

UNIONE DEI COMUNI DELLA VALLE USTICA
Città Metropolitana di Roma Capitale

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO TECNICO

N.31 DEL REG. GENERALE DATA 08/08/2018	OGGETTO: Determinazione a contrattare per l'acquisto delle forniture e dei servizi di manutenzione per l'attuazione della tracciabilità del servizio pubblico di raccolta rifiuti reso/usufruito e monitoraggio del territorio mediante procedura aperta ai sensi dell'art.60 del D. Lgs. 50/2016, con il criterio di aggiudicazione, ai sensi dell'art.95 del citato decreto, dell'offerta economicamente più vantaggiosa per un importo complessivo di € 148.950,00 IVA esclusa dei quali € 0,00 per i costi della Sicurezza da interferenze. CIG: 75975711EE CUP F99F18000550009.
---	---

L'anno duemila diciotto il giorno otto del mese di agosto nel proprio Ufficio

IL RESPONSABILE DEL SERVIZIO TECNICO

VISTO il Decreto n°02/2015 è stato nominato Responsabile dell'Ufficio Tecnico dell'Unione dei Comuni della Valle Ustica l'ing. Alessandro Angelini;

PREMESSO che :

- che con deliberazione di Consiglio Unionale n°7/2018 è stato approvato il bilancio di previsione 2018/2020 nel quale sono stati inseriti i contributi della Regione Lazio per l'adeguamento del centro comunale di raccolta di Mandela finanziato con determina della Regione Lazio n. G01331 del 5.02.2018 pubblicata sul B.U.R.L del 13/02/2018.
- ai sensi del comma 2 dell'art. 177 del D.Lgs. n°152/2006 *“la gestione dei rifiuti costituisce attività di pubblico interesse”*;
- ai sensi dell'art. 178 del D.Lgs. n°152/2006 e ss.mm.ii *“la gestione dei rifiuti è effettuata conformemente ai principi di precauzione, di prevenzione, di sostenibilità, di proporzionalità, di responsabilizzazione e di cooperazione di tutti i soggetti coinvolti nella produzione, nella distribuzione, nell'utilizzo e nel consumo di beni da cui originano i rifiuti, nonché del principio chi inquina paga. A tale fine la gestione dei rifiuti è effettuata secondo criteri di efficacia, efficienza, economicità, trasparenza, fattibilità tecnica ed economica, nonché nel rispetto delle norme vigenti in materia di partecipazione e di accesso alle informazioni ambientali.”*;
- ai sensi del comma 2 dell'art. 2 del D.Lgs n°152/2006 e ss.mm.ii *“il principio di economicità può essere subordinato, entro i limiti in cui sia espressamente consentito dalle norme vigenti e dal presente codice, ai criteri, previsti dal bando, ispirati a esigenze sociali, nonché alla tutela della salute e dell'ambiente e alla promozione dello sviluppo sostenibile”*;
- ai sensi del comma 1 dell'art. 179 del D.Lgs. n°152/2006 e ss.mm.ii *“la gestione dei rifiuti avviene nel rispetto della seguente gerarchia: a) prevenzione; b) preparazione per il riutilizzo; c) riciclaggio; d) recupero di altro tipo, per esempio il recupero di energia; e) smaltimento.”*;
- ai sensi del comma 1 dell'art. 198 del D.Lgs. n°152/2006 e ss.mm.ii *“sino all'inizio dell'attività del soggetto aggiudicatario della gara ad evidenza pubblica indetta dall'Autorità d'Ambito ... i comuni continuano la gestione dei rifiuti urbani e dei rifiuti assimilati avviati allo smaltimento*

in regime di privativa nelle forme di cui all'art. 113, comma 5, del decreto legislativo 18 agosto 2000 n°267”;

CONSIDERATO che con deliberazione della Giunta Unionale n°18 del 1 dicembre 2015 è stato approvato il “*Progetto di attuazione della raccolta differenziata informatizzata nell’Unione dei Comuni della Valle Ustica e richiesta dei contributi agli Uffici competenti della Città Metropolitana di Roma*”, finanziato successivamente dalla Città Metropolitana di Roma Capitale con Determinazione Dirigenziale R.U. 5871 del 27/12/2017 per un importo di € 161.704,90 pari al 98% delle somme del quadro economico, al quale l’Unione dei Comuni della Valle Ustica deve compartecipare per un importo di € 3.300,10;

RITENUTO con la procedura di gara indetta con il presente provvedimento di poter acquistare le forniture per l’attuazione del progetto sopra citato per un importo complessivo pari a € 120.250,00 oltre IVA, in quanto l’Ufficio tecnico ha deciso di procedere come segue per le restanti attività finanziate con Determinazione Dirigenziale R.U.5871 del 27/12/2017: i servizi per la georeferenziazione delle utenze pari a € 10.000,00 oltre IVA (22%) saranno attuati a settembre con specifici incarichi; le somme per l’acquisto dei n°5 macchinari per la stampa dei codici QR o barcode pari a € 5.000,00 oltre IVA (22%) sarà oggetto di richiesta di rimodulazione alla Città Metropolitana di Roma Capitale con altre forniture funzionali alla tracciabilità dei rifiuti al fine della tariffazione puntuale;

CONSIDERATO che con deliberazione della Giunta Unionale n°6 del 21 marzo 2017 è stato approvato il progetto per le attività di controllo e di tutela ambientale atte a contrastare il fenomeno delle discariche abusive, finanziato successivamente dalla Città Metropolitana di Roma Capitale con Determinazione Dirigenziale R.U.3057 del 11/07/2017 per un importo di € 10.000,00 pari al 90% delle somme del quadro economico, al quale l’Unione dei Comuni della Valle Ustica deve compartecipare per un importo di € 1.111,10.

RITENUTO con la procedura di gara indetta con il presente provvedimento di poter acquistare ulteriormente le forniture per l’attuazione del progetto sopra citato per un importo complessivo pari a € 6.200,00 oltre IVA, in quanto l’Ufficio tecnico ha deciso di procedere come segue per le restanti attività finanziate con Determinazione Dirigenziale R.U.3057 del 11/07/2017: nella progettazione del nuovo servizio di raccolta e trasporto rifiuti in corso di realizzazione verrà inserita la gestione delle forniture per il monitoraggio del territorio per un importo di € 1896,72,72 oltre IVA e € 100,00 per la sicurezza; l’incarico di supporto al RUP per il collaudo e l’attuazione delle forniture per il monitoraggio del territorio per un importo di € 1.111,11 Iva e cassa inclusa come cofinanziamento da parte dell’Unione verrà affidato con separata procedura nel mese di settembre.

CONSIDERATO

- che con deliberazione della Giunta Unionale n°16 del 14 settembre 2017 è stato approvato il progetto per la partecipazione al “bando per la concessione di contributi finanziari per la realizzazione dei centri di raccolta e delle isole ecologiche a supporto della raccolta differenziata dei rifiuti urbani, a favore dei Comuni del Lazio, di Roma Capitale, Consorzi a forme associative dei comuni” indetto dalla Regione Lazio;
- che nel progetto presentato, oltre all’adeguamento del centro comunale di raccolta, rientra l’acquisto di n°5 isole ecologiche con accesso controllato per un importo progettuale di € 22.500,00 oltre IVA;
- che il progetto sopra citato è stato ammesso a contributo dalla Regione Lazio Determinazione Dirigenziale n°G01404 del 06/02/2018 della Direzione “POLITICHE AMBIENTALI E CICLO DEI RIFIUTI”;

RITENUTO con la procedura di gara indetta con il presente provvedimento di poter acquistare le isole ecologiche informatizzate previste nel progetto finanziato dalla Regione Lazio al fine di realizzare un sistema completo per l'attuazione della tariffa puntuale;

VERIFICATO dalle FAQ https://www.acquistinretepa.it/opencms/opencms/help/help/anonimi/faq/Mercato_Elettronico.html

“se un prodotto/servizio non è presente sul MePA come posso procedere” viene citato quanto segue:

“Potrebbe verificarsi una delle seguenti condizioni:

1) la tipologia di bene / servizio è prevista nel Capitolato Tecnico di uno dei Bandi del Mercato Elettronico ma non ci sono a catalogo offerte relative da parte dei fornitori (ad es. nel Bando Office è prevista la tipologia "stampanti a getto d'inchiostro" ma, al momento della consultazione, non ci sono offerte a catalogo): in questo caso si può procedere effettuando una Richiesta di Offerta per il bene / servizio di interesse ai fornitori abilitati allo specifico Bando

2) la tipologia di bene / servizio non è prevista in nessuno dei Bandi del Mercato Elettronico: in questo caso il bene / servizio di interesse non è negoziabile in alcun modo sul MePA. L'acquisto quindi non può essere fatto tramite il MePA.

Nel caso di un'Amministrazione obbligata (si veda la “tabella obbligo / facoltà” presente sul sito www.acquistinretepa.it), qualora si rientri nella condizione di cui al punto 1, si ritiene che occorra previamente verificare la disponibilità del bene da acquisire attraverso la RDO ai fornitori abilitati al bando. Qualora i fornitori invitati non presentino offerta, si potrà espletare un'autonoma procedura di gara.

Qualora si rientri nella condizione di cui al punto 2, permane l'impossibilità di effettuare l'acquisto sul MePA”;

ACCERATO dalla vetrina del Bandi sul MEPA che non esistono bandi specifici annessi al sistema integrato della tracciabilità delle informazioni ambientali per la tracciabilità del servizio di gestione rifiuti reso e monitoraggio del territorio;

VISTO l'art. 107 del D.lgs.n. 267/2000;

VISTI l'art. 192 del D.lgs.n. 267/2000 e ss.mm.ii e l'art. 32, comma 2, del D. Lgs. 50/2016, nei quali si prevede che prima dell'avvio delle procedure di affidamento dei contratti pubblici, le Amministrazioni aggiudicatrici 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, le clausole ritenute importanti.

CONSIDERATO che ai sensi dell'art.36 comma 2 lett.b) del D.Lgs 50/2016 e s.m.i. per l'affidamento dell'appalto in oggetto, salva la possibilità di ricorrere alle procedure ordinarie, le stazioni appaltanti procedono secondo le seguenti modalità: ...*omissis*... per affidamenti di importo inferiore alle soglie comunitarie per le forniture e i servizi, mediante procedura negoziata previa consultazione, ove esistenti...*omissis*...di almeno cinque operatori economici individuati sulla base di indagini di mercato o tramite elenchi di operatori economici, nel rispetto di un criterio di rotazione degli inviti.

RITENUTO

- al fine di ottenere la massima partecipazione di poter procedere all'individuazione dell'operatore economico tramite il procedimento di affidamento procedura aperta ai sensi dell'art.60 del D. Lgs. 50/2016, con il criterio di aggiudicazione, ai sensi dell'art.95 del citato decreto, dell'offerta economicamente più vantaggiosa;
- in considerazione della disposizione legislativa di cui al comma 7 dell'art.95 del D.Lgs 50/2016 e s.m.i. di far assumere all'elemento relativo al costo la forma di un prezzo o costo fisso sulla base del quale gli operatori economici competeranno solo in base a criteri

qualitativi, in quanto si vuole utilizzare i finanziamenti ottenuti per ottenere la massima qualità delle forniture considerata l'importanza delle stesse per l'applicazione della tariffa puntuale e del monitoraggio del territorio unionale;

VISTA la documentazione progettuale redatta dall'Ufficio Tecnico Unionale (capitolato speciale d'appalto e analisi dei costi) avente il seguente quadro economico:

sistema di raccolta differenziata informatizzata		finanziamento regionale CCR	finanziamento provinciale rifiuti abbandonati - Determinazione Dirigenziale R.U.3057 del 11/07/2017	finanziamento provinciale informatizzazione Determinazione Dirigenziale R.U.5871 del 27/12/2017	finanziamento unionale	totali
A forniture , servizi e lavori						€ 148.950,00
A1	Forniture per la tracciabilità dei rifiuti e servizi di manutenzione (art.25.1, art.25.3, art.25.4, art.25.6)			€ 117.845,00	€ 2.405,00	€ 120.250,00
A2	Fornitura isole ecologiche informatizzate art.25,2	€ 22.500,00				€ 22.500,00
A3	Forniture per il monitoraggio del territorio art.25.5 del CSA		€ 5.580,00		€ 620,00	€ 6.200,00
B SOMME a DISPOSIZIONE dell'AMMINISTRAZIONE						
B1	costi di pubblicazione bando di gara				€ 1.500,00	€ 1.500,00
B2	AVCP				€ 70,00	€ 70,00
B3	Fondi per funzioni tecniche interne all'Amministrazione (art. 113, comma 2 del D.L.vo				€ 2.979,00	€ 2.979,00
B4	Costo commissione di Gara				€ 2.000,00	€ 2.000,00
B5	iva =22%	€ 4.950,00	€ 1.227,60	€ 25.925,90	€ 1.450,90	€ 34.209,78
COSTO COMPLESSIVO PROGETTO		€ 27.450,00	€ 6.807,60	€ 143.770,90	€ 11.024,90	€ 189.708,78

VISTO il bando di gara redatto dall'Ufficio Tecnico Unionale allegato al presente provvedimento nel quale vengono riportate tutte le informazioni indicate nell'allegato XIV del D.Lgs 50/2016 e s.m.i. in conformità alle disposizioni di cui all'art.72 del medesimo decreto;

RITENUTO di approvare il bando allegato per avviare la procedura aperta per la selezione del migliore offerente;

VISTO il D.Lgs. n°267 del 2000 e ss.mm.ii. "Testo Unico degli Enti Locali" e nello specifico l'art. 192 in materia di determinazioni a contrarre.

VISTA la Legge n. 241/1990 "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi"

VISTO il D. Lgs. 3 aprile 2006 n. 152 aggiornato con il Decreto legislativo 16 gennaio 2008, n. 4;

VISTO il D. Lgs. 50/2016 in materia di affidamento dei contratti pubblici e le linee guida n°4 approvate dal Consiglio dell'Autorità con delibera n. 1097, del 26 ottobre 2016;

VISTO lo Statuto dell'Unione dei Comuni della Valle Ustica ed il Regolamento di Organizzazione degli Uffici;

Per i motivi di cui in premessa.

DETERMINA

- Di approvare quanto descritto nelle premesse;
- Di individuare quale Responsabile del procedimento l'Ing. A. Angelini ai sensi della Legge n°241/1990 e dell'art.31 del D.Lgs. 50/2016 e s.m.i;
- Di attivare apposita procedura a contrattare al fine di stipulare il contratto per le forniture in oggetto in oggetto;
- Di stabilire, pertanto, che:
 - a. con la stipula del contratto si vogliono acquistare le forniture per l'attuazione della tracciabilità del servizio di raccolta rifiuti e monitoraggio del territorio unionale;
 - b. la scelta dell'operatore economico avverrà attraverso procedura aperta ai sensi dell'art.60 del D. Lgs. 50/2016, con il criterio di aggiudicazione, ai sensi dell'art.95 del citato decreto;
 - c. l'aggiudicazione potrà avvenire anche in presenza di un solo operatore economico solidamente ammesso;
 - d. l'Amministrazione si riserva la facoltà di sospendere, rimandare o revocare l'avviso, senza che gli operatori economici possano in alcun modo accampare diritti di sorta;
 - e. ai sensi dell'art. 32, comma 14, del D.Lgs 50/2016, la stipula del contratto avverrà in forma pubblica amministrativa a cura dell'Ufficiale rogante della stazione appaltante;
 - f. si applica il termine dilatorio di stand still di 35 giorni per la stipula del contratto
- Di approvare il bando allegato che diviene parte integrante del presente provvedimento per l'individuazione dell'operatore economico;
- Di approvare il capitolato speciale d'appalto e l'analisi dei costi che compongono la base d'asta ed il seguente quadro economico:

sistema di raccolta differenziata informatizzata		finanziamento regionale CCR	finanziamento provinciale rifiuti abbandonati - Determinazione Dirigenziale R.U.3057 del 11/07/2017	finanziamento provinciale informatizzazione Determinazione Dirigenziale R.U.5871 del 27/12/2017	finanziamento unionale	totali
A forniture , servizi e lavori						€ 148.950,00
A1	Forniture per la tracciabilità dei rifiuti e servizi di manutenzione (art.25.1, art.25.3, art.25.4, art.25.6)			€ 117.845,00	€ 2.405,00	€ 120.250,00
A2	Fornitura isole ecologiche informatizzate art.25,2	€ 22.500,00				€ 22.500,00
A3	Forniture per il monitoraggio del territorio art.25.5 del CSA		€ 5.580,00		€ 620,00	€ 6.200,00
B SOMME a DISPOSIZIONE dell'AMMINISTRAZIONE						
B1	costi di pubblicazione bando di gara				€ 1.500,00	€ 1.500,00
B2	AVCP				€ 70,00	€ 70,00
B3	Fondi per funzioni tecniche interne all'Amministrazione (art. 113, comma 2 del D.L.vo				€ 2.979,00	€ 2.979,00
B4	Costo commissione di Gara				€ 2.000,00	€ 2.000,00
B5	iva =22%	€ 4.950,00	€ 1.227,60	€ 25.925,90	€ 1.450,90	€ 34.209,78
COSTO COMPLESSIVO PROGETTO		€ 27.450,00	€ 6.807,60	€ 143.770,90	€ 11.024,90	€ 189.708,78

- Di accertare in entrata il contributo della Città Metropolitana di Roma Capitale di **€ 161.704,90** sul capitolo in entrata n°7 Tipologia 20101 del Bilancio 2018 per l'attuazione del progetto per l'attuazione della raccolta differenziata informatizzata nell'Unione dei Comuni della Valle Ustica.
- Di accertare in entrata il contributo della Città Metropolitana di Roma Capitale di **€ 10.000,00** sul capitolo in entrata n°14 Tipologia 20101 del Bilancio 2018 per l'attuazione del progetto per le

attività di controllo e di tutela ambientale atte a contrastare il fenomeno delle discariche abusive.

- Di accertare in entrata il contributo della Regione Lazio di € **200.000,00** sul capitolo in entrata n°56 Tipologia 40201 del Bilancio 2018 per l'ammodernamento del centro comunale di raccolta e l'acquisto dell'isola ecologica informatizzata.
- Di impegnare la spesa di euro € **143.770,90** IVA inclusa sulla missione 09.02.103 cap. PEG 55 del bilancio esercizio 2018 per le forniture per la tracciabilità dei rifiuti e servizi di manutenzione (art.25.1, art.25.3, art.25.4, art.25.6) e dei relativi servizi di manutenzione, liquidando le relative competenze a seguito di presentazione di fattura e di verifica di regolarità delle prestazioni rese;
- Di impegnare la spesa di euro € **27.450,00** IVA inclusa sulla missione 09.03.205 cap. PEG 52 del bilancio esercizio 2018 per la fornitura dell'isola ecologica informatizzata (art.25.2 del CSA) e dei relativi servizi di manutenzione, liquidando le relative competenze a seguito di presentazione di fattura e di verifica di regolarità delle prestazioni rese;
- Di impegnare la spesa di euro € **6.807,60** IVA inclusa sulla missione 09.02.103 cap. PEG 156 del bilancio esercizio 2018 per le Forniture per il monitoraggio del territorio art.25.5 del CSA e dei relativi servizi di manutenzione, liquidando le relative competenze a seguito di presentazione di fattura e di verifica di regolarità delle prestazioni rese;
- Di impegnare la spesa di euro € **11.024,90** IVA inclusa sulla missione 09.03.1 cap. PEG 152 e la del bilancio esercizio 2018 per la copertura dei costi di compartecipazione delle spese ai finanziamenti concessi, i costi amministrativi a carico dell'Unione e dell'IVA, liquidando le relative competenze a seguito di presentazione di fattura e di verifica di regolarità delle prestazioni rese;
- Di procedere alla pubblicazione della suddetta indagine di mercato sul sito istituzionale dell'Unione dei Comuni della Valle Ustica
- Di rendere il presente atto, che sarà pubblicato sul sito *web* istituzionale, immediatamente efficace.

Il Resp. del Servizio Tecnico
Ing. Alessandro Angelini

Vicovaro, 08/08/2018

PARERE DEL RESPONSABILE DELL'AREA REGOLARITA' TECNICA

Il sottoscritto nella sua qualità di Responsabile, con riferimento alla determinazione ad oggetto: esprime parere favorevole in ordine alla regolarità tecnica e ne attesta la legittimità, la regolarità e la correttezza amministrativa.

**Il Resp. del Servizio Tecnico
Ing. Alessandro Angelini**

Vicovaro, 08/08/2018

**VISTO DI REGOLARITA' CONTABILE ATTESTANTE LA COPERTURA
FINANZIARIA**

Visto il suddetto parere di regolarità tecnica, si esprime parere di regolarità contabile attestante la copertura finanziaria **favorevole**, *ai sensi degli articoli 151, comma 4, e 147 – bis, comma 1, del vigente Decreto Legislativo n ° 267/2000* sul presente atto che, *dalla seguente data*, diviene esecutivo.

L'impegno contabile è stato registrato secondo quanto segue:

- € **143.770,90** IVA inclusa sulla missione 09.02.103 cap. PEG 55 del bilancio esercizio 2018 per le forniture per la tracciabilità dei rifiuti e servizi di manutenzione (art.25.1, art.25.3, art.25.4, art.25.6) e dei relativi servizi di manutenzione;
- € **27.450,00** IVA inclusa sulla missione 09.03.205 cap. PEG 52 del bilancio esercizio 2018 per la fornitura dell'isola ecologica informatizzata (art.25.2 del CSA) e dei relativi servizi di manutenzione;
- € **6.807,60** IVA inclusa sulla missione 09.02.103 cap. PEG 156 del bilancio esercizio 2018 per le Forniture per il monitoraggio del territorio art.25.5 del CSA e dei relativi servizi di manutenzione;
- € **11.024,90** IVA inclusa sulla missione 09.03.1 cap. PEG 152 e la del bilancio esercizio 2018 per la copertura dei costi di compartecipazione delle spese ai finanziamenti concessi, i costi amministrativi a carico dell'Unione e dell'IVA;

Vicovaro, 08/08/2018

NOTE:

**Il Responsabile dell'Area
Economico Finanziario
Rag. Filippo Muzi**