

DETERMINAZIONE del SEGRETARIO GENERALE N. 205

L'anno 2018, addì 5 del mese di luglio, nella Sede Camerale, il Segretario Generale Dott. Antonio Nannini ha adottato la seguente determinazione in merito all'argomento sotto indicato:

OGGETTO: CONCESSIONE DEL SERVIZIO DI GESTIONE E CONDUZIONE DI DISTRIBUTORI AUTOMATICI DI BEVANDE CALDE, FREDDI E SNACK: DETERMINA A CONTRARRE.

IL SEGRETARIO GENERALE

- Visto l'art. 4 del D.Lgs. n. 165/2001, in base al quale ai dirigenti spetta l'adozione degli atti e provvedimenti amministrativi, compresi tutti gli atti che impegnano l'amministrazione verso l'esterno, nonché la gestione finanziaria, tecnica e amministrativa mediante autonomi poteri di spesa di organizzazione delle risorse umane, strumentali e di controllo;
- Richiamata la determinazione Presidenziale n. 1 del 19.12.2016 con la quale si prende atto che il Dott. Antonio Nannini svolgerà la funzione di Segretario Generale fino al 31 maggio 2021;
- Richiamate le delibere di Giunta n. 154 e n. 155 del 14.12.2017 con cui sono stati approvati, rispettivamente, la nuova macrostruttura dell'ente e il budget direzionale per l'anno 2018;
- Visto il Decreto Legislativo 18 aprile 2015, n. 50 "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 per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture" e, in particolare, l'art. 32, comma 2 ("...le stazioni appaltanti, in conformità ai propri ordinamenti, decretano o determinano di contrarre...") di seguito chiamato "codice";
- Visto, in particolare, l'art. 36 comma 2 lettera a) del codice che prevede l'affidamento diretto adeguatamente motivato dei lavori, servizi e forniture al di sotto dell'importo di € 40.000,00;
- Considerati l'art. 3 comma 1 lett. vv) relativo alla definizione di "concessione" e gli articoli 164 e segg. del codice riferiti alle "concessioni";
- Visto il D.P.R. 2 novembre 2005, n. 254, contenente il "Regolamento per la disciplina della gestione patrimoniale e finanziaria delle Camere di Commercio" e, in particolare, l'art. 47 che dispone che la scelta della forma di contrattazione è di competenza del dirigente dell'area economico-finanziaria, sentito il dirigente responsabile della spesa;
- Considerata la necessità di munire le sedi camerali di Corso della Repubblica - Forlì, Via Sigismondo 28 - Rimini e Viale Vespucci 58 - Rimini, di distributori automatici di bevande calde, fredde e snack e in particolare di n. 2 distributori, uno di bevande calde e uno di bevande fredde e snack, presso ciascuna delle n. 3 sedi camerali succitate per un totale di n. 6 distributori;
- Considerato che trattasi di concessione d'uso di spazio pubblico (per l'installazione dei distributori) e di concessione di servizi (gestione e conduzione dell'erogazione di distributori automatici di bevande calde, fredde e snack vera e propria), configurando, pertanto, un contratto misto o atipico, così come definito dalla Sentenza del Consiglio di Stato Sez. VI del 16.7.2015 n. 3571;
- Considerato, quindi, di indire apposita procedura, ai fini della concessione del servizio in oggetto, su invito a ditte del settore, che contemperino un canone che l'ente deve ricevere a fronte della

IL SEGRETARIO GENERALE
Dott. Antonio Nannini
Documento firmato digitalmente

- concessione di spazio pubblico e il fatturato ottenibile dalla concessione del servizio in oggetto a ditta del settore, come da capitolato allegato A) alla presente determinazione a farne parte integrante e sostanziale;
- Considerato, a seguito di indagini di mercato condotte dall'ufficio competente per le vie brevi, che l'eventuale fatturato ricavabile dai n. 6 distributori da installare è pari a un importo stimato pari a circa € 8.000,00/anno Iva compresa (corrispondente a € 6.600,00/anno Iva esclusa);
 - Considerato di fissare il canone che l'ente deve ricevere in relazione all'utilizzo di spazio pubblico nell'importo di € 250,00 oltre Iva per ciascun distributore installato e pertanto pari a € 1.500,00/sei distributori oltre Iva;
 - Considerato di voler procedere all'affidamento in oggetto per un periodo di cinque anni;
 - Calcolato, quindi, anche ai sensi dell'art. 167 del codice, che l'importo stimato del contratto di concessione che ne consegue sarà pari a circa € 5.100,00/anno Iva esclusa e € 25.500,00/cinque anni Iva esclusa per cinque anni;
 - Considerato il divieto di proroga delle concessioni di cui all'art. 175 del codice;
 - Ritenuto di fare precedere la procedura in oggetto da pubblicazione di un avviso di manifestazione di interesse sul sito istituzionale dell'ente;
 - Ritenuto di invitare le ditte che manifestino il proprio interesse, a cui se ne possono aggiungere altre fino a un totale di 5 (cinque);
 - Ritenuto di non richiedere la cauzione provvisoria ma soltanto al cauzione definitiva come prevista all'art. 113 del codice;
 - Considerato di prevedere il recesso del servizio totale o parziale in base alle esigenze dell'ente, soprattutto in caso di riorganizzazione/dismissione di una o più sedi e di spostamenti di personale tra le medesime, e di prevedere l'installazione di distributori aggiuntivi in rispondenza a nuove esigenze dell'ente, che dovranno essere forniti alle medesime condizioni contrattuali ed economiche previste nel capitolato allegato;
 - Considerato di individuare quale Responsabile Unico del Procedimento delle procedure di affidamento di cui sopra, ai sensi dell'art. 31 comma 6 del D.Lgs. n. 50/2016 e s.m.i, in qualità di responsabile del servizio competente, il Dott. Antonio Nannini, Segretario Generale dell'ente;
 - Visto l'art. 32 comma 2 del D. Lgs. n. 50/2016 secondo il quale, prima dell'avvio delle procedure di affidamento dei contratti pubblici, le amministrazioni aggiudicatrici determinano di contrarre in conformità ai propri ordinamenti;
 - Tutto quanto premesso;

D E T E R M I N A

- 1) di dare atto che il presente provvedimento costituisce determina a contrarre ai sensi dell'art. 32, comma 2, del D.Lgs. n. 50/2016;
- 2) di procedere all'affidamento della concessione del servizio di gestione e conduzione di distributori automatici di bevande calde, fredde e snack ai sensi dell'art. 164 e segg. del D. Lgs. n. 50/2016 (trattasi di contratto atipico che consta in concessione d'uso di spazio pubblico - per l'installazione dei distributori- da parte dell'ente e di concessione di servizi - gestione e conduzione dell'erogazione di distributori automatici di bevande calde, fredde e snack vera e propria - tramite procedura ad invito rivolto a ditte del settore per anni 5 (cinque) dalla data dell'installazione dei distributori presso le sedi dell'ente e un importo stimato pari a circa € 5.100,00/anno Iva esclusa e € 25.500,00/cinque anni Iva esclusa, previo esperimento di manifestazione di interesse tramite avviso pubblicato sul sito istituzionale;

IL SEGRETARIO GENERALE
Dott. Antonio Nannini
Documento firmato digitalmente

- 3) di dare atto che i ricavi derivanti dal presente provvedimento saranno introitati al conto 313018 dei bilanci di competenza;
- 4) di individuare quale Responsabile Unico del Procedimento delle procedure di affidamento di cui sopra, ai sensi dell'art. 31 comma 6 del D.Lgs. n. 50/2016 e s.m.i, in qualità di responsabile del servizio competente, il Dott. Antonio Nannini, Segretario Generale dell'ente;
- 5) di avvalersi, per la parte relativa alla procedura di affidamento in senso stretto e per gli adempimenti obbligatori in materia di pubblicità e comunicazioni all'Autorità Nazionale Anticorruzione (già AVCP), della dott.ssa Laura Lazzari, Responsabile P.O. Servizi Amministrativo-contabili, o della Dott.ssa Simona Cenci, Provveditore, funzionari in possesso delle competenze tecniche e degli accreditamenti necessari ad operare nei confronti della stessa Autorità.

Risorse e patrimonio - Provveditorato/