

Comune di Porto Torres

Area affari generali, personale, contratti, sport, cultura, turismo, politiche sociali

Determinazione del Dirigente

N. 383 / 2018 Data 02/03/2018

OGGETTO:

SERVIZIO DI RISTORAZIONE SCOLASTICA NELLE SCUOLE DELL'INFANZIA, PRIMARIE E SECONDARIE DI PRIMO GRADO DEL COMUNE DI PORTO TORRES, ANNI SCOLASTICI 2018/2019, 2019/2020, 2020/2021, 2021/2022, 2022/2023. APPROVAZIONE ATTI DI GARA E PRENOTAZIONE SOMME. REVOCA PRECEDENTE DETERMINAZIONE DIRIGENZIALE N. 1530 DEL 12/9/2017.

Il sottoscritto Dott. Flavio Cuccureddu, Dirigente dell'Area AA.GG., Personale, Contratti, Sport, Cultura, Turismo, Politiche Sociali;

Vista la Deliberazione di G.C. n. 106 del 31.07.2017 con la quale è stato approvato il Piano Esecutivo di Gestione per gli esercizi 2017-2019 che affida ai responsabili delle Aree la gestione delle spese per il raggiungimento degli obiettivi ivi contenuti;

Visti i Decreti del Ministero dell'Interno del 29 novembre 2017 e del 9 febbraio 2018, con i quali si differisce il termine di approvazione del bilancio 2018-2020 dal 31/12/2017 al 31/03/2018, e che pertanto ci si trova in esercizio provvisorio ai sensi dell'articolo 163, comma 3, del TUEL;

Richiamata la propria determinazione dirigenziale n. 1530 del 12.9.2017 con la quale ai fini dell'affidamento del Servizio ristorazione scolastica nelle scuole dell'infanzia, primarie e secondarie di primo grado del Comune di Porto Torres dall'A.S. 2017/2018 all'A.S. 2021/2022 si procedeva a:

- a) individuare e attivare la procedura aperta prevista dall'art. 60 del D.Lgs 50/2016 per l'affidamento del sopra citato servizio per un valore complessivo di € 3.514.811,92 + IVA, di cui € 2.773.613,92 + IVA quale contributo massimo erogabile dall'amministrazione comunale a favore dell'aggiudicatario ed € 741.198,00 quale valore delle rette presunte, che l'utenza avrà cura di corrispondere direttamente alla ditta aggiudicataria;
- b) nominare il Dottor Flavio Cuccureddu, Dirigente dell'allora Area AA.GG., Personale, Contratti, Appalti, Sport, Cultura, Turismo, Politiche Sociali quale Responsabile Unico del Procedimento;
- c) approvare la documentazione di gara ad essa allegata;
- d) prenotare la somma complessiva di € 2.905.158,48 (IVA e oneri compresi), così come segue:
 - € 20.600,00 (IVA e oneri compresi) sul PEG 2017/2019, annualità 2017, di cui € 16.000,00 quali spese di pubblicazione (impegno n. 2017/1475), € 600,00 quale

- contributo ANAC (2017/1477), ed € 4.000,00 quale compensi per la commissione di gara (2017/1476);
- € 562.840,69 (IVA compresa) sul PEG 2017/2019, annualità 2018 per il servizio di ristorazione scolastica periodo febbraio /dicembre 2018 (2018/96);
 - € 633.195,76 (IVA compresa) sull'annualità 2019 del PEG 2017/2019, per il servizio di ristorazione scolastica periodo gennaio/dicembre 2019 (2019/33);
 - € 1.688.522,03 (IVA compresa) sul Bilancio 2020/2022, dove la somma sarà prevista, di cui € 633.195,75 per il servizio di ristorazione scolastica per l'anno 2020, € 633.195,75 per l'anno 2021 ed € 422.130,51 per il periodo per gennaio/giugno 2022;

Dato atto inoltre che:

- con determinazione d'impegno di spesa n. 2332 del 27/12/2017 si è provveduto ad affidare alla società Vivenda srl il servizio di pubblicazione per la procedura di cui all'oggetto per l'importo complessivo di € 2.160,41 (IVA e bolli compresi) (imp. 2017/1475/1);
- con determinazione d'impegno di spesa n. 67 del 16.01.2018 si è provveduto a disimpegnare la somma di € 289.583,24 dall'impegno 2018/96 modificando conseguentemente l'importo da € 562.840,69 (IVA compresa) a € 273.257,45 (IVA compresa) al fine di consentire, nelle more dell'espletamento della procedura di affidamento, la proroga tecnica del servizio ristorazione scolastica per il periodo febbraio/giugno 2018.

Preso atto che l'ANAC, con propria deliberazione n.1228 del 22.11.2017, ha approvato un “bando tipo n.1/ 2017 - schema di disciplinare di gara per procedura aperta per l'affidamento di contratti pubblici di servizi e forniture nei settori ordinari sopra soglia comunitaria con il criterio dell'offerta economicamente più vantaggiosa sulla base del miglior rapporto qualità/prezzo” che contiene indicazioni utili per la costruzione del tipo di procedura necessaria;

Considerato inoltre che, a seguito del confronto attivato con il soggetto affidatario dell'incarico di assistenza al RUP di cui alla determinazione dirigenziale n. 2362 del 28.12.2017, sono state operate ulteriori valutazioni di fatto e di diritto sulla gara oggetto del presente atto che hanno portato a riconsiderare alcuni aspetti della gara, fra cui la durata, gli importi, alcuni requisiti tecnici e professionali richiesti per l'ammissione ed ulteriori aspetti contenuti all'interno della documentazione;

Ritenuto pertanto opportuno procedere ad una giusta revoca della determinazione dirigenziale n. 1530 del 12/09/2017 e relativi allegati;

Considerato necessario dare avvio alla procedura per l'affidamento della gestione del servizio ristorazione scolastica AA.SS. 2018/2019, 2019/2020, 2020/2021, 2021/2022, 2022/2023 nell'esclusivo interesse pubblico del cittadino che sceglie il tempo pieno e prolungato per garantire il diritto allo studio dei figli minori, costituzionalmente tutelato;

Visto l'art. 192 del D. Lgs 267/2000 Testo unico delle leggi sull'ordinamento degli enti locali che testualmente recita: *“La stipulazione dei contratti deve essere preceduta da apposita determinazione del responsabile del procedimento di spesa indicante:*

- a) il fine che con il contratto si intende perseguire;*
- b) l'oggetto del contratto, la sua forma e le clausole ritenute essenziali;*
- c) le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base.*

Dato atto che:

- il fine che s'intende perseguire è l'effettiva attuazione al diritto allo studio finalizzato ad assicurare l'effettiva partecipazione all'attività scolastica per l'intera giornata (36/40 ore ca.) con un servizio rivolto a quei bambini le cui famiglie hanno chiesto la prosecuzione delle attività didattiche al pomeriggio con modalità tempo pieno/prolungato;
- l'oggetto della procedura riguarda l'affidamento del servizio ristorazione scolastica nelle scuole dell'infanzia, primarie e secondarie del Comune di Porto Torres dall'A.S. 2018/2019 all'A.S. 2022/2023, secondo le clausole essenziali contenute negli allegati al presente provvedimento;

Atteso che occorre stabilire il sistema di gara attraverso il quale individuare l'operatore economico a cui affidare la gestione del servizio di ristorazione scolastica;

Accertato che il presente servizio non è acquisibile attraverso il Mercato elettronico della pubblica amministrazione in quanto non previsto;

Considerato che, ai sensi e per gli effetti di cui all'art. 51, comma 1 del D.Lgs. 50/2016, il servizio in oggetto per le sue caratteristiche tecniche non si presta alla suddivisione in lotti;

Dato atto che con determinazione dirigenziale n. 1205 del 14.7.2017 si è proceduto all'affidamento dell'incarico di redazione del DUVRI ricognitivo e definitivo, dal quale scaturiscono i costi da interferenza per la sicurezza non soggetti al ribasso;

Ritenuto quindi opportuno:

- individuare quale procedura di affidamento più adatta alla soddisfazione dell'interesse pubblico sotteso all'acquisizione del servizio in oggetto, considerate le caratteristiche del medesimo, la procedura aperta di cui all'art. 60 del D.Lgs 50/2016;
- attribuire il codice CPV 55524000-9 al servizio ristorazione scolastica secondo l'allegato IX del D.Lgs 50/2016;
- individuare l'offerta economicamente più vantaggiosa quale criterio di aggiudicazione ai sensi dell'art. 95, comma 3 lettera A), del D.Lgs 50/2016;

Ritenuto necessario, ai sensi dell'art. 31, comma 1, del D.Lgs. 50/2016, procedere alla nomina del Responsabile Unico del Procedimento nella persona del Dottor Flavio Cuccureddu, Dirigente dell'Area in intestazione e dipendente di ruolo dell'Ente in quanto in possesso delle competenze specifiche per svolgere l'incarico di R.U.P. della procedura in argomento;

Dato atto che ai sensi dell'art.47 del D.P.R. 28 Dicembre 2000 n.445 non sussistono cause di inconfiribilità previste dal D.Lgs. n.39/2013;

Ritenuto necessario procedere all'approvazione della seguente documentazione:

- 1)** capitolato Speciale d'Appalto e relativi allegati
- 2)** schema di contratto
- 3)** bando di gara;
- 4)** disciplinare di gara e relativi allegati;
- 5)** DUVRI;

- 6)** Patto di integrità;
- 7)** schema di contratto;

Preso atto che l'importo posto a base di gara per il periodo dell'affidamento – previsto dal mese di ottobre 2018 al mese di giugno 2023, ai sensi dell'art 35, comma 14, lett. d) n. 2, del D.Lgs. 50/2016, è stato stimato in € 3.857.720,40 + IVA ai sensi di legge, di cui € 3.044.210,40 derivanti dal valore del contributo massimo erogabile dall'amministrazione comunale ed € 813.510,00 dal valore dell'ammontare delle rette presunte, così come determinate dall'amministrazione comunale con delibera G.C. n. 61 del 07/4/2016, da corrispondere a cura dell'utenza direttamente alla ditta aggiudicataria – e che il costo a pasto è stato determinato in 4,912 (IVA esclusa) di cui € 3,876 + IVA per singolo pasto, (soggetto al ribasso d'asta) comprensivo della sola quota dell'amministrazione comunale e che € 10.210,20 + IVA sono gli oneri da interferenza complessivi – come quantificati nel DUVRI ricognitivo – nella misura di € 0,013 per singolo pasto, non soggetti al ribasso;

Dato inoltre atto che:

- si ritiene opportuno, data la consistenza dell'importo a base di gara e del valore del contratto, procedere a pubblicare gli avvisi secondo le indicazioni cui all'articolo 35 del d.lgs. 50/2016, ossia oltre che sulla GUUE, anche tramite estratto su almeno due dei principali quotidiani a diffusione nazionale e su almeno due quotidiani a diffusione locale intendendo per locale la provincia cui afferisce l'oggetto dell'appalto (articolo 3, comma 1, punto b) del d.m. 2 dicembre 2016), nonostante il servizio oggetto del presente atto rientra fra quelli di cui all'allegato IX del codice che prevede solo la pubblicazione sulla GUUE;

Dato atto che con separato atto si procederà alla nomina dei commissari esterni per un importo complessivo stimato di € 4.000,00 ed a riconoscere all'ANAC la somma di € 600,00 quale contributo gara;

Considerato che per l'affidamento del servizio in oggetto opera l'esclusione dal limite dei dodicesimi prevista dall'art. 163, comma 5 lettera C del TUEL in quanto spesa a carattere continuativo necessaria per garantire il mantenimento del livello qualitativo e quantitativo dei servizi esistenti, impegnate a seguito della scadenza del relativo contratto;

Ritenuto di dover procedere ai sensi dell'art. 183, comma 3 del D.Lgs 267/2000, alla prenotazione di impegno di spesa di € 3.165.978,82 (IVA al 4% compresa) al fine di dar corso alla procedura di affidamento del servizio di ristorazione scolastica per gli AA.SS. dal 2018/2019 al 2022/2023;

Dato atto che la sottoscrizione del Patto d'Integrità con il Comune di Porto Torres, approvato con Deliberazione G.C. 168/2016, sarà condizione per la stipula del contratto per l'appalto in oggetto;

Assicurato il controllo, ai sensi e per gli effetti di cui all'art. 147-bis del D.Lgs 267/2000, nella fase preventiva della formazione e attraverso gli uffici competenti per l'istruttoria, sul presente atto e di poter quindi attestare in riferimento ad esso la regolarità e la correttezza dell'azione amministrativa;

Dato atto che non esistono situazioni di conflitto d'interesse ai sensi degli artt. 6 e 7 del DPR n. 62/2013, dell'art. 6 bis della Legge 241/1990 e dell'art. 42 del D.Lgs. 50/2016;

Visti:

- lo Statuto di Autonomia;

- il T.U. delle leggi sull'ordinamento degli Enti Locali approvato con D.Lgs n. 267/2000;
- il DLgs. 50/2016;
- l'art. 31 del Regolamento di Contabilità;

DETERMINA

1. di rilasciare, per il presente atto, ai sensi e per gli effetti di cui all'art. 147-bis del D.Lgs 267/2000, il parere di regolarità tecnica attestante la regolarità e la correttezza dell'azione amministrativa;
2. di revocare, per le motivazioni indicate in premessa, la precedente determinazione dirigenziale n. 1530 del 12.9.2017, i relativi allegati e le somme conseguentemente prenotate e non impegnate;
3. di procedere, per le motivazioni indicate in premessa, con l'attivazione della procedura di affidamento più adatta alla soddisfazione dell'interesse pubblico sotteso all'acquisizione del servizio in oggetto, consideratene le caratteristiche, individuata nella procedura aperta prevista dall'art. 60 del D.Lgs 50/2016, per un valore complessivo di € 3.979.488,82 (IVA al 4% compresa), di cui € 3.165.978,82 (IVA al 4% compresa) quale contributo massimo erogabile dall'amministrazione comunale a favore dell'aggiudicatario ed € 813.510,00 quale valore delle rette presunte, che l'utenza avrà cura di corrispondere direttamente alla ditta aggiudicataria;
4. di prenotare la somma complessiva di € 3.165.978,82, con i riferimenti contabili sotto riportati, così come segue:
 - € 211.065,26 sul PEG 2017/2019, annualità 2018, per il servizio di ristorazione scolastica periodo ottobre /dicembre 2018;
 - € 633.195,76 sul PEG 2017/2019, annualità 2019, per il servizio di ristorazione scolastica periodo gennaio/giugno 2019 e ottobre /dicembre 2019;
 - € 633.195,76 sull'annualità 2020, 2021, 2022 del Bilancio 2020/2022, dove la somma sarà prevista, per il servizio di ristorazione scolastica per le annualità 2020/2021/2022;
 - € 422.130,52 sull'annualità 2023 del Bilancio 2021/2023 dove la somma sarà prevista per il servizio di ristorazione scolastica per il periodo gennaio/giugno 2023;
5. di attribuire il codice CPV 55524000-9 al servizio ristorazione scolastica secondo l'allegato IX del Del D.Lgs 50/2016;
6. di nominare il Dottor Flavio Cuccureddu, Dirigente dell' AA.GG., Personale, Contratti, Sport, Cultura, Turismo, Politiche Sociali quale Responsabile Unico del Procedimento;
7. di individuare l'offerta economicamente più vantaggiosa quale criterio di aggiudicazione ai sensi dell'art. 95, comma 3 lettera A), del D.Lgs 50/2016;
8. di approvare la seguente documentazione di gara:
 1. capitolato Speciale d'Appalto e relativi allegati
 2. schema di contratto
 3. bando di gara;

4. disciplinare di gara e relativi allegati;
 5. DUVRI;
 6. Patto di integrità;
 7. schema di contratto.
9. di disporre la registrazione del presente atto nel Registro Unico delle Determinazioni dell'Ente e la conseguente trasmissione al Responsabile del Servizio Finanziario e all'Albo Pretorio per la pubblicazione.

Riepilogo movimenti contabili relativi alla determina:

Tipo Movimento	Esercizio	Capitolo	Movimento	Importo
Diminuzione	2018	1304021	2018/96	273.257,45
	Contratti di servizio per le mense scolastiche - Programma: Servizi ausiliari all'istruzione - Ex Cap. : 104050301			
Diminuzione	2018	1304021	2019/33	633.195,76
	Contratti di servizio per le mense scolastiche - Programma: Servizi ausiliari all'istruzione - Ex Cap. : 104050301			
Impegno	2018	1304021		211.065,25
	Contratti di servizio per le mense scolastiche - Programma: Servizi ausiliari all'istruzione - Ex Cap. : 104050301			
Impegno	2019	1304021		633.195,76
	Contratti di servizio per le mense scolastiche - Programma: Servizi ausiliari all'istruzione - Ex Cap. : 104050301			

ALLEGATI

- **BOZZA BANDO** (impronta: 85F259E21A1628A573E47E0E88BD39C2F9215FD27BD39FB59CEA3534A4DECEC4)
- **duge** (impronta: 8346048BAB0CA281671474411C52325BF14182981BDEFB4998A524064481B4FD)
- **ELENCO PERSONALE** (impronta: E885346400881F9F6FEA2FDC9AAEFCC2D76B429EBE095921CED8949BDF02F7A2)
- **Elenco plessi** (impronta: 1E33D2C3826731FCB227AE4C3BF3CDB1ECB0ED80985B9EA414A6DBE440C328C4)
- **MENÙ sian** (impronta: 503821ADACE16E7B6F754A492F8E0D56F51141C239B9F56463CD99DAE4A803F1)
- **MENÙ SPECIALI** (impronta: FE2939D88C01E0A5A7A1D9F944A96602F7FA18088A9F6A0D6C627670BD54CAB8)
- **MODELLO 1** (impronta: 07C7135C89894D13702D22437FE5A4B1CEE50827626245758BC47057F9C0F6DE)
- **MODELLO 3** (impronta: 5FE28D4E413864B243A2240F8ABCA83DB56D90565FDC8C7358EDEDFC50CA64EA)
- **MODELLO 4** (impronta: 4262636EB5B7F2BFB8F2B07A39BED9B848D909B11EB876F25F7D99824375BD38)
- **schema contratto** (impronta: DF10BD6526F0DAC5BE785851730CD747D17BDB472FF593164BB1018C05E6DDFD)
- **tipologia pietanze** (impronta: 161663EC9E1BEB4FE2860B48A9827A1D72F8A9AE7D0DB9EDD07086220182E8D7)
- **schema disciplinare** (impronta: 029886943B5988083286D7D6680517E7B58D9B58955C0681DD357666C6208891)
- **capitolato ristorazione scolastico firmato digitalmente** (impronta: 64D41CB5704F1A15A7788DA6ECCC532174CCA0DDF262A204EBAD10A48209B37B)

