

Città di Grosseto

Settore: POLIZIA MUNICIPALE, SICUREZZA E AMBIENTE
Servizio: SERVIZIO AMBIENTE

Determinazione Dirigenziale n° 670 del 12/04/2019

Oggetto: Affidamento del servizio di cattura, recupero di esemplari incidentati, mantenimento in vita, custodia ed adozione dei cani randagi - Avvio della procedura aperta. CIG 782415267B

Il Dirigente

PREMESSO che il 31/03/2019 è andato in scadenza il contratto stipulato con Zoo Service Distribuzione srl per l'affidamento del servizio di cattura, recupero di esemplari incidentati, mantenimento in vita, custodia ed adozione dei cani randagi.

RILEVATA pertanto la necessità, stante la scadenza dell'attuale contratto, di procedere all'affidamento del servizio in oggetto per la durata di due anni, eventualmente rinnovabile per una ulteriore annualità.

RICORDATO che lo svolgimento della gara per l'affidamento di cui trattasi rientra tra gli obiettivi del PEG 2019, approvato con deliberazione della Giunta Comunale n. 51 del 20/02/2019.

RICHIAMATA la normativa di settore in materia, ed in particolare la Legge 14 agosto 1991, n. 281 "Legge quadro in materia di animali di affezione e prevenzione del randagismo", la L.R.T. 59/2009 "Norme per la tutela degli animali. Abrogazione della legge regionale 8 aprile 1995, n. 43" ed il DPGR 53/R/2013 "Modifiche al D.P.G.R. 4 agosto 2011, n. 38/R (Regolamento di attuazione della legge regionale 20 ottobre 2009, n. 59 "Norme per la tutela degli animali. Abrogazione della legge regionale 8 aprile 1995, n. 43 Norme per la gestione dell'anagrafe del cane, la tutela degli animali d'affezione e la prevenzione del randagismo)" che definiscono il contesto in cui il servizio in questione si inserisce.

ATTESO che alla data odierna non risultano attive convenzioni CONSIP relative a servizi della fattispecie di cui trattasi.

CONSIDERATO che il presente affidamento non rientra nelle categorie di cui al DPCM 24 dicembre 2015 "Individuazione delle categorie merceologiche ai sensi dell'articolo 9, comma 3 del decreto-legge 24 aprile 2014, n. 66" convertito, con modificazioni, dalla legge 23 giugno 2014, n. 89.

DATO ATTO che, sulla base di tali premesse, si intende avviare una procedura di gara ad evidenza pubblica per l'individuazione del soggetto cui affidare il suddetto servizio, svolta in modalità telematica, ai sensi del D.Lgs. 50/2016.

VISTI gli articoli:

- 11, comma 2, del D. Lgs. n. 50/2016 ai sensi del quale, 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;
- 192 del Testo Unico degli Enti locali, approvato con il D. Lgs. n. 267/2000, che disciplina per gli Enti locali la determinazione a contrarre e ne stabilisce il contenuto minimo essenziale.

DATO ATTO che le risorse necessarie alla copertura dei costi derivanti dall'espletamento del servizio in questione ammontano complessivamente ad € 1.000.800,00 oltre IVA nei termini di legge, con un importo netto a base di gara soggetto a ribasso pari ad € 667.200,00 oltre IVA nei termini di legge ed € 333.600,00 oltre IVA nei termini di legge per eventuale rinnovo di 1 (uno) anno.

PRECISATO che la Stazione Appaltante, ai sensi dell'art. 23 co. 16 del Codice, ha individuato il costo della manodopera in € 295.963,20 complessivi calcolati sulla base del costo orario di € 15,81 (CCNL commercio e terziario), per un monte ore stimato in 9360 h/anno.

RITENUTO, in considerazione dei limiti di valore dell'appalto in questione e delle norme regolamentari dell'Ente, di avviare una procedura aperta sopra soglia in ossequio ai principi di cui all'art.60 del D.Lgs. 50/2016, da effettuarsi attraverso la piattaforma telematica regionale denominata START, in ottemperanza alle vigenti disposizioni normative e regolamentari in materia di appalti pubblici, procedendo alla pubblicazione del bando di gara, nonché degli esiti su GURI e su due quotidiani a tiratura locale e due a tiratura nazionale.

DATO ATTO che l'aggiudicazione avverrà secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95 del D. Lgs. 50/2016.

VISTI il Capitolato, il Disciplinare di gara e lo Schema di contratto predisposti dal funzionario responsabile Servizio Ambiente, in collaborazione con il Servizio Acquisti e Gare, allegati al presente atto per farne parte integrante e sostanziale.

RITENUTO di provvedere con il presente atto alla loro approvazione in modo da dar seguito all'espletamento delle procedure di gara per l'individuazione dell'aggiudicatario.

DATO ATTO che non ricorre l'obbligo di redazione del DUVRI.

DATO ATTO che il Capitolato di gara stabilisce le caratteristiche e le condizioni di svolgimento del servizio.

RITENUTO altresì di procedere con il presente atto anche alla nomina del Responsabile Unico del Procedimento.

DATO ATTO che il contratto prevede i seguenti elementi essenziali:

- *oggetto*: servizio di cattura, recupero di esemplari incidentati, mantenimento in vita, custodia ed adozione dei cani randagi
- *valore dell'appalto*: € **1.000.800,00** oltre IVA nei termini di legge, determinato sulla base di quanto di seguito dettagliato:
 - € **667.200,00** oltre IVA nei termini di legge quale importo a base di gara soggetto a ribasso, dato da:
 - € **270.100,00** oltre IVA annui nei termini di legge per il mantenimento degli animali, adulti o cuccioli, stimati indicativamente in n. 200 unità annue, dato il prezzo unitario a base di gara pari ad € **3,70** giorno/cadauno per l'intera durata contrattuale;
 - € **40.000,00** oltre IVA annui per il servizio di cattura 24 ore su 24, festivo e feriale, ed il recupero dei cani incidentati;
 - € **18.000,00** oltre IVA annui per il servizio di assistenza veterinaria dei cani ospitati nel canile sanitario e nel canile rifugio;
 - € **5.500,00** oltre IVA annui per il servizio di adozione;
 - oltre ad € **333.600,00** oltre IVA nei termini di legge per eventuale rinnovo di un anno
- *durata del contratto*: due anni decorrenti dalla stipula del contratto, con opzione di rinnovo per un ulteriore anno;
- *criterio di aggiudicazione* che si procederà all'affidamento mediante procedura aperta ai sensi dell'art. 60 del D. Lgs 50/2016, con aggiudicazione a favore dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95, c.2 del D. Lgs. 50/2016, ripartendo il punteggio massimo attribuibile nel modo seguente: 70 punti all'offerta tecnica; 30 punti all'offerta economica;
- *CIG*: **782415267B**

DATO ATTO che, stante la procedura di gara individuata, si rende necessario disporre la pubblicazione del bando e dell'esito di gara, oltre che sulla GUUE e sulla GURI, anche su due quotidiani nazionali, nonché su due quotidiani locali.

Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; sostituisce il documento cartaceo e la firma autografa.

DATO ATTO che, tramite il portale telematico regionale START, il Servizio Provveditorato ha proceduto a richiedere appositi preventivi di spesa alle agenzie autorizzate alla raccolta e trasmissione telematica, risultate iscritte sulle categorie di riferimento, nonché ad operatori economici specializzati nella pubblicità legale così come di seguito individuati: 1) Net4market- Csamed srl di Cremona, P.I. 02362600344; 2) Edizioni Savarese srl di Napoli, P.I.06374241211; 3) Info srl di Barletta , P.I. 04656100726; 4) Lexmedia srl a socio unico di Roma P.I.09147251004; 5) Mediagraphic srl di Barletta, P.I. 05833480725; 6) Vivenda srl di Roma, P.I. 08959351001; 7) DigitalPA srl di Cagliari, P.I. 03553050927; 8) Implementa srl di Barletta, P.I. 06460440727; 9) Pubblica Amministrazione & Mercato s.r.l. di Bagno a Ripoli (FI) , P.I. 05987940482; 10) Stc Managing s.r.l. di Barletta, P.I.07841320729; 11) A. Manzoni & CSpa di Milano ,P.I.04705810150.

CONSIDERATO che i preventivi di spesa più convenienti sono risultati quelli presentati dai seguenti operatori economici:

- MANZONI & C. S.p.A. (P.IVA 04705810150) con sede legale in Via Nervesa, 21 Milano, per la pubblicazione sui quotidiani : Il Tirreno ed. Grosseto - La Repubblica ed. Nazionale e ed. Locale, per un costo complessivo di € 1.622,60 comprensivo di IVA;
- NET4MARKET - CSAMED SRL (P.IVA 02362600344) con sede legale in Cremona Via Grado 26, per la pubblicazione del bando e dell'esito su GURI e sul quotidiano Avvenire, per un costo complessivo di € 1.615,78 comprensivo di IVA e bolli.

DATO ATTO che sugli operatori economici, rispettivamente denominati: Net4market- Csamed srl di Cremona e A. Manzoni & C. SPA di Milano, sono stati condotti con esito positivo i controlli di cui all'art. 4.4.2 delle Linee Guida ANAC n. 4 aggiornate con delibera di Consiglio n. 206 del 01 marzo 2018 e che, in caso di successivo accertamento del difetto, si procederà così come ivi disposto.

DATO ATTO che:

- ✓ la stazione appaltante è tenuta a versare a favore della Autorità Nazionale Anticorruzione (A.N.A.C.) un contributo in relazione all'importo posto a base di gara che, relativamente alla seguente procedura, è fissato in € 1.000.800,00 oltre IVA nei termini di legge;
- ✓ le modalità ed i termini del predetto versamento sono stabilite nella deliberazione dell'A.N.A.C. n. 1174 del 19 dicembre 2018;
- ✓ l'importo da versare all'ANAC, pari a € 600,00, trova copertura finanziaria al Cap. 42030 "Interventi per la tutela degli animali" del bilancio 2019.

RICHIAMATA la deliberazione di Giunta Comunale n. 221/2018 con la quale è stato approvato il nuovo Regolamento sugli incentivi per le funzioni tecniche.

VISTA la disposizione dirigenziale n° Disposizione Dirigenziale n. 232 del 14/03/2019 per la costituzione del gruppo di lavoro, ai sensi del sopracitato Regolamento comunale per i compensi previsti da specifiche disposizioni di legge ex art.68, co.2 lett.g) CCNL 21/05/2018, per le attività istruttorie e gestionali inerenti la presente procedura di gara.

PRESO ATTO che la quota complessiva prevista per i compensi al gruppo di lavoro, comprensiva degli oneri riflessi a carico dell'Ente e dell'IRAP, ammonta ad € 2.668,80, pari allo 0,4% del valore a base di gara, della quale la percentuale del 80%, pari ad € 2.135,04 , da ripartire fra il personale interessato ai sensi del suddetto Regolamento.

RITENUTO pertanto dover impegnare la somma complessiva di € 2.668,80 per la liquidazione dei compensi previsti per il gruppo di lavoro, imputandola al capitolo 42030 "Interventi per la tutela degli animali" del bilancio 2019.

ATTESO pertanto, per quanto sopra esposto, che il quadro economico dell'appalto risulta il seguente:

importo a base di gara soggetto a ribasso:	€	813.984,00	IVA compresa
importo per eventuale rinnovo di un anno	€	406.992,00	IVA compresa
spese pubblicazione bando/esito gara	€	3.238,38	IVA compresa
contributo A.N.A.C.	€	600,00	
incentivi per le funzioni tecniche	€	2.668,80	compresi oneri riflessi e IRAP

Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; sostituisce il documento cartaceo e la firma autografa.

per un importo complessivo di € 1.227.483,18

DATO ATTO altresì che, una volta espletate la procedura di affidamento in oggetto, si provvederà alla stipula del contratto con totali spese a carico dell'aggiudicatario per diritti di segreteria, registrazione, imposta di bollo e quant'altro.

VISTI:

- il D. Lgs 18/08/2000, n. 267 “Testo unico delle leggi sull’ordinamento degli enti locali” ed, in particolare l'art. 183, co. 5;
- il Codice Appalti approvato con D. Lgs. n. 50/2016
- le Linee Guida ANAC n.2 approvate dal Consiglio dell’Autorità con Delibera n. 1005, del 21 settembre 2016, aggiornate al D. lgs 19 aprile 2017, n. 56 con Delibera del Consiglio n. 424 del 2 maggio 2018
- il vigente Regolamento comunale per la disciplina dei contratti
- il vigente Regolamento comunale sulla Contabilità
- l'art. 29 c.1 del D.Lgs.50/2016
- il D. Lgs. 33/2013
- l’art. dell’art. 120 D.lgs. 2 luglio 2010 n. 104, come modificato dall'art. 204, comma 1, lettera a), D.lgs. n. 50 del 2016

VISTE e RICHIAMATE le deliberazioni:

- n. 12 adottata dal Consiglio comunale nella seduta del 04/02/2019 recante oggetto “Nota di aggiornamento del Documento Unico di Programmazione 2019-2021: approvazione”, tra i cui allegati figura il Programma biennale degli acquisti di beni e servizi 2019-2020;
- n. 16 adottata dal Consiglio comunale nella seduta del 04/02/2019 con la quale è stato approvato il Bilancio di previsione 2019-2021 con relativi allegati;
- n.51 assunta dalla Giunta comunale nella seduta del 20/02/2019 recante oggetto " Piano esecutivo di gestione (PEG) 2019/2021: approvazione”

VISTO l’aggiornamento del Piano Triennale della Prevenzione Corruzione e Trasparenza - Triennio 2019-2021, approvato con deliberazione di Giunta comunale n. 26 del 30/01/2019.

DATO ATTO che il presente provvedimento diverrà esecutivo con l’apposizione del visto di regolarità contabile, attestante la copertura finanziaria, da parte del responsabile del servizio finanziario, ai sensi dell’art. 151, comma 4, del D. Lgs. 267/2000;

DICHIARA

di non trovarsi in una situazione di conflitto di interesse, anche potenziale, e che non sussistono gravi ragioni di convenienza che impongano un dovere di astensione dall'esercizio della funzione di cui al presente provvedimento, in capo all'istruttore ed estensore materiale dell'atto, né in capo al Responsabile del procedimento/Funzionario Responsabile;

DETERMINA

- 1. di procedere** all'avvio di una procedura aperta sopra soglia, in conformità all'art. 60 del D. Lgs.50/2016, per l'affidamento del servizio di cattura, recupero di esemplari incidentati, mantenimento in vita, custodia ed adozione dei cani randagi per la durata di due anni, eventualmente rinnovabile per una ulteriore annualità, da effettuarsi in modalità telematica attraverso il portale START della Regione Toscana, da aggiudicare con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95 comma 2 del D. Lgs. 50/2016, con ripartizione del punteggio massimo attribuibile nel modo seguente: 70 punti all'offerta tecnica qualitativa, 30 punti all'offerta economica;
- 2. di dare atto** che valore complessivo dell'appalto è individuato in € 1.000.800,00 oltre IVA nei termini

*Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; **sostituisce il documento cartaceo e la firma autografa.***

di legge e risulta così determinato:

- € 667.200,00 oltre IVA nei termini di legge quale importo a base di gara soggetto a ribasso, dato da:
- € 270.100,00 oltre IVA annui nei termini di legge per il mantenimento degli animali, adulti o cuccioli, stimati indicativamente in n. 200 unità annue, dato il prezzo unitario a base di gara pari ad € 3,70 giorno/cadauno per l'intera durata contrattuale;
- € 40.000,00 oltre IVA annui per il servizio di cattura 24 ore su 24, festivo e feriale, ed il recupero dei cani incidentati;
- € 18.000,00 oltre IVA annui per il servizio di assistenza veterinaria dei cani ospitati nel canile sanitario e nel canile rifugio;
- € 5.500,00 oltre IVA annui per il servizio di adozione;

oltre ad € 333.600,00 oltre IVA nei termini di legge per eventuale rinnovo di un anno;

3. **di dare atto** che, in ottemperanza all'art. 3 della Legge n. 136/2010, la presente procedura è stata registrata con numero CIG **782415267B**;
4. **di approvare** quale parte integrante e sostanziale alla presente determinazione il Capitolato, il Disciplinare di gara e lo Schema di contratto predisposti per l'esperimento della procedura ad evidenza pubblica in questione dal funzionario responsabile Servizio Ambiente, in collaborazione con il Servizio Acquisti e Gare;
5. **di stabilire** che il servizio in questione viene affidato alle condizioni di cui all'allegato capitolato per l'esecuzione del servizio; ugualmente, l'Amministrazione ha facoltà di non procedere all'aggiudicazione qualora nessuna offerta risultasse conveniente o idonea in relazione all'oggetto del contratto;
6. **di dare atto** che l'Amministrazione avrà facoltà di procedere all'aggiudicazione definitiva anche in presenza di una sola offerta, conveniente o idonea in relazione all'oggetto del contratto; ugualmente, l'Amministrazione ha facoltà di non procedere all'aggiudicazione qualora nessuna offerta risultasse conveniente o idonea in relazione all'oggetto del contratto;
7. **di dare atto** che, ai sensi dell'art. 32 del D.Lgs.n.50/2016, il contratto sarà stipulato, a pena di nullità, con atto pubblico rogato dal Segretario Generale, secondo le modalità previste dalla regolamentazione interna, con ogni onere a carico dell'affidatario, ivi compresi registrazione, bolli e diritti di segreteria dovuti per la Legge n. 604/1962, secondo la tabella per il relativo calcolo;
8. **di dare atto** che l'importo massimo presunto dell'appalto è di € 1.000.800,00 oltre IVA nei termini di legge, con un importo netto a base di gara pari ad € 667.200,00 oltre IVA nei termini di legge, € 333.600,00 oltre IVA nei termini di legge per eventuale rinnovo di un anno;
9. **di dare atto** che, come esplicitato in premessa, il quadro economico dell'appalto risulta il seguente:

importo a base di gara soggetto a ribasso:	€	813.984,00	IVA compresa
importo per eventuale rinnovo di un anno	€	406.992,00	IVA compresa
spese pubblicazione bando/esito gara	€	3.238,38	IVA compresa
contributo A.N.A.C.	€	600,00	
incentivi per le funzioni tecniche	€	2.668,80	compresi oneri riflessi e IRAP
per un importo complessivo di	€	1.227.483,18	
10. **di dare atto** che i costi per l'affidamento del servizio in oggetto sono da porre a carico del capitolo 42030 "Interventi per la tutela degli animali" per l'esercizio finanziario 2019;
11. **di prenotare** la spesa presunta per il II^ semestre 2019 pari a € 203.496,00;
12. **di impegnare** l'importo da versare all'ANAC, pari a € 600,00 al cap 42030 "Interventi per la tutela degli animali" del Bilancio 2019, come da prospetto in calce alla presente;
13. **di dare atto** che si applica lo split payment, in forza di quanto disposto con l'art. 1 c. 629 lett. b) della Legge n. 190/2014, pertanto alla ditta verrà liquidato il solo imponibile e sarà onere e cura dell'Ente provvedere al pagamento dell'IVA in favore dell'Erario;

Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; sostituisce il documento cartaceo e la firma autografa.

14. **di affidare** ai sensi dell'art. 36 c. 2 del D. Lgs. 50/2016 all'operatore economico denominato NET4MARKET - CSAMED SRL (P.IVA 02362600344) con sede legale in Cremona Via Grado 26, la pubblicazione del bando e dell'esito su GURI e sul quotidiano Avvenire, per un costo complessivo di € 1.615,78 comprensivo di IVA e bolli , CIG ZB427A926B.;
15. **di affidare**, ai sensi dell'art. 36 c. 2 lett. a) del D. Lgs. 50/2016, la pubblicazione sui quotidiani : Il Tirreno ed. Grosseto - La Repubblica ed. nazionale e ed. locale a MANZONI& C. S.p.A. (P.IVA 04705810150) con sede legale in Via Nervesa, 21 Milano, per l'importo di € 1.622,60 comprensivo di IVA, CIG Z5127A9330;
16. **di dare atto** che, ai sensi del comma 11 dell'articolo 216 del Codice, l'aggiudicatario dovrà rimborsare alla Stazione Appaltante, entro 60 giorni dall'aggiudicazione, le spese sostenute da quest'ultima per la pubblicazione dell'estratto del bando e dell'avviso di esito sulla Gazzetta Ufficiale della Repubblica Italiana e che a tal proposito con la determinazione di aggiudicazione sarà iscritto in bilancio il corrispondente accertamento;
17. **di impegnare**, per il servizio di pubblicità della gara di cui ai punti 14 e 15 che precedono, la somma complessiva di € 3.238,38 sul capitolo 50705/2 "Spese per la pubblicità gare e appalti" del bilancio 2019, dando atto che l'anno dell'esigibilità dell'obbligazione giuridicamente perfezionata è l'esercizio 2019, con conseguente scadenza dell'obbligazione stessa al 31/12/19;
18. **di impegnare**, per i compensi da corrispondere al gruppo di lavoro costituito con disposizione dirigenziale n° 232 del 14/03/2019, la somma complessiva di € 2.668,80 al capitolo di spesa 42030 "Interventi per la tutela degli animali" del bilancio 2019, dando atto che l'anno dell'esigibilità dell'obbligazione giuridicamente perfezionata è l'esercizio 2019, con conseguente scadenza dell'obbligazione stessa al 31/12/19;
19. **di individuare**, ai sensi dell'art. 31 del D.Lgs. 50/2016, quale Responsabile Unico del Procedimento l'Arch. Rossana Chionsini, Funzionario Responsabile del Servizio Ambiente;
20. **di trasmettere** il presente atto al Servizio Acquisti e Gare per gli adempimenti amministrativi e procedurali di competenza, stante l'attuale modello organizzativo e il funzionigramma dell'Ente;
21. **di disporre**, ai sensi dell'art. 29 del D. Lgs. 50/2016, che tutti gli atti relativi alla procedura in oggetto siano pubblicati ed aggiornati sul portale dell'Amministrazione Comunale nella sezione "Amministrazione Trasparente", con l'applicazione delle disposizioni di cui al D. Lgs. 14 marzo 2013, n. 33;
22. **di dare atto** che per eventuali procedure di ricorso avverso il presente atto è competente il T.A.R. Toscana (Tribunale Amministrativo Regione Toscana) entro i termini previsti dalle vigenti disposizioni normative;
23. **di dare atto** che il trattamento dei dati personali avviene nel rispetto delle norme legislative e regolamentari nazionali vigenti ed ai sensi del Regolamento UE 2016/679.

Il Dirigente
Dr. Paolo Negrini

Movimenti Contabili:

Tipo Movimento	Esercizio	Capitolo	Movimento	Importo	Obiettivo
Impegno	2019	42030		203.496,00	
Impegno	2019	42030		600,00	
Impegno	2019	42030		2.668,80	
Impegno	2019	50705/02		3.238,38	

