

COMUNE DI BUSTO GAROLFO
CITTA' METROPOLITANA DI MILANO

ORIGINALE

DETERMINAZIONE DEL SETTORE 6 : Area Demanio e Patrimonio Immobiliare

**ASSUNZIONE IMPEGNO DI SPESA E AFFIDAMENTO
INTERVENTI DI MANUTENZIONE STRAORDINARIA CAMPI
DA GIOCO ESISTENTI PRESSO IL BOCCIODROMO
COMUNALE DI VIA SAN. D. SAVIO. DITTA COLLEONI SRL -
CIG: ZA4348A03A**

Nr. Progr.

780

Data

24/12/2021

Proposta

796

Copertura Finanziaria

Visto:

IL RESPONSABILE DI AREA

Data 24/12/2021

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:

ASSUNZIONE IMPEGNO DI SPESA E AFFIDAMENTO INTERVENTI DI MANUTENZIONE STRAORDINARIA CAMPI DA GIOCO ESISTENTI PRESSO IL BOCCIODROMO COMUNALE DI VIA SAN. D. SAVIO. DITTA COLLEONI SRL - CIG: ZA4348A03A

IL RESPONSABILE DELL'AREA DEMANIO E PATRIMONIO IMMOBILIARE**CIG: ZA4348A03A**

Riscontrata la necessità di effettuare interventi di manutenzione straordinaria campi da gioco esistenti presso il bocciodromo comunale di via san. D. Savio:

Vista l'allegata relazione del Responsabile del Procedimento;

Dato atto che si è provveduto ad attivare in data 21.12.2021 sulla piattaforma elettronica Sintel E_Procurement la procedura ID 149057288, con scadenza 22.12.2021, di affidamento diretto previa richiesta di preventivo per l'affidamento degli "INTERVENTI DI MANUTENZIONE STRAORDINARIA CAMPI DA GIOCO ESISTENTI PRESSO IL BOCCIODROMO COMUNALE DI VIA SAN. D. SAVIO";

Ritenuto di affidare alla COLLEONI Srl, con sede legale in Via C. Porta n. 3 – 20064 Gorgonzola (MI) – P.I. e C.F. 05836340967 gli "interventi di manutenzione straordinaria campi da gioco esistenti presso il bocciodromo comunale di via San D. Savio", di cui al seguente quadro economico:

DESCRIZIONE	Unità di misura	quantità	Prezzo Unitario	Importo Totale
RISANAMENTI				
Incisione e rimozione del manto da gioco staccatosi dal sottofondo del campo, pulizia, ripristino dell'aggrappante-sottomanto, riporto in piano con materiali adeguati, stimato in 4.00 mq complessivi	mq	4.00	€ 140,00	€ 560,00
Preparazione del supporto comprensiva di levigatura e pulizia accurata	mq	4,00	€ 150,00	€ 600,00
Fornitura e applicazione del primer di ancoraggio	mq	4.00	€ 480,00	€ 1.920,00
NUOVO MANTO				
Fornitura e posa del nuovo manto sintetico compatto tipo POLISINT appositamente studiato per campi da bocce, da applicare su campi esistenti che hanno esaurito il loro ciclo di vita utile. Il manto dovrà avere alta resistenza all'usura e agli agenti atmosferici, essere disponibile in varie colorazioni tra cui quella esistente, ed essere conforme alle prescrizioni della federazione Italiana Gioco bocce. I nuovi campi dovranno essere completamente esenti da manutenzione. I campi così realizzati dovranno possedere caratteristiche di ignifugicità, essere certificati e non rilasciare polveri o creare allergia. E' altresì compresa la formazione di righe e tracciature regolamentari.	cad	4	€ 3.100,00	€ 12.400,00

DETERMINAZIONE N. 780 DEL 24/12/2021

SEGNALETICA				
Tracciature linee di gioco nella corsia comprensiva di fornitura e stesura sabbia francese	a corpo	1	€ 580,00	€ 580,00
SPESE DI TRASPORTO				
spese di trasporto del materiale	a corpo	1	€ 150,00	€ 150,00
GOMME DI TESTATA				
Adattamento telai esistenti delle gomme di testata al nuovo piano dei campi da gioco	cad	8	€ 25,00	€ 200,00
Rimozione gomma dal telaio basculante, eventuale saldatura crepe, fornitura e posa nuove gomme di testata spessore 2 cm h. 25 cm, installazione con nuova viteria su telaio esistente revisionato con nuove staffe laterali applicate sull'asse laterale di divisione campo.	cad	8	€ 240,00	€ 1.920,00
Importo Totale Lavori compreso Oneri Sicurezza pari a € 400,00				€ 18.330,00
Ribasso contrattuale offerto 2% su 17.930€ (18.330,00€ - 400,00€)				€ 358,60
Oneri della sicurezza non soggetti a ribasso € 400,00				€ 400,00
Importo netto contrattuale				€ 17.971,40
IVA 10%				€ 1.797,14
Totale intervento				€ 19.768,54

Visto l'art.37 del D.lgs n.50/2016 ai sensi del quale per l'acquisto di beni e servizi di valore inferiore ad € 40.000,00 è possibile procedere direttamente fermo restando il rispetto della disciplina legislativa in ordine agli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici;

Considerato che la somma complessiva di **€ 19.768,54**, IVA 10% e oneri della sicurezza compresi, trovano copertura al cap. 21605 Nuovo Ordinamento U.2.02.01.09.016 Titolo 2 Missione 6 Programma 1 del bilancio di previsione dell'esercizio 2021 finanziato con rimborso GSE;

Visto il DURC protocollo INPS_28904129 del 25.11.2021 con scadenza 25.03.2022, dal quale si evince la regolarità contributiva della Ditta COLLEONI Srl;

Vista la richiesta del Certificato del Casellario Giudiziale;

Visto il vigente Regolamento dei Contratti del Comune;

Visto il D.Lgs. 50/2016 e s.m.i.;

Visto il Testo Unico delle Leggi sull'ordinamento degli Enti Locali approvato con D.Lgs. 18 agosto 2000, n. 267 e in particolare l'art. 192 relativo alle determinazioni a contrattare e relative procedure;

Accertata la propria competenza ad assumere il presente atto ai sensi dell'art. 107 del D.Lgs. n. 267/2000 ed in forza delle attribuzioni proprie del settore istituzionale previste dal decreto sindacale n. 25 del 27/07/2021;

Richiamata la deliberazione di Consiglio Comunale n. 21 del 30/04/2021 è stato approvato il Bilancio di Previsione 2021/2023;

Richiamata la deliberazione di Consiglio Comunale n.20 del 30/04/2021 è stato approvato l'aggiornamento al DUP 2021/2023;

Richiamata la deliberazione di Giunta Comunale n.44 del 04/05/2021 è stato approvato il PEG 2021;

DETERMINA

1. di affidare, per i motivi esposti in premessa e all'uopo richiamati, alla COLLEONI Srl, con sede legale in Via C. Porta n. 3 – 20064 Gorgonzola (MI) – P.I. e C.F. 05836340967, i lavori di "interventi di manutenzione straordinaria campi da gioco esistenti presso il bocciodromo comunale di via San D. Savio", meglio descritte nell'allegata Relazione del Responsabile del Procedimento, per un importo di € € **17.971,40**, oltre oneri della sicurezza compresi ed IVA al 10% per complessivi € **19.768,54** e alle condizioni di cui all'offerta pervenuta a seguito di procedura Sintel E_Procurement ID 149057288, che contestualmente si approvano;
2. di assumere l'impegno di spesa per l'importo complessivo di € **19.768,54**, IVA 10% e oneri della sicurezza compresi, trovano copertura al cap. 21605 Nuovo Ordinamento U.2.02.01.09.016 Titolo 2 Missione 6 Programma 1 del bilancio di previsione dell'esercizio 2021;
3. 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;
4. 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;
5. 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;
6. di fare espressamente presente che la presente determinazione diverrà esecutiva con l'approvazione del visto contabile da parte del Responsabile dell'Area Attività Finanziarie.

IL RESPONSABILE DELL'AREA

DEMANIO E PATRIMONIO IMMOBILIARE

Arch. Giuseppe Sanguedolce

Allegati:

- relazione del R.P.
- report procedura Sintel

DETERMINAZIONE N. 780 DEL 24/12/2021

OGGETTO:
ASSUNZIONE IMPEGNO DI SPESA E
AFFIDAMENTO INTERVENTI DI MANUTENZIONE
STRAORDINARIA CAMPI DA GIOCO ESISTENTI
PRESSO IL BOCCIODROMO COMUNALE DI VIA
SAN. D. SAVIO. DITTA COLLEONI SRL - CIG:
ZA4348A03A

COMUNE DI BUSTO GAROLFO

Città Metropolitana di Milano

PROPOSTA DEL RESPONSABILE DEL PROCEDIMENTO

Oggetto: INTERVENTI DI MANUTENZIONE STRAORDINARIA CAMPI DA GIOCO ESISTENTI PRESSO IL BOCCIODROMO COMUNALE DI VIA SAN. D. SAVIO.

CIG: ZA4348A03A

DITTA: COLLEONI Srl, con sede legale in Via C. Porta n. 3 – 20064 Gorgonzola (MI) – P.I. e C.F. 05836340967

OGGETTO DELLA PROCEDURA

Affidamento diretto per gli “interventi di manutenzione straordinaria campi da gioco esistenti presso il bocciodromo comunale di via San D. Savio”, di cui al seguente quadro economico:

DESCRIZIONE	Unità di misura	quantità	Prezzo Unitario	Importo Totale
RISANAMENTI				
Incisione e rimozione del manto da gioco staccatosi dal sottofondo del campo, pulizia, ripristino dell'aggrappante-sottomanto, riporto in piano con materiali adeguati, stimato in 4.00 mq complessivi	mq	4.00	€ 140,00	€ 560,00
Preparazione del supporto comprensiva di levigatura e pulizia accurata	mq	4,00	€ 150,00	€ 600,00
Fornitura e applicazione del primer di ancoraggio	mq	4.00	€ 480,00	€ 1.920,00
NUOVO MANTO				
Fornitura e posa del nuovo manto sintetico compatto tipo POLISINT appositamente studiato per campi da bocce, da applicare su campi esistenti che hanno esaurito il loro ciclo di vita utile. Il manto dovrà avere alta resistenza all'usura e agli agenti atmosferici, essere disponibile in varie colorazioni tra cui quella esistente, ed essere conforme alle prescrizioni della federazione Italiana Gioco bocce. I nuovi campi dovranno essere completamente esenti da manutenzione. I	cad	4	€ 3.100,00	€ 12.400,00

campi così realizzati dovranno possedere caratteristiche di ignifugicità, essere certificati e non rilasciare polveri o creare allergia. E' altresì compresa la formazione di righe e tracciature regolamentari.				
SEGNALETICA				
Tracciature linee di gioco nella corsia comprensiva di fornitura e stesura sabbia francese	a corpo	1	€ 580,00	€ 580,00
SPESE DI TRASPORTO				
spese di trasporto del materiale	a corpo	1	€ 150,00	€ 150,00
GOMME DI TESTATA				
Adattamento telai esistenti delle gomme di testata al nuovo piano dei campi da gioco	cad	8	€ 25,00	€ 200,00
Rimozione gomma dal telaio basculante, eventuale saldatura crepe, fornitura e posa nuove gomme di testata spessore 2 cm h. 25 cm, installazione con nuova viteria su telaio esistente revisionato con nuove staffe laterali applicate sull'asse laterale di divisione campo.	cad	8	€ 240,00	€ 1.920,00
Importo Totale Lavori compreso Oneri Sicurezza pari a € 400,00				€ 18.330,00
Ribasso contrattuale offerto 2% su 17.930€ (18.330,00€ - 400,00€)				€ 358,60
Oneri della sicurezza non soggetti a ribasso € 400,00				€ 400,00
Importo netto contrattuale				€ 17.971,40
IVA 10%				€ 1.797,14
Totale intervento				€ 19.768,54

Il tutto come da documentazione di gara e offerta formulata mediante piattaforma procedura SINTEL ID 149057288 del 21.12.2021 e con scadenza 22.12.2021.

CONDIZIONI CONTRATTUALI ESSENZIALI

- Caratteristiche specifiche della prestazione: indicate nella relativa procedura SINTEL ID 149057288;
- Tempo e luogo di attività: vedi procedura SINTEL;
- Tempi di pagamento del corrispettivo: 60 gg. da ricevimento fattura;
- Assunzione obblighi tracciabilità: richiesta.

REQUISITI DI NEGOZIAZIONE

Richiesti_

MODALITA' DI NEGOZIAZIONE

Richiesta di offerta tramite Procedura Sintel.

CONTRATTO

Si ricorre, per la forma del contratto, allo scambio di corrispondenza (ordine per accettazione) ex art. 32, comma 14) del D.Lgs. n. 50/2016.

MODALITA' DI SCELTA DEL CONTRAENTE E METODO DI AGGIUDICAZIONE

Procedura di affidamento diretto in quanto trattasi di lavori < 40.000,00 € ai sensi dell'art. 36 comma 2 lett. a del D.Lgs. n. 50/2016 su piattaforma telematica Sintel E_Procurement.

RISPETTO PRINCIPIO DI TURNAZIONE

Sì.

Il Responsabile del Procedimento
arch. Giuseppe Sanguedolce