

Publicato in Albo Ufficiale (n. 3611) dal 21 marzo al 5 aprile 2018

UNIVERSITÀ
DEGLI STUDI
FIRENZE

Area Affari Generali e Legali
Obiettivo strategico "Centrale Acquisti"

DETERMINA DEL DIRIGENTE

Numero della determina Prot. n. 48090 (Repertorio n. 474)

Data della determina: 21/03/2018

Oggetto: G028- RDO n. 1894329 CIG 7419055DDA

1 - Determina esito gara deserta – **G020 – RDO n. 1862035 - CIG 73098853EE**

2 – Nuova Determina a contrarre art. 36 c. 2 lett. b) D. Lgs 50/2016

Contenuto: Gara di Appalto telematica MePA, artt. 3 lett. bbbb) D. Lgs. 50/2016, mediante procedura negoziata art. 36, comma 2, lett. b) D. Lgs 50/2016, per l'affidamento del servizio di raccolta e smaltimento di rifiuti speciali pericolosi e non pericolosi, per gli edifici di proprietà o in uso all'Ateneo, per un periodo di sei mesi

1 -Determina esito gara deserta- **G020 – RDO n. 1862035 CIG 73098853EE**

2 –Nuova determina a contrarre art. 36 c. 2 lett. b D. Lgs 50/2016 **RDO n. 1894329 CIG 7419055DDA**

Responsabile Unico del Procedimento: Dott. Gabriele Gentilini

Direttore dell'esecuzione: Nicola Gambale

Assistente con funzione di Direttore di cantiere: Franco Bertacchini

Struttura : Area Servizi Patrimoniali e Logistici

Dirigente : Dott. Gabriele Gentilini

Struttura: Obiettivo Strategico – Centrale Acquisti

Dirigente: Dr. Massimo Benedetti

Conti Economici - Spesa Descrizione Conto Codice Conto Anno Bilancio:

€ 190.500,00, comprensivo degli oneri per la sicurezza e interferenza pari a € 5100,00, non soggetti a ribasso, (importo stimato di appalto e posto a base di gara, oltre oneri fiscali -IVA aliquota 22%), CIG - **7419055DDA**

€ 225,00 (importo Contributo di Gara -quota a carico della S.A.), è finanziata a valere sui fondi di Bilancio unico di previsione del corrente esercizio finanziario, budget Area Servizi Economici Patrimoniali e Logistici smaltimento rifiuti tossici CO. 04.01.02.01.08.09

Allegati Atto:

Allegato n. 1 - RDO deserta

Allegato n. 2 - Relazione del responsabile unico del procedimento

Tipologia di pubblicazione : Integrale

Data Pubblicazione atto 21/03/2018

IL DIRIGENTE

RICHIAMATA la determina di indizione prot. n. 187098 (Repertorio n. 2140) del 14/12/2017, con la quale veniva attivata una procedura negoziata, ai sensi e per gli effetti dell'art. 36, comma 2 lett. b), con il criterio del prezzo più basso, per l'affidamento del servizio di raccolta e smaltimento rifiuti speciali, pericolosi e non pericolosi per gli edifici di proprietà o in uso all'Ateneo fiorentino, per un periodo di sei mesi, codice cig 73098853EE

PRESO ATTO:

1. che in esecuzione della suddetta determina è stata creata la RDO n. 1862035 con sorteggio di n. 20 operatori economici presenti su tutto il territorio nazionale, effettuato dalla piattaforma telematica del Mercato Elettronico della P.A. (Me PA), e che il termine di presentazione delle offerte è scaduto alle ore 12.00 del giorno 13 marzo 2018;
2. che in data 14 marzo 2018 si è proceduto all'apertura della gara sul sistema telematico e si è riscontrato che nessun operatore economico sorteggiato aveva rimesso offerta, come da documento finale di RDO che si allega (allegato 1) costituendo parte integrante e sostanziale della presente determina, e che pertanto la gara sulla piattaforma MePA risulta DESERTA;
3. che in esito alla procedura di gara andata deserta il RUP, con relazione che si allega (allegato 2), ha proposto alla Centrale Acquisti di procedere all'espletamento di una nuova procedura negoziata, avente stesso oggetto e pertanto medesimi atti di gara, "*limitando la procedura concorrenziale alle imprese operanti nell'ambito regionale toscano*", inserendo gli stessi filtri previsti nell'altra procedura di rdo, eccetto l'autorizzazione alla trattabilità per i rifiuti pericolosi, non richiesta ;
4. che a seguito della limitazione sopra riportata e dell'inserimento del nuovo filtro risultano presenti nove imprese nell'ambito regionale toscano, e pertanto è possibile procedere alla creazione della nuova RDO n. 1894329;

DATO ATTO che, rispetto alle precedenti disposizioni, rimangono invariati:

1. il costo stimato pari ad € 185.400,00, oltre € 5.100,00 per gli oneri per la sicurezza, non soggetti a ribasso, pari ad € 190.500,00 oltre IVA al 22%, finanziato mediante imputazione sul fondo: CO. 04.01.02.01.08.09 budget Area servizi economici patrimoniali e logistici;
2. tutti gli atti di gara, nonché la modalità di trasmissione degli stessi agli operatori economici da invitare attraverso il sistema telematico MePA;

DATO ATTO altresì che il CIG rilevato per la nuova procedura negoziata è: **CIG 7419055DDA**

per le motivazioni espresse nella parte narrativa del presente atto, che qui si intendono integralmente richiamate,

DETERMINA

1. che la procedura negoziata, ai sensi e per gli effetti dell'art. 36, comma 2 lett. b), da aggiudicare con il criterio del prezzo più basso, per l'affidamento del servizio di raccolta e smaltimento rifiuti speciali, pericolosi e non pericolosi per gli edifici di proprietà o in uso all'Ateneo fiorentino, per un periodo di sei mesi, codice CIG 73098853EE, pubblicata su Me PA in data 21 febbraio 2018 (RDO n. 1862035), decorso il termine per la presentazione delle offerte, è

andata deserta come da documento finale di RDO che si allega (**allegato n. 1**), parte integrante e sostanziale della presente determina;

2. di attivare, per quanto sopra, una nuova procedura negoziata telematica, ai sensi e per gli effetti dell’art. 36, comma 2 lett. b), nell’ambito della piattaforma MEPA, con il criterio del prezzo più basso per “ l’affidamento del servizio di raccolta e smaltimento rifiuti speciali, pericolosi e non pericolosi per gli edifici di proprietà o in uso all’Ateneo fiorentino”, codice CIG **7419055DDA**, contenente i medesimi atti di gara, ma “*limitando la procedura concorrenziale alle imprese operanti nell’ambito regionale toscano*”, come indicato nella relazione del responsabile unico del procedimento, che si allega (Allegato 2) inserendo gli stessi filtri previsti nella precedente procedura di rdo andata deserta, eccetto l’autorizzazione alla trattabilità per i rifiuti pericolosi, non richiesta ;
3. che a seguito della limitazione sopra riportata e dell’inserimento del nuovo filtro risultano presenti nove imprese nell’ambito regionale toscano, e pertanto è possibile procedere alla creazione della nuova RDO n.1894329;
4. che il costo stimato è pari ad € 185.400,00, oltre € 5.100,00 per gli oneri per la sicurezza, non soggetti a ribasso, pari ad € 190.500,00 oltre IVA al 22%, finanziato mediante imputazione sul fondo: CO. 04.01.02.01.08.09 budget Area servizi economici patrimoniali e logistici; € 225,00 (importo Contributo di Gara -quota a carico della S.A.) imputabili sempre sul medesimo fondo;
5. di pubblicare il presente atto , oltre che sull’albo ufficiale di ateneo, anche sul profilo *web* dell’Amministrazione www.unifi.it al link *Bandi di Gara/Bandi di Gara/Delibere a contrarre* e sul Link *Amministrazione Trasparente/Bandi di Gara/Informazioni sulle singole procedure*, ai sensi e per gli effetti dell’art. 29 D. Lgs 50/2016;

F.to **IL Dirigente**
Dott. Massimo Benedetti

Mercato Elettronico della pubblica amministrazione

Numero RDO:	1862035
Descrizione RDO:	G542 - Servizio di raccolta e smaltimento rifiuti speciali pericolosi e non pericolosi
Criterio di aggiudicazione:	Prezzo piu' basso
Numero di Lotti:	1
Unita' di misura dell'offerta economica:	Percentuali al rialzo
Termine ultimo presentazione offerte:	13/03/2018 12:00
Temine ultimo richieste di chiarimenti:	12/03/2018 13:00
Data Limite stipula contratto (Limite validità offerta del Fornitore)	13/06/2018 20:00
Data Limite per Consegna Beni / Decorrenza Servizi:	31/12/2018 12:00
Bandi / Categorie oggetto della RdO:	SERVIZI
Numero fornitori invitati:	20

Concorrenti invitati	
Ragione Sociale	Partita Iva
"COOPERATIVA SOCIALE ECOWORLD"	04417990753
BELARDO GERARDO	00544070642
CIGNO VERDE COOPERATIVA SOCIALE ONLUS	01690500341
ECOLOGIA DE VITA SRL	07383490633
ECOLOGIA ESPOSITO	03813611211
EKOREC SRL	01871330666
IDRA SOCIETA' COOPERATIVA	02084460068
IRPINIA GLOBAL SERVICE SOC. COOP. SOCIALE ARL O.N.L.U.S.	02344940644
LO SPURGO SRL	05008300484
M.G.GROUP SRL	04375480284
MAIO.COM S.R.L.	02566260697
MATERIALE COMMERCIO RICUPERO M.C.R. SRL	01175200599
NEW SYSTEM SERVICE	01972700817
OMNISYST SPA	06672350961
PROGITEC S.R.L.	01650680893

SEA SERVICE S.R.L.	00117070326
SIRIO AMBIENTE & CONSULTING SRL	05738351005
TECNO SERVICE ITALIA SRLS	02937190805
TRANSISTOR SRL	10425220018
UNIVERSO SOCIALE ONLUS COOPERATIVA SOCIALE	01772400709

Lotto 1 - Dettagli	
Denominazione lotto	Oggetto di Fornitura (Lotto unico)
CIG	73098853EE
CUP	
Importo totale a base d'asta	185400,000
Dati di consegna	vedi capitolato speciale di appalto
Dati di fatturazione	vedi capitolato speciale di appalto
Termini di pagamento	30 GG Data Ricevimento Fattura
Nessun offerta è stata presentata	

Il presente documento è stato generato automaticamente dal sistema telematico del MePA ai fini di una immediata attestazione della mancata partecipazione alle RdO da parte di tutti i concorrenti invitati sopra riportati

Il dirigente

DIRIGENTE CENTRALE ACQUISTI

SEDE

OGGETTO: Affidamento del Servizio di raccolta e smaltimento rifiuti speciali, pericolosi e non pericolosi, per gli edifici di proprietà o in uso all' Ateneo, per un periodo di sei mesi. CIG: 73098853EE.

Si ricorda che con apposita documentazione formulata in relazione al servizio in oggetto, si inoltrava alla centrale acquisti interna quanto necessario al fine di avviare un'apposita fase endoprocedimentale avente ad oggetto il servizio di gestione della trattativa precontrattuale ad evidenza pubblica (per importo super euro 40.000,00).

La documentazione veniva trasferita mediante una nostra lettera registrata al prot. n. 157243 del 27/10/2017, avente ad oggetto le "procedure di scelta del contraente per la gestione del servizio di raccolta e smaltimento rifiuti speciali - Inoltro della documentazione contenente le condizioni generali di contratto, capitolato speciale", oltre alla precedente prot. n. 150447 del 18/10/2017.

Si ricorda che con dd repertorio n. 2140/2017, prot n. 187098 del 14/12/2017 il dirigente area affari generali e legali approvava gli atti rimessigli al fine di avviare una procedura negoziata per un importo a base d'asta di euro 185.400,00 oltre euro 5.100,00 per oneri della sicurezza, per una durata di sei mesi.

Come risulta dalle comunicazioni pervenute dalla centrale acquisti la fase procedurale di scelta del contraente è andata deserta e risulta in ogni caso necessario provvedere ad individuare il contraente

UNIVERSITÀ
DEGLI STUDI
FIRENZE

appaltatore per la gestione del servizio, anche verificato che non risultano allo stato attive convenzioni di cui all'art. 26, co. 3 l. n.488/1999 e ss.mm.ii..

Ai sensi della l. 136/2010 e ss.mm.ii. alla procedura di gara in oggetto è stato rilasciato il CIG: 73098853EE.

In considerazione di come veniva impostata e formulata la trattativa precontrattuale in prima battuta e consideratine gli esiti di infruttuosa individuazione del contraente poiché non è stata presentata alcuna offerta né alcuna domanda di sopralluogo, considerata la esigenza di pervenire al risultato anche al fine di concludere il patto in essere di proroga tecnica con l'attuale assuntore finalizzato a consentirne la continuità del servizio di raccolta e smaltimento dei rifiuti speciali, per quanto di competenza ed in relazione alla specifica caratterizzazione che riguarda il servizio anche riferito alle legge 146/1990;

Ricordato quanto prescritto nel D.Lgs 152/2006 per cui I rifiuti speciali sono identificabili come quei rifiuti prodotti da industrie e aziende che si differenziano rispetto ai rifiuti urbani per il fatto che non vengono gestiti dalla pubblica amministrazione sulla base di contributi fiscali, ma vengono gestiti e smaltiti da un sistema di aziende private;

Preso atto, come risulta dagli atti, che la procedura di che trattasi è andata deserta per mancanza assoluta di offerte;

Ritenuto urgente procedere a quanto in oggetto,

SI INDICA

la necessità di ripetere la trattativa precontrattuale ad evidenza pubblica limitando in questo caso la procedura concorrenziale alle imprese operanti nell'ambito regionale toscano.

Restano consolidati gli elementi essenziali già previsti e contenuti nella documentazione prodotta e sopra menzionata e si ricorda che la spesa ed i costi trovano la loro copertura finanziaria sul conto del connte esercizio finanziario, budget Area servizi economali patrimoniali logistici
CO.04.01.02.01.08.09

Responsabile unico del procedimento