

COMUNE DI SINAGRA

PROVINCIA DI MESSINA

N. 8 del Reg.

Del 22.02.2019

DETERMINAZIONE DEL RESPONSABILE DELL'AREA PATRIMONIO E MANUTENZIONE

OGGETTO	SERVIZIO DI IGIENE AMBIENTALE - ONERI DI CONFERIMENTO FRAZIONE INDIFFERENZIATA - CIG: Z371CBB5C8 - LIQUIDAZIONE FATTURA MESE DI GENNAIO 2019 ALLA DITTA SICULA TRASPORTI SRL - DETERMINAZIONI -
---------	---

COMUNE DI SINAGRA

Piazza San Teodoro, 1 ~ 98069 Sinagra
Telefono: 0941-594016 Fax: 0941-594372

Provincia di Messina

COPIA

**DETERMINAZIONE DEL RESPONSABILE
DELL'AREA PATRIMONIO E MANUTENZIONE -
UFFICIO PATRIMONIO**

N. 8 del 22.02.2019

N. 53 Del 22.02.2019 Registro Generale

**OGGETTO: SERVIZIO DI IGIENE AMBIENTALE - ONERI DI
CONFERIMENTO FRAZIONE INDIFFERENZIATA - CIG:
Z371CBB5C8 - LIQUIDAZIONE FATTURA MESE DI GENNAIO 2019
ALLA DITTA SICULA TRASPORTI SRL - DETERMINAZIONI -**

L'anno duemiladiciannove, il giorno ventidue del mese di febbraio nel proprio ufficio

IL FUNZIONARIO RESPONSABILE

PREMESSO CHE:

➤ Con atto n° 35 del 09/03/2018, la G.M. deliberò:

<<1) Di approvare gli elaborati tecnici in premessa specificati, redatti in data 08/03/2018, dagli uffici incaricati, concernenti il servizio di Igiene Ambientale, ecc., che prevedono una spesa complessiva di € 100.935,30, distinta come da quadro economico che segue:

A) Importo a base d'asta € 75.123,00

Di cui € 2.253,79, per oneri sicurezza non soggetti a ribasso;

€ 30.049,20, per costo lavoro;

€ 72.869,21, per importo soggetto a ribasso.

B) Somme a disposizione:

1) Per IVA 10% su A) € 7.512,30

2) Per oneri conferimento fraz.

Indifferenziata presuntivamente

Per mesi tre

€ 18.000,00

3) Spese correlate alla procedura di

Affidamento

€ 300,00

Totale € 25.812,30

€ 25.812,30

Tornano € 100.935,30

- 2) Di dare atto che lo scorporo della somma di € 30.049,20, come risultante dal detto elaborato tecnico è tale solo per l'eventuale valutazione di offerte anomale;
- 3) Di dare atto che al finanziamento della spesa di cui sopra si farà fronte con fondi del Bilancio Comunale;

- 4) **Di dare atto che al successivo impegno di spesa e a quanto connesso per l'affidamento del servizio di riferimento si farà fronte con successivi atti dei Responsabili di Area incaricati;**
- 5) **Di autorizzare il responsabile pro-tempore dell'Area Patrimonio e Manutenzione alla sottoscrizione del Contratto di Affidamento del Servizio;**
- 6) **Di dare atto delle riserve riportate negli atti tecnici sopra approvati nel caso di avvio e/o mancato avvio della attività dell'ARO e/o della SRR di cui il comune fa parte;**
- 7) **Di dichiarare l'adottanda deliberazione immediatamente esecutiva stante la necessità urgente di attivare le procedure per l'affidamento del servizio al fine di assicurare la continuità dello stesso, per la sua rilevanza sotto il profilo igienico sanitario ed ambientale.>>**

- A seguito di procedura negoziata esperita il 24/05/2018, in esecuzione della determinazione dirigenziale di concerto dell'Area Patrimonio e Manutenzione e dell'Area Vigilanza e Polizia Locale, n° 6 del 13/06/2018, il servizio di riferimento è stato aggiudicato alla ditta L.T.S. Ambiente snc, con sede in Sant'Agata di Militello (ME), via Ottorino Respighi, 12, per l'importo netto di €. 55.594,05, oltre IVA;
- Con Ordinanza Sindacale n° 12 del 03/07/2018, alla ditta L.T.S. Ambiente snc, come sopra aggiudicataria, è stato ordinato di assicurare il servizio de quo fino alla scadenza del venendo rapporto contrattuale, ivi compreso il trasporto della frazione indifferenziata nei siti di conferimento ove il comune viene autorizzato di volta in volta;
- Con la ditta L.T.S. Ambiente snc, suddetta, è stato stipulato il contratto Rep. 389/2018 del 10/07/2018, registrato a Barcellona Pozzo di Gotto il 10/07/2018, per il periodo dal 22/07/2018 al 22/10/2018, con riserva per l'Ente di richiedere due eguali periodi di proroga ove entro i termini di scadenza del contratto non si addivenga al concreto avvio dell'attività dell'ARO e/o della SRR di cui il Comune fa parte, e/o di richiedere la chiusura del rapporto contrattuale prima dei termini di scadenza del contratto ove, invece, fosse avviata l'attività dell'ARO e/o SRR di cui il Comune fa parte;
- Il servizio è stato consegnato il 18/07/2018 con decorrenza dal 22/07/2018 e scadenza al 22/10/2018;
- Non evidenziandosi tempi certi circa l'avvio dell'attività dell'ARO, né dell'attività della SRR di cui il comune fa parte, necessitando avvalersi della riserva suddetta, ossia di prorogare il rapporto contrattuale per un eguale periodo a quello in corso, con nota protocollo n° 11167 del 17/09/2018, si è data comunicazione del ricorso a tale facoltà alla ditta L.T.S. Ambiente snc;
- Il ricorso a tale facoltà comporta per il periodo di proroga ipotizzata, ossia mesi 3 una spesa di €. 61.153,46, (€.55.594,05 + €. 5.559,41), per il pagamento dei corrispettivi alla ditta L.T.S. Ambiente, snc;
- Alla spesa suddetta sono da aggiungersi le spese presunte per il conferimento in discarica della frazione indifferenziata che salvo imprevisti, sulla scorta delle pregresse esperienze si quantificano in €. 18.000,00;
- In ragione di quanto precede la spesa complessiva occorrente ascende ad €. 79.153,46, (€. 61.153,46 + €. 18.000,00);
- Con atto n° 136 del 18/09/2018, la G.M. deliberò:
 - <<1) **Di prendere atto della nota prot. 11167 del 17/09/2018, con la quale è stato comunicato alla ditta L.T.S. Ambiente snc, l'intendimento di avvalersi della facoltà prevista dall'art. 1 delle relative "Condizioni Amministrative" poste a base del rapporto contrattuale in corso, salva sempre per l'Ente la facoltà della risoluzione anticipata del rapporto di proroga nel caso di concreto avvio dell'attività dell'ARO e/o della SRR, di cui il comune fa parte;**
 - 2) **Di dare atto che alla spesa complessiva di €. 79.153,46, discendente dal presente atto si farà fronte con fondi del Bilancio Comunale.**
 - 3) **Di dare atto che con successivi atti dei Responsabili del servizio si farà luogo agli adempimenti conseguenti.>>**
- Con determinazione di concerto n° 9 del 08/10/2018, si è deciso:
 - <<1)-**Di impegnare, per le finalità di cui in premessa, la somma di € 79.153,46, con imputazione al Titolo 1 – Missione 9 – Programma 3 – Cap. n. 1582 – <<Appalto**

Servizio raccolta rifiuti, ecc., in discarica di rsu e raccolta differenziata>> del Bilancio di previsione dell'esercizio finanziario anno 2018/2020;

2)-Dare atto che con successivi atti si provvederà a richiedere la documentazione per la stipula dell'atto aggiuntivo al contratto di Rep. 389/2018, in premessa citato.

3)-Di trasmettere copia della presente al Sig. Sindaco, all'ufficio di Ragioneria e alla ditta L.T.S. Ambiente snc – loro sedi.>>

- Con la ditta L.T.S. Ambiente snc, suddetta, è stato stipulato il contratto aggiuntivo n° 1 del 23/10/2018 Repertorio 391/2018, registrato a Barcellona P.G. il 24/10/2018 al n° 6777 S. 1T;
- Il servizio è stato consegnato il 18/07/2018 con decorrenza dal 22/07/2018 e scadenza al 22/10/2018, in virtù della prima proroga viene a scadere il 23/01/2019;
- CHE in data 03/12/2018, con nota prot. 15039, in relazione alle riserve di cui al citato art. 1 delle Condizioni Amministrative alla ditta L.T.S. Ambiente snc è stato comunicato l'intendimento di volersi avvalere della seconda proroga per il contratto in corso;
- CHE con atto n° 210 del 12/12/2018, la G.M. ha deliberato:

<<1) Di prendere atto della nota prot. 15039 del 03/12/2018, con la quale è stato comunicato alla ditta L.T.S. Ambiente snc, l'intendimento di avvalersi della facoltà prevista dall'art. 1 delle relative "Condizioni Amministrative" poste a base del rapporto contrattuale in corso, salva sempre per l'Ente la facoltà della risoluzione anticipata del rapporto di proroga nel caso di concreto avvio dell'attività dell'ARO e/o della SRR, di cui il comune fa parte;

2) Di dare atto che alla spesa complessiva di €. 79.153,46, discendente dal presente atto si farà fronte con fondi del Bilancio Comunale.

3) Di dare atto che con successivi atti dei Responsabili del servizio si farà luogo agli adempimenti conseguenti.>>

- CHE con Determina Dirigenziale di Concerto n° 10 del 20/12/2018, si è deciso:

<<1) Di impegnare, per le finalità di cui in premessa, la somma di € 79.153,46, con imputazione al Titolo 1 – Missione 9 – Programma 3 – Cap. n. 1582 – <<Appalto Servizio Raccolta Rifiuti, ecc., in discarica di RSU e Raccolta Differenziata>> del bilancio di previsione dell'esercizio finanziario anno 2018/2020, anno di competenza 2019;

2) Dare atto che con successivi atti si provvederà a richiedere la documentazione per la stipula dell'atto aggiuntivo al contratto di Rep. 389/2018, in premessa citato;

3) Di trasmettere copia della presente al Sig. Sindaco, all'ufficio di Ragioneria e alla ditta L.T.S. Ambiente snc – loro sedi.>>

- Con la ditta L.T.S. Ambiente snc, suddetta, è stato stipulato il contratto aggiuntivo n° 2 del 08/02/2019 Repertorio 393/2019, registrato a Barcellona P.G. il 14/02/2019 al n° 1008 S. 1T;
- Il servizio è stato consegnato il 18/07/2018 con decorrenza dal 22/07/2018 e scadenza al 22/10/2018, in virtù della seconda proroga viene a scadere il 24/04/2019;

- Vista l'O.P. 29/RIF del 21/12/2016 e ss.mm.ii.;

- Vista l'O.P. n. 8/Rif dell'11/12/2018

- Visto il DDS 2175 del 22/12/2016;

- Dato atto delle verifiche del DURC della Sicula Trasporti srl - prot. INAIL 15129025 fino al 13/06/2019;

-VISTA la fattura n. 243 del 31/01/2019, della ditta SICULA TRASPORTI SRL, dell'importo di Euro 2.756,24, IVA compresa, relativa al conferimento dei rifiuti urbani non pericolosi periodo gennaio 2019, presso l'impianto di trattamento e biostabilizzazione di c/da Coda Volpe, sn, Catania;

-RITENUTO di provvedere in merito;

-VISTO il vigente Ordinamento Amministrativo degli Enti Locali, approvato con Legge Regionale 15.3.1963, n.16 e successive modifiche ed integrazioni;

-VISTA la Legge n.142/90, così come recepita nella Regione Sicilia dalla Legge Regionale 11/12/1991, n.48, e successive modifiche ed integrazioni;

-VISTO il D.P.R. 633/72 – art. 17 ter;

-VISTE le LL.RR. n.23 del 07/09/1998 e n.30 del 23/12/2000 e successive modifiche ed integrazioni;

- VISTA la Determinazione del Sindaco n° 5 del 04/02/2019;
- VISTO il Regolamento Comunale di Contabilità;
- VISTO lo Statuto Comunale;

D E T E R M I N A

- 1) Di liquidare e pagare alla ditta SICULA TRASPORTI SRL, con sede in Catania (CT), via A. Longo, 34 – P.IVA: 00805460870, relativamente al conferimento dei rifiuti urbani non pericolosi periodo gennaio 2019, presso l'impianto di trattamento e biostabilizzazione di c/da Coda Volpe, sn, Catania, la somma netta di €. 2.505,67, in totale €. 2.756,24, IVA compresa, a saldo della fattura n. 243 del 31/01/2019, mediante accredito come da fattura;
- 2) La spesa di €. 2.756,24, è stata impegnata con determina di concerto n° 9 del 08/10/2018, e risulta imputata al Titolo 1 – Missione 9 – Programma 3 – Cap. n. 1582 – RR.PP. <<Appalto Servizio raccolta rifiuti, ecc., in discarica di rsu e raccolta differenziata>>;
- 3) Con riferimento alle vigenti disposizioni in materia di privacy alla copia che sarà pubblicata all'A.P. non sarà allegato alcun documento;
- 4) La presente Determinazione viene trasmessa, ai sensi e per gli effetti di cui all'Art.35 del Regolamento Comunale di Contabilità, alla Ragioneria Comunale per i conseguenti adempimenti.

L'istruttore
F.to Sig. Pietro Radici

Il Funzionario Responsabile dell'Area
Patrimonio e Manutenzione
F.to Ing. Renato CILONA

COMUNE DI SINAGRA
Prov. di Messina

Il sottoscritto Segretario Comunale, su conforme relazione dell'Addetto alle pubblicazioni,

A T T E S T A

Che la presente determinazione sarà pubblicata sull'Albo Pretorio on line istituito sul sito informatico istituzionale dell'Ente (art.32 legge n.69/2009 e art.12 L.R.n.5/2011) per quindici giorni consecutivi

dal 22.02.2019 al 09.03.2019

Dalla Residenza Comunale, lì , 22.02.2019

L'Addetto alle pubblicazioni
F.to Maria Bonfiglio

Il Segretario Comunale
F.to Dott.ssa Carmela Stancampiano

Copia conforme all'originale, in carta libera, per uso amministrativo.

Dalla Residenza Comunale, lì

IL SEGRETARIO COMUNALE