


COMUNE DI SAREGO

Provincia di Vicenza

Sarego 18-12-2018

DETERMINAZIONE AREA TECNICA SETTORE AMBIENTE E PROTEZIONE CIVILE

REG. GENERALE N. 474 Reg. Particolare n. 71

Oggetto:

AMBIENTE: SERVIZIO DI SMALTIMENTO/RECUPERO DEI "RIFIUTI URBANI NON DIFFERENZIATI" - CODICE CER 200301 - RACCOLTI NEL COMUNE DI SAREGO. Proroga affidamento servizio periodo 1 gennaio 2019 31 marzo 2019. - CIG Z452636323

Richiamati

- Il decreto del Sindaco n. 81/2018 del 27 settembre 2018, con il quale sono stati conferiti gli incarichi dirigenziali individuando come Responsabile dell'Area 2 – Tecnica il dott. Pasquale Finelli,
- il provvedimento del Responsabile Area 2 – Tecnica n. 668 del 3 ottobre 2018, con il quale sono stati conferiti gli incarichi di Responsabile di Settore;

Ricordato che

- a partire dal 01/07/2015, il Comune di Sarego ha avviato il servizio di raccolta, trasporto e smaltimento dei rifiuti solidi urbani, proseguendo il sistema della differenziazione spinta porta a porta e gestione dell'ecocentro comunale, secondo l'appalto conclusosi con l'affidamento del servizio al A.T.I. PADOVA TRE S.R.L. – IDEALSERVICE Soc. Coop. – SESA s.p.a., con sede in Este (PD) – via Rovigo n. 69;

Dato atto che questa nuova gestione del servizio ha comportato comporta per l'Ente di dover procedere in maniera autonoma con l'affidamento a ditte specializzate del servizio di ricevimento dei rifiuti per il loro riciclo o smaltimento;

Atteso che con determinazione a contrarre n. 51/402 del 29 novembre 2018 è stata avviata, trasmettendo alla Provincia di Vicenza, la procedura negoziata finalizzata all'affidamento del servizio di smaltimento della tipologia di rifiuti – Rifiuti Urbani non differenziati – Codice CER 200301 per il periodo 1 gennaio 2019 – 31 dicembre 2019, che prevedeva di invitare a presentare un'offerta ai 2 impianti di recupero/smaltimento della frazione di rifiuto Codice Cer 200301, ricadenti nel territorio dell'ex bacino di rifiuti Vicenza 1 – C.I.A.T.;

Evidenziato che la Provincia di Vicenza ha comunicato per le vie che intende attivare la procedura di gara entro il 31 dicembre 2018;

Considerato pertanto che la stessa non potrà essere conclusa entro la stessa data.

Stimato in tre mesi il tempo strettamente necessario da parte della Provincia di Vicenza per completare l'effettuazione delle procedure di gara;

Evidenziato che la raccolta dei rifiuti urbani è un servizio essenziale per l'Amministrazione Comunale e che non può essere sospeso oppure differito;

Ritenuto pertanto necessario affidare, il servizio di smaltimento del rifiuto "Rifiuti Urbani non differenziati" - Codice CER 200301 per i tempi strettamente necessari per completare le procedure di gara, alla Società Intercomunale Ambiente, già assegnataria del servizio di smaltimento dei rifiuti per l'anno 2018.

Rilevato che con nota del 12 dicembre 2018, acquisita al protocollo del Comune di Sarego al n. 18947 del 12 dicembre 2018, la Società Intercomunale Ambiente, comunica quanto segue:

- che il Comune di Sarego, in quanto aderente al Consorzio CIAT e facente parte dell'ex Bacino Vicenza 1, ora costituendo Bacino Vicenza, alla luce anche della deliberazione della Giunta della Regione del Veneto n. 445 del 6 aprile 2017 risulta implicitamente autorizzato allo smaltimento presso l'impianto di Grumolo delle Abbadesse (VI), dei rifiuti urbani non differenziati (CER 20.03.01) prodotti nel proprio territorio comunale.
- precisa inoltre che la tariffa di smaltimento alla discarica per rifiuti non pericolosi di Grumolo delle Abbadesse è soggetta all'approvazione da parte della Provincia di Vicenza, quale ente competente, e viene applicata a tutti i rifiuti urbani conferiti dalle amministrazioni comunali.

RICORDATO che la tariffa di smaltimento sopra-riciamata è pari a € 118,97 €/tonnellata

VISTA la Legge n. 94/2012 di conversione del D.L. n. 52/2012 recante Disposizioni urgenti per la razionalizzazione della spesa pubblica la quale stabilisce che le Amministrazioni pubbliche, per gli acquisti di beni e servizi di importo inferiore alla soglia comunitaria, sono tenute a ricorrere al Mercato Elettronico della Pubblica Amministrazione (il Me.Pa. di CONSIP) ovvero ad altri Mercati Elettronici istituiti ai sensi dell'art. 328 del D.P.R. 207/2010 e dato atto che sul Me.Pa. non è presente il servizio di trattamento della frazione secca degli R.S.U.;

RICHIAMATO il vigente Regolamento Comunale dei lavori, servizi e forniture in economia con particolare riferimento all'art. 16 punto 16.1 comma 2 che recita: Affidamento di forniture e servizi mediante cottimo per importi inferiori ad € 40.000,00 IVA esclusa, si effettua mediante affidamento diretto, da parte del Responsabile del Settore;

RICORDATO che ai sensi dell'art. 192 del TUEL, la stipula di ogni contratto deve essere preceduta da apposita determinazione a contrattare avente i contenuti fissati in detto articolo, si precisa che:

- la presente costituisce determinazione a contrattare ai fini dell'affidamento della servizio di cui al presente provvedimento;
- il fine che si intende perseguire con il contratto è relativo al servizio di cui sopra;
- oggetto del contratto è servizio di smaltimento CER 200301;
- il contratto sarà stipulato mediante scambio di corrispondenza ex artt. 1326 -1341 c.c.;
- le clausole essenziali del contratto: sono già contenute nel preventivo presentato dalla ditta, ns. prot. n. 18947/2018 e come previsto dalla vigente normativa in materia;
- è stato scelto l'affidamento diretto in relazione alla peculiarità del servizio ed all'entità del relativo impegno economico;

Atteso che la produzione di rifiuto urbano non differenziato proveniente da raccolta differenziata si attesta su un quantitativo stimato pari a 100 tonnellate per il periodo 1 gennaio 2019 – 31 marzo 2019.

Evidenziato che è necessario affidare il servizio di cui trattasi per il periodo 1 gennaio 2019 – 31 marzo 2019 con importo contrattuale presunto di 13.086,70 €, I.V.A. ed ogni altro onere escluso per un importo complessivo pari a € 14.395,37;

Visto il D. Lgs. n. 207/2010;

Visto il D. Lgs. n. 267/2000

Visto il D. Lgs. 23.6.2011 n. 118 (armonizzazione sistemi contabili e schemi di bilancio) e il D.P.C.M. 28.12.2011 e il D.Lgs 10.05.2014 n. 126 disposizioni correttive del D.Lgs 118/2011;

Visto il d. Lgs. 50/2006, con particolare riferimento all'art. 36;

Visto il vigente regolamento di contabilità;
Visto l'art 3 della legge 136/2010 relativo alla tracciabilità dei flussi finanziari;
Visto il vigente regolamento comunale di contabilità;

DETERMINA

- 1) Di stabilire che la premessa forma parte integrante e sostanziale del presente dispositivo;
- 2) Di revocare l'impegno di spesa assunto con la determinazione a contrarre n. 51/402 del 29 novembre 2018 relativo all'affidamento del servizio di smaltimento della tipologia di rifiuti – Rifiuti Urbani non differenziati – Codice CER 200301 per il periodo 1 gennaio 2019 – 31 dicembre 2019, per un importo pari a € 59.950;
- 3) di prenotare l'importo di € 45.554.63 per l'affidamento del servizio di smaltimento della tipologia di rifiuti – Rifiuti Urbani non differenziati – Codice CER 200301 per il periodo 1 aprile 2019 – 31 dicembre 2019;
- 4) Di procedere, per le ragioni espresse in narrativa e qui approvate, all'affidamento del servizio di smaltimento della tipologia di rifiuto "Rifiuto urbano non differenziato" - Codice CER 200301, alla Società S.I.A. - Società Intercomunale Ambiente Srl con sede in Via Quadri , 36040 Grumolo delle Abbadesse – (VI)- (C.F. e P.I. 03667040244) l'incarico per il servizio di smaltimento del rifiuto secco, CER 200301, derivato dalla raccolta differenziata spinta del Comune di Sarego, da conferire nell'impianto di Grumolo delle Abbadesse, a decorrere dal 01.01.2019 al 31.03.2019;
- 5) di impegnare l'importo imputandolo sulla base delle norme e dei principi contabili del Decreto legislativo 118/2011 (armonizzazione dei sistemi contabili) e di tutte le norme integrative e correttive intervenute successivamente, come a seguire:

Anno di registrazione			Anno di imputazione		
Anno	Capitolo	Importo	anno	Capitolo	importo
2018	1736	€14395,37	2019	1736	€ 14395,37

- 6) di dare atto che al presente conferimento incarico sono stati attribuiti i seguenti codici: codice affidamento 3 - codice ufficio RXEDYJ;
- 7) di prendere atto che alla luce delle ricerche effettuate, ai sensi di quanto previsto dall'art. 328 del D.P.R. 207/2010, è stato verificato che il servizio di cui al presente provvedimento non è oggetto di convenzione CONSIP e non è presente sul MEPA;
- 8) di dare atto che alla procedura in oggetto è stato attribuito il Codice CIG: Z452636323
- 9) di dare atto che il presente atto ha efficacia immediata dal momento dell'acquisizione dell'attestazione di copertura finanziaria resa ai sensi dell'art. 151, c. 4, del D. Lgs. 267/00.

IL RESPONSABILE DEL SERVIZIO
AREA TECNICA
SETTORE AMBIENTE E PROTEZIONE CIVILE
Ing. Salvatore Graziano

Visto di regolarità contabile attestante la copertura finanziaria.

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
Cola Francesca

Impegno N. 724 del 20-12-2018 a Competenza CIG Z452636323	
5° livello 09.03-1.03.02.15.005 Contratti di servizio per il conferimento in discarica dei rifiuti	
Capitolo 1736 / Articolo SPESE GESTIONE SERVIZIO RACCOLTA E SMALTIMENTO RSU	
Causale	AMBIENTE: SERVIZIO DI SMALTIMENTO/RECUPERO DEI "RIFIUTI URBANI NON DIFFERENZIATI" - CODICE CER 200301 - RACCOLTI NEL COMUNE DI SAREGO. Proroga affidamento servizio periodo 1 gennaio 2019 31 marzo 2019. - CIG Z452636323
Importo 2018	Euro
Importo 2019	Euro 14.395,37
Beneficiario 3138 SOCIETA' INTERCOMUNALE AMBIENTE SRL	

Variazione impegno del 21-12-2018 tipo Rideterminazione	
Su Impegno N. 628 del 17-11-2018 a Competenza approvato con Atto n. 390 Determinazione Dirigenz. del 14-11-2018 avente per oggetto AMBIENTE: SERVIZIO DI SMALTIMENTO/RECUPERO DEI "RIFIUTI URBANI NON DIFFERENZIATI" - CODICE CER 200301 - RACCOLTI NEL COMUNE DI SAREGO - PERIODO 1 GENNAIO 31 DICEMBRE 2019. CIG 76902757AF CIG 76902757AF	
5° livello 09.03-1.03.02.15.005 Contratti di servizio per il conferimento in discarica dei rifiuti	
Capitolo 1736 / Articolo SPESE GESTIONE SERVIZIO RACCOLTA E SMALTIMENTO RSU	
Causale	AMBIENTE: SERVIZIO DI SMALTIMENTO/RECUPERO DEI "RIFIUTI URBANI NON DIFFERENZIATI" - CODICE CER 200301 - RACCOLTI NEL COMUNE DI SAREGO. Proroga affidamento servizio periodo 1 gennaio 2019 31 marzo 2019. - CIG Z452636323
Importo 2018	Euro
Importo 2019	Euro -82.500,00