


COMUNE DI URBINO

Provincia di Pesaro e Urbino

SETTORE UFFICIO UNESCO – DECORO URBANO – IGIENE URBANA

N 9 Data 19-04-2018 N. Registro Generale 413	OGGETTO: Affidamento del servizio di verifica, prevenzione e controllo integrato della presenza di processionaria del pino, roditori e altri artropodi infestanti e realizzazione delle connesse attività di contrasto nelle strutture comunali
---	---

PREMESSO CHE:

Il Settore UNESCO – Decoro Urbano – Igiene Urbana svolge, fra le altre funzioni, anche quelle in materia di controllo e gestione della raccolta dei rifiuti e in ambito ambientale, per le tematiche connesse all'Igiene Urbana.

Fra le attività svolte rientra anche il contrasto alla proliferazione della processionaria del pino (*Thaumetopoea pityocampa*), fitofago endemico che in Italia si sta diffondendo ormai da diversi anni, così come nel bacino del Mediterraneo e in Europa e che ha dato dimostrazione di essere uno degli insetti più distruttivi per le foreste, nutrendosi delle foglie degli arbusti colpiti e provocandone l'essicazione. Le specie arboree principalmente interessate dal parassita sono quelle del genere *Pinus* e in particolare il pino nero, ma è diffusa anche nelle querce ed è facile trovarne anche sulle piante di cedro.

Di fronte all'elevata estensione del territorio comunale, ricco di vegetazione ottimale allo sviluppo del lepidottero, nella corrente annualità questi uffici hanno effettuato una operazione di verifica e ricognizione sulle aree che lo scorso anno hanno evidenziato la presenza della processionaria e sono state oggetto di trattamento. In seguito alla realizzazione di tale indagine conoscitiva è emersa la presenza di alcuni nidi, asportati dalla Ditta Specializzata incaricata per la realizzazione di tale trattamento, aggiudicataria dell'apposita procedura gestita con sistemi telematici, mediante confronto concorrenziale delle offerte attraverso RDO rivolta a tutti i fornitori abilitati e registrati sul MEPA - Mercato Elettronico della P.A., all'interno della sezione CPV 90923000-3 "Disinfestazione", che raccoglie le imprese abilitate alla realizzazione dei Servizi in oggetto – RDO n. 1861856.

Parallelamente gli uffici hanno lavorato ai fini di realizzare un effettivo controllo e monitoraggio dei fenomeni connessi alla presenza di animali infestanti ed ai relativi servizi di prevenzione e controllo integrato. A tal fine lo scrivente Settore ha avviato le procedure finalizzate all'affidamento del servizio per una durata di 36 mesi, eventualmente prorogabili per ulteriori due anni,

procedura di affidamento attivata all'interno del Mercato Elettronico della Pubblica Amministrazione - CPV 90923000-3 "Disinfestazione", che raccoglie le imprese abilitate alla realizzazione dei servizi in oggetto RDO 1864766.

La procedura avviata in data 12.02.2018 per l'affidamento del servizio di prevenzione e controllo integrato della presenza di artropodi infestanti (zanzare, blatte, formiche, pulci, zecche, mosche, vespe, calabroni ec.), animali sinantropi (topi, retti, volatili, rettili, striscianti, chiroterri ecc.) e la realizzazione delle connesse attività di derattizzazione, disinfestazione di repellenti rettili, deblattazione, allontanamento api, demuscazione, disinfestazione da vespe e calabroni, disinfestazione da insetti striscianti, da insetti alati e similari, da effettuare all'interno del territorio comunale di proprietà di questa Amministrazione e nei principali immobili pubblici attualmente in uso, prevede una durata dell'appalto pari a 36 mesi, eventualmente prorogabili per ulteriori due anni. Attualmente la RDO avviata è in fase di esecuzione: l'aggiudicazione del servizio avverrà all'esito delle procedure di verifica dei requisiti di cui all'articolo 80 del D.Lgs n. 50 del 18.04.2016, avviate e non ancora concluse.

CONSIDERATO CHE

Allo scrivente ufficio sono pervenute durante negli ultimi giorni numero due segnalazioni, con le quali è stata comunicata la presenza di processionarie del pino negli scoperti della scuola d'infanzia Villa del Popolo e di roditori nelle aree esterne dell'asilo nido Tartaruga.

RITENUTO

Necessario procedere con urgenza alla verifica ed alla eventuale eliminazione delle processionarie del pino riscontrate ed all'installazione di trappole a feromoni che possano contenere lo sfarfallamento degli animali adulti, che si genereranno all'esito del naturale processo dalle processionarie avvistate nell'area di pertinenza della scuola ed alla derattizzazione delle aree segnalate, essendo strutture scolastiche e luoghi ad alta densità antropica e frequentazione di utenza, occupate permanentemente sia da adulti che da bambini, operando fino alla completa eliminazione dei parassiti e comunque per un periodo massimo di sei settimane.

Di dover inoltre provvedere a garantire la realizzazione di futuri interventi in urgenza che prevedibilmente si ripresenteranno nei prossimi mesi, in attesa dell'aggiudicazione definitiva della RDO n. 1861856, che avverrà all'esito delle procedure di verifica di cui all'art. 80 del D.Lgs 50/2016, attualmente in fase di esecuzione. A tal fine ed in considerazione delle segnalazioni pervenute allo scrivente ufficio negli ultimi mesi, con l'approssimarsi della bella stagione, si ritiene opportuno garantire un numero di interventi di prevenzione e controllo integrato della presenza di artropodi infestanti (zanzare, blatte, formiche, pulci, zecche, mosche, vespe, calabroni ec.), animali sinantropi (topi, retti, volatili, rettili, striscianti, chiroterri ecc.) e la

realizzazione delle connesse attività di derattizzazione, disinfestazione di repellenti rettili, deblattazione, allontanamento api, demuscazione, disinfestazione da vespe e calabroni, disinfestazione da insetti striscianti, da insetti alati e similari, da effettuare all'interno del territorio comunale di proprietà di questa Amministrazione e nei principali immobili pubblici attualmente in uso, pari almeno a n. 7 interventi.

Di dover avviare un apposita procedura gestita con sistemi telematici, mediante ordine diretto da effettuare sul MEPA - Mercato Elettronico della P.A. all'interno della sezione CPV 90923000-3 "*Disinfestazione*", che raccoglie le imprese abilitate alla realizzazione dei Servizi in oggetto.

Opportuno affidare il servizio all'operatore economico che ha effettuato per l'Amministrazione il servizio di rimozione dei nidi di *Thaumetopoea pityocampa* nella corrente annualità, aggiudicatario di una procedura aperta - RDO n. 1861856, che ha dimostrato la propria professionalità nella risoluzione del precedente rapporto contrattuale, dando prova di possedere i requisiti di affidabilità, idoneità a fornire prestazioni coerenti con il livello economico e qualitativo atteso, idoneità professionale, capacità tecniche e capacità economico finanziaria e che precedentemente allo svolgimento delle attività affidategli ha dimostrato di possedere i requisiti di economicità e congruità del prezzo in rapporto alla prestazione.

Di dover procedere all'affidamento del servizio sopra descritto, provvedendo ad impegnare per la realizzazione l'importo di € 997.78 IVA 22%, da porre quale base della richiesta di offerta, alla Ditta Paradigma di Massimo Piermaria con sede in Pesaro, strada della Fabbrina 12/1, partita IVA 02283700413.

VALUTATA LA NECESSITA' DI

provvedere ad operare la verifica degli spazi esterni dell'istituto scolastico che ha riscontrato la presenza di processionaria del pino, adottando successivamente le opportune misure necessarie a garantire la sicurezza e l'incolumità degli utenti e provvedendo a posizionare le trappole a feromoni necessarie a contenere lo sfarfallamento nel mese migliore per la realizzazione di tale attività, operando anche al monitoraggio periodico di dette trappole.

Effettuare la verifica relativa alla presenza di roditori provvedendo al posizionamento erogatori robusti, chiudibili, numerati, chiusi a chiave e tali da impedire che animali e soggetti non bersaglio possano entrare in contatto con le esche. Posizionare erogatori con la relativa segnaletica, contenente tutte le indicazioni relative alla data di installazione, di introduzione dell'esca e delle attività di rinnovo e sostituzione delle esche, controllo e monitoraggi effettuate, che dovranno comunque essere messe in opera per il tempo necessario a debellare i parassiti, fino ad un massimo di sei settimane. L'idonea segnaletica informativa contenente l'avviso di pericolo dovrà inoltre riportare il nome della Ditta esecutrice, le indicazioni relative ai rischi per la salute umana, degli animali e per l'ambiente; i contatti in caso di emergenza (recapito telefonico);

l'indicazione della sostanza antidoto da utilizzare in caso di avvenuto contatto da parte di animali e/o persone con le esche rodenticide.

Il monitoraggio dei punti esca installati dovrà essere effettuato con cadenza periodica fino al termine di ogni ciclo di trattamento. Qualora siano rinvenute carcasse di roditori all'interno degli istituti scolastici, nelle relative aree di pertinenza o nelle aree interessate dal trattamento, la Ditta dovrà effettuare il trasporto, lo smaltimento e l'eventuale caratterizzazione necessaria dei rifiuti con il relativo conferimento in discarica, dovrà inoltre essere effettuato trasportato presso centri di raccolta autorizzati di tutto il derattizzante utilizzato, conservando a tal fine il certificato di regolare smaltimento come da normativa vigente.

Al termine dell'intervento la Ditta dovrà inoltre provvedere alla rimozione di tutti gli erogatori d'esca e di tutta la cartellonistica informativa installata.

Garantire un numero di interventi in emergenza pari almeno a otto operazioni di verifica, prevenzione e controllo integrato della presenza di artropodi infestanti (zanzare, blatte, formiche, pulci, zecche, mosche, vespe, calabroni ec.), animali sinantropi (topi, retti, volatili, rettili, striscianti, chiroteri ecc.) e la realizzazione delle connesse attività di derattizzazione, disinfestazione di repellenti rettili, deblattazione, allontanamento api, demuscazione, disinfestazione da vespe e calabroni, disinfestazione da insetti striscianti, da insetti alati e similari.

ATTESO CHE:

alla procedura per l'attività di derattizzazione del centro Storico si è provveduto ad assegnare il Codice Identificativo CIG ZA023467BE

L'importo dovrà trovare apposita copertura finanziaria a carico del Titolo I del PEG approvato, azione 1756, capitolo 650/356;

Il documento istruttorio di cui sopra è conforme agli obiettivi a suo tempo fissati dall'Amministrazione comunale.

In attuazione delle Linee Guida n. 4 di attuazione del D.Lgs 18 aprile 2016, n. 50, recanti *"Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici."* Approvate da ANAC in sede di Consiglio dell'Autorità in data 26 ottobre 2016 con Deliberazione n. 1097 e aggiornate al Decreto Legislativo 19.4.2017, n. 56, con Delibera di Consiglio n. 206 del 1.3.2018, negli affidamenti di importo inferiore a 1.000 euro è consentito derogare all'applicazione del paragrafo 3.6 relativo al principio di rotazione degli affidamenti.

Ai sensi dell'art. 147 bis comma 1 del D. Lgs. N. 267/2000 si esprime parere di regolarità tecnica favorevole attestante la regolarità e la correttezza dell'azione amministrativa, in ordine a quanto disposto con il presente atto;

VISTI:

il D. Lgs n. 267 del 18.08.2000 *“Testo unico delle leggi sull’ordinamento degli enti locali”*;

il D. Lgs. n. 33 del 14 marzo 2013 *“Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni”*;

Il D.Lgs 18 aprile 2016, n. 50 *“Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull’aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d’appalto degli enti erogatori nei settori dell’acqua, dell’energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture”*;

le Linee Guida n. 4 di attuazione del D.Lgs 18 aprile 2016, n. 50, recanti *“Procedure per l’affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici.”* Approvate da ANAC in sede di Consiglio dell’Autorità in data 26 ottobre 2016 con Deliberazione n. 1097 e aggiornate al Decreto Legislativo 19.4.2017, n. 56, con Delibera di Consiglio n. 206 del 1.3.2018, negli affidamenti di importo inferiore a 1.000 euro è consentito derogare all’applicazione del paragrafo 3.6 relativo al principio di rotazione degli affidamenti;

le Linee Guida n. 2 di attuazione del D.Lgs 18 aprile 2016, n. 50, recanti *“Offerta economicamente più vantaggiosa”* Approvate da ANAC in sede di Consiglio dell’Autorità in data 21.09.2016 con Deliberazione n. 1005;

il Decreto Legislativo n. 56 del 19 aprile 2017 *“Disposizioni integrative e correttive al decreto legislativo 18 aprile 2016, n. 50”*;

il Bilancio 2018/2020 approvato con atto di Consiglio Comunale n. 124 del 28.12.2017, unitamente al Documento Unico di Programmazione ;

il Piano Esecutivo di Gestione 2018/2020 approvato con atto di Giunta Comunale n. 1 del 16.01.2018;

l’azione del PEG n. 1756, Centro di Costo 650, Tipologia di Spesa n. 356 del Piano di Esercizio Finanziario 2018/2020 approvato con atto di Giunta Comunale n. 1 del 16.01.2018;

il Decreto Sindacale n. 10 del 30.12.2017, con il quale è stato confermato e prorogato l’incarico di Posizione Organizzativa – Responsabile del Settore UNESCO – Decoro Urbano – Igiene Urbana, fino al 31.12.2018;

DETERMINA

di procedere all'effettuazione di una trattativa diretta sul Mercato Elettronico della Pubblica Amministrazione, all'interno della sezione CPV 90923000-3 "*Disinfestazione*" per la realizzazione di:

- n. 1 intervento di verifica degli spazi esterni dell'istituto scolastico che ha riscontrato la presenza di processionaria del pino, adottando successivamente le opportune misure necessarie a garantire la sicurezza e l'incolumità degli utenti e provvedendo a posizionare le trappole a feromoni necessarie a contenere lo sfarfallamento nel mese migliore per la realizzazione de tale attività, operando anche al monitoraggio periodico di dette trappole;

- n. 1 intervento di relativa alla presenza di roditori nell'istituto scolastico che ne ha segnalato la presenza per garantire la sicurezza e l'incolumità degli utenti, provvedendo al posizionamento erogatori robusti, chiudibili, numerati, chiusi a chiave e tali da impedire che animali e soggetti non bersaglio possano entrare in contatto con le esche, con le specifiche dettagliate nel presente atto;

- n. otto interventi su chiamata per operazioni di verifica, prevenzione e controllo integrato della presenza di artropodi infestanti (zanzare, blatte, formiche, pulci, zecche, mosche, vespe, calabroni ec.), animali sinantropi (topi, retti, volatili, rettili, striscianti, chiroterri ecc.) e la realizzazione delle connesse attività di derattizzazione, disinfestazione di repellenti rettili, deblattazione, allontanamento api, demuscazione, disinfestazione da vespe e calabroni, disinfestazione da insetti striscianti, da insetti alati e similari.

Di impegnare a tal fine l'importo complessivo necessario alla realizzazione delle attività di derattizzazione richieste, provvedendo ad assumere apposito impegno di spesa di € 997.78 IVA 22% inclusa, imputando la spesa al Capitolo 650 del Bilancio 2018/2020, alla voce "*Disinfestazioni*", azione 1756.

Di affidare direttamente il servizio alla Ditta Paradigma di Massimo Piermaria con sede in Pesaro, strada della Fabbrina 12/1, partita IVA 02283700413;

Di dare atto che merito alla tracciabilità dei flussi finanziari, in attuazione della L. n. 136 del 13.08.2010, art. 3, come modificata dalla L. 217/2010 ed in conformità ai contenuti di cui alla Determinazione n. 4 del 7 luglio 2011 avente ad oggetto: "*Linee guida sulla tracciabilità dei flussi finanziari ai sensi dell'articolo 3 della legge 13 agosto 2010, n. 136*", pubblicata in Gazzetta Ufficiale della Repubblica Italiana – Serie Generale – n. 171 del 25-7- 2011 ed in

attuazione delle casistiche specificate da ANAC con aggiornamento al 6 giugno 2016, si è provveduto all'acquisizione del CIG Semplificato ZA023467BE

Di dare atto che ai sensi dell'articolo 32, co. 14 del D.Lgs n. 50/2016 e dell'art. 13, co. 2, del vigente "*Regolamento comunale per gli acquisti di beni e servizi in economia*", il presente provvedimento costituisce anche Determinazione a Contrattare;

Di atto che nel caso in cui venga riscontrata l'assenza dei requisiti di aggiudicazione di cui all'art. 80 del D. Lgs n. 50 del 18.4.2016, autocertificati dalla Ditta in sede di presentazione dell'offerta economica e confermati con l'accettazione dell'affidamento del servizio, che avverrà mediante sottoscrizione della presente determinazione, la scrivente amministrazione non procederà al pagamento delle attività di cui al presente atto, dovendosi intendere il contratto di affidamento risolto di diritto. In tal caso l'Amministrazione provvederà al pagamento del corrispettivo pattuito per la sola parte relativa alle prestazioni già eseguite nel limite dell'utilità ricevuta.

Di dare atto che la presente Determinazione rispetta quanto previsto dal Piano Esecutivo di Gestione 2018/2020 approvato con atto di Giunta Comunale n. 1 del 16.01.2018 e succ. m.m. e i.i.;

Di attestare la regolarità tecnica ai sensi dell'art. 147 bis del Decreto Legislativo 267/2000, dando atto che la presente determinazione comporta riflessi diretti sulla situazione economico finanziaria e sul patrimonio dell'Ente;

Di dare atto che ai sensi dell'art. 183, comma 8, del D.Lgs 267/2000, è stato preventivamente accertato che il programma dei conseguenti pagamenti scaturenti dall'adozione del presente atto, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica;

Di individuare quale Responsabile del Procedimento la sottoscritta Arch. Luana Alessandrini, a termini della Legge 241/1990 e dell'art. 10 del Codice degli Appalti;

Di rappresentare che il presente Atto è impugnabile mediante ricorso al TAR Marche entro i termini previsti dall'art.120 del Decreto Legislativo 2 luglio 2010, n.104;

Di disporre l'invio di una copia della presente Determinazione alla Responsabile del Settore Economico – Finanziario di questo Ente per gli adempimenti di competenza;

Di disporre che il presente provvedimento venga pubblicato all'Albo Pretorio ed, inoltre, di adempiere agli obblighi di pubblicazione previsti dagli articoli 37 del D.Lgs. 33/2013 e 1, c. 32, della legge 190/2012 e succ. m.m. e i.i.

La Responsabile del Settore
UNESCO Decoro Urbano – Igiene Urbana
Arch. Luana Alessandrini

Si certifica che copia della presente determinazione è stata pubblicata all'Albo Pretorio informatico del Comune di Urbino dal _____ al _____

Il/La responsabile per la pubblicazione