

Città di Grosseto

Settore: SETTORE ENTRATE, PATRIMONIO E SERVIZI AL CITTADINO ED ALLE IMPRESE
Servizio: SERVIZIO PATRIMONIO E PARTECIPAZIONI SOCIETARIE

Determinazione Dirigenziale n° 1672 del 07/09/2020

Oggetto: Servizio di pulizia di tratti di arenile demaniale marittima di spiaggia libera ed in concessione al Comune di Grosseto per fini pubblici; delibera Giunta n. 86/2020. Impegno di spesa per attività straordinarie di rimozione alghe e materiale legnoso sull'arenile, pulizia area pavimentata e rimozione barche frazione Marina di Grosseto; servizio opzionale di 'Pulizia Arenili' a favore di Servizi Ecologici Integrati Toscana s.r.l. (CIG Smart derivato Z2B2E30DF0).

IL FUNZIONARIO RESPONSABILE DI SERVIZIO

VISTA e richiamata la deliberazione di Giunta n. 86 del 08/04/2020 avente ad oggetto: "Attivazione per l'anno 2020 del 'servizio opzionale' di pulizia di tratti di arenile demaniale marittima di spiaggia libera ed in concessione al Comune di Grosseto per fini pubblici con Servizi Ecologici Integrati s.r.l.";

RICHIAMATA la propria determinazione n. 1245 del 06/07/2020 con la quale, in esecuzione della citata deliberazione, veniva attivato sino al 31/12/2020, nei confronti del soggetto gestore del 'contratto per l'affidamento del Servizio di gestione integrata dei rifiuti urbani' Servizi Ecologici Integrati Toscana s.r.l. (con sede in Siena via Fontebranda n. 65, codice fiscale e partita IVA 01349420529) il 'servizio opzionale' di pulizia arenile riguardante i tratti di arenile demaniale marittima di spiaggia libera ed in concessione al Comune di Grosseto per fini pubblici verso un corrispettivo di € 186.517,50 oltre IVA di legge (nell'attualità 10%) per complessivi € 205.169,25 alle condizioni e modalità di cui alla offerta tecnico-economica pervenuta al prot. n. 7272 del 01/04/2020 e successiva con prot. 7822 del 07/04/2020 e si procedeva ad impegnare sul capitolo 41750 'servizi vari per la gestione degli arenili' Bilancio 2020 la somma di 205.169,25 (comprensiva di IVA di legge) per i servizi ordinari relativi al periodo 15/04-31/12/2020;

DATO atto che

- a) a seguito dell'emanazione della L.R.T. n. 69 del 28/12/2011, è stato istituito l'Autorità per il servizio di gestione integrata dei rifiuti urbani dell'ambito territoriale ottimale Toscana Sud;
- b) in data 27/03/2013, ad esito di procedura ad evidenza pubblica, veniva sottoscritto tra l'Autorità di Ambito ATO Toscana Sud e SEI Toscana s.c.a.r.l. (oggi SEI Toscana s.r.l.) il contratto per l'affidamento del servizio di gestione integrata di ambito;
- c) l'Autorità di Ambito ATO Toscana Sud ha affidato, a partire dal 01/01/2014, il Servizio di gestione integrata dei rifiuti urbani al Gestore Unico Servizi Ecologici Integrati

- Toscana s.r.l. (anche SEI Toscana s.r.l.) che in pari data ha avviato il servizio di gestione integrata dei rifiuti urbani di ambito;
- d) il contratto di servizio sottoscritto in data 16/11/2015 prevede, all'art. 3, l'affidamento al gestore unico oltre che dei servizi di base e dei servizi accessori dei cosiddetti 'servizi opzionali' che sono quei servizi "che pur non concernendo attività riconducibili ai servizi di base attengono comunque ad attività riconducibili ai servizi di igiene urbana";
 - e) le suddette attività (cfr. delibera dell'Assemblea dell'Autorità di Ambito ATO Toscana Sud n. 16 del 23/04/2018) classificate come 'servizi opzionali' sono elencate, a titolo non esaustivo all'art. 5.1 del contratto di servizio sopradetto;
 - f) in data 04/10/2018, in esecuzione della citata delibera assembleare n. 16 del 23/04/2018, Autorità di Ambito ATO Toscana Sud e SEI Toscana s.r.l. hanno stipulato un addendum all'accordo integrativo 'servizi opzionali' prevedendo una revisione della disciplina contrattuale dei servizi opzionali stessi operativa a partire dal 01/01/2019;

CHE con il suddetto addendum all'accordo integrativo 'servizi opzionali':

- 1) art. 2, si prevede una integrazione con alcune fattispecie di servizi opzionali non previste nel contratto di servizio;
- 2) art. 2.2 si prevede un aggiornamento/integrazione della descrizione dei 'servizi opzionali';
- 3) art. 3, si prevede che il campo di applicazione della procedura semplificata per l'attivazione di servizi opzionali, senza che l'Autorità svolga alcune funzione né di progettazione né di altra natura, si estenda, con riferimento all'attivazione di singoli servizi, da parte di ciascun Comune, su base annua, a servizi con valore fino a € 200.000,00;
- 4) art. 4, si definiscono le procedure da seguire per l'approvazione, ordinativo e fatturazione dei 'servizi opzionali' affinché i servizi stessi possano essere considerati richiesti nell'ambito complessivo dei servizi affidati con gara in concessione al Gestore Unico SEI Toscana s.r.l., pertanto per i quali sia consentito affidamento senza attivazione di autonoma procedura di gara ad evidenza pubblica;

CHE nell'elenco dei 'servizi opzionali' è presente il servizio di pulizia arenili che consiste nel seguente intervento "intervento da svolgersi sul territorio dei comuni interessati ad esclusione di quei tratti in concessione ai privati o comunque ove la pulizia sia a carico di altri soggetti. Tale servizio consiste nella pulizia di tutte quelle zone comprese tra la battigia (identificata con la linea di media marea nelle condizioni non eccezionali di moto ondoso) e la linea di sdemanializzazione marittima, non detenute da privati in forma di concessione o dalle autorità marittime per uso esclusivo, compreso le zone a ridosso dei torrenti e dei canali di scolo anche interdette alla balneazione e comunque con delimitazione coerente con la Vigente Regolazione e vigente normativa. A titolo esemplificativo ma non esaustivo la pulizia può essere eseguita sia manualmente che mediante utilizzo di mezzi meccanici quali puliscispiagge, vagli, ed ogni attrezzatura atta alla rimozione dei rifiuti spiaggiati quali, alghe, poseidonie, palline, cannette, sassi, cicche, parti di plastiche, etc. tra le operazioni di pulizia vi sono: -la rimozione della poseidonia spiaggiata mediante interrimento nell'arenile; -la raccolta dei rifiuti anche differenziati mediante idonei contenitori appositamente collocati.”;

DATO atto che il giorno 20/07/2020 si è reso necessario procedere alla rimozione manuale di materiale accatastato nella parte pavimentata tra gli stabilimenti balneari Bagno Moreno e Bagno Giglio in Marina di Grosseto e visto il preventivo di Servizi Ecologici Toscana S.r.l., acquisito al prot. n. 87788 del 22/07/2020, per le attività straordinarie suddette, che ammonta ad un importo di Euro 553,50 più IVA (nell'attualità il 10%), per un totale complessivo di Euro 608,85;

EVIDENZIATO che si è inoltre reso necessario procedere alla rimozione di alghe e materiale legnoso vario nel tratto di arenile compreso tra il Bagno Nettuno e il Bagno Oscar a Marina

di Grosseto, attività anche questa straordinaria da ricondurre al Servizio Opzionale di "Pulizia Arenili" e per la quale sono state stimate n. 8 ore di lavoro e l'impiego delle seguenti risorse: un trattore gommato con vaglio trainato e n. 1 operatore a terra; un mezzo gommato munito di pala caricatrice ed operatore; un operatore a terra aggiuntivo;

VISTO il preventivo acquisito al prot. n. 95039 del 06/08/2020 pervenuto da Servizi Ecologici Toscana S.r.l. per l'attività sopra descritte che ammonta ad un importo di Euro 1.867,00 più IVA di legge (nell'attualità 10%), per un totale complessivo di Euro 2.053,70;

CONSIDERATO infine che si rende necessario procedere alla rimozione straordinaria di rottami di n. 2 barche in Marina di Grosseto e visto il preventivo di spesa pervenuto da Servizi Ecologici Toscana S.r.l. in data 26/08/2020, acquisito al prot. n. 102615, per un importo di Euro 995,00 + IVA di legge (nell'attualità il 10%), per un totale complessivo di Euro 1.094,50;

RICHIAMATO il Piano per la Prevenzione della Corruzione e Trasparenza per il triennio 2020-2022 e Codice di Comportamento Integrativo, approvato con deliberazione di Giunta comunale n. 26 del 29/01/2020, segnatamente l'Allegato 2 'Misure di prevenzione ulteriori' che prevede la 'distinzione tra il Responsabile del procedimento e Responsabile atto (sottoscrittore) in modo da coinvolgere almeno due soggetti per ogni provvedimento';

VISTA l'istruttoria predisposta dall'istruttore tecnico e dall'istruttore amministrativo incaricati, ai sensi degli artt. 4 e ss. della Legge n. 241/1990 e s.m.i., anche in ottemperanza di quanto previsto dal citato Piano Triennale per la Prevenzione della Corruzione e Trasparenza per il triennio 2020-2022 e Codice di Comportamento Integrativo, del presente procedimento come da provvedimento quadro adottato dal Dirigente di Settore;

VISTE e richiamate

- la deliberazione n. 20 adottata dal Consiglio comunale nella seduta del 07/04/2020 con la quale è stato approvato il Bilancio di previsione 2020-2022;
- la deliberazione di Consiglio comunale n. 70 del 29/07/2019 con la quale è stata approvato il Documento Unico di Programmazione 2020-2022

VISTA e richiamata la deliberazione n. 91 del 22/04/2020 con la quale la Giunta comunale ha approvato il Piano Esecutivo di Gestione provvisorio 2020-2022 e successiva variazione con delibera di Giunta comunale n. 246 del 05/08/2020;

VISTE e richiamate la deliberazione di Consiglio comunale n. 70 del 29/07/2019 con la quale è stata approvato il Documento Unico di Programmazione 2020-2022 e n. 18 del 07/04/2020 con la quale è stata approvata la Nota di aggiornamento del Documento Unico di Programmazione 2020/2022;

VISTO il D. Lgs. 18/08/2000 n. 267 'Testo unico delle leggi sull'ordinamento degli enti locali' e successive modificazioni;

VISTO il vigente Statuto comunale, approvato con deliberazione del Consiglio comunale. n. 111 del 10/11/2003 e modificato con deliberazioni del Consiglio comunale n. 76 del 10/07/08, n. 68 del 28/03/2011, n. 70 del 25/09/2013 e n. 82 del 13/09/2019;

RICHIAMATA la disposizione dirigenziale n. 262 del 30/04/2020 con la quale è stato conferito, ai sensi dell'art. 14 del CCNL del 21/05/2018 del Personale del comparto Funzioni Locali e dell'art. 6 del Regolamento interno PO, alla sottoscritta l'incarico di Responsabile di Posizione Organizzativa

per lo svolgimento delle funzioni di Responsabile del Servizio 'Patrimonio' del Settore Entrate, Patrimonio e Servizi al cittadino ed alle imprese' sino al termine dell'incarico del Dirigente del medesimo Settore;

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. n. 267/2000;;

DETERMINA

1. *Per* le motivazioni ed il titolo di cui alla narrativa, di affidare a Servizi Ecologici Toscana S.r.l., nell'ambito del servizio opzionale "Pulizia degli arenili", le attività straordinarie riguardanti la pulizia dell'area pavimentata tra il Bagno Moreno e il Bagno Giglio, la rimozione di alghe e materiale legnoso tra il Bagno Nettuno e il Bagno Oscar e la rimozione dei rottami di n. 2 barche in Marina di Grosseto.
2. *Di* impegnare sul capitolo 41750 'servizi vari per la gestione degli arenili' Bilancio 2020, che presenta sufficiente disponibilità, come riportato nella tabella dei movimenti contabili, in favore di Servizi Ecologici Integrati Toscana s.r.l. (sede in Siena via Fontebranda n. 65, codice fiscale e partita IVA 01349420529) la somma complessiva di € 3.757,05 IVA di legge (nell'attualità 10%) compresa per le attività straordinarie di cui sopra rientranti nell'ambito del servizio opzionale "pulizia degli arenili" e, nello specifico: € 1094,50 per la rimozione straordinaria dei rottami di n. 2 barche, € 2.053,70 per la rimozione di alghe e materiale legnoso tra Bagno Nettuno e Bagno Oscar, € 608,85 per la pulizia dell'area pavimentata tra Bagno Moreno e Bagno Giglio in Marina di Grosseto.
3. *Di* dare atto che i servizi opzionali, ove attivati dai Comuni nei confronti del Gestore Unico, sono comunque attratti nell'affidamento complessivo dei servizi in concessione a Servizi Ecologici Integrati Toscana s.r.l., in quanto espressamente previsti nel 'contratto per l'affidamento del Servizio di gestione integrata dei rifiuti urbani' e che, pertanto, si potrebbe ritenere di assegnare loro lo stesso Codice Identificativo di Gara che individua il servizio di gestione integrata di ambito e cioè 0515753CD3; si è ritenuto tuttavia di richiedere un CIG Smart derivato che è il seguente: Z2B2E30DF0.
4. *Di* comunicare il presente atto al Servizio Ciclo dei Rifiuti per la procedura di competenza relativamente al CIG del contratto principale.
5. *Di* dare atto che l'anno di esigibilità dell'obbligazione giuridicamente perfezionata a cui si riferisce l'impegno di spesa è l'esercizio 2020, con conseguente scadenza dell'obbligazione stessa al 31/12/2020.
6. *Di* dare atto che il DurcOnLine dell'operatore economico affidatario risulta regolare nei confronti di I.N.P.S. e I.N.A.I.L. (numero protocollo INAIL_22440732 del 16/06/2020 in corso di validità (scadenza 14/10/2020).
7. *Di* stabilire che si procederà alla liquidazione ed al pagamento a seguito della assunzione degli obblighi in materia di tracciabilità dei flussi finanziari ai sensi della Legge 13/08/2010 n. 136 e della determinazione n. 4 del 07/07/2011 adottata dalla Autorità Nazionale Anticorruzione con delibera n. 556 del 31/05/2011, previa presentazione di regolare fattura in formato elettronico sulla quale devono essere riportati i seguenti elementi: numero determinazione dirigenziale, numero BdO e CIG.

8. *Di dare atto che, ex Legge 23/12/2014 n. 190, art. 1 comma 629, trova applicazione il meccanismo del c.d. split payment in forza del quale all'operatore economico verrà liquidato il solo imponibile e si provvederà al pagamento dell'IVA in favore dell'erario.*
9. *Di dare atto che che il presente provvedimento è soggetto agli obblighi di pubblicità.*
10. *Di dare atto che la responsabilità dell'istruttoria del procedimento, ai sensi degli artt. 4 e ss. della Legge n. 241/1990 e s.m.i., anche in ottemperanza di quanto previsto dal Piano della Prevenzione Corruzione e Trasparenza per il triennio 2020-2022 citato in narrativa, è assegnata all'istruttore amministrativo incaricato come da provvedimento quadro adottato dal Dirigente di Settore e che per dare attuazione agli adempimenti procedurali e/o alle attività inerenti e successivi alla presente determinazione, ci si avvarrà del supporto del personale con profilo amministrativo e/o tecnico assegnato al Servizio con il citato provvedimento quadro dirigenziale.*
11. *Di dichiarare che la sottoscritta non si trova in una situazione di conflitto di interesse, anche potenziale, né sussistono gravi ragioni di convenienza che impongono un dovere di astensione dall'esercizio della funzione di cui al presente provvedimento.*
12. *Avverso al presente atto può essere presentato ricorso al Tribunale Amministrativo Regionale della Toscana entro sessanta giorni dalla sua esecutività o, in via straordinaria, entro centoventi giorni, al Capo dello Stato. Il trattamento dei dati personali avviene nel rispetto delle norme legislative e regolamentari vigenti.*

**IL FUNZIONARIO RESPONSABILE
DEL SERVIZIO PATRIMONIO
Enza Bernardini**

Movimenti Contabili:

Tipo Movimento	Esercizio	Capitolo	Movimento	Importo	Obiettivo
Impegno	2020	41750		3.757,05	