

CITTA' DI BORDIGHERA

PROVINCIA DI IMPERIA

DETERMINAZIONE SETTORE TECNICO

NUMERO 866 REGISTRO GENERALE DEL 29/12/2016

NUMERO 331 REGISTRO SETTORE DEL 29/12/2016

OGGETTO: Ambiente - Appalto R.S.U. - Attività di progettazione del servizio di igiene urbana e redazione degli atti di gara per l'affidamento in appalto e immagine coordinata - Autorizzazione a contrarre e contestuale affido diretto ai sensi dell'art. 36 c. 2 lett. a) del D.LGS 50/16.

IL DIRIGENTE DEL SETTORE

Vista la proposta in data 23/12/2016 DELL'Ing. Giambattista Miceli, responsabile del servizio Lavori Pubblici e Ambiente, dalla quale si evince la necessità e l'urgenza per l'affidamento del servizio in oggetto;

Premesso che in termini di gestione del servizio di igiene urbana la situazione nel Comune di Bordighera è sinteticamente riassunta nell'anzidetta proposta così come qui di seguito specificato:

- il contratto di appalto del servizio in oggetto rep. 2372, del 06.08.2009, è scaduto in data 31.12.2013;
- la deliberazione di Giunta Comunale n.207 del 18.09.2014, ne ha prorogata la vigenza sino al 31.12.2014;
- a fronte della naturale scadenza contrattuale l'amm.ne del Comune di Bordighera già durante il periodo di commissariamento relativo alla primavera del 2013 affidò l'incarico per lo studio e la progettazione di un nuovo appalto del servizio d'igiene urbana e la predisposizione della documentazione di gara; i lavori di redazione del nuovo capitolato proseguirono fino ai primi mesi del 2014 ma solo ad agosto 2014 la documentazione di progetto e gara ricevette il nullaosta dell'amministrazione provinciale;
- in data 18.09.2014, con nota prot. 20126, la documentazione di gara relativa al nuovo servizio Sia (servizio di igiene ambientale) è stata trasmessa alla stazione unica appaltante regionale (Suar) per la conseguente predisposizione del bando e del disciplinare di gara nonché per l'indizione della procedura di selezione del contraente;
- nelle more delle procedure di gara, l'amministrazione di Bordighera procedeva ad emettere puntuale provvedimento sindacale di carattere ordinativo n.118 del 31.12.2014, nei confronti della ditta Docks Lanterna spa, nel quale si ordinava la prosecuzione con alcune modifiche del servizio di cui al contratto n.rep. 2372, inoltre veniva confermata la prosecuzione dei contratti relativi ai servizi aggiuntivi a suo tempo adottati dall'amm.ne relativi alla raccolta porta a porta di carta e plastica nonché della frazione umida relativa solo ad alcuni limitati punti raccolta fino al 30.06.2015;

- la gara per l'affidamento del servizio venne bandita in data 11.03.2015 e il termine ultimo per la presentazione delle offerte venne, in ragione della rilevante presentazione di quesiti e richieste, fissato al 04.06.2015;
- il Sindaco del comune di Bordighera adottò nuova ordinanza sindacale n. 29 del 10.06.2015 di prosecuzione del servizio dal 01.07.2015 al 31.12.2015;
- a seguito di ricorso presso il Tar Liguria promosso dalla ditta Docks Lanterna spa avverso la procedura di gara – vennero annullati in data 02.07.2015 gli atti di gara e la procedura di selezione venne sospesa;
- l'amministrazione comunale con deliberazione di giunta n. 180 del 17.09.2015, decise di ricorrere avverso la sentenza del TAR presso il Consiglio di Stato;
- nel frattempo impulsi di carattere normativo finalizzati all'incremento della raccolta differenziata vennero formalizzati da vari Enti sovraordinati ovvero Regione ed Amministrazione Provinciale tramite note e/o disposizioni quali:
 - o nota prov. Imperia in atti prot. 18338 del 28.08.2014 redatta ai sensi della l.r. 21/2014;
 - o decreto del presidente della provincia di Imperia n.167, concernente indirizzi per la gestione transitoria dei rifiuti, nelle more dell'approvazione del piano d'area e del piano d'ambito di cui l.r.1/2014 e al piano regionale per la gestione dei rifiuti;
 - o legge regionale del 20/2015 del 24.11.2015 contenente misure volte all'incremento dei risultati relativi alla raccolta differenziata e ai risultati di riciclaggio ad essa connessi;
- a fronte della situazione configuratisi la civica amministrazione, con l'intendimento di incrementare i risultati di raccolta differenziata adottò una nuova ordinanza, la n. 60 per il periodo dal 01.01.2016 al 30.06.2016, che pur conservando lo scheletro del vecchio contratto n.2372 ne modificò sostanzialmente i contenuti trasformando il capitolato iniziale, strutturato su una metodologia per la raccolta differenziata di tipo stradale, in un servizio di raccolta di tipo porta a porta relativamente a tutte le matrici con un incremento del corrispettivo alla ditta esecutrice del servizio per il periodo di riferimento pari a 120.000,00 euro.
- contemporaneamente l'amministrazione comunale di Bordighera provvedeva a redigere ed approvare un nuovo capitolato per il servizio di igiene urbana denominato appalto "ponte" per la durata di un anno in attesa della definizione del procedimento pendente al consiglio di stato e al fine di porre fine al regime ordinativo a cui era soggetto il servizio;
- il progetto dell'appalto "ponte" fu però oggetto del parere negativo da parte dell'amministrazione provinciale, in quanto non in linea con il piano di area omogenea imperiese per la gestione del ciclo dei rifiuti, approvato con deliberazione del consiglio provinciale n.40/2016, secondo la quale il nuovo appalto di gestione del servizio di raccolta e conferimento rifiuti nonché di igiene urbana deve essere gestito a carattere comprensoriale con estensione pari a quella dei 9 comuni dell'estremo ponente;
- tra l'altro il Consiglio Provinciale con deliberazione n. 74 del 07.11.2016, su esplicita richiesta della maggioranza dei Comuni del comprensorio ventimigliese, ritenuta la richiesta migliorativa per il raggiungimento degli scopi principali contenuti nel Piano d'Area, specificatamente per la realizzazione di importanti e immediati investimenti sul territorio ai fini del potenziamento della raccolta differenziata e, quindi, del riciclaggio, ha provveduto a modificare la precedente deliberazione di Consiglio provinciale n. 40 del 13.06.2016, accorpando i tre bacini di affidamento transitori Ventimigliesi "A", "B" e "C", in allora previsti, in un unico Bacino coincidente con quello definitivo, già indicato per il 2021, individuando quale Comune capofila il Comune di Ventimiglia;

Considerato che il Comune di Bordighera, in coerenza e concreta attuazione del succitato Piano provinciale d'Area, ha aderito, con deliberazione di consiglio comunale n.46 del 29.11.2016, alla convenzione predisposta e approvata dal comune di Ventimiglia finalizzata a gestire in forma associata il nuovo appalto inerente l'affidamento e gestione del servizio di raccolta, trasporto e dell'utilizzo delle infrastrutture connesse (centri di raccolta etc.);

Atteso che, in oggi, pur avendo riconfermato per ulteriori 12 mesi, mediante l'ordinanza sindacale n. 56 del 30.11.2016, la gestione del servizio di igiene urbana all'attuale gestore, è interesse e intenzione dell'amministrazione comunale sviluppare idoneo progetto nell'ottica del nuovo appalto di gestione comprensoriale, in linea con le disposizioni provinciali;

Preso atto di tale necessità e, al fine di porre fine celermente al regime ordinativo vigente con cui viene gestito il servizio, ad inizio dicembre l'amministrazione, su impulso del Sindaco, ha incontrato la ditta Erica soc. cooperativa, competente in materia di igiene ambientale e in particolare esperta nella progettazione di sistemi di raccolta dei rifiuti con metodologia porta a porta, per accertare la

possibilità di predisporre una progettualità riguardante il servizio di igiene ambientale del Comune di Bordighera, compatibile con quella già in fase di definizione con gli altri Comuni del comprensorio, stante che la succitata Ditta risulta già affidataria di incarichi di diversi progetti del servizio di igiene urbana nel comprensorio di Ventimiglia e Vallecrosia;

Preso atto che nel contesto dell'incontro la Ditta ha illustrato le metodologie di lavoro ed acquisito informazioni in merito alle problematiche nella gestione del servizio rifiuti e gli obiettivi che l'amm.ne comunale di Bordighera vuole raggiungere nell'ottica del redigendo appalto comprensoriale;

Preso atto altresì che in tale circostanza è stata richiesta alla società Erica di formulare una proposta di incarico per la redazione del progetto del servizio di igiene urbana per il Comune di Bordighera da inserire quale parte integrante nel capitolato del servizio relativo al più ampio bacino del ponente imperiese con capofila il comune di Ventimiglia;

Vista la proposta presentata dalla società Erica in data 02/12/2016, acquisita in atti al prot.26661, ritenuta consona agli obiettivi dell'amministrazione in termini di requisiti progettuali del nuovo servizio di gestione dei rifiuti solidi urbani completo anche del servizio di spazzamento strade e marciapiedi e pulizia della città e della proposta di immagine coordinata specifica per la città di Bordighera;

Rilevato che l'ammontare presunto della spesa per il servizio di che trattasi ammonta a € 14.839,20 oltre € 3.264,64 per i.v.a. al 22%, per il totale complessivo di € 18.103,82 come da preventivo in atti prot. n. 26661 del 02/12/2016;

Dato atto che è stato acquisito il DURC INAIL_5158920, valido fino al 22/02/2017;

Ritenuto pertanto sussistente tutti i presupposti di fatto e in diritto per poter procedere, ai sensi del comma 2 lettera a) dell'art. 36 del D. Lgs. 50/2016 e per le ragioni certificate dal responsabile del Servizio Lavori Pubblici e Ambiente, all'affidamento dell'incarico per il servizio di "Attività di progettazione del servizio di igiene urbana e redazione degli atti di gara per l'affidamento in appalto e immagine coordinata" a E.R.I.C.A. soc. coop. (con sede a Alba CN – Via Santa Margherita n. 26 – P.IVA 02511250041);

Visto il D.Lgs. 50/2016, con particolare riferimento all'art. 36 c. 2 lett. a);

Visto il D.P.R. 207 del 05/10/2010 e ss.mm.ii.;

Visto il vigente Regolamento dei contratti dell'Ente;

Visto il comma 2 ultimo periodo dell'art. 7 del vigente Regolamento Comunale per l'acquisizione in economia di beni, servizi e lavori;

Visto il provvedimento di delega n. 03/2016 del 14/01/2016 prot. n. 897;

Dato atto che si effettueranno immediatamente gli adempimenti di cui alle vigenti norme in materia di trasparenza e di amministrazione aperta;

Dato atto altresì che la presente determinazione diviene esecutiva con l'apposizione in calce all'originale, da parte del responsabile del servizio finanziario, del visto di regolarità contabile con contestuale attestazione della copertura finanziaria della relativa spesa;

DETERMINA

Di conferire, ai fini e per le motivazioni sopra esposte, che qui si intendono espressamente richiamate e trascritte, alla E.R.I.C.A. soc. coop. (con sede a Alba CN – Via Santa Margherita n. 26 – P.IVA 02511250041), l'incarico del servizio di "Attività di progettazione del servizio di igiene urbana e redazione degli atti di gara per l'affidamento in appalto e immagine coordinata" mediante affido diretto a cura del responsabile del procedimento, ai sensi del comma 2 lett. a) dell'art. 36 del D.Lgs. 50/2016;

Di dare atto che per l'importo complessivo del predetto incarico ammonta a complessivi € 18.103,82 (€ 14.839,20, oltre € 3.264,64 per IVA al 22%) come da preventivo in atti al prot. 26661 del 02/12/2016;

Di impegnare la somma complessiva di € 18.103,82 (di cui iva € 3.264,64) secondo la seguente imputazione:

Capitolo / articolo	
Oggetto	“Attività di progettazione del servizio di igiene urbana e redazione degli atti di gara per l'affidamento in appalto e immagine coordinata”
Beneficiario	E.R.I.C.A. soc. coop.
Sede legale	Alba CN – Via Santa Margherita n. 26
Partita iva	02511250041
Importo	18.103,82
<i>di cui iva</i>	3.264,64
n. impegno	
Cig	Z801CBC77F
Cup	
Anno di esigibilità	2017
Cronoprogramma del pagamento	2017

Di precisare, ai sensi dell'art. 192 del D. Lgs. 267/2000 che:

- il fine che si intende perseguire è quello di consentire all'amministrazione di procedere con la regolare procedura di selezione per l'appalto di nettezza urbana;
- l'oggetto del contratto è il servizio di “Attività di progettazione del servizio di igiene urbana e redazione degli atti di gara per l'affidamento in appalto e immagine coordinata”;
- l'affidamento sarà perfezionato mediante scambio, ove possibile in forma digitale, di lettere ex art. 334, c. 2 D.P.R. 207/2010 come previsto dall'art. 9 c. 2 del Regolamento Comunale per l'acquisizione in economia di beni, servizi e lavori a cura del competente ufficio contratti comunale, conformi al modulo alla presente allegato;
- le clausole essenziali sono:
 - a) la modalità di esecuzione prevista è l'affido diretto ai sensi del comma 2 lett. a) dell'art. 36 del D.Lgs. 50/2016;
 - b) il servizio di “Attività di progettazione del servizio di igiene urbana e redazione degli atti di gara per l'affidamento in appalto e immagine coordinata” dovrà avvenire come da cronoprogramma in atti prot. 0028343 del 23/12/2016 e comunque entro il 15 maggio 2017;
 - c) Il pagamento sarà così suddiviso:
 - euro 5.000,00 oltre iva previa esecuzione dei sopralluoghi e relativo verbale con sintetica relazione sullo quanto rilevato;
 - euro 5.000,00 oltre iva all'approvazione del progetto definitivo comprensivo di immagine coordinata;
 - euro 4.839,20 oltre iva all'approvazione degli atti gara;Il pagamento avverrà su presentazione di fattura, entro 30 giorni dalla data di emissione della stessa, intestata al Comune di Bordighera, e sarà effettuato mediante bonifico bancario presso l'Istituto di credito indicato dall'affidatario, a valere sul finanziamento specificato in premessa;
 - d) non è richiesta alcuna cauzione, vista l'entità dell'affidamento;
 - e) la penalità è stabilita nella detrazione di € 100,00 per ogni settimana di ritardo;

Ai sensi dell'articolo 183, comma 8, del d.lgs. 18.08.2000, n. 267 si accerta preventivamente che il programma dei conseguenti pagamenti prevede l'esigibilità della spesa entro il corrente esercizio 2017;

Di dare atto che:

- il responsabile del procedimento è l'ing. Giambattista Miceli;
- l'ufficio legale e contratti provvederà alla conseguente formalizzazione contrattuale, ivi incluse tutte le verifiche ed i controlli a norma di legge;

La presente determinazione viene conservata in originale dall'Ufficio Segreteria che provvede anche alla pubblicazione all'albo pretorio informatico e trasmessa in copia a: Settore Tecnico, Settore Finanziario, Responsabile del Procedimento, Ufficio Contratti.

IL RESPONSABILE DELEGATO
DEL SETTORE TECNICO
(Arch. Roberto Ravera)

CODICE CIG **Z801CBC77F**
SF/

=====

Visto per regolarità contabile e contestuale attestazione della copertura finanziaria della relativa spesa.=

Bordighera li

IL DIRIGENTE AD INTERIM
DEL SETTORE FINANZIARIO
DOTT. SSA MICAELA TONI