

COMUNE DI BUSTO GAROLFO
PROVINCIA DI MILANO

ORIGINALE

DETERMINAZIONE DEL SETTORE 6 : Area Demanio e Patrimonio Immobiliare

MANUTENZIONE ORDINARIA VERDE PUBBLICO PULIZIA E SPAZZAMENTO PARCHI E GIARDINI PUBBLICI SERVIZI TECNICI MANUTENTIVI ESTERNI INTEGRAZIONE ANNO 2018.

Nr. Progr.

207

Data

29/03/2018

Proposta

210

Copertura Finanziaria

Visto:

IL RESPONSABILE DI AREA

Data 29/03/2018

ARCH. GIUSEPPE SANGUEDOLCE

Documento prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del "Codice dell'amministrazione digitale" (D.Leg.vo 82/2005).

OGGETTO:

**MANUTENZIONE ORDINARIA VERDE PUBBLICO PULIZIA E SPAZZAMENTO
PARCHI E GIARDINI PUBBLICI SERVIZI TECNICI MANUTENTIVI ESTERNI
INTEGRAZIONE ANNO 2018.**

IL RESPONSABILE DELL'AREA DEMANIO E PATRIMONIO IMMOBILIARE.

CIG n. **Z9822DB3BA** (Pulizia e Spazzamento Parchi e Giardini Pubblici)

CIG n. **Z0C22DB43B** (Servizi Tecnici Manutentivi Esterni)

CIG n. **Z7122E7236** (Manutenzione Ordinaria del Verde Pubblico)

Richiamato l'atto di determinazione del Responsabile dell'Area Demanio e Patrimonio Immobiliare n. 176 del 13.03.2017 con il quale sono stati affidati i servizi di M.O. del Verde Pubblico, Pulizia e Spazzamento Parchi e Giardini Pubblici, Servizi Tecnici manutentivi esterni mediante Convenzionamento ai sensi dell'art. 5 Legge 381/91 ad Arcadia Società Cooperativa Sociale Onlus", con sede legale in via Legnano n. 66 – 20027 Rescaldina (MI);

Visto il verbale di consegna in via d'urgenza (art.32 D.Lgs.50/2016) in data 16.03.2017;

Vista la Convenzione sottoscritta in data 21.01.2018 Rep. n. 3930;

Vista la Relazione del Responsabile del Procedimento volta a garantire ulteriori interventi, ad integrazione dell'appalto in essere al fine di garantire gli interventi manutentivi vari su immobili ed infrastrutture comunali, la cui mancata esecuzione comporterebbe situazioni di pregiudizio e pericolo per gli utenti, per la viabilità e per gli immobili stessi; necessita garantire inoltre un servizio integrativo per la pulizia e spazzamento dei parchi e giardini pubblici, oltre che ad altre aree urbane pubbliche interessate da problemi di igiene pubblica e l'esecuzione di interventi su aree a verde atti ad evitare situazioni di pericoli derivanti dalla mancata esecuzione degli stessi.

Visto l'art.106, 1°co lett. b) del D.Lgs nr.50/2016 e comma 7 ai sensi del quale è possibile modificare il contratto durante il periodo di efficacia dello stesso;

Rilevata la sussistenza dei requisiti previsti dal sopra richiamato art. 106 del D.Lgs. 50/2016, così come evincesi nell'allegata Relazione del Responsabile del Procedimento;

Rilevato che il servizio di cui trattasi può essere effettuato da Arcadia Società Cooperativa Sociale Onlus in quanto appaltatrice dei servizi di M.O. del Verde Pubblico, Pulizia e Spazzamento Parchi e Giardini Pubblici Servizi Tecnici Manutentivi Esterni per le annualità 2017, 2018 e 2019 così come da atto di determinazione n. 176 del 13.03.2017;

Considerato che la spesa per i servizi in oggetto, ammonta a €. **24.602,96** oltre IVA per complessive €. **30.015,61** viene così suddivisa:

- Quanto ad €. **4.498,78** oltre IVA 22% per complessive €. **5.488,51** per la pulizia e spazzamento parchi e giardini pubblici.

- Quanto ad €.**15.006,18** oltre IVA 22% per complessive €.**18.307,54** per i servizi tecnici manutentivi esterni.
- Quanto ad €.**5.098,00** oltre IVA 22% per complessive €.**6.219,56** per i servizi di manutenzione ordinaria del verde pubblico.

Ritenuto, quindi, di procedere all'affidamento dei servizi sopra richiamati alle condizioni indicate nell'allegata relazione del Responsabile del Procedimento, nonché agli stessi prezzi, patti e condizioni del contratto in essere;

Visto il DURC del 07.12.2017, (scad. 06.04.2018) dal quale si evince la regolarità contributiva di "Arcadia Società Cooperativa Sociale Onlus", con sede legale in via Legnano n. 66 – 20027 Rescaldina (Mi), codice fiscale 1006344015;

Visto il Casellario Giudiziale pervenuto al protocollo comunale in data 22.02.2018, al n. 4279;

Vista la richiesta della Certificazione Antimafia in istruttoria prot. n.PR_MIUTG_ingresso_0056753_20180326 Banca Dati Nazionale Antimafia (B.D.N.A.);

Considerato che la spesa per i servizi di cui sopra, per un importo complessivo di €**30.015,61** IVA compresa, trova copertura finanziaria nel corrente bilancio annuale ai seguenti capitoli:

- cap. 9531/101 Nuovo Ordinamento U.01.03.02.15.004 Tit. 1 Miss.9 Progr.3 del bilancio di previsione in corso gestione competenze 2018 per €.**5.488,51** per il di Pulizia e Spazzamento Parchi e Giardini Pubblici;
- cap. 1537/213 Nuovo Ordinamento U.1.03.02.09.008 Tit. 1 Miss. 1 Progr. 5 del bilancio di previsione in corso gestione competenze 2018 per €.**18.307,54** per i Servizi Tecnici Manutentivi Esterni;
- cap. 9637/209 Nuovo Ordinamento U.1.03.02.09.008 Tit. 1 Miss.9 Progr.2 del bilancio di previsione in corso gestione competenze 2018 per €.**5.098,00** oltre IVA 22% per complessive €.**6.219,56** per i servizi di manutenzione ordinaria del verde pubblico;

Ritenuto, quindi, di procedere ad una integrazione dell'affidamento dei servizi di cui al punto precedente ad Arcadia Società Cooperativa Sociale Onlus agli stessi prezzi patti e condizioni di cui al Capitolato Prestazionale allegato al contratto in essere;

Visto il D.lgs. 18.04.2016 n.50;

Visto il vigente Regolamento di Contabilità;

Visto il Testo Unico delle leggi sull'ordinamento degli Enti Locali approvato con D.L. n.267/2000;

Vista la deliberazione del Consiglio Comunale n. 12 del 27.02.2018, con la quale è stato approvato il bilancio di previsione dell'anno 2018;

Vista la deliberazione di Giunta Comunale n. 28 del 06.03.2018 ad oggetto: “Approvazione PEG 2018 dotazioni finanziarie ed organiche”;

DETERMINA

1. di integrare, per i motivi espressi in premessa ed all'uopo richiamati, i servizi M.O. del Verde Pubblico, Pulizia e Spazzamento Parchi e Giardini Pubblici, Servizi Tecnici Manutentivi Esterni, per l'anno 2018, sul territorio comunale di Busto Garolfo, per l'importo di €.**24.602,96** oltre IVA per complessive €.**30.015,61** agli stessi prezzi, patti e condizioni di cui al contratto in essere affidato ad Arcadia Società Cooperativa Sociale Onlus”, con sede legale in via Legnano n. 66 – 20027 Rescaldina (Mi), codice fiscale 1006344015;
2. di impegnare la somma di €.**30.015,61** IVA compresa imputando la stessa ai sotto riportati capitoli del bilancio di previsione dell'esercizio in corso, gestione competenza:
 - cap. **9531/101** Nuovo Ordinamento U.01.03.02.15.004 Tit. 1 Miss.9 Progr.3 del bilancio di previsione in corso gestione competenze 2018 per €.**5.488,51** per il servizio di Pulizia e Spazzamento Parchi e Giardini Pubblici;
 - cap. **1537/213** Nuovo Ordinamento U.1.03.02.09.008 Tit. 1 Miss. 1 Progr. 5 del bilancio di previsione in corso gestione competenze 2018 per €.**18.307,54** per i Servizi Tecnici Manutentivi Esterni;
 - cap. **9637/209** Nuovo Ordinamento U.1.03.02.09.008 Tit. 1 Miss.9 Progr.2 del bilancio di previsione in corso gestione competenze 2018 per €.**6.219,56** per i servizi di manutenzione ordinaria del verde pubblico;
3. di dare atto che le prestazioni di cui al sub. 1 saranno esigibili entro il 31/12/2018;
4. di sottoporre l'efficacia del presente atto alla condizione risolutiva prevista dall'art.92,3°co del d.lgs nr.159/2011 da far valere in caso di certificazione prefettizia “Antimafia” positiva;
5. di dare atto che l'assunzione del presente impegno di spesa ed i conseguenti pagamenti da effettuarsi entro il termine previsto dal vigente regolamento di contabilità, risultano compatibili con le regole di Finanza Pubblica secondo quanto previsto dall'art. 9, comma 2, Legge n. 102/2009;
6. di disporre la comunicazione alla ditta interessata dell'impegno di spesa e della copertura finanziaria del presente provvedimento, una volta divenuto esecutivo, con l'avvertenza che le successive fatture dovranno riportare gli estremi della suddetta comunicazione;
7. di liquidare e pagare la spesa suddetta previa presentazione di regolari fatture, debitamente vistate dal Responsabile del Servizio a 60 giorni dalla data di ricezione della fattura e comunque nei modi e nei termini fissati dal vigente Statuto Comunale, nonché dal Regolamento di contabilità;

8. di fare espressamente presente che la presente determinazione diverrà esecutiva con l'approvazione del visto contabile da parte del Responsabile dell'Area Attività Finanziarie;
9. di dare atto che il Responsabile del Procedimento è l'arch. Giuseppe Sanguedolce Responsabile dell'Area Demanio e Patrimonio Immobiliare.

Il Responsabile dell'Area Demanio
e Patrimonio Immobiliare
Arch. Giuseppe Sanguedolce

Allegato: Relazione del Responsabile del Procedimento.