

CLPC/2013/3 del 14 marzo 2013

CONSIGLIO LOCALE di PIACENZA

Oggetto: **PIANI FINANZIARI DEL SERVIZIO RIFIUTI URBANI ANNO 2013 –
CONSULTAZIONE AI SENSI DELL'ART. 7 – COMMA 5 – LETTERA C) –
DELLA L.R. 23/2011**

IL COORDINATORE
f.to Prof. Massimo Trespidi

parere di regolarità tecnica
il Direttore
f.to Ing. Vito Belladonna

CONSIGLIO LOCALE di PIACENZA

CLPC/2013/3 del 14 marzo 2013

L'anno duemilatredici il giorno quattordici del mese di marzo alle ore dieci e trenta presso la Sala Consiglio dell'Amministrazione Provinciale di Piacenza – Via Garibaldi n. 50 -, si è riunito il Consiglio Locale di Piacenza convocato con lettera AT/2013/1298 del 6.03.2013.

Assume la presidenza il Coordinatore Massimo Trespidi, che chiama la signora Fausta Pizzaghi, funzionaria di ATERSIR, ad assisterlo in qualità di segretaria verbalizzante.

Risultano presenti all'appello:

Comune	Cognome e Nome	Qualifica	Presenti	Quote
AGAZZANO	Cignatta Lino	Sindaco	SI'	0,7766
ALSENO	Milano Rosario	Sindaco	SI'	1,5601
BESENZONE			NO	0,4653
BETTOLA	Busca Sandro	Sindaco	SI'	1,0410
BOBBIO	Rossi Marco	Sindaco	SI'	1,2436
BORGONOVO	Petrarelli Angela	Vice Sindaco	SI'	2,3592
CADEO	Cerioni Giovanni	Assessore	SI'	1,9099
CALENDASCO	Zangrandi Francesco	Sindaco	SI'	0,8842
CAMINATA	Dovati Danilo	Sindaco	SI'	0,2660
CAORSO	Callori Fabio	Sindaco	SI'	1,5621
CARPANETO	Zanrei Gianni	Sindaco	SI'	2,3325
CASTELL'ARQUATO	Rocchetta Ivano	Sindaco	SI'	4,0662
CASTEL S. GIOVANNI	Capelli Carlo Giovanni	Sindaco	SI'	1,5285
CASTELVETRO	Marcotti Francesco	Sindaco	SI'	1,7767
CERIGNALE	Castelli Massimo	Sindaco	SI'	0,2316
COLI	Poggi Massimo	Sindaco	SI'	0,4593
CORTEBRUGNATELLA			NO	0,3785
CORTEMAGGIORE	Marcotti Alice	Vice Sindaco	SI'	1,4557
FARINI			NO	0,6016
FERRIERE	Opizzi Giancarlo	Assessore	SI'	0,5930
FIORENZUOLA D'ARDA	Compiani Giovanni	Sindaco	SI'	4,4240
GAZZOLA	Maserati Simone	Assessore	SI'	0,7564

Comune	Cognome e Nome	Qualifica	Presenti	Quote
GOSSOLENGO	Castelli Giambattista	Assessore	SI'	1,7331
GRAGNANO	Barocelli Andrea	Sindaco	SI'	1,4357
GROPPARELLO	Ghittoni Claudio	Sindaco	SI'	0,8489
LUGAGNANO			NO	1,3700
MONTICELLI D'ONG.	Sfriso Michele	Sindaco	SI'	1,7323
MORFASSO			NO	0,5020
NIBBIANO	Dotti Giovanni	Assessore	SI'	0,8315
OTTONE			NO	0,3497
PECORARA			NO	0,4180
PIACENZA	Dosi Paolo	Sindaco	SI'	28,7354
PIANELLO			NO	0,8392
PIOZZANO	Repetti Bruno	Sindaco	SI'	0,3702
PODENZANO	Ghisoni Alessandro	Sindaco	SI'	2,7460
PONTEDELL'OLIO			NO	1,5923
PONTENURE	Fagnoni Angela	Sindaco	SI'	2,0012
RIVERGARO	Martini Pietro	Sindaco	SI'	2,1378
ROTOFRENO	Veneziani Raffaele	Sindaco	SI'	3,5005
S.GIORGIO P.NO	Tagliaferri Giancarlo	Sindaco	SI'	1,8433
S. PIETRO IN CERRO			NO	0,4510
SARMATO	Tanzi Anna	Sindaco	SI'	1,0182
TRAVO	Albasi Lodovico	Sindaco	SI'	0,7547
VERNASCA	Molinari Gianluigi	Sindaco	SI'	0,8253
VIGOLZONE	Caragnano Loris	Vice Sindaco	SI'	1,4021
VILLANOVA	Emani Emanuele	Vice Sindaco	SI'	0,7385
ZERBA	Borrè Claudia	Sindaco	SI'	0,2137
ZIANO	Ghilardelli Manuel	Sindaco	SI'	0,9374
PROVINCIA di PIACENZA	Trespidi Massimo	Presidente	SI'	10,0000

Presenti n. 39 quote 93,03 Assenti n. 10 quote 6,97

Riconosciuta la validità della seduta il Prof. Massimo Trespidi, in qualità di Coordinatore del Consiglio Locale invita a passare alla trattazione dell'o.d.g..
Il dibattito è integralmente sottoposto a registrazione audio conservata agli atti.

Oggetto: **PIANI FINANZIARI DEL SERVIZIO RIFIUTI URBANI ANNO 2013 – CONSULTAZIONE AI SENSI DELL'ART. 7 – COMMA 5 – LETTERA C) – DELLA L.R. 23/2011**

Vista la L.R. 23.12.11 n° 23 “*Norme di organizzazione Territoriale delle Funzioni Relative ai Servizi Pubblici Locali dell’Ambiente*” che istituisce l’Agenzia Territoriale dell’Emilia Romagna per i servizi idrici e rifiuti (ATERSIR), con decorrenza 1° gennaio 2012, alla quale partecipano obbligatoriamente tutti i Comuni e le Province della regione, stabilendo altresì, dalla medesima data, la messa in liquidazione delle forme di cooperazione di cui all’art. 30 della L.R. 10/2008 (Autorità d’Ambito) e prevedendo il trasferimento delle funzioni attribuite alle suddette forme di cooperazione all’ATERSIR;

accertato che l’art. 7 della surrichiamata L.R. 23/2011 attribuisce al Consiglio d’Ambito la competenza di definire ed approvare i costi totali del servizio di gestione rifiuti nonché di approvarne i Piani Economico-Finanziari;

rilevato altresì che, ai sensi dell’art. 7 – comma 5 – lettera c) – della suddetta L.R. 23/2011, al fine dell’approvazione dei Piani Economico-Finanziari da parte del Consiglio d’Ambito, è prevista l’espressione di un parere da parte di ciascun Consiglio Locale competente per territorio;

richiamata la delibera di Giunta Regionale 1690/2011 “*Misure per la gestione della fase conseguente all’attuazione della Legge 23 dicembre 2009 n. 191 – art. 2 – comma 186-bis – e dei recenti adeguamenti della disciplina dei servizi pubblici locali*” che ha dettato disposizioni nei confronti delle sopprimende Autorità d’Ambito che si trovano nella condizione di dover procedere al conferimento o al rinnovo del servizio di gestione dei rifiuti urbani, prevedendo che le stesse, nelle more della definizione degli adempimenti necessari per il nuovo affidamento ed al fine di garantire la continuità del servizio, approvassero entro il 31 dicembre 2011 gli elementi essenziali del Piano Economico Finanziario per il periodo 2012-2013-2014;

richiamata la deliberazione assembleare n. 14 del 21.12.2006 avente ad oggetto “*Approvazione Piano d’Ambito per l’organizzazione del servizio di gestione dei rifiuti urbani*” e dei successivi aggiornamenti, tra cui l’ultimo di cui alla deliberazione n. 19 del 21.12.2011, con la quale, tra l’altro, sono stati approvati gli elementi essenziali dei Piani Economico-Finanziari degli anni 2012-2013-2014;

considerato che il suddetto Piano d’Ambito ha previsto che la definizione del Piano Finanziario d’Ambito per l’anno 2013 sia determinata, in via preliminare, sulla base dei seguenti indirizzi:

- adeguamento del Listino prezzi, secondo il valore di inflazione programmata;
- riconoscimento dei maggiori costi legati allo smaltimento dei rifiuti nell’impianto di termovalorizzazione con recupero energetico di Piacenza, per un valore di 3 €, aggiuntivo rispetto a quanto derivante dall’adeguamento inflattivo conseguente alla conclusione del finanziamento CIP 6 relativi agli incentivi per l’energia elettrica prodotta;
- progressivo recupero del valore di adeguamento servizi, per arrivare al suo azzeramento nel corso dei prossimi esercizi finanziari, con in particolare la riduzione del suo valore nei

singoli Comuni rispetto all'anno precedente e con la definizione di un valore della soglia massima per il 2013 pari al 3%;

- la conferma dell'esclusione dal meccanismo di calmierazione delle soglie di quanto segue:
 - contabilizzazione di eventuali nuovi servizi extrastandard richiesti dai Comuni;
 - eventuale variazione degli ammortamenti per investimenti afferenti lo specifico bacino comunale;
 - eventuali maggiori quantità di rifiuti a smaltimento rispetto al preventivato per l'annualità precedente;

rilevato conseguentemente che l'ammontare complessivo dei Piani Finanziari d'Ambito per il 2013 (valutato in forma preliminare alla approvazione del Piano d'Ambito del 21-12-2011) non ha quindi contabilizzato gli adeguamenti inflattivi, le eventuali variazioni di extrastandard specifici o gli ammortamenti per investimenti afferenti lo specifico bacino comunale ed eventuali maggiori quantità di rifiuti a smaltimento;

accertato altresì che i Piani Finanziari dei Comuni relativi all'anno 2013 sono al netto dell'IVA e non inclusivi dei costi di accertamento, riscossione e contenzioso (CARC) di competenza comunale e dei fondi per sconti e riduzioni che saranno previsti dagli specifici regolamenti TARES, mentre sono comprensivi dei costi per la mitigazione dei danni economici finanziari derivanti dagli eventi sismici del maggio 2012, di cui alla LR 19 del 21-12-2012 e delle quote di funzionamento di questa Agenzia a carico del SGR;

visto il vigente "Listino prezzi di riferimento del servizio di gestione dei rifiuti urbani", aggiornato ai sensi della deliberazione dell'Assemblea dell'ATO n. 19/2011;

ritenuto di confermare l'individuazione di un unico Listino prezzi di riferimento del servizio di gestione dei rifiuti urbani per l'anno 2013 su base provinciale, al fine di proseguire l'omogeneizzazione dei costi dei servizi nei diversi bacini secondo quanto previsto dal Piano d'Ambito;

dato atto che la presente deliberazione non comporta impegno di spesa o diminuzione dell'entrata e che pertanto non è richiesto il parere in ordine alla regolarità contabile, ai sensi dell'art. 49, comma 1 del d.lgs. 267/2000;

visto il parere favorevole in ordine alla regolarità tecnica reso dall'Ing. Vito Belladonna, ai sensi dell'art. 49, comma 1, del D. Lgs. 18 agosto 2000, n. 267 e s.m.i.;

dato atto che il verbale della seduta è depositato agli atti e per i testi integrali degli interventi si rimanda alla registrazione che viene acquisita, anch'essa, agli atti;

a voti resi nelle forme di legge, con voti a favore n. 38 (quote 92,2), con voti contrari n. 0, astenuti n. 1 (Comune di Gropparello pari a quote 0,8);

DELIBERA

1. di esprimere, ai sensi dell'art. 7 – comma 5 – lettera c) – della L.R. 23/2011, in vista dell'approvazione da parte del Consiglio d'Ambito, parere favorevole in merito ai Piani Economico-Finanziari 2013 dei Comuni della provincia di Piacenza, allegati al presente atto quale parte integrante e sostanziale unitamente alla Relazione Descrittiva;
2. di precisare che i Piani Finanziari dei Comuni relativi all'anno 2013, di cui al punto precedente, sono al netto dell'IVA e non inclusivi dei costi di accertamento, riscossione e contenzioso (CARC– ex D.P.R. 158/1999) di competenza comunale, nonché dei fondi per sconti e riduzioni che saranno previsti dagli specifici regolamenti TARES; sono altresì comprensivi dei costi per la mitigazione dei danni economici finanziari derivanti dagli eventi sismici del maggio 2012 di cui alla LR 19 del 21-12-2012 e delle quote di funzionamento di questa Agenzia a carico del SGR;
3. di trasmettere il presente provvedimento agli uffici di competenza per gli adempimenti connessi e conseguenti.

ALLEGATI:

Relazione descrittiva

- 1) Tariffario Igiene Ambientale anno 2013
- 2) Piani finanziari anno 2013 dei Comuni del territorio della Provincia di Piacenza

ALLEGATO

“RELAZIONE DESCRITTIVA DEI PIANI FINANZIARI E DEI
PREVENTIVI PER I SERVIZI DI GESTIONE DEI RIFIUTI SOLIDI
URBANI PER L’AMBITO OTTIMALE DI PIACENZA – ANNO 2013”

1. PREMESSA

Il Piano Finanziario, citato negli artt. 203 e 238 del D.Lgs. 152/2006 e s.m.i. e nell'art. 8 del D.P.R. 158/99, costituisce uno strumento fondamentale, sia in ambito pianificatorio che di controllo, attraverso il quale l'ATERSIR definisce la propria politica di gestione del ciclo dei rifiuti urbani.

Il Piano Finanziario di riferimento per l'Ambito nonché i singoli documenti relativi ad ogni Comune, trattati in questa sede, sono relativi all'anno 2013 e coerenti con il Piano d'Ambito approvato in data 21 dicembre 2006 da parte dell'Assemblea dell'ATO e con le successive varianti, ivi compresa la variante portata in approvazione il 21 dicembre 2011.

Il Piano Finanziario ed i preventivi sono inoltre definiti in coerenza con il tariffario dei servizi di igiene ambientale, così come confermato dalla presente deliberazione.

Nel Piano Finanziario e nei preventivi sono fornite specifiche informazioni relative ad elementi di carattere tecnico economico:

- a) Il programma degli interventi necessari
- b) Il Piano finanziario degli investimenti
- c) La specifica dei beni, strutture e servizi disponibili ed utilizzati
- d) Le risorse finanziarie necessarie
- e) Grado attuale di copertura dei costi afferenti alla tariffa.

oltre ad elementi di carattere più descrittivo:

- a) Il modello gestionale ed organizzativo
- b) I livelli di qualità del servizio ai quali deve essere commisurata la tariffa
- c) La ricognizione degli impianti esistenti e/o disponibili
- d) Il programma dei principali nuovi interventi, previsti per l'anno 2013 e gli scostamenti rispetto all'anno precedente.

2. SEZIONE ECONOMICO-QUANTITATIVA

2.1 Il programma degli interventi necessari

La programmazione degli interventi necessari nel corso del 2013 è stata definita, a partire dal grado di sviluppo dei servizi di fine 2012, nell'ambito di confronti tra Agenzia Territoriale, Comuni e Gestore. Sono in particolare così stati individuati i seguenti interventi riorganizzativi dei servizi di raccolta dei rifiuti per l'anno 2013:

- Comune di Piacenza: estensione della raccolta porta a porta integrale (ovvero sia con servizi porta a porta dedicati a frazione indifferenziata residua, frazione organica, in aggiunta al servizio già attivo per la carta) su ulteriori 2.000 abitanti arrivando pertanto ad un totale di 66.000 abitanti così servito; nel contesto del Comune capoluogo rimarranno interessati da un diverso modello di raccolta solo i 7.500 abitanti del centro storico (interessati dal porta a porta del residuo indifferenziato, della carta e del plastica-lattine, ma non dalla raccolta dell'organico) e i ca. 33.000 abitanti ancora interessati dalle raccolte prevalentemente stradali (con il solo porta a porta della carta). Tale modifica dei servizi è prevista per il mese di giugno 2013;
- Comune di Castell'Arquato: attivazione della raccolta porta a porta integrale (frazione indifferenziata residua, frazione organica, carta) su 3.500 abitanti delle principali località abitate del comune di Castell'Arquato. L'attivazione di questi interventi è prevista per il mese di ottobre 2013;
- Comune di Rivergaro: attivazione della raccolta porta a porta integrale (frazione indifferenziata residua, frazione organica, carta) su 6.000 abitanti del capoluogo e delle principali località abitate del Comune. L'attivazione di questi interventi è prevista per il mese di aprile 2013;
- Comune di Bettola, Nibbiano e Pianello V.T.: attivazione nelle principali frazioni abitate della raccolta porta a porta della carta, andando complessivamente a interessare ca. 5.800 abitanti. Si prevede l'attivazione di questi interventi nell'ultimo trimestre 2013;
- Comune di Lugagnano: avvio dei servizi di porta a porta integrale (frazione indifferenziata residua, frazione organica) su 3.000 abitanti previsto da novembre 2013;
- Comune di Borgonovo: estensione della raccolta porta a porta integrale su ulteriori 900 abitanti a partire dal mese di luglio 2013;

Gli effettivi periodi di attivazione dei nuovi interventi nel corso dell'anno sopra indicati potranno comunque subire variazioni rispetto a quanto segnalato, in seguito a specifici accordi tra Agenzia Territoriale, Comuni interessati e Gestore dei servizi, oltre che in funzione di specifiche esigenze di quest'ultimo.

I suddetti interventi saranno integrati da quanto previsto nell'ambito delle linee di azione di carattere innovativo legate in particolare a:

- l'informatizzazione dei centri di raccolta (stazioni ecologiche attrezzate), oltre all'adeguamento in genere di queste strutture;
- la promozione del compostaggio domestico;
- l'istituzione degli Ispettori Ambientali;
- il controllo sulla corretta esecuzione del servizio.

2.2 Il piano finanziario degli investimenti

Il Gestore dei servizi di raccolta, trasporto rifiuti e spazzamento individuato per il territorio dell'ex ATO Piacenza (Iren Emilia spa) assicura gli adeguati investimenti atti a garantire il rinnovo delle

attrezzature mobili (autocarri e contenitori) per l'effettuazione dei servizi e per le strutture di supporto logistico.

Gli investimenti previsti per i servizi gestiti da Iren Emilia spa sono stati pianificati in un'ottica di intero bacino gestito e comprendono mezzi, attrezzature e dotazioni specifiche per lo svolgimento, il mantenimento, il potenziamento o la riorganizzazione dei servizi in oggetto, secondo la programmazione definita.

2.3 La specifica dei beni, strutture e servizi disponibili ed utilizzati

I beni disponibili sono messi a disposizione da Iren Emilia spa quale gestore del servizio integrato dei rifiuti urbani ed assimilati.

Essi comprendono autocarri, contenitori per rifiuti e attrezzature e strutture in genere funzionali all'esecuzione dei servizi.

Iren Emilia spa potrà utilizzare anche aziende partecipate o ditte terze aventi i necessari requisiti, nell'espletamento di specifiche fasi del servizio di gestione dei rifiuti.

2.4 Le risorse finanziarie necessarie

La definizione del Piano Finanziario d'Ambito per l'anno 2013 è determinata sulla base dei seguenti indirizzi:

- adeguamento inflattivo pari all' 1,5 % equivalente al tasso di inflazione programmata del tariffario (ALLEGATO 1). A tal proposito si intende già compreso il riconoscimento del recupero di produttività da parte del Gestore considerando lo scostamento previsto tra indice inflattivo programmato e indice FOI;
- riconoscimento dei maggiori costi legati allo smaltimento dei rifiuti nell'impianto di incenerimento con recupero energetico di Piacenza per un valore di € 3 /ton, aggiuntivo all'adeguamento inflattivo;
- aggiornamento numero abitanti rilevati al 31 dicembre 2011;
- previsione quantità rifiuti 2013, considerando andamento produzione rifiuti anno 2012 (anno n -1), e tenendo conto di eventuali trasformazioni dei servizi di raccolta con i riferimenti a trasformazioni già consolidate in altri comuni ;
- adeguamento del valore del CARC di gestione della TARES tributaria, per quelle parti eventualmente affidate al Gestore del Servizio Rifiuti, da concordarsi in seguito con gli enti locali interessati. L' adeguamento del valore del CARC riguarderà anche i comuni che chiederanno al Gestore di calcolare la TARES tributaria, non solo mediante il calcolo presuntivo di cui al DPR 158/99 ma anche mediante elementi di rilevazione puntuale di cui al comma 29 dell'art.14 del D.L.201/2011 .
- riduzione del meccanismo delle "soglie" con aumenti massimi del 3% ulteriore a quanto prima richiamato;

Sono esclusi dal meccanismo delle soglie eventuali servizi extrastandard, variazione di ammortamenti.

Le modalità di fatturazione e termini di pagamento che si ritiene di applicare indicativamente e da concordare con i singoli comuni, per l'anno 2013 da parte di Iren Emilia spa ai Comuni serviti per la gestione dei servizi :

- ✓ Per i Comuni ex TAR SU che passeranno alla Tares prevista all'art.14 del D.L. 201/2011 (Decreto Salva Italia), per la fatturazione dei servizi del Gestore verso il Comune si opererà in continuità come segue :

1. emissione di una fattura mensile posticipata recante l'elaborazione puntuale dei quantitativi dei rifiuti e dei servizi da addebitare a viaggio, con il dettaglio dei formulari;
2. In mancanza delle tariffe dell'anno di esercizio si potrà procedere ad una fatturazione in acconto utilizzando le tariffe ed i prezzi dell'anno precedente;
3. I pagamenti dovranno effettuarsi entro 30 gg. dalla data della fattura come previsto dal D. Lgs. 192/2012;
4. In caso di ritardato pagamento saranno applicati interessi di mora pari al tasso ufficiale di riferimento.

- ✓ Per i Comuni ex TIA che passeranno alla Tares ai fini della fatturazione del servizio gestione rifiuti urbani ed assimilati verso il Comune, si opererà in analogia alla procedura per i Comuni ex Tarsu come sopra descritta al comma a) .

Per i Comuni ex TIA che affideranno la gestione della TARES tributaria ad Iren Emilia spa, le modalità di emissione degli avvisi di pagamento agli utenti, così come tutte le attività di gestione amministrativa della Tares svolte da Iren Emilia dovranno essere normate in apposito disciplinare di gestione della Tares da sottoscrivere con i Comuni richiedenti.

Di converso saranno concordate le modalità di fatturazione dei servizi da parte di Iren Emilia spa al Comune, così come i tempi e le modalità di pagamento di tali fatture da parte dei Comuni.

Il quadro economico è quindi completato dagli schemi dei "Piani Finanziari 2013" (ALLEGATO 2), che riportano i costi dei preventivi al modello definito dal D.P.R. n. 158/99; i costi comprendono voci attribuibili all'ente Gestore inerenti al ciclo di gestione dei rifiuti urbani e assimilati IVA ESCLUSA.

Gli abitanti residenti al 1 gennaio 2012 risultano essere 296.282 con un aumento di 6.395 unità (+ 2,2%) rispetto al dato dell'anno precedente.

Il Piano Finanziario 2013 per l'intero Ambito, calcolato come aggregazione dei singoli preventivi riportati nella tabella seguente, vede il costo complessivo pari a €37.513.682,70, a fronte del piano finanziario definito in sede di approvazione di Piano d'Ambito in data 21 dicembre 2011, pari a € 37.155.669 .

situazione 13 MARZO 2013	delta % PREVENTIVO O 2013 / 2012 REALE - SERVIZI VARIATI	% DELTA PREVENTIVO A PARITA' DI SERVIZI	TOTALE PREVENTIVO 2013 COMPRESSE SOGLIE	VARIAZIONE SERVIZI	delta abitanti *€/anno 55	1,50%
AGAZZANO	0,21%	0,21%	246.560,90		-165,00	3.690,57
ALSENO	2,70%	1,34%	551.304,10	7.300,00	1.870,00	8.051,90
BESENZONE	-0,81%	-0,81%	81.086,74		-660,00	1.226,21
BETTOLA	3,24%	1,28%	274.386,05	5.200,00		3.986,70
BOBBIO	-3,82%	-3,82%	577.501,28			9.006,64
BORGONOVO	3,19%	3,19%	890.560,10			12.945,00
CADEO	1,21%	2,07%	757.663,40	-6.405,00	2.145,00	11.228,57
CALENDASCO	2,06%	1,11%	266.708,70	2.494,00	-715,00	3.919,90
CAMINATA	2,11%	2,11%	28.820,79			423,37
CAORSO	3,92%	2,91%	502.802,02	4.887,00	-495,00	7.257,85
CARPANETO	1,21%	3,16%	904.788,64	-17.500,00	-275,00	13.410,13
CASTELL'ARQUATO	0,65%	0,65%	532.350,77			7.934,04
CASTEL SAN GIOVANNI	1,07%	0,72%	1.844.591,96	6.242,00	2.640,00	27.377,31
CASTELVETRO	0,18%	1,63%	662.049,18	-9.556,50	1.595,00	9.912,99
CERIGNALE	1,30%	1,30%	13.447,77			199,13
COLI	0,64%	0,64%	60.255,29			898,08
CORTEBRUGNA TELLA	0,79%	0,79%	42.111,75			626,73
CORTEMAGGIORE	1,72%	1,72%	511.525,56		2.640,00	7.543,29
FARINI	-0,93%	-0,93%	188.442,12			2.853,11
FERRIERE	1,92%	1,92%	127.908,77			1.882,52
FIORENZUOLA	4,33%	1,97%	2.013.281,57	45.601,92	9.625,00	28.945,63
GAZZOLA	2,86%	2,86%	291.110,72		275,00	4.245,09
GOSSOLENGO	3,14%	3,14%	604.542,35		6.985,00	8.792,13
GRAGNANO	2,23%	2,23%	471.741,47		1.650,00	6.921,48
GROPPARELLO	4,82%	1,78%	234.062,38	6.800,00		3.349,34
LUGAGNANO	3,01%	3,01%	426.547,28			6.211,43
MONTICELLI	-1,79%	-0,77%	570.813,12	-5.960,00		8.718,45
MORFASSO	2,32%	2,32%	146.970,94			2.154,66
NIBBIANO	1,21%	1,21%	293.966,74			4.356,88
OTTONE	-0,08%	-0,08%	38.248,28			574,19
PECORARA	2,78%	2,78%	99.429,86			1.451,11
PIACENZA	-0,35%	0,42%	15.975.000,00	-122.250,00	36.666,67	240.456,67
PIANELLO	1,85%	1,85%	297.294,59			4.378,41
PIOZZANO	1,28%	1,28%	63.470,77			940,00
PODENZANO	1,43%	0,40%	956.455,44	9.699,00	4.015,00	14.144,77
PONTE DELL'OLIO	-4,86%	1,34%	563.650,54	-36.726,82		8.886,86
PONTENURE	2,62%	2,62%	644.690,40		4.235,00	9.423,66
RIVERGARO	1,15%	1,15%	1.040.310,42			15.427,00
ROTTOFRENO	6,33%	6,33%	1.219.910,36		17.985,00	17.208,67
SAN GIORGIO	3,26%	3,26%	590.993,59		660,00	8.584,96
SAN PIETRO IN CERRO	-4,17%	-4,17%	86.294,45			1.350,80
SARMATO	4,32%	1,84%	303.035,33	7.200,00	4.180,00	4.357,27
TRAVO	0,45%	0,45%	313.768,39			4.685,40
VERNASCA	0,95%	0,95%	210.030,06			3.120,76
VIGOLZONE	3,40%	0,44%	520.492,60	14.930,36	495,00	7.550,45
VILLANOVA	2,44%	2,44%	189.175,74		110,00	2.770,04
ZERBA	2,20%	2,20%	5.376,18			78,90
ZIANO	-3,36%	-3,36%	278.153,25			4.317,17
TOTALE	0,88%	1,12%	37.513.682,70	-88.044,04	95.461,67	557.776,22

PIANO AMBITO 2013 AL NETTO CARC	37.155.669	
PREVENTIVI 2013 AL NETTO CARC	37.513.683	
DELTA PREV. / PIANO 2013	358.014	1%

Quindi la differenza tra il Piano Finanziario previsto nel Piano d'Ambito e quello definito nella presente deliberazione, pari a €358.014 (+1%), è essenzialmente dovuta a:

DESCRIZIONE	IMPORTI €
ADEGUAMENTO ISTAT 1,5%	557.776
VARIAZIONE TON R. IND E RD	-207.180
DELTA POPOLAZIONE	95.462
DELTA SERVIZI	-88.044
DELTA PIANO / PREVENTIVI 2013	358.014

Rispetto alla Tariffa di Riferimento determinata applicando il tariffario 2013 approvato, le soglie così definite comportano quindi una riduzione in capo al Gestore Iren Emilia spa pari a €351.786 .

Si precisa comunque che non sono stati sottoposti al livellamento delle soglie minime e massime i minori o maggiori costi dovuti a variazioni degli ammortamenti per investimenti afferenti lo specifico bacino comunale oppure a variazioni dei servizi che esulano dagli standard di Piano d'Ambito.

Nei Piani Finanziari dei Comuni non sono considerati gli oneri per il contenzioso e il “non riscosso” e gli eventuali costi sostenuti direttamente dal Comune non pervenuti.

Sono inseriti invece:

- i costi di funzionamento di ATERSIR pari a €194.085, già considerati nei preventivi;
- i costi per la mitigazione dei danni economici degli eventi sismici del maggio 2012 pari a € 163.165;
- i costi sostenuti direttamente dal Comune per la gestione del servizio pari a €1.173.079 - solo per i Comuni che li hanno comunicati - .

Quindi il totale dei Piani Finanziari 2013 è pari a €38.849.927 – IVA ESCLUSA.

2.5 Grado attuale di copertura dei costi afferenti alla tares

Per l'anno 2013, si prevede in tutti i Comuni una copertura pari al 100% dei costi a carico dei Comuni, così come risultanti dalle valutazioni esposte nel presente documento.

3. SEZIONE DESCRITTIVA

3.1 Il modello gestionale ed organizzativo

La gestione dei rifiuti urbani e dei rifiuti speciali assimilati agli urbani avviati allo smaltimento, viene garantita attraverso la convenzione stipulata in data 18/05/2004, tra Gestore e ATO .

I Comuni attraverso l'Agenda Territoriale organizzano e definiscono le modalità di erogazione dei servizi inerenti la raccolta, il trasporto e il recupero/smaltimento dei rifiuti urbani e dei rifiuti speciali assimilati ai rifiuti urbani, secondo modalità che garantiscano:

- la tutela igienico sanitaria in tutte le fasi della gestione dei rifiuti;
- la distinta gestione delle diverse frazioni dei rifiuti;
- la promozione del recupero degli stessi nel rispetto degli obiettivi quantitativi definiti dalla legislazione nazionale e regionale , nonché dalla programmazione provinciale;
- l'ottimizzazione delle forme di conferimento, raccolta, trasporto dei rifiuti di imballaggio in sinergia con altre frazioni merceologiche;
- il rispetto dei criteri di efficienza, efficacia ed economicità.

3.2 I livelli di qualità del servizio ai quali deve essere commisurata la tariffa

In relazione a quanto indicato nel Piano d'Ambito 2006 e nei suoi successivi aggiornamenti, fino alla variante approvata dall'Assemblea d'ATO in data 21 dicembre 2011, si segnala che risulta ad oggi essersi pienamente compiuto il percorso di attuazione delle previsioni pianificatorie, con la realizzazione dei programmi di lavoro e degli interventi previsti.

In tale contesto, sono definiti per il 2013 ulteriori interventi di ottimizzazione del sistema che potranno proseguire negli anni a venire, ricercando sia il pieno riallineamento degli obiettivi di Piano ai più avanzati obiettivi normativi (si veda previsione del 65% di raccolta differenziata al 2012 di cui al D.Lgs. 152/06) sia il mantenimento del servizio su standard di elevata qualità, con la ricerca di ulteriori opportunità di loro innalzamento.

Tutte le attività inserite e programmate nel Piano d'Ambito sono finalizzate innanzitutto al raggiungimento degli obiettivi di raccolta differenziata.

I livelli di qualità dei servizi effettuati devono quindi risultare conformi a quanto previsto nel Piano d'Ambito (documento approvato nel dicembre 2006 e successivamente aggiornato annualmente).

In quest'ottica, devono inoltre essere poste in essere attività e campagne informative che tendano a responsabilizzare i cittadini verso la questione rifiuti. Il "rifiuto" non deve essere più visto come un problema, ma come una risorsa che deve essere valorizzata, per cui è necessario far crescere nel cittadino quella sensibilità e responsabilità nell'affrontare la questione che è fattore decisivo nel successo delle iniziative in specie della raccolta differenziata.

Per garantire le finalità previste, le modalità di raccolta siano esse porta a porta, a contenitori stradali o attraverso altri sistemi di conferimento dei rifiuti, secondo la loro destinazione finale ed il loro eventuale reinserimento nella catena dei consumi, devono far parte di una organica comunicazione da parte degli organi competenti a tutti i cittadini e devono necessariamente trovare nel loro senso civico il giusto riscontro.

Si rivela inoltre necessario riuscire a stabilire con precisione da parte dell'amministrazione pubblica, il corretto punto di incontro fra la qualità dei servizi e la giusta economia del servizio che comunque non può prescindere dal senso di civiltà e di educazione comune del pubblico a cui le attività di raccolta sono destinate.

3.3 La ricognizione degli impianti esistenti e/o disponibili

Il servizio di smaltimento dei rifiuti urbani viene garantito in ottemperanza alla legislazione vigente mediante impianti autorizzati:

- avvio dei rifiuti indifferenziati e dei rifiuti ingombranti o assimilati non recuperati all'impianto di termovalorizzazione Tecnoborgo di Borgoforte (Piacenza);
- avvio a compostaggio della frazione organica da raccolta differenziata presso l'impianto di Sarmato;
- avvio a compostaggio per i rifiuti vegetali presso l'impianto di Sarmato;
- valorizzazione delle principali frazioni recuperabili (carta e cartone, vetro, plastica, lattine, legno) avviate preliminarmente presso l'impianto Iren di Borgoforte (Piacenza) e successivamente conferite presso piattaforme CONAI (consorzio nazionale imballaggi); i corrispettivi Conai restano di competenza del Gestore Iren spa, sulla base delle deleghe ricevute;
- per le altre frazioni recuperabili, quali materiali ferrosi, il gestore avvia al recupero tali frazioni presso impianti all'uopo autorizzati.

I costi e i ricavi associati all'avvio a destino dei diversi flussi di rifiuti sono specificatamente indicati nel tariffario 2013 (ALLEGATO 1).

3.3 Il programma dei principali nuovi interventi previsti per il 2013 e gli scostamenti rispetto all'anno precedente

Per una illustrazione puntuale delle previsioni inerenti l'attuazione di nuovi interventi sul sistema dei servizi per il 2013 si rimanda al Piano di Ambito, e in particolare al suo aggiornamento 2012, e a quanto sinteticamente richiamato al punto 2.1 del presente documento.

ALLEGATO 1: TARIFFARIO IGIENE AMBIENTALE ANNO 2013

AGENZIA TERRITORIALE DELL'EMILIA ROMAGNA PER I SERVIZI IDRICI E RIFIUTI - IREN EMILA s.p.a. TARIFFARIO IGIENE AMBIENTALE ANNO 2013

DENOMINAZIONE SERVIZIO	UNITA' DI MISURA	TARIFFA UNITARIA
------------------------	------------------	------------------

<i>Costi di Trattamento e smaltimento RSU (CTS)</i>	<i>Unità di misura</i>	<i>PREZZO trattamento</i>
Smaltimento rifiuti urbani indifferenziati ed assimilati (URBANI)	€/tonn.	122,25
Smaltimento rifiuti ingombranti (RIN)	€/tonn.	122,25
Smaltimento rifiuti da spazzamento (URBANI DA SPAZZAMENTO)	€/tonn.	122,25

<i>Costi di Trattamento e riciclo (CTR)</i>	<i>Unità di misura</i>	<i>PREZZO trattamento</i>	<i>Ricavi conai o cessione materiale</i>
Trattamento RIFIUTO ORGANICO - FRAZIONE UMIDA	€/tonn.	100,36	0,00
Smaltimento rifiuto POTATURE (no ecostazioni)	€/tonn.	51,04	0,00
		0,00	0,00
Trattamento PILE	€/tonn.	434,17	0,00
Trattamento FARMACI SCADUTI	€/tonn.	172,21	0,00
		0,00	0,00
Smaltimento PNEUMATICI (senza cerchioni)	€/tonn.	131,65	0,00
Trattamento VIDEO - TELEVISORI	€/tonn.	419,24	0,00
Trattamento FRIGORIFERI	€/tonn.	465,77	0,00
Trattamento ALTRI BENI DUREVOLI (bianchi)	€/tonn.	127,44	0,00
Trattamento INERTI	€/tonn.	18,96	0,00
	€/tonn.	0,00	0,00
GESTIONE RIFIUTI CIMITERIALI	€/tonn.	137,82	0,00
	€/tonn.	0,00	0,00
CARTA	€/tonn.	26,50	46,81
CARTONE	€/tonn.	26,50	46,81
PLASTICA contenitori per liquidi	€/tonn.	52,54	193,46
PLASTICA DA ECOSTAZIONE - FLUSSO B NON DOMESTICA	€/tonn.	52,54	34,00
VETRO	€/tonn.	12,95	30,45
VETRO DA ECOSTAZIONE	€/tonn.	12,95	30,45
LATTINE (banda stagnata e alluminio)	€/tonn.	4,49	67,09
Trattamento FRAZIONE SECCA (sacco viola)	€/tonn.	199,20	72,73
Trattamento LEGNAME	€/tonn.	48,96	3,58
	€/tonn.	0,00	0,00
	€/tonn.	0,00	0,00
Trattamento ACCUMULATORI esauriti	€/tonn.	31,34	162,40
Trattamento OLI MINERALI	€/tonn.	25,38	0,00
Trattamento OLI VEGETALI	€/tonn.	25,38	0,00
Trattamento FERROSI	€/tonn.	32,56	82,85
		0,00	0,00
		0,00	0,00
Toner raccolta differenz	€/tonn.	25,38	0,00
		0,00	0,00
ALTRI RIFIUTI URBANI	€/tonn.	SU PREVENTIVO	0,00
CONAI	Il contributo CONAI ed il ricavo per cessione di materiali recuperabili resta di competenza di IREN, su delega da parte di ATERSIR e/o dei Comuni serviti. Tali entrate saranno incassate da IREN. Nei preventivi e piani finanziari saranno indicati in deduzione		

Costi di Raccolta e Trasporto RSU indifferenziato stradale (CRT)	Unità di misura	PREZZO
autocompattatore per svuotamento cassonetti 660 - 1100 litri e trasporto all'impianto PC	€/vuot	4,47
autocompattatore per svuotamento cassonetti 1700 litri e trasporto all'impianto PC	€/vuot	4,47
autocompattatore per svuotamento cassonetti 2400/3200 litri e trasporto all'impianto PC	€/vuot	4,47
autocompattatore per svuotamento cassonetti interrati 4mc	€/vuot	24,36
TRASPORTO RIFIUTI DA STAZIONI DI TRASFERIMENTO A IMPIANTO TRATTAMENTO	€/tonn.	26,06
lavaggio cassonetto compreso trasferimenti	€/cadauno per ogni lavaggio	5,30
gestione cassonetti di proprietà del comune	€/cad./anno	0,00
Nolo del cassonetto da litri 660 - 1100 attacco din compreso manutenzione	€/cad./anno	49,99
Nolo del cassonetto da litri 1700 attacco din compreso manutenzione	€/cad./anno	85,70
Nolo del cassonetto da litri 2400/3200 attacco din compreso manutenzione	€/cad./anno	160,79
Raccolta rifiuti urbani ed ingombranti a lato cassonetti stradali (microdiscariche e/o scarichi non conformi)	€/abitante/anno	0,00

Costi di Raccolta e Trasporto RSU indifferenziato (CRT) - SERVIZI IN ECONOMIA	Unità di misura	PREZZO
Nolo orario autocarro CARICAMENTO LATERALE con Mono operatore	€/ora	85,16
trasporto rifiuti con mini-medio compattatore con autista raccogliitore 1 solo addetto	€/ora	64,60
trasporto rifiuti con autocarro lift car con autista	€/ora	76,36
trasporto rifiuti con autocarro a caricamento posteriore con servente	€/ora	96,43
Nolo di motocarro con conducente	€/ora	47,57
Nolo di lavacassonetti a turno di 6 ore con solo conducente compreso trasferimenti e carico acqua	€/turno (6 ore)	510,96
Nolo di lavacassonetti a turno di 6 ore con conducente e servente compreso trasferimenti e carico acqua	€/turno (6 ore)	734,14
Servizio raccolta – manodopera in aggiunta	€/ora	29,30
Trasporto rifiuti con autocarro con benna a polipo o gruetta	€/ora	60,90
Trasporto rifiuti con autocarro con pianale e sponda idraulica	€/ora	60,49
Trasporto rifiuti con motocarro – fiorino	€/ora	47,57
Trasporto rifiuti con autocarro volta - benna	€/ora	82,23
Trasporto rifiuti con autocarro multi - benna	€/ora	82,23
Nolo container DIESEL a compattazione da 22 mc. per lift car – compreso manutenzione	€/cadauno/mese	609,00
Nolo container ELETTRICO a compattazione da 22 mc. per lift car – compreso manutenzione	€/cadauno/mese	329,88
Nolo BENNA MC. 7 – compreso manutenzione	€/cadauno/mese	27,91
Nolo CASSONE SCARRABILE 25 MC. – compreso manutenzione	€/cadauno/mese	69,53

Costi di Raccolta e Trasporto RSU indifferenziato da GRANDI UTENZE ASSIMILATE (CRT)	Unità di misura	PREZZO
Noleggio BENNA mc. 5/7	€/mese	30,59
Noleggio cassoni scarrabili 22 m ³	€/mese	91,35
Noleggio COMPATTATORE SCARRABILE ELETTRICO	€/cad./mese	456,75
Vuotatura e trasporto rifiuti con autocarro MULTI - benna	€/VUOTATURA	76,13
Vuotatura e trasporto rifiuti con AUTOCOMPATTATORE volta - benna mc. 5/7	€/VUOTATURA	35,53
Vuotatura e trasporto con lift car di cassone o container scarrabile 22 m ³	€/VUOTATURA	91,35
CARICAMENTO E TRASPORTO rifiuti con autocarro con benna a polipo	€/h	60,90

Costi di Raccolta e Trasporto RSU indifferenziato DOMICILIARE (CRT) A SACCHI	Unità di misura	PREZZO
indifferenziato domiciliare A SACCHI - CON FREQUENZA SETTIMANALE	€/abitante/anno	26,39
indifferenziato domiciliare A SACCHI - CON FREQUENZA BISETTIMANALE	€/abitante/anno	35,69

Costi di Raccolta e Trasporto RSU indifferenziato DOMICILIARE (CRT) A BIDONCINI	Unità di misura	PREZZO LIVELLO ESPOSIZIONE A (fino al 50%)	PREZZO LIVELLO ESPOSIZIONE B (da 51% a 70%)	PREZZO LIVELLO ESPOSIZIONE C (> O = a 71%)
indifferenziato domiciliare A BIDONCINI - CON FREQUENZA SETTIMANALE	€/abitante/anno	27,41	27,41	35,53

Costi di Raccolta differenziata stradale (CRD)	Unità di misura	PREZZO
Nolo mensile del CASSONETTO PER CARTA / PLASTICA compreso manutenzione	€/cad./mese	9,14
Nolo mensile cassonetto multimateriale VIOLA	€/cad./mese	9,14
Nolo mensile campana per carta compreso manutenzione	€/cad./mese	9,14
Nolo mensile campana per plastica compreso manutenzione	€/cad./mese	9,14
Nolo mensile della campana per vetro litri 2200 compreso manutenzione	€/cad./mese	9,14
Nolo mensile della campana per lattine litri 3200 compreso manutenzione	€/cad./mese	9,14
Nolo mensile del cassonetto per frazione organica litri 700 compreso manutenzione	€/cad./mese	9,14
vuotatura cassonetti carta / PLASTICA	€/vuotatura	8,12
vuotatura cassonetti multimateriale VIOLA	€/vuotatura	4,06
vuotatura campane vetro	€/vuotatura	10,15
vuotatura campane lattine	€/vuotatura	10,15
vuotatura campane carta	€/vuotatura	10,15
vuotatura campane plastica	€/vuotatura	12,18
vuotatura cassonetti frazione organica	€/vuotatura	4,06
VUOTATURA CASSONI INTERRATI 4MC	€/vuotatura	10,15
NOLEGGIO BENNA PER VEGETALE (sfalci e potature)	€/cad./mese	30,59
SVUOTAMENTO CON COMPATTATORE BENNA PER VEGETALE (sfalci e potature)	€/vuotatura	25,38
SVUOTAMENTO CON RAGNO - VEGETALE (sfalci e potature) ENTRO 25 KM.	€/vuotatura	35,53
SVUOTAMENTO CON RAGNO - VEGETALE (sfalci e potature) OLTRE 25 KM. O SERVIZI SPECIALI - INTERVENTI STRAORDINARI	€/ora	60,90

Raccolte Differenziate selettive per materiale (CRD)	Unità di misura	PREZZO
PILE - escluso smaltimento	€/abitante/anno	0,24
FARMACI SCADUTI - escluso smaltimento	€/abitante/anno	0,16
Ingombranti a domicilio - escluso smaltimento	€/abitante/anno	1,76
		0,00

Raccolte differenziate con bidoni di prossimità (CRD)	Unità di misura	PREZZO
CARTA bidoni stradali	€/abitante/anno	3,86
FRAZIONE UMIDA RSU bidoni stradali	€/abitante/anno	4,47
VETRO bidoni stradali	€/abitante/anno	3,86

Raccolte differenziate domiciliari (CRD)	Unità di misura	PREZZO
ORGANICO domiciliare SENZA FORNITURA SACCHI - BISETTIMANALE	€/abitante/anno	18,69
ORGANICO domiciliare CON FORNITURA SACCHI POLIETILENE - BISETTIMANALE	€/abitante/anno	21,23
SACCO VIOLA domiciliare - SETTIMANALE	€/abitante/anno	17,33
CARTA domiciliare - SETTIMANALE	€/abitante/anno	9,14
VETRO domestiche domiciliare - QUINDICINALE	€/abitante/anno	5,08
VEGETALE - domiciliare SETTIMANALE	€/abitante/anno	5,68
CARTONE utenze commerciali - con esposizione CARTONI / ROLL / CASSONETTI - SETTIMANALE	valore espresso in €/utente servito	284,20
VETRO utenze ristorazione - SETTIMANALE	valore espresso in €/utente servito	233,45
UMIDO - GRANDI UTENZE	valore espresso in €/utente servito	609,00
SERVIZI SCUOLE (indifferenziato-carta-plastica-vetro-lattine- pile - toner)	valore espresso in €/utente servito	883,05
PLASTICA E BARATTOLAME ovvero VETRO PLASTICA E BARATTOLAME VPB - SETTIMANALE domiciliare	€/abitante/anno	0,00
Gestione in economia - SERVIZI DEDICATE AD IMPRESE ASSIMILATE E STAZIONI ECOLOGICHE ATTREZZATE (CRD)	Unità di misura	PREZZO
Custodia ecostazione	€/ora	21,92
Noleggio BENNA mc. 5/7	€/mese	30,59
Noleggio cassoni scarrabili 22 m ³	€/mese	91,35
Noleggio COMPATTATORE SCARRABILE ELETTRICO	€/cad./mese	456,75
NOLO CONTENITORE ACCUMULATORI	€/mese	10,15
NOLO CONTENITORE OLII MINERALI	€/mese	10,15
CANONE CONTENITORE OLII VEGETALI	€/mese	10,15
Vuotatura cassone o container - trasporto da ecostazione - fascia 1	€/viaggio	65,98
Vuotatura cassone o container - trasporto da ecostazione fascia 2	€/viaggio	91,35
Vuotatura cassone o container - trasporto da ecostazione - fascia 3	€/viaggio	131,95
trasporto rifiuti con mini-medio compattatore con autista raccogliitore	€/ora	64,60
Vuotatura e trasporto rifiuti con autocarro MULTI - benna	€/VUOTATURA	76,13
Vuotatura e trasporto rifiuti con AUTOCOMPATTATORE volta - benna mc. 5/7	€/VUOTATURA	35,53
CARICAMENTO E TRASPORTO rifiuti con autocarro con benna a polipo	€/ora	60,90
trasporto rifiuti con autocarro lift car con autista	€/ora	76,36
Trasporto rifiuti con autocarro volta - benna	€/ora	76,36

Costi Spazzamento e Lavaggio strade e piazze pubbliche (CSL)	Unità di misura	PREZZO
Spazzamento manuale - operatore con motocarro o similare (compreso trasferimento e scarico)) con attrezzature individuali	€/ora	28,59
Spazzamento meccanizzato (compreso trasferimento e scarico) (autospazzatrice con autista)	€/ora	73,08
Spazzamento COMBINATO - Squadra completa 1 autospazzatrice con AUTISTA + 1 SERVENTE (compreso trasferimento e scarico)	€/ora	101,67
Spazzamento COMBINATO - Squadra completa 1 AUTISTA + 2 SERVENTI (compreso trasferimento e scarico)	€/ora	122,99
Spazzamento con minispazzatrice per pulizia MARCIAPIEDI, PISTE CICLABILI, ECC. (compreso trasferimento e scarico)(autospazzatrice con autista e 2 OPERATORI)	€/turno (6 ore)	633,36
Spazzamento con minispazzatrice per pulizia MARCIAPIEDI, PISTE CICLABILI, ECC. (compreso trasferimento e scarico)(autospazzatrice con autista e 1 OPERATORE)	€/turno (6 ore)	499,38
Sweepy jet + autista + 1 operatore	€/turno (6 ore)	438,48
Spazzamento manuale compresi trasferimenti e scarico 1 OPERATORE	€/turno (6 ore)	171,57
Spazzamento manuale compresi trasferimenti e scarico AUTISTA + 1 OPERATORE	€/turno (6 ore)	305,55
Spazzamento meccanizzato compresi trasferimenti e scarico	€/turno (6 ore)	438,48
Spazzamento combinato con 1 servente compresi trasferimenti e scarico	€/turno (6 ore)	610,05
Spazzamento combinato con 2 servente compresi trasferimenti e scarico	€/turno (6 ore)	737,94
Pulivapoor + operatore	€/turno (6 ore)	274,05
PER PRESTAZIONI OCCASIONALI RICHIESTE CON PREAVVISO INFERIORE A 24 ORE	MAGGIORAZIONE	30%
PER PRESTAZIONI IN STRAORDINARIO O NOTTURNE	MAGGIORAZIONE	35%
PER PRESTAZIONI FESTIVE	MAGGIORAZIONE	50%
CANONE NOLO A FREDDO AUTOSPazzATRICE	SU PREVENTIVO	0,00
		0,00
Raccolta foglie		0,00
Nolo automezzo ASPIRAFOGLIE con solo autista	€/ora	73,08
Squadra composta da 1 AUTISTA + 1 SERVENTE	€/ora	101,68
Squadra completa 1 AUTISTA + 2 SERVENTI	€/ora	122,99
Raccolta per punti con autocarro "ragno"	€/ora	54,81
		0,00
Lavaggio o innaffiamento strade / marciapiedi		0,00
Nolo automezzo con autista e n. 1 operatore COMPRESO CONSUMI IDRICI	€/turno	527,98
Nolo automezzo con solo autista COMPRESO CONSUMI IDRICI	€/turno	499,38
Interventi per sanificazione aree pubbliche con solo autista COMPRESO CONSUMI prodotti	€/ora	71,05

Costi vari	Unità di misura	PREZZO
CARC ORDINARIO - Costi Accertamento, Emissione e spedizione avvisi di pagamento , Riscossione per conto , Gestione cliente	€/abitante/anno	da definire (*)
Costi del Contenzioso e Non Riscosso - Fondo svalutazione crediti (CARC)	di competenza del Comune	da definire (**)
		0,00

(*) IL VALORE DEL CARC ORDINARIO VERRA' DEFINITO NEL DISCIPLINARE DELLA GESTIONE DELLA TARES E SARA' DI COMPETENZA DEL GESTORE; () I COSTI DEL CONTENZIOSO E NON RISCOSSO SARANNO DI COMPETENZA DEL COMUNE E QUINDI SARANNO QUANTIFICATI DI ANNO IN ANNO DALLO STESSO COMUNE**

NOTA BENE: I PREZZI DEL TARIFFARIO SI INTENDONO COMPRESIVI DI REMUNERAZIONE DEL CAPITALE INVESTITO, COSTI DI STRUTTURA, COSTI GENERALI DI GESTIONE, COSTI INDIRETTI TECNICI, AMMORTAMENTI

ALLEGATO 2: PIANI FINANZIARI 2013 - IVA ESCLUSA

COMUNI		AGAZZANO	ALSENO	BESENZONE	BETTOLA	BOBBIO	BORGONOVO	CADEO	CALENDASC O	CAMINATA
CSL	Costi Spazzamento e Lavaggio strade e piazze pubbliche	3.444	10.142	877	1.315	17.842	50.270	11.185	0	0
CRT	Costi Raccolta e Trasporto RSU	29.998	71.457	13.407	55.000	174.297	133.246	127.998	35.541	5.183
CTS	Costi Trattamento e Smaltimento RSU	44.977	112.864	11.310	111.678	167.388	153.570	141.287	55.330	14.012
AC	Altri Costi	23.005	51.116	8.926	23.701	1.763	82.038	20.123	24.773	2.331
CGIND	Costi di gestione del ciclo dei servizi sui RSU indifferenziati	101.423	245.579	34.519	191.694	361.290	419.125	300.593	115.645	21.526
CGD	Costi di Raccolta Differenziata per materiale	82.260	170.596	29.900	29.461	67.185	248.444	252.902	81.832	2.799
	Costi di Trattamento e Riciclo	31.327	70.737	12.531	11.822	11.882	99.287	92.724	29.859	460
	Proventi	-22.128	-54.878	-16.690	-13.892	-19.504	-67.717	-80.834	-18.431	-1.403
	Costi di gestione del ciclo della raccolta differenziata	91.459	186.456	25.741	27.391	59.562	280.013	264.792	93.260	1.856
CG	Costi operativi di gestione (CGIND+CGD)	192.882	432.034	60.260	219.085	420.852	699.138	565.385	208.904	23.381
CARC	Costi amministrativi, accertamento, riscossione e contenzioso	0	0	0	0	0	0	0	0	0
CGG	Costi Generali di Gestione	21.472	47.708	8.331	22.121	76.788	76.569	74.280	23.122	2.176
CCD	Costi Comuni Diversi	27.798	62.479	10.879	28.791	7.822	99.167	59.086	30.021	2.877
CC	Costi Comuni	49.270	110.187	19.210	50.912	84.611	175.736	133.366	53.143	5.053
Amm	Ammortamenti	5.368	11.927	2.083	5.530	74.573	19.142	62.102	5.780	544
Acc	Accantonamenti									
Rem	Remunerazione									
CK	Costi d'uso del capitale	5.368	11.927	2.083	5.530	74.573	19.142	62.102	5.780	544
	Totale Componenti di costo	247.520	554.148	81.553	275.527	580.036	894.016	760.853	267.828	28.978
	Costi sostenuti dal Comune	9.000	100.601	3.060	0	0	33.300	3.107	4.400	23.100
	Totale costo del servizio	256.520	654.750	84.613	275.527	580.036	927.316	763.960	272.228	52.078
	DI CUI:									
	COSTI FUNZIONAMENTO ATERSIR (INSERITI NEL CGG)	1.140,67	3.383,32	554,39	1.356,66	3.015,24	4.110,92	3.794,23	1.330,91	187,06
	COSTI TERREMOTATI (INSERITI NEL CCD)	958,95	2.844,33	466,07	1.140,53	2.534,89	3.456,02	3.189,78	1.118,89	157,26

	COMUNI	CAORSO	CARPANETO	CASTEL SAN GIOVANNI	CASTELL'A RQUATO	CASTELVET RO	CERIGNALE	COLI	CORTEBRUG NATELLA	CORTEMAG GIORE
CSL	Costi Spazzamento e Lavaggio strade e piazze pubbliche	3.508	71.081	155.365	10.981	12.277	0	0	0	0
CRT	Costi Raccolta e Trasporto RSU	69.643	111.647	266.917	117.215	86.672	0	0	0	64.766
CTS	Costi Trattamento e Smaltimento RSU	94.736	196.830	390.485	138.293	146.174	10.709	50.881	36.207	103.838
AC	Altri Costi	35.525	22.167	39.511	19.500	58.921	533	2.417	1.468	47.522
CGIND	Costi di gestione del ciclo dei servizi sui RSU indifferenziati	203.411	401.726	852.279	285.989	304.045	11.242	53.298	37.675	216.126
CGD	Costi di Raccolta Differenziata per materiale	195.141	293.716	417.617	87.981	182.209	1.167	4.284	1.681	160.998
	Costi di Trattamento e Riciclo	65.670	62.548	249.770	29.615	93.703	114	2.645	378	70.073
	Proventi	-44.312	-76.628	-138.716	-35.753	-55.389	-319	-5.612	-1.047	-46.555
	Costi di gestione del ciclo della raccolta differenziata	216.500	279.636	528.670	81.843	220.523	962	1.317	1.012	184.516
CG	Costi operativi di gestione (CGIND+CGD)	419.911	681.361	1.380.949	367.831	524.567	12.204	54.615	38.687	400.642
CARC	Costi amministrativi, accertamento, riscossione e contenzioso	0	0	0	0	0	0	0	0	0
CGG	Costi Generali di Gestione	33.156	115.252	168.471	75.850	54.993	498	2.256	1.370	44.353
CCD	Costi Comuni Diversi	43.673	73.479	146.470	58.952	71.619	680	3.046	1.893	57.595
CC	Costi Comuni	76.830	188.731	314.940	134.802	126.612	1.178	5.302	3.263	101.948
Amm	Ammortamenti	8.289	38.507	156.884	32.120	13.748	124	564	343	11.088
Acc	Accantonamenti									
Rem	Remunerazione									
CK	Costi d'uso del capitale	8.289	38.507	156.884	32.120	13.748	124	564	343	11.088
	Totale Componenti di costo	505.030	908.599	1.852.773	534.753	664.928	13.506	60.481	42.293	513.679
	Costi sostenuti dal Comune	38.200	0	44.850	30.000	46.604	0	0	0	59.881
	Totale costo del servizio	543.230	908.599	1.897.623	564.753	711.531	13.506	60.481	42.293	573.560
	DI CUI:									
	COSTI FUNZIONAMENTO ATERSIR (INSERITI NEL CGG)	2.649,84	4.532,00	9.730,97	2.857,42	3.423,92	69,41	268,38	215,08	2.561,26
	COSTI TERREMOTATI (INSERITI NEL CCD)	2.227,70	3.810,01	8.180,74	2.402,20	2.878,46	58,35	225,62	180,82	2.153,23

	COMUNI	FARINI	FERRIERE	FIORENZUOLA	GAZZOLA	GOSSOLEN GO	GRAGNANO	GROPPARELL O	LUGAGNANO	MONTICELLI
CSL	Costi Spazzamento e Lavaggio strade e piazze pubbliche	0	0	209.897	0	15.861	7.320	0	21.930	0
CRT	Costi Raccolta e Trasporto RSU	42.505	0	231.415	30.830	81.787	114.496	55.616	66.184	77.652
CTS	Costi Trattamento e Smaltimento RSU	77.194	96.744	341.529	40.436	102.880	92.188	90.267	154.523	111.996
AC	Altri Costi	16.553	5.381	167.442	26.008	56.979	6.887	21.541	34.842	52.391
CGIND	Costi di gestione del ciclo dei servizi sui RSU indifferenziati	136.251	102.125	950.283	97.274	257.507	220.892	167.425	277.480	242.038
CGD	Costi di Raccolta Differenziata per materiale	13.944	14.286	567.566	96.405	191.753	107.380	19.418	72.985	162.869
	Costi di Trattamento e Riciclo	4.458	1.371	243.265	56.342	77.021	57.207	7.847	17.373	92.652
	Proventi	-4.834	-2.430	-138.529	-19.596	-54.689	-37.279	-10.891	-22.588	-48.991
	Costi di gestione del ciclo della raccolta differenziata	13.568	13.227	672.302	133.151	214.085	127.309	16.375	67.769	206.530
CG	Costi operativi di gestione (CGIND+CGD)	149.819	115.352	1.622.584	230.425	471.591	348.201	183.800	345.249	448.568
CARC	Costi amministrativi, accertamento, riscossione e contenzioso	0	0	0	0	0	0	0	0	0
CGG	Costi Generali di Gestione	15.449	5.023	156.279	24.274	53.180	52.057	20.105	32.519	48.898
CCD	Costi Comuni Diversi	20.447	6.799	204.188	31.490	68.924	40.537	26.137	42.306	63.542
CC	Costi Comuni	35.896	11.821	360.467	55.764	122.105	92.594	46.242	74.826	112.440
Amm	Ammortamenti	3.862	1.256	39.070	6.069	13.295	32.914	5.026	8.130	12.225
Acc	Accantonamenti									
Rem	Remunerazione									
CK	Costi d'uso del capitale	3.862	1.256	39.070	6.069	13.295	32.914	5.026	8.130	12.225
	Totale Componenti di costo	189.577	128.429	2.022.121	292.258	606.991	473.709	235.068	428.204	573.232
	Costi sostenuti dal Comune	8.072	0	165.400	21.500	14.965	42.107	24.735	33.150	47.500
	Totale costo del servizio	197.649	128.429	2.187.521	313.758	621.956	515.816	259.803	461.354	620.732
	DI CUI:									
	COSTI FUNZIONAMENTO ATERSIR (INSERITI NEL CGG)	1.350,16	618,82	10.514,14	1.364,18	2.912,74	2.340,42	1.196,24	1.971,19	2.877,55
	COSTI TERREMOTATI (INSERITI NEL CCD)	1.135,07	520,24	8.839,14	1.146,86	2.448,71	1.967,57	1.005,67	1.657,16	2.419,13

	COMUNI	MORFASSO	NIBBIANO	OTTONE	PECORARA	PIACENZA	PIANELLO	PIOZZANO	PODENZANO	PONTE DELL'OLIO
CSL	Costi Spazzamento e Lavaggio strade e piazze pubbliche	0	0	0	0	3.290.628	7.117	0	0	16.406
CRT	Costi Raccolta e Trasporto RSU	32.918	49.355	0	25.654	2.224.987	39.091	20.399	191.675	19.701
CTS	Costi Trattamento e Smaltimento RSU	52.244	116.379	31.598	35.274	3.159.989	128.519	19.008	157.087	130.185
AC	Altri Costi	13.408	24.755	1.639	9.597	375.413	23.012	1.853	12.773	13.653
CGIND	Costi di gestione del ciclo dei servizi sui RSU indifferenziati	98.570	190.489	33.236	70.525	9.051.016	197.740	41.261	361.536	179.945
CGD	Costi di Raccolta Differenziata per materiale	16.217	46.559	3.638	8.653	3.532.226	50.537	2.909	330.887	189.871
	Costi di Trattamento e Riciclo	4.637	9.870	1.441	1.152	501.773	13.070	2.349	125.112	35.913
	Proventi	-3.740	-10.715	-3.892	-3.293	-952.224	-17.747	-4.362	-103.774	-39.564
	Costi di gestione del ciclo della raccolta differenziata	17.115	45.715	1.188	6.512	3.081.775	45.859	896	352.224	186.219
CG	Costi operativi di gestione (CGIND+CGD)	115.685	236.204	34.424	77.037	12.132.791	243.599	42.157	713.760	366.164
CARC	Costi amministrativi, accertamento, riscossione e contenzioso	0	0	0	0	0	0	0	0	0
CGG	Costi Generali di Gestione	12.514	23.105	1.530	8.957	1.231.050	21.478	13.984	163.214	163.930
CCD	Costi Comuni Diversi	16.293	30.240	2.045	11.639	1.421.463	28.089	4.954	49.971	43.678
CC	Costi Comuni	28.807	53.345	3.574	20.597	2.652.513	49.567	18.938	213.186	207.608
Amm	Ammortamenti	3.129	5.776	382	2.239	1.259.675	5.370	2.696	33.497	-7.401
Acc	Accantonamenti									
Rem	Remunerazione									
CK	Costi d'uso del capitale	3.129	5.776	382	2.239	1.259.675	5.370	2.696	33.497	-7.401
	Totale Componenti di costo	147.621	295.325	38.381	99.873	16.044.978	298.536	63.791	960.442	566.371
	Costi sostenuti dal Comune	12.200	28.500	0	0	0	53.748	13.500	0	45.000
	Totale costo del servizio	159.821	323.825	38.381	99.873	16.044.978	352.284	77.291	960.442	611.371
	DI CUI:									
	COSTI FUNZIONAMENTO ATERSIR (INSERITI NEL CGG)	773,29	1.615,53	157,78	526,78	83.239,17	1.476,32	381,29	4.742,18	3.235,70
	COSTI TERREMOTATI (INSERITI NEL CCD)	650,10	1.358,16	132,65	442,86	69.978,39	1.241,13	320,55	3.986,71	2.720,22

	COMUNI	PONTENURE	RIVERGARO	ROTOFRENO	SAN GIORGIO	SAN PIETRO	SARMATO	TRAVO	VERNASCA	VIGOLZONE
CSL	Costi Spazzamento e Lavaggio strade e piazze pubbliche	0	82.218	24.592	0	877	9.951	0	0	11.896
CRT	Costi Raccolta e Trasporto RSU	94.082	118.370	324.842	121.764	12.954	68.653	64.612	50.881	44.665
CTS	Costi Trattamento e Smaltimento RSU	117.895	251.628	206.142	101.016	17.418	43.759	113.614	89.034	105.499
AC	Altri Costi	58.466	9.288	32.889	15.194	8.416	3.458	27.823	18.955	13.716
CGIND	Costi di gestione del ciclo dei servizi sui RSU indifferenziati	270.444	461.504	588.466	237.974	39.666	125.821	206.048	158.870	175.776
CGD	Costi di Raccolta Differenziata per materiale	200.775	317.034	286.113	228.701	26.471	111.576	37.169	12.184	210.365
	Costi di Trattamento e Riciclo	100.479	88.363	89.047	54.625	10.095	31.937	19.526	2.909	46.117
	Proventi	-63.428	-44.680	-97.344	-67.056	-9.574	-22.041	-13.894	-8.161	-38.553
	Costi di gestione del ciclo della raccolta differenziata	237.826	360.716	277.816	216.270	26.992	121.471	42.801	6.931	217.928
CG	Costi operativi di gestione (CGIND+CGD)	508.270	822.220	866.282	454.244	66.657	247.292	248.849	165.801	393.704
CARC	Costi amministrativi, accertamento, riscossione e contenzioso	0	0	0	0	0	0	0	0	0
CGG	Costi Generali di Gestione	54.568	120.719	171.764	63.707	7.855	16.339	25.968	17.691	51.091
CCD	Costi Comuni Diversi	70.710	35.431	107.982	60.192	10.203	11.880	33.980	23.024	40.288
CC	Costi Comuni	125.279	156.150	279.746	123.899	18.058	28.219	59.948	40.716	91.379
Amm	Ammortamenti	13.642	66.412	79.088	15.304	1.964	29.032	6.492	4.423	37.597
Acc	Accantonamenti									
Rem	Remunerazione									
CK	Costi d'uso del capitale	13.642	66.412	79.088	15.304	1.964	29.032	6.492	4.423	37.597
	Totale Componenti di costo	647.191	1.044.782	1.225.115	593.446	86.679	304.543	315.289	210.940	522.681
	Costi sostenuti dal Comune	80.000	13.500	59.059	0	2.780	55.000	15.760	24.000	0
	Totale costo del servizio	727.191	1.058.282	1.284.174	593.446	89.459	359.543	331.049	234.940	522.681
	DI CUI:									
	COSTI FUNZIONAMENTO ATERSIR (INSERITI NEL CGG)	2.973,90	5.318,39	6.191,39	2.917,65	457,21	1.793,12	1.808,73	1.082,45	2.602,75
	COSTI TERREMOTATI (INSERITI NEL CCD)	2.500,13	4.471,12	5.205,05	2.452,84	384,37	1.507,46	1.520,59	910,00	2.188,11

	COMUNI	VILLANOVA	ZERBA	ZIANO
CSL	Costi Spazzamento e Lavaggio strade e piazze pubbliche	438	0	1.315
CRT	Costi Raccolta e Trasporto RSU	26.438	0	57.659
CTS	Costi Trattamento e Smaltimento RSU	36.240	5.080	104.762
AC	Altri Costi	17.982	176	8.539
CGIND	Costi di gestione del ciclo dei servizi sui RSU indifferenziati	81.098	5.256	172.276
CGD	Costi di Raccolta Differenziata per materiale	58.916	0	34.658
	Costi di Trattamento e Riciclo	22.425	213	7.817
	Proventi	-15.221	-504	-12.135
	Costi di gestione del ciclo della raccolta differenziata	66.120	-292	30.339
CG	Costi operativi di gestione (CGIND+CGD)	147.217	4.965	202.615
CARC	Costi amministrativi, accertamento, riscossione e contenzioso	0	0	0
CGG	Costi Generali di Gestione	16.783	165	28.317
CCD	Costi Comuni Diversi	21.749	231	18.355
CC	Costi Comuni	38.532	396	46.671
Amm	Ammortamenti	4.196	41	30.143
Acc	Accantonamenti			
Rem	Remunerazione			
CK	Costi d'uso del capitale	4.196	41	30.143
	Totale Componenti di costo	189.946	5.402	279.429
	Costi sostenuti dal Comune	16.500	0	0
	Totale costo del servizio	206.446	5.402	279.429
	DI CUI:			
	COSTI FUNZIONAMENTO ATERSIR (INSERITI NEL CGG)	915,79	30,52	1.517,72
	COSTI TERREMOTATI (INSERITI NEL CCD)	769,89	25,66	1.275,93

Approvato e sottoscritto

Il Coordinatore del Consiglio Locale di Piacenza

f.to Prof. Massimo Trespidi

Il segretario verbalizzante

f.to Fausta Pizzaghi

RELAZIONE DI PUBBLICAZIONE

La suesesa deliberazione:

- ai sensi dell'art. 124 D.Lgs 18.08.2000 n° 267, viene oggi pubblicata all'Albo Pretorio per quindici giorni consecutivi (come da attestazione)

04/04/2013

Il Direttore

f.to Ing. Vito Belladonna