
ADRIATICA RISORSE S.P.A.

VIA VENEZIA N. 10 – 65121 PESCARA

C.F. e P.I.: 02259820682

ATTO DI DETERMINAZIONE N. 11 DEL 13.03.2020

IL DIRETTORE GENERALE

FORNITURA SERVIZIO STAMPA, IMBUSTAMENTO E SPEDIZIONE AVVISI TARI
2020. AFFIDAMENTO SERVIZIO ALLA DITTA MAGGIOLI SPA

Premesso che:

- che con atto del notaio dott. Giovanni Di Pierdomenico di Pescara, stipulato in data 16.05.2019,

Rep. n. 40901 ed iscritto in data 21.05.2019 presso il Registro delle Imprese della C.C.I.A.A. di

Chieti - Pescara, è stata costituita la società “Adriatica Risorse S.p.A.”, società in house providing

del Comune di Pescara, che giusto Contratto di Servizio, cura la gestione del ciclo completo della

riscossione dei tributi e di altre entrate del Comune di Pescara;

- che il sottoscritto agisce nella qualità di Direttore Generale dell’Adriatica Risorse SpA, in forza

della determina A.U. del 16.09.2019 e del proprio contratto sottoscritto in data 23.09.2019.

Premesso, inoltre, che anche per l’annualità 2020 occorre provvedere alla stampa, imbustamento

e spedizione degli avvisi TARI, da inviare a tutti i contribuenti e imprese per un totale di spedizioni

di circa 55.000, quantificate in base alle risultanze degli anni pregressi.

Rilevata l’assoluta urgenza di provvedere all’affidamento di cui trattasi, tenuto conto che la prima

rata del tributo TARI 2020 è prevista per il prossimo fine marzo c.a..

Ravvisato che il Comune di Pescara, socio unico dell’Adriatica Risorse SpA, ha già affidato in

precedenza al Gruppo Maggioli SpA, il servizio di stampa e imbustamento degli avvisi di

pagamento e alla ditta Citypost SpA il conseguente servizio di spedizione/recapito degli stessi, per

la pregressa annualità 2019.

Riscontrato che allo stato attuale il tributo Tari è gestito, dalla società Adriatica Risorse spa,

attraverso la utilizzazione del software Gruppo Maggioli SpA, in forza del contratto già in

precedenza sottoscritto con il Comune di Pescara, preposto ex lege, alla direzione e al

coordinamento dell’Adriatica Risorse SpA.

Preso atto che in data 2 marzo u.s. è pervenuta, per posta elettronica, l’offerta tecnico-economica

n. 4102 della MAGGIOLI S.p.A., C.F. 06188330150 e P.I.: 02066400405, con sede legale in via

Del Carpino n. 8 – 47822 Santarcangelo (RN), con la quale si propone, per i servizi in argomento,

una soluzione completa che include la stampa, l’imbustamento e spedizione/recapito degli avvisi

TARI con i dettagli del servizio stampa e trasmissione mail/pec per la quantità, presumibile, di n.

55000 avvisi, al prezzo unitario di €. 0,27 e per la spesa di €. 14.850, oltre Iva, da calcolare sulla

base dei volumi effettivamente elaborati stampati e spediti.

Altresì, come da proposta inoltrata e di seguito a quanto convenuto per le vie brevi, la modalità di

trasferimento file, di cui al p.6 dell’offerta, sarà generata a cura della Maggioli Tributi SpA e che per

i tempi di consegna di cui al p. 7 dell’offerta, la bozza testo tipo risulta esser stata già confermata.

Preso atto, altresì, che la Maggioli SpA, con la proposta formulata e a completamento del servizio

offerto, ha rappresentato di poter garantire anche la spedizione/recapito delle buste avvalendosi

per l’attività di recapito del servizio di postalizzazione per il tramite di Poste Italiane o di Nexive

oppure di Citypost, con l’indicazione delle relative n. 3 proposte, complete delle rispettive tariffe e

tempi di consegna.

Esaminate le succitate proposte, si è ritenuto di individuare quale parte, segnatamente al servizio

di recapito che la Maggioli SpA garantirà direttamente, la ditta NEXIVE, azienda italiana del settore

delle spedizioni postali e commercio elettronico, che prevede il prezzo unitario per busta di 0,27, oltre

Iva, e consegna entro 10 giorni lavoratori successivi a quello della relativa spedizione.

Esaminati, pertanto, gli aspetti della proposta formulata dalla Maggioli SpA, ritenuti pienamente

confacenti alle esigenze dell’Adriatica Risorse S.p.A., nell’ottica della migliore e celere definizione

del servizio in argomento che questa Società intende offrire all’utenza interessata.

Ritenuto, pertanto, procedere all’affidamento di che trattasi, tenuto conto anche della

documentata professionalità del Gruppo Maggioli SpA nell’ambito dell’affidamento in precedenza

ricevuto dal Comune di Pescara della intera informatizzazione dei Servizi.

Richiamate le seguenti disposizioni del D.Lgs. n. 50/2016 (Codice Appalti):

- l’art. 30, secondo cui l'affidamento e l'esecuzione di appalti di opere, lavori, servizi, forniture e

concessioni deve rispettare i principi di economicità, efficacia, tempestività, correttezza, libera

concorrenza, non discriminazione, trasparenza, proporzionalità, pubblicità;

- l’art. 32, comma 2, secondo cui: Prima dell'avvio delle procedure di affidamento dei contratti

pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretano o determinano di

contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori

economici e delle offerte. Nella procedura di cui all'articolo 36, comma 2, lettera a), la stazione

appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente,

che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della

scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso

dei requisiti tecnico-professionali, ove richiesti;

- l’art. 35 comma 1, che fissa la soglia di rilevanza comunitaria per gli appalti pubblici di servizi;

- l’art. 36, che disciplina le procedure per l'affidamento dei contratti sotto soglia;

- l’art. 37, secondo cui, fermi gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche

telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, le stazioni

appaltanti, ancorché non qualificate ai sensi dell’art. 38, possono procedere direttamente e

autonomamente all'acquisizione di forniture e servizi di importo inferiore a € 40.000,00.

Viste le Linee Guida ANAC n. 4 “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 delibera 26-10-2016 n. 1097.

Visto, inoltre, il proprio Regolamento “Per l’affidamento degli Appalti di Lavori, Forniture e Servizi

di importo inferiore alle soglie comunitarie”, approvato con determina A.U. del 25.10.2019.

Visto l’art. 18 dello Statuto sociale che disciplina i “Poteri del Direttore Generale”.

Rilevato che il presente affidamento rientra nella previsione di cui alle Linee Guida ANAC n.

4/2016 aggiornate al Decreto Legislativo 19 aprile 2017, n. 56 con delibera del Consiglio n. 206 del

1 marzo 2018.

Visti:

 l'acquisizione del CIG n. ZB32C66578, ai sensi dell'art. 37 co. 1 del D.Lgs. 50/2016.

 la regolarità contributiva attestata dal DURC, protocollo INAIL n. 20228363 del 06.02.2020

con scadenza validità 05.06.2020 della Ditta MAGGIOLI SPA;

 la certificazione casellario ANAC del 10.03.2020;

 la visura Registro Imprese-Archivio ufficiale CCIAA, documento n. P V4025847 del

10.03.2020;

 le dichiarazioni sostitutive trasmesse dalla precitata ditta con pec registrata al prot. n. 4391

del 11.03.2020 e prot. n. 4484 del 13.03.2020, relative:

 al possesso dei requisiti di ordine generale resa dal legale rappresentante della ditta

di cui all'art. 80 del D. Lgs. 50/2016, all'art. 53, co. 16-ter del D. Lgs. 165/2001 e

all'art. 21 del D. Lgs. 39/2013;

 alla tracciabilità dei flussi finanziari resa dal legale rappresentante della ditta ai sensi

dell'art. 46 co. 1 DPR. n. 445/2000.

Richiamata la dichiarazione dello scrivente in merito all’assenza di cause di conflitto di interesse,

rilasciata ai sensi della normativa vigente in materia, agli atti dell’ufficio.

Dato atto inoltre, che:

- è stata attivata la procedura di verifica dei requisiti generali della ditta previsti dall’art.80 del

D.Lgs. n. 50/2016, ai sensi degli artt. 36 co.5, 81 e art. 216 del medesimo decreto

legislativo nonché della relativa assenza di annotazioni riservate nel Casellario Informatico

ANAC.

- qualora dai documenti acquisiti dagli Enti competenti venga accertato che la ditta è priva

dei requisiti necessari in relazione al presente affidamento, si procederà alla revoca dello

stesso e alla conseguente risoluzione del contratto e alle dovute segnalazioni alle

competenti Autorità.

Visti, infine:

- la L. n. 241/1990 e ss.mm.ii.;

- il D.Lgs n. 50/2016 e, in particolare, gli artt. nn. 30, 32 e n. 36;

- il D.Lgs. n. 175 del 19.08.2016 “Testo Unico in materia di società a partecipazione

pubblica” e ss.mm.ii.;
- le “linee guida” dell’Autorità nazionale anticorruzione;

- il vigente Regolamento per l’affidamento degli Appalti di Lavori, Forniture e Servizi di

importo inferiore alle soglie comunitarie”, approvato con determina A.U. del 25.10.2019;

D E T E R M I N A

1. di dare atto che la premessa è parte integrante e sostanziale del presente dispositivo;

2. di approvare la proposta della ditta MAGGIOLI S.p.A.- – C.F. 06188330150 e P.I.:

02066400405, con sede legale in via Del Carpino n. 8 – 47822 Santarcangelo (RN),

inoltrata per posta elettronica in data 02.03.2020;

3. di affidare, secondo quanto previsto dalla vigente normativa in materia, il servizio di

stampa, imbustamento e spedizione/recapito avvisi TARI-annualità 2020-, alla MAGGIOLI

S.p.A. per la somma “presumibile” di €. 29.700,00, oltre Iva al 22%, di cui €. 14.850,00 per

il servizio di stampa e imbustamento e €. 14.850,00 per il servizio di spedizione/recapito (da

effettuarsi con la Nexive, quale azienda italiana del settore delle spedizioni postali e

commercio elettronico). La spesa complessiva da dover determinare sarà calcolata sulla

base dei volumi effettivamente elaborati stampati e spediti;

4. di stabilire che, ai sensi dell’art. 32 del DLgs 50/2016:

a) il fine che con il contratto si intende perseguire è garantire la migliore e celere definizione

del servizio di informazione TARI annualità 2020 da inviare all’utenza cittadina per la

dovuta riscossione del tributo;

b) l’oggetto del contratto è la fornitura del servizio di stampa, imbustamento e

spedizione/recapito avvisi TARI annualità 2020, come da offerta presentata dalla ditta;

c) il valore economico dell’affidamento è di €. 29.700,00, oltre Iva al 22%, da determinare

sulla base dei volumi effettivamente elaborati stampati e spediti, somma che rientra nel

valore di soglia di cui all’art. 36 comma 2 lett.a) del D.Lgs.n.50/2016 e del proprio

Regolamento “Per l’affidamento degli Appalti di Lavori, Forniture e Servizi di importo

inferiore alle soglie comunitarie”;

d) il contratto, ai sensi dell'art. 32, comma 14, ultimo capoverso, del d.lgs. 50/2016, verrà

stipulato mediante corrispondenza secondo l'uso del commercio consistente in un apposito

scambio di lettere, anche tramite posta elettronica certificata o strumenti analoghi;

e) le clausole contrattuali ritenute essenziali sono da intendersi lo svolgimento del servizio

di stampa, imbustamento e spedizione/recapito avvisi TARI annualità 2020, con i dettagli,

come da proposta inoltrata dalla ditta in data 02.03.2020 per posta elettronica e mail, agli

atti dell’ufficio e qui approvate;

f) la modalità di scelta del contraente è quella dell'affidamento diretto, ai sensi dell'art. 36

comma 2 lett.a) del D.Lgs.n. 50/2016 e del proprio Regolamento “Per l’affidamento degli

Appalti di Lavori, Forniture e Servizi di importo inferiore alle soglie comunitarie”;

g) per ogni genere di controversia avente origine in ragione del presente accordo, la

competenza è devoluta in via esclusiva al foro di Pescara.

5. di precisare che alla presente procedura è stato attribuito il seguente CIG n: ZB32C66578;

6. di dare atto, che sono state avviate le procedure di verifica dei requisiti posseduti dalla ditta

in questione sulla base dell'autocertificazione della Ditta di attestazione del possesso dei

requisiti di carattere generale nonché del casellario giudiziario ANAC;

7. di dare atto, altresì, che:

- è stato acquisito il DURC, protocollo INAIL n. 20228363 del 06.02.2020, con risultanza

regolare e scadenza validità 05.06.2020;

 è stata acquisita la documentazione trasmessa con pec registrata al prot. n. 4391 del

11.03.2020 e con pec prot. n. 4484 del 13.03.2020, a firma del Procuratore Speciale

della Maggioli SpA contenente:

-la dichiarazione sostitutiva, relativa al possesso dei requisiti di ordine generale di cui

all'art. 80 del D. Lgs. 50/2016 all'art. 53, co. 16-ter del D. Lgs. 165/2001 e dell'art. 21 del

D. Lgs. 39/2013;

-la dichiarazione sostitutiva relativa alla tracciabilità dei flussi finanziari, ai sensi dell'art.

46 co. 1 DPR. n. 445/2000.

8. di stabilire che:

 che si procederà alla liquidazione delle competenze spettanti, a seguito di accertato

possesso dei requisiti dichiarati dalla ditta incaricata, richiamati al precedente punto 7, e

della regolare fornitura da parte della stessa e, comunque, mensilmente con pagamento a

60 giorni dalla data di presentazione di fattura elettronica (applicazione del regime di split

payment di cui all’art. 17 ter del D.P.R. 633/1973, con scissione dei pagamenti in materia

di IVA.);

 che la penale per il mancato o ritardato del Servizio in oggetto è calcolata nella misura

massima totale prevista dalla vigente normativa;

 che, così come stabilito dal vigente Regolamento per l’Affidamento degli Appalti di lavori,

forniture e servizi di importo inferiore alle soglie comunitarie”, approvato con determina

AU del 25.10.2019, la Società dovrà rendere edotta la Ditta incaricata che dovrà rispettare

il D.Lgs. n. 231/2001 e la L. 190/2012, nonché accettare ed osservare le disposizioni

contenute nel Codice Etico della Società, approvato con determina AU del 20.11.2019;

 che contro il presente provvedimento può essere presentato ricorso al TAR o Ricorso

Straordinario al Presidente della Repubblica, ai sensi dell'art. 3, co. 4 della L. 241/1990.

9. di provvedere, ai sensi dell’art. 29 del D. Lgs. n. 50 del 18.04.2016 e del proprio

Regolamento “Per l’affidamento degli Appalti di Lavori, Forniture e Servizi di importo

inferiore alle soglie comunitarie”, alla pubblicazione del presente provvedimento nella

propria pagina dedicata e attualmente disponibile presso il sito istituzionale del Comune di

Pescara.

IL DIRETTORE GENERALE

 Dott. Giovanni D’Aquino

