


## DETERMINAZIONE DIRIGENZIALE

N. 267 DEL 08.05.2019

**Procedura ai sensi dell'art. 36 comma 2 lett. a del D.Lgs. n. 50/2016 e ss.mm.ii., mediante Trattativa Diretta sulla piattaforma del Mercato Elettronico della Pubblica Amministrazione, per l'affidamento del servizio tecnico-amministrativo per il mantenimento della registrazione EMAS sui servizi ecosistemici del Parco Nazionale delle Cinque Terre – CIG ZE92848446**

VISTA la Legge Quadro sulle Aree Naturali Protette n. 394 del 06.12.1991 e ss.mm.ii. che detta i principi fondamentali per l'istituzione e la gestione delle aree naturali protette;

VISTO il D.M. 12.12.1997 istitutivo dell'Area Marina Protetta delle Cinque Terre ed il Decreto del Ministro dell'Ambiente e della Tutela del Territorio del 09.11.2004 di modifica dell'Area Marina Protetta denominata Cinque Terre;

VISTO il Decreto di istituzione del Parco Nazionale delle Cinque Terre del 06.10.1999, pubblicato sulla Gazzetta Ufficiale n. 295 del 17.12.1999;

VISTO il D.M. 20.07.2011 di aggiornamento dell'Area Marina Protetta delle Cinque Terre e il D.M. 20.07.2011, n. 189 avente ad oggetto il Regolamento recante la disciplina delle attività consentite nelle diverse zone dell'Area Marina Protetta delle Cinque Terre;

VISTO il D.M. 24.02.2015 avente ad oggetto "Approvazione Regolamento di Esecuzione ed Organizzazione dell'Area Marina Protetta delle Cinque Terre", pubblicato sulla Gazzetta Ufficiale n. 62 del 16.03.2015;

VISTA la Deliberazione del Presidente n. 44 del 17.07.2013 avente ad oggetto "Statuto del Parco Nazionale delle Cinque terre - Adeguamento alle modificazioni legislative previste dal D.P.R. 16 aprile 2013, n. 73";

VISTA la Deliberazione Presidenziale n. 100 del 30.12. 2014 relativa all'affidamento dell'incarico di Direttore dell'Ente Parco Nazionale delle Cinque Terre all'Ing. Patrizio Scarpellini in attuazione al Decreto del Ministro dell'Ambiente e della Tutela del Territorio e del Mare n. 294 del 02.12.2014;

VISTA la Deliberazione del Presidente n. 43 del 13.07.2015, avente ad oggetto "Nomina del Responsabile dell'Area Marina Protetta delle Cinque Terre";

VISTO il Decreto del Ministero dell'Ambiente e della Tutela del Territorio e del Mare DEC/MIN/46 del 01.03.2016 con il quale viene nominato il Consiglio Direttivo dell'Ente Parco Nazionale delle Cinque Terre;

VISTA la Deliberazione del Consiglio Direttivo n. 02 del 12.07.2016 avente ad oggetto "Nomina Vicepresidente";


VISTO il D.P.R. 27.02.2003 n. 97 concernente l'amministrazione e la contabilità degli Enti Pubblici di cui alla Legge 20.03.1975 n. 70;

VISTA la Deliberazione del Consiglio Direttivo n.18 del 30.11.2018 avente ad oggetto "Bilancio di Previsione per l'esercizio 2019 e Bilancio Pluriennale 2019 – 2021";

VISTA la Deliberazione del Consiglio Direttivo n. 08 del 08.03.2019 avente ad oggetto "Variazione al Bilancio di Previsione 2019 n. 1";

CONSIDERATO che si rende necessario procedere all'affidamento del servizio tecnico-amministrativo per il mantenimento della registrazione EMAS sui servizi ecosistemici del Parco Nazionale delle Cinque Terre, con modalità come da lettera di invito allegata;

PRESO ATTO che l'appalto di cui in oggetto è un appalto di servizi secondo la disciplina del D.Lgs. 18 aprile 2016, n. 50 e ss.mm.ii., recante il nuovo Codice dei contratti pubblici;

VISTO il D.Lgs. 18 aprile 2016, n. 50, "Codice dei contratti pubblici", pubblicato nella G.U. Serie Generale n. 91 del 19 aprile 2016 - Supplemento Ordinario n. 10, così come implementato e coordinato con il D.Lgs. 19 aprile 2017, n. 56 e con la Legge 21 giugno 2017, n. 96;

VISTE le Linee Guida dell'ANAC n. 4 di attuazione del D.Lgs. n. 50/2016, approvate dal Consiglio dell'Autorità con Delibera n. 1097 del 26.10.2016 ed aggiornate al D.Lgs. n. 56/2017 con Delibera del Consiglio n. 206 del 01.03.2018;

VISTO l'art. 36 del D.Lgs. n. 50/2016 e ss.mm.ii. relativo ai contratti sotto soglia;

VISTA la necessità di un coordinamento tra le disposizioni di cui all'art. 36 del nuovo Codice degli appalti pubblici e quelle vigenti in materia di contenimento della spesa che impongono obblighi di utilizzo di strumenti di acquisto e negoziazione telematici;

PRESO ATTO che l'art. 36, comma 6, del D.Lgs. n. 50/2016 e ss.mm.ii. prevede che per lo svolgimento delle procedure negoziate, le stazioni appaltanti possano procedere attraverso un mercato elettronico che consenta acquisti telematici basati su un sistema che attua procedure di scelta del contraente interamente gestite per via elettronica;

PRESO ATTO della normativa vigente relativa all'acquisizione da parte delle Pubbliche Amministrazioni di beni e servizi su piattaforma informatica;

RICHIAMATI i Decreti Legge del 07/05/2012 n. 52 convertito dalla Legge 06/07/2012 n. 94 e del 06/07/2012 n. 95 convertito dalla Legge 07/08/2012 n.135, che integrano e modificano la disciplina dell'acquisizione dei beni e servizi di cui all'art. 26 della Legge n. 488 del 23/12/1999;

ACCERTATO che nel Mercato Elettronico della Pubblica Amministrazione (MePA), strumento telematico messo a disposizione di Amministrazioni e imprese per gli acquisti di importo inferiore alla soglia comunitaria, sempre gestito da Consip S.p.A. per conto del Ministero delle Economia e delle Finanze, esistono prodotti attinenti il servizio di che trattasi;


CONSIDERATO che l'Ente Parco è registrato per l'accesso al MePA predisposto, tramite Consip S.p.A., dal Ministero dell'Economia e delle Finanze ai sensi dell'art. 11 del DPR n. 101/2002;

DATO ATTO che l'Ente ha provveduto ad effettuare l'accesso alla piattaforma del mercato elettronico al fine di verificare la presenza del *prodotto* di cui alla presente procedura, all'interno della documentazione relativa all'Iniziativa *Servizi*, Categoria *Servizi di supporto specialistico*, Sottocategoria *Supporto specialistico in materia di audit*,

STIMATO in euro 18.650,00,00 oltre IVA di legge, l'importo complessivo presunto del servizio da affidare;

RILEVATO che nel caso di specie, trattandosi di affidamento di importo inferiore ai 40.000 euro, trova applicazione quanto prevede l'articolo 37, comma 1, del D.Lgs. n. 50/2016 e ss.mm.ii., ai sensi del quale "Le stazioni appaltanti, fermi restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisizione di forniture e servizi di importo inferiore a 40.000 euro e di lavori di importo inferiore a 150.000 euro, nonché attraverso l'effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza ...";

RILEVATO altresì, che l'art. 36 comma 2 lettera a del citato Decreto Legislativo n. 50/2016 e ss.mm.ii. prevede che le stazioni appaltanti possano procedere all'affidamento di servizi e forniture di importo inferiore a 40.000 euro, mediante affidamento diretto, anche senza previa consultazione di due o più operatori economici;

VISTI gli operatori economici abilitati all'Iniziativa *Servizi*, Categoria *Servizi di supporto specialistico*, Sottocategoria *Supporto specialistico in materia di audit*, nonché la documentazione relativa all'Iniziativa;

VISTA la Determinazione Dirigenziale n. 45 del 31.01.2018 di aggiudicazione efficace della procedura, ex art. 36, comma 2, lettera b, del D.Lgs. n. 50/2016 e ss.mm.ii., per l'affidamento del servizio tecnico-amministrativo per la registrazione EMAS sui servizi ecosistemici del Parco Nazionale delle Cinque Terre (CIG Z7D219D98B) alla società Gesta S.r.l., con sede in Via Lunigiana n. 265/275 – 19125 La Spezia (SP), P.IVA 00983100116;

CONSIDERATO che l'oggetto della presente procedura è il mantenimento della registrazione EMAS avviata e conclusa da Gesta S.r.l. a seguito di precedenti affidamenti e che la Gesta S.r.l. è pertanto già in possesso di tutte le informazioni e di tutte le pratiche amministrative svolte fino ad oggi per la registrazione del Parco Nazionale delle Cinque Terre;

RITENUTO di procedere alla formalizzazione della Trattativa diretta sul MePA con la società Gesta S.r.l. per l'affidamento del servizio tecnico-amministrativo per il mantenimento della registrazione EMAS sui servizi ecosistemici del Parco Nazionale delle Cinque Terre;

STABILITO di fissare in 5 giorni naturali e consecutivi dalla data di pubblicazione della richiesta di offerta sulla piattaforma informatica del MePA il termine per il ricevimento della stessa;

RITENUTO il criterio del minor prezzo, ex art. 95 comma 4 del D.Lgs. n. 50/2016 e ss.mm.ii., il


criterio più opportuno da utilizzare per l'affidamento dell'appalto in oggetto;

CONFERMATO in euro 18.650,00,00 IVA di legge esclusa l'importo da porre a ribasso;

PRESO ATTO che, ai sensi dell'art. 32 comma 14 del D.Lgs. n. 50/2016 e ss.mm.ii., la forma del contratto è la scrittura privata, consistente nello scambio dei documenti di offerta e di accettazione tra fornitore e Stazione Appaltante;

VISTO lo schema di lettera di invito ad offrire predisposto a cura dello scrivente e riportante le caratteristiche e le norme che disciplinano l'esecuzione del servizio, nonché le regole di svolgimento della procedura, che viene allegato al presente provvedimento per costituirne parte integrante e sostanziale;

PRESO ATTO che il Codice Identificativo Gara per il servizio oggetto della presente procedura, acquisito mediante richiesta all'ANAC, è il seguente [ZE92848446] e che lo stesso dovrà essere riportato sulla fattura emessa dalla ditta che, ai sensi dell'art. 3 della Legge 136/2010 e ss.mm.ii, assume tutti gli obblighi di tracciabilità, e sul mandato di pagamento, emesso dall'ufficio competente dell'Ente Parco, ai fini della tracciabilità dei flussi finanziari;

ACCERTATO che l'importo presunto per l'affidamento del servizio tecnico-amministrativo per il mantenimento della registrazione EMAS sui servizi ecosistemici del Parco Nazionale delle Cinque Terre trova adeguata copertura al capitolo 4260 – *spese per attività divulgative a scopo didattico e culturale e C.E.A. del Parco*;

PRESO ATTO che come disposto dall'articolo 1 del D.L. 24 aprile 2017 n. 50, dal 1° luglio 2017, il meccanismo della scissione dei pagamenti dell'imposta sul valore aggiunto, di cui all' art. 1, comma 629 lettera b della Legge 23.12.2014 n. 190, che ha introdotto l'art. 17-ter del D.P.R. 633/1972, è stato esteso a tutte le pubbliche amministrazioni, compresi gli Enti Parco Nazionali;

RICHIAMATE in tutte le loro parti le Determinazioni Dirigenziali n. 380 del 18.08.2017, avente ad oggetto "Contabilizzazione operazioni di split payment ambito istituzionale" e n. 381 del 18.08.2017, avente ad oggetto "Contabilizzazione operazioni di split payment ambito commerciale";

TUTTO ciò premesso,

#### **IL DIRETTORE DETERMINA**

- di approvare le premesse del presente atto;
- di indire procedura negoziata per l'affidamento del servizio tecnico-amministrativo per il mantenimento della registrazione EMAS sui servizi ecosistemici del Parco Nazionale delle Cinque Terre, alle condizioni previste dalla lettera di invito, tramite Trattativa diretta ex art. 36, comma 2 lett. a del D.Lgs. n. 50/2016 e ss.mm.ii sulla piattaforma del Mercato Elettronico della Pubblica Amministrazione MePA predisposto, tramite Consip S.p.A., dal Ministero dell'Economia e delle Finanze;
- di stabilire in euro 18.650,00,00 IVA esclusa l'importo presunto del servizio oggetto della presente


procedura da porre a ribasso;

- di invitare a presentare offerta, per le motivazioni di cui in premessa, la società Gesta S.r.l., con sede in Via Lunigiana n. 265/275 – 19125 La Spezia (SP), P.IVA 00983100116, abilitata sul Mercato Elettronico della Pubblica Amministrazione all’Iniziativa *Servizi*, Categoria *Servizi di supporto specialistico*, Sottocategoria *Supporto specialistico in materia di audit*,
- di stabilire che il servizio sarà aggiudicato a cura dell’ Ente Parco, in qualità di Punto Ordinante, per lotto complessivo, con il criterio del minor prezzo, *ex art. 95*, comma 4, lett. c del D.Lgs. 50/2016 e ss.mm.ii.;
- di dare atto che il servizio in oggetto sarà affidato, ai sensi dell’art. 32 comma 14 del D.Lgs. n. 50/2016 e ss.mm.ii., mediante scrittura privata consistente nello scambio dei documenti di offerta e di accettazione tra fornitore e Stazione Appaltante ossia attraverso l’invio a sistema della piattaforma telematica del Mercato Elettronico della Pubblica Amministrazione del documento di stipula sottoscritto con firma digitale dal soggetto aggiudicatore;
- di fissare il termine per la ricezione dell’offerta in 5 giorni naturali e consecutivi dalla data di pubblicazione della richiesta di offerta sulla piattaforma informatica del MePA;
- di stabilire che non sarà preso in considerazione il lotto incompleto;
- di dare atto che l’invito a presentare offerta del soggetto chiamato a partecipare non vincola in alcun modo l’Ente Parco, il quale si riserva, infatti, ai sensi di quanto disposto dall’articolo 95, comma 12, del D.Lgs. n. 50/2016 e ss.mm.ii., di non procedere all’affidamento qualora l’offerta non dovesse risultare conveniente o idonea in relazione all’oggetto del contratto o qualora l’offerta presentata risulti non valida per mancato rispetto di termini e/o modalità di presentazione, o per mancanza dei requisiti di partecipazione e/o di capacità generale e/o speciale indicati nella lettera d’invito, ovvero per motivi di pubblico interesse adeguatamente motivati;
- di approvare lo schema di lettera di invito ad offrire predisposto a cura dello scrivente riportante le caratteristiche e le norme che disciplinano l’esecuzione del servizio, nonché le regole di svolgimento della procedura, che viene allegato al presente provvedimento per costituirne parte integrante e sostanziale;
- di dare atto che l’importo presunto per il servizio tecnico-amministrativo per il mantenimento della registrazione EMAS sui servizi ecosistemici del Parco Nazionale delle Cinque Terre, pari ad euro 18.650,00,00 oltre IVA 22%, pari ad euro 4.103,00, per un importo totale complessivo di euro 22.753,00 inclusa IVA al 22%, trova copertura al capitolo 4260 – *spese per attività divulgative a scopo didattico e culturale e C.E.A. del Parco*, impegno n.10718/2019, assunto in conto competenza del Bilancio 2019;
- di dare atto che il presente provvedimento dirigenziale, nel rispetto di quanto previsto dall’art. 1, comma 32, della Legge n. 190/2012 e dell’art. 29, comma 1, del D.Lgs. n. 50/2016 e ss.mm.ii., viene pubblicato nel sito web istituzionale, nella sezione “Amministrazione trasparente”, alla specifica sezione “Bandi di gara e contratti”;
- di pubblicare il presente provvedimento all’Albo Pretorio dell’Ente Parco.


*Ministero dell'Università e della  
Tecnica del Territorio e del Mare*


*Area Marina Protetta delle Cinque Terre*

PATRIMONIO MONDIALE DELL'UMANITÀ


Letto, approvato e sottoscritto

Si allega:

- Schema di lettera di invito ad offrire con relativi allegati

**Il Direttore  
Ing. Patrizio Scarpellini**