

COMUNE DI PORCARI

Piazza F. Orsi,1 - 55016 PORCARI (Lucca) - Tel. (0583) 21181 - Fax (0583) 297564
Codice Fiscale / Partita IVA: 383070463

DETERMINAZIONE

SERVIZIO PIANIFICAZIONE TERRITORIALE

NR. 131

DEL 23-02-2017

OGGETTO: AVVIO PROCEDURA DI AFFIDAMENTO INCARICO PER RIMOZIONE E SMALTIMENTO DI LASTRE IN FIBROCEMENTO CONTENENTI AMIANTO ABBANDONATE IN AREA COMUNALE . PRENOTAZIONE IMPEGNO DI SPESA.

PREMESSO che :

- ai sensi del D.lgs 50/2016 e s.m.i. e ai sensi del Regolamento comunale per l'esecuzione dei lavori ed acquisizione di forniture e servizi in economia, attraverso il Sistema Telematico Acquisti Regione Toscana – START RTRT - è messo a disposizione per gli enti del territorio per la gestione delle gare e degli affidamenti in economia in modalità telematica, ai sensi dell'art. 1 comma 452 della L. 27/12/2006 n. 296;
- È stato approvato il capitolato tecnico nel quale sono riportati i termini e le condizioni che disciplinano lo svolgimento del servizio, nonché tutte le altre clausole negoziali essenziali;

VISTA la Deliberazione di C.C. n. 11 del 31/01/2017, esecutiva ai sensi di legge, con la quale è stato approvato il Bilancio di Previsione per l'anno 2017;

CONSTATATO, a seguito di sopralluogo effettuato in data 10/02/17 da tecnici dell'Ufficio Ambiente, che è stato abbandonato, da parte di ignoti, materiale in fibrocemento con amianto in "discarica a cielo aperto" in area comunale;

Ritenuto che la presenza di materiale contenente amianto, abbandonato da ignoti e rinvenuto sul suolo pubblico nei pressi di Loc. Salanetti è accessibile a chiunque può costituire un deposito incontrollato di rifiuti pericolosi;

Dato atto che la pericolosità dell'amianto consiste nella possibile liberazione di fibre cancerogene, e quindi, al fine di eliminare la possibilità di pericolo per la salute pubblica, è necessario dare luogo ad uno specifico procedimento di bonifica attraverso

il risanamento dell'area in questione, consistente nell'accurata rimozione, ad opera di Impresa abilitata, dei rifiuti di eternit abbandonati a cura di ditta specializzata ed autorizzata;

Visto l'art. 192 del D.Lgs. 152/2006 e ss.mm. che recita *“l’abbandono e il deposito incontrollati di rifiuti sul suolo e nel suolo sono vietati. È altresì vietata l’immissione di rifiuti di qualsiasi genere, allo stato solido o liquido, nelle acque superficiali e sotterranee”*;

CONSIDERATO che:

- 14/02/2017 è stata inserita su START la richiesta di offerta al ribasso, per un importo di Euro 600,00, escluso Iva, per l'affidamento del servizio in oggetto ;
- sono state invitate, tramite procedura START RTRT, n.2 Ditte per la rimozione e smaltimento del materiale in eternit abbandonato su viabilità del territorio comunale;

RITENUTO pertanto di richiedere un preventivo – offerta per lo svolgimento del servizio in questione secondo quanto contenuto nel capitolato tecnico utilizzando la procedura concorrenziale invitando n.2 ditte addette alla bonifica di materiali contenenti eternit, iscritte a Start, qui di seguito elencate :

- 1) IDEALMONTAGGI S.r.l. con sede legale in Loc. Fattoria nella Fraz.ne Badia Pozzeveri , Altopascio (LU);
- 2) POOL ECOLOGIA S.r.l con sede legale in Viale Europa n.188 Capannori (Lucca);

RITENUTO pertanto di prenotare la presunta spesa complessiva, relativa al servizio oggetto del presente affidamento, per un importo complessivo di **Euro 732,00 sul Capitolo 42510/0 “spese emergenze ambientali”**, nel rispetto delle modalità previste dal principio applicato della contabilità finanziaria di cui il D.lgs 118/2011 e successive modificazioni, imputando la suddetta somma nell'esercizio 2017, precisando che l'impegno definitivo verrà assunto successivamente con la determina di aggiudicazione definitiva del servizio, come di seguito riportato:

MISSIONE	PROGRAMMA	TITOLO	EX SIOPE	CODICE VOCE	CENTRO DI COSTO
9	1	1	1332	U.1.03.02.99.999	90

DATO ATTO che, per le finalità di cui alla Legge n. 136/2010 e s.m.i. per il presente atto è stato richiesto apposito Codice Identificativo di gara (CIG) : **Z4F1D75130** del **20/02/2017**;

CONSIDERATO che, trattandosi di procedura per l' 'acquisizione di un servizio di importo inferiore a euro 40.000,00, non è prevista alcuna contribuzione a favori dell' Autorità Nazionale Anticorruzione (ANAC);

DATO ATTO che non sono attive convenzioni Consip, di cui all' art. 26, comma 1, della legge 488/1999, aventi ad oggetto servizi comparabili con quelli oggetto della presente procedura di approvvigionamento;

CONSTATATO comunque la possibilità di effettuare acquisti attraverso il Sistema Telematico Acquisti;

VISTO l'art. 3 del Regolamento Comunale per l'esecuzione dei lavori ed acquisizione forniture e servizi in economia, approvato con deliberazione del Consiglio Comunale n. 4 del 20.02.2012, esecutiva, che prevede, nel rispetto del D.Lgs. suddetto, che per i servizi e forniture inferiori a € 40.000,00, si può procedere mediante affidamento diretto da parte del Responsabile del procedimento;

CONSIDERATO che, in conformità a quanto previsto dall'art. 26, comma 3-bis, del d.lgs. 81/2008 per le modalità di svolgimento dell'appalto non è necessario redigere il DUVRI in quanto si tratta di servizi di natura intellettuale, e non sussistono conseguentemente costi per la sicurezza;

PRESO ATTO che ai sensi del comma 8 dell'art.183 del D.lgs. 267/00 e s.m.i.-TUEL , il programma dell'impegno di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa e bilancio e con le regole di finanza pubblica in materia di "pareggio di bilancio", introdotte dai commi 707 e seguenti dell'art.1 della Legge n.208/2015";

VISTO il D. lgs 118/2011 con particolare riferimento all'art.3 che riporta i principi contabili generali da applicare ai bilanci degli enti locali;

Dato Atto che secondo il principio contabile della competenza finanziaria l'obbligazione di cui al presente provvedimento sarà esigibile nell'esercizio del corrente anno;

VISTI:

- il D. Lgs. n.50/2016;
- il D.P.R. 207/2010 regolamento di attuazione del Codice dei contratti;
- il regolamento comunale per la disciplina dei contratti, approvato con deliberazione consiliare n. 3 del 20/02/2012;
- il T.U delle leggi sull'ordinamento degli enti locali approvato con d.lgs. n. 267 del 18 agosto 2000, ed in particolare gli articoli 107 e 192;
- il vigente Statuto Comunale;
- il vigente Regolamento di Contabilità;
- la nomina sindacale n. 20 del 28/12/2016;

DETERMINA

1. **Di Richiedere**, per le motivazioni espresse in premessa ed in base alle risultanze della procedura effettuata su START/RTRT, un preventivo-offerta, per lo svolgimento del servizio rimozione e smaltimento lastre in fibrocemento con amianto abbandonate su area comunale, alle seguenti ditte addette alla bonifica:
 - 1) IDEALMONTAGGI S.r.l. con sede legale in Loc. Fattoria nella Fraz.ne Badia Pozzeveri , Altopascio (LU) ;
 - 2) POOL ECOLOGIA S.r.l con sede legale in Viale Europa n.188 Capannori (Lucca);
2. **Di Dare Atto** che i termini, le modalità e le condizioni che disciplinano lo svolgimento del presente servizio, nonché tutte le altre clausole negoziali essenziali sono quelle riportate nel capitolato tecnico allegato alla presente e saranno contenute nella richiesta di offerta pubblicata sul suddetto sistema telematico acquisti della Regione Toscana (START);
3. **Di Prenotare** la spesa complessiva presunta in euro **732,00** comprensiva di IVA 22% , relativa all'affidamento dell'incarico di cui in oggetto, sul **Capitolo 42510/0 "spese emergenze ambientali"** come segue, nel rispetto delle modalità previste dal principio applicato della contabilità finanziaria di cui il D.lgs 118/2011 e successive modificazioni, imputandola nell'esercizio 2017 secondo quanto riportato dalla seguente tabella :

MISSIONE	PROGRAMMA	TITOLO	EX SIOPE	CODICE VOCE	CENTRO DI COSTO
9	1	1	1332	U.1.03.02.99.999	90

4. **Di Dare Atto** che l'impegno definitivo verrà assunto successivamente con la determina di aggiudicazione definitiva del servizio;
5. **Di Dare atto** che il **codice identificativo della gara (CIG)** relativo al presente appalto di servizio è: **Z4F1D75130 del 20/02/2017;**
6. **Di Dare atto che**, ai sensi del comma 8 dell'art.183 del D.lgs.267/2000 e s.m.i.-TUEL, il programma dei conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento è compatibile con relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di "pareggio di bilancio", introdotte dai commi 707 e seguenti dell'art.1 della Legge n.208/2015;
7. **Di Dare Atto** che secondo il principio contabile della competenza finanziaria l'obbligazione di cui al presente provvedimento sarà esigibile nell'esercizio del corrente anno;

8. Di effettuare la dovuta pubblicazione sul *sito web del Comune nella Sezione "Amministrazione Trasparente – Bandi di gara e Contratti"*, ai sensi dell' art. 37 del D.Lgs. 14 marzo 2013, n. 33;

**Il Responsabile di Servizio
(Arch. Aldo Gherardi)**

**VISTO DI REGOLARITÀ CONTABILE ATTESTANTE
LA COPERTURA FINANZIARIA**

In relazione al disposto dell'art. 183, comma 7, del D.L.vo 18 Agosto 2000, n° 267, si appone alla presente determinazione visto Favorevole di conformità alla normativa contabile e si attesta la regolare copertura finanziaria della spesa in esame, con i riferimenti di Bilancio di seguito riportati.

IMPUTARE la somma di € **732,00** al cap. 42510 "Spese per emergenze ambientali" del bilancio di previsione 2017, che offre adeguata disponibilità.
Prenot.imp. 13/17

**Il Responsabile del Servizio
Finanziario
Rag. Giuliana Maria Lera**

Documento sottoscritto con firma digitale ai sensi del D. Lgs. n. 82/2005

Porcari, 01-03-2017