

GLI APPALTI PUBBLICI NEL NUOVO DIRITTO
IN MATERIA DI SOSTENIBILITÀ AMBIENTALE.
DALLE PREVISIONI ISOLATE ALLA METODOLOGIA DI SISTEMA.

ABSTRACT

Obiettivo

Il presente lavoro intende mostrare come i nuovi appalti, lungo una linea che va dall'art. 30, al 34, all'87 al 95 del codice dei contratti pubblici, siano strumenti economici al servizio delle moderne politiche ambientali, per il raggiungimento dell'obiettivo sistemico della sostenibilità.

Metodo

Il metodo espositivo fonde l'analisi giuridica e l'analisi economica, all'interno della ricostruzione dell'evoluzione delle politiche ambientali dagli anni '70 ad oggi. Nello specifico, l'attenzione è focalizzata sul principio dello *sviluppo sostenibile*, analizzato dalla sua origine in seno al Rapporto *Brundtland* fino alle moderne attuazioni per il tramite dell'affermazione del principio di integrazione. Il principio dello *sviluppo sostenibile* è caratterizzato da una pluridimensionalità derivante dalla combinazione di tre "anime": sostenibilità ambientale, economica e sociale; la sostenibilità non coincide, dunque, con il mero sviluppo economico, è qualcosa in più. Lo sviluppo sostenibile va oltre il PIL; è il

nuovo indicatore di benessere. Dei tre pilastri della sostenibilità, il presente lavoro approfondisce quello ambientale, tentando di analizzare, con continui aggiornamenti della ricerca dovuti alle recenti novità normative europee e nazionali, l'inserimento delle variabili ecologiche all'interno dell'*iter* procedurale degli appalti.

Conclusioni

Lo *sviluppo sostenibile* è diventato oramai un approccio politico-economico globale. Il problema dell'ecosostenibilità dello sviluppo non è più rinviabile e necessita di soluzioni tempestive.

Occorre, perciò, che le previsioni di singoli strumenti operativi, come gli "appalti verdi", siano orientate verso la metodologia di sistema affinché i risultati perseguiti non siano più settoriali ma tengano conto sia della convenienza economica per la pubblica amministrazione, sia dell'ecosistema e della comunità sociale e statale.

Keywords

#sostenibilità #sviluppo #GPP #contratti #appalti

**PUBLIC CONTRACTS: THE NEW LAW IN THE FIELD OF
ENVIRONMENTAL SUSTAINABILITY.
FROM ISOLATED PREVISIONS TO THE SYSTEM METHODOLOGY.**

ABSTRACT

Objective

This work shows how the new contracts - along a line ranging from art.30, art.34, art.87, to art.95 of the Code of public contracts - are economical instruments of modern environmental policies aimed at regularly achieving sustainability.

Method

The method of explanation is a blend of juridical and economic analysis made within the reconstruction of the evolution of environmental policies that started back in the 1970s. In particular, the attention is focused on the principle of *sustainable development*, analyzed from its origins by the *Brundtland* Report up to the modern implementation through the success of the principle of integration. The principle of *sustainable development* has many layers, which combine three “souls”: environmental, economic and social sustainability; thus, sustainability does not coincide with mere economic development – it means something more.

Sustainable development goes beyond the GDP – it represents a new indicator of well-being. This work studies in detail one the three pillars of sustainability, i.e. the environment, by trying to analyze through continuous research updates linked to the latest European and national regulatory news, how ecological variables fall within the procedural *itinerary* of contracts.

Conclusions

Sustainable development is now a political-economic global approach. The issue of eco-sustainability cannot be postponed any longer and requires rapid solutions.

Therefore, it is necessary that the forecasts foreseen by each operational instrument such as “green contracts” are oriented towards the system methodology so that pursued goals will no longer be sector-based, but will bear in mind the economic advantage for the public administration, the eco-system and the social and governmental community.

Keywords

#sustainability #development #GPP #contracts #publicprocurement