto un contratto di servizio in data 16/09/2021 fino alla data del 31/08/2028;

Rilevato, pertanto, che in relazione ai servizi suddetti, per lo svolgimento degli stessi la Società dispone di una flotta aziendale che conta circa 90 mezzi per lo svolgimento delle attività di igiene urbana e del trasporto scolastico i quali, in considerazione del fatto che vengono impiegati per lo svolgimento di servizi pubblici locali, al fine di assicurarne il regolare svolgimento devono essere sempre perfettamente funzionanti e a disposizione del personale addetto agli stessi presso la sede operativa della Società Jesiservizi S.r.l. sita in Viale Don Minzoni n. 2 a Jesi (AN);

Valutata, pertanto, la necessità di disporre di un servizio di supporto organizzativo ed operativo alla manutenzione e riparazione dei suddetti mezzi che si svolga, di norma, presso la sede operativa della Jesiservizi o, quando di dovesse rendere necessario, sul luogo dove si dovesse verificare un guasto del mezzo;

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";

Considerato che:

- l'articolo 216 del D.Lgs. n. 50/2016 e s.m.i. con particolare riferimento al comma 10, prevede che fino all'entrata in vigore del sistema di qualificazione delle stazioni appaltanti previsto all'articolo 38, i requisiti di qualificazione sono soddisfatti mediante l'iscrizione all'Ausa di cui all'articolo 33 ter del D.L. 179/2012, convertito dalla L. n. 221/2012;


- la Società Jesiservizi S.r.l. risulta iscritta all'Ausa con numero 281826, ed è quindi in possesso della qualificazione come stazione appaltante, prevista dalla normativa sopracitata per poter procedere ad acquisire autonomamente forniture di beni e servizi sotto la soglia comunitaria;

Dato atto che, al fine di salvaguardare i principi di libera concorrenza, parità di trattamento, trasparenza, nonché il rispetto del principio di rotazione, di economicità e di proporzionalità dell'azione amministrativa rispetto alla finalità da conseguire, si rende necessario provvedere all'individuazione del contraente per procedere con l'affidamento del servizio in questione successivamente all'indagine di mercato svolta mediante pubblicazione di un avviso;

Visto l'Avviso di indagine di mercato ed il relativo allegato predisposti dall'Ufficio Acquisti, Gare e Contratti che si intendono integralmente richiamati ed approvati con il presente atto, a costituirne parte integrante e sostanziale, nel quale è stato previsto di avviare un'indagine che consenta di ricevere manifestazioni di interesse per favorire la partecipazione e consultazione del maggior numero di operatori economici potenzialmente interessati;

Stabilito che, ai sensi dell'art. 35, comma 4 del D.Lgs. n. 50/2016 e s.m.i., il valore complessivo dell'affidamento per un anno eventualmente prorogabile nel rispetto della normativa vigente, può essere quantificato in circa euro 38.000,00 e che, successivamente al ricevimento di manifestazioni di interesse, verrà avviata una procedura ad evidenza pubblica che si svolgerà secondo il criterio del prezzo più basso previsto dall'art. 95 comma 4 lett. b) del medesimo decreto;

Vista la nota pervenuta dall'RSPP acquisita la Prot. della Società n. 21001E0878 del 15.10.2021, che ha quantificato gli oneri della sicurezza per rischi da interferenze, in euro 1.182,00;

Ricordato quanto previsto dal D.Lgs 50/2016 e s.m.i. recante l'"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 riordino della disciplina previgente in materia di contratti pubblici relativi a lavori, servizi e forniture", ridenominato Codice dei Contratti" e, in particolare, gli articoli di seguito riportati;

- l'art. 32, comma 2 il quale dispone che "prima dell'avvio delle procedure di affidamento dei contratti pubblici, le amministrazioni aggiudicatrici decretano o determinano di contrarre, in conformità ai propri ordinamenti, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte";
- con specifico riferimento ai "Contratti sotto soglia" l'art. 36 il comma 1 stabilisce che "l'affidamento e l'esecuzione di lavori, servizi e forniture di importo inferiore alle soglie di cui all'art. 35 avvengono nel rispetto dei principi di cui all'art. 30 comma 1, 34 e 42, nonché nel rispetto del principio di rotazione degli inviti e degli affidamenti e in modo da assicurare l'effettiva possibilità di partecipazione delle microimprese, piccole e medie imprese (omissis).";
- gli ulteriori articoli 30, comma 1, 80, 95, 100 e 216;

Viste inoltre le Linee Guida n. 4 dell'ANAC aventi ad oggetto le "Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici", approvate con deliberazione n. 1097 del 26/10/2016, par. 3.1.2., che prevedono quanto segue: "La procedura prende avvio con la determina a contrarre ovvero con atto a essa equivalente secondo l'ordinamento della singola stazione appaltante. In applicazione dei principi di imparzialità, parità di trattamento, trasparenza, la determina a contrarre ovvero l'atto a essa equivalente contiene, almeno, l'indicazione dell'interesse pubblico che si intende soddisfare, le caratteristiche delle opere, dei beni, dei servizi che si intendono acquistare, l'importo massimo stimato dell'affidamento e la relativa copertura contabile, la procedura che si intende seguire con una sintetica indicazione delle ragioni, i criteri per la selezione degli operatori economici e delle offerte nonché le principali condizioni contrattuali".


Preso atto di quanto disposto dalla L. n. 120/2020 di conversione in legge, con modificazioni, del decreto-legge 16 luglio 2020, n. 76, recante «Misure urgenti per la semplificazione e l'innovazione digitali» (Decreto Semplificazioni);

Preso atto che:

- in attuazione di quanto previsto dall'art. 40 comma 2 del D.Lgs. 50/2016 e s.m.i. a partire dalla data del 18.10.2018 tutte le "comunicazioni e gli scambi di informazioni" inerenti le procedure di affidamento di appalti pubblici devono svolgersi salvo eccezioni e deroghe in formato interamente elettronico";
- il suddetto termine ultimo è stato individuato dalle direttive europee (si veda, in particolare, il comma 2 dell'art. 90 della Direttiva 2014/24/UE) per l'utilizzo obbligatorio dei mezzi elettronici nelle procedure di gara per le stazioni appaltanti diverse dalle centrali di committenza;

Dato atto che, ai fini dello svolgimento della procedura ad evidenza pubblica che seguirà le eventuali manifestazioni di interesse che perverranno successivamente alla pubblicazione di indagine di mercato di cui sopra, la Società intende avvalersi della piattaforma e-procurement Appalti & Contratti a cui ha aderito con il proprio Verbale di Determinazione n. 15 del 13.02.2019;

Ritenuto, in relazione a quanto disposto dall'art. 31 comma 1 del D.Lgs. n. 50/2016 e s.m.i., di nominare quale Responsabile unico del procedimento (RUP), il Sig. Sergio Dolciotti;

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 e dell'art. 42. D.Lgs. n. 50/2016 e s.m.i.;

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.;
- il D.Lgs. n. 50/2016 e s.m.i.;
- il D.Lgs. n. 33/2013 e s.m.i;
- la L. n. 190/2012 con particolare riferimento all'art. 1, commi 15-33 e s.m.i;

DETERMINA

- I. Di prendere atto di quanto illustrato in premessa;
- II. Di approvare l'Avviso di indagine di mercato e i relativi allegati, che costituiscono parte integrante e sostanziale del presente atto;
- III. Di dare mandato agli uffici di procedere con la pubblicazione dell'avviso di indizione di indagine di mercato per quindici giorni consecutivi sul sito web della Società Jesiservizi, nella sezione dedicata alla "Società trasparente", sotto la voce "Bandi di gara e contratti/Bando attivi".

L'Amministratore Unico F.to Sig. Salvatore Pisconti