

COMUNE DI ANGUILLARA SABAZIA
Provincia di Roma

Numero Registro Generale 21 del 13-01-2017

DETERMINAZIONE COPIA

Numero 4
Proposta del 05-01-2017

AREA III - LL.PP. - MANUTENZIONI - PIANIFICAZIONE E ASSETTO DEL TERRITORIO
92JGUO - LL.PP. AMBIENTE E MANUTENZIONE

OGGETTO: AFFIDAMENTO SERVIZIO DI GESTIONE DELL'IMPIANTO DI TRATTAMENTO ACQUA E POTABILIZZAZIONE SITO IN LOC. BIADARO ALLA SOCIETA' GRUPPO ZILIO - MESI GENNAIO/MARZO 2017

IL RESPONSABILE

Visto il Decreto Legislativo n. 267 del 18 agosto 2000, recente "Testo Unico delle leggi sull'ordinamento degli enti locali" con particolare riferimento agli articoli 97, comma 4 lettera d), e degli artt. 183, 184, 191 e 192;

Visto il vigente Statuto Comunale;

Visto il vigente regolamento di contabilità;

Premesso che:

- con Decreto del Sindaco n. 71 del 19/12/2016, è stata individuato, ai sensi del D.lgs 267/2000 e sue successive modificazioni, il Responsabile dell'Area 3 *"Lavori Pubblici Manutenzioni – Pianificazione Assetto del Territorio"*, a cui spetta la responsabilità della gestione e il potere di assumere impegni di spesa ai sensi del citato D.Lgs;
- nel corso del primo mese di attività a partire dal 19/12 c.a. il nuovo responsabile dell'area 3 iniziava a svolgere un attività di ricognizione dei servizi in essere;
- prendeva atto del contratto stipulato in data 07/05/2014 con Rep. n. 185 tra il Comune di Anguillara Sabazia ed il Gruppo Zilio, con il quale è stato formalizzato l'acquisto dell'impianto di potabilizzazione mobile installato presso il campo pozzi dell'acquedotto denominato "Biadaro" come da atti su indicati;
- con lo stesso contratto è stato inoltre affidato al Gruppo Zilio il servizio di manutenzione ordinaria e straordinaria dell'impianto di potabilizzazione suddetto per anni tre (3) decorrenti dal mese di gennaio 2014 per un importo stabilito di 0,083 euro al mc. trattato dall'impianto stesso;
- occorre dar corso alla relativa procedura di ulteriore gara di appalto evitando l'interruzione del servizio essenziale in scadenza il 31/12/2016;
- l'ufficio in seguito a loro richiesta di proroga del contratto richiedeva alla ditta affidataria, per motivi di carattere igienico sanitario, di non interrompere ed allo stesso tempo garantire la continuità del servizio in prossima scadenza;

Considerata la necessità di garantire la continuità del servizio di che trattasi, ed al fine di evitare gravi problematiche di carattere igienico - sanitario, si ritiene opportuno procedere ad affidare il servizio per un breve periodo per garantire la continuità della prestazione essenziale, nelle more delle procedure di scelta del contraente, alla medesima ditta di cui sopra;

Visto l'art. 30 del D.Lgs n. 50/2016 il quale stabilisce che l'affidamento ai sensi del presente codice garantisce la qualità delle prestazioni e si svolge nel rispetto dei principi di economicità, efficacia, tempestività e correttezza;

Visto che nel caso specifico occorre procedere dando prevalenza ai principi di efficacia e tempestività;

Ritenuto quindi di dover procedere all'affidamento di che trattasi per mesi tre (3) fino alla data del 31/03/2017, ricorrendo le condizioni di cui all'art 36, comma 2 lettera a del D.Lgs n. 50/2016;

Visto che si prevede per lo svolgimento del servizio una spesa presumibile di € 14.754,10 oltre IVA al 22% per un totale di € 18.000,00;

Accertata la regolarità contributiva del contraente, a seguito di acquisizione di documento unico di regolarità contributiva (DURC);

Visti:

- il D.lgs. 18 agosto 2000 n. 267;
- il D.lgs. 18 aprile 2016, n. 50;
- il D.P.R. 5 ottobre 2010, n. 207;
- l'art. 8 comma 8 del vigente Regolamento comunale approvato con deliberazione di C.C. n. 8 del 23/04/2014 che disciplina i limiti per valore dell'importo e modalità di affidamento;
- il vigente Regolamento Comunale dei contratti;

DETERMINA

per le causali espresse in narrativa

1) di approvare gli atti tecnici concernenti il capitolato speciale di appalto, relativi l'appalto per l'affidamento del servizio di gestione di n. 2 impianti di trattamento acqua e rimozione arsenico e fluoruri in loc. Ponton dell'Elce e Colle Sabazio, allegati al presente atto che ne fanno parte integrante e sostanziale;

2) di dare atto che si darà successivamente corso all'avvio delle procedure di gara mediante procedura negoziata previa consultazione, ove esistenti, di almeno cinque operatori economici individuati sulla base di indagini di mercato di cui all'art. 36 comma 2 lettera b del D.Lgs n. 50/2016, impeginando la relativa spesa con successiva determinazione dirigenziale

3) di affidare, nelle more della procedura di appalto di gara, alla società Gruppo Zilio s.p.a. con sede in Cassola (VI) in Via A. Ferrarin n. 73, C.F. e P.I: 04176580266, il servizio di manutenzione ordinaria dell'impianto di potabilizzazione e trattamento acqua sito in località Biadaro per mesi tre dalla data del 01/01/2017 (regolarizzando i giorni trascorsi) alla data del 31/03/2017, per un importo presunto di € 14.754,10 oltre IVA al 22% per un totale di € 18.000,00, agli stessi prezzi, patti e condizioni del contratto originario;

4) di impegnare la spesa complessiva di € 18.000,00 al corrente bilancio di previsione per l'anno 2017, così come sotto riportato:

- Anno 2017 – classificazione 09.04.1.103 capitolo 1534 importo € 18.000,00

5) di dare atto che il C.I.G. assegnato all'intervento è: Z0D1CB97D5;

La presente determinazione, sarà trasmessa al Responsabile del Servizio Finanziario per la prescritta attestazione di regolarità contabile e copertura finanziaria di cui all'art. 151, comma quarto, del D.Lgs. 18/08/2000, n. 267 e diverrà esecutiva con l'apposizione della predetta attestazione.

Anguillara Sabazia, 13-01-2017

IL RESPONSABILE DEL PROCEDIMENTO

IL RESPONSABILE
F.TO MAURO BRANCALEONI

IL RESPONSABILE DELL'AREA ECONOMICO FINANZIARIA
Visto di Regolarità Contabile

In relazione al disposto di cui all'art. 151, comma 4, del D.Lgs 18 agosto 2000 n. 267, **APPONE** il visto di regolarità contabile e **ATTESTA** la copertura finanziaria della spesa contenuta in questo provvedimento con i seguenti impegni contabili che sono stati regolarmente registrati sui rispettivi interventi.

Classificazione	Capitolo	Articolo	Impegno	Importo	Esercizio
U.1.03.02.15.999	1534	0	58	18.000,00	2017

In relazione al disposto di cui all'art. 153, comma 4, del D.Lgs 18 Agosto 2000 n. 267, **APPONE** il visto di regolarità contabile e **ATTESTA** la regolarità contabile dell'entrata contenuta in questo provvedimento con i seguenti accertamenti contabili che sono stati regolarmente registrati sulle rispettive risorse.

Classificazione	Risorsa	Capitolo	Articolo	Accertamento	Importo	Esercizio
-----------------	---------	----------	----------	--------------	---------	-----------

Anguillara Sabazia, 13-01-2017

IL RESPONSABILE
F.TO SIMONA LELLI

ATTESTATO DI PUBBLICAZIONE

La presente determinazione è stata pubblicata all'albo pretorio on line del sito web istituzionale di questo Comune per 15 giorni consecutivi (art. 32 comma 1, della legge 18 giugno 2009 n. 69).

Anguillara Sabazia,

IL RESPONSABILE
F.TO MAURO BRANCALEONI

*****COPIA CONFORME ALL'ORIGINALE AD USO AMMINISTRATIVO*****

Anguillara Sabazia,

IL RESPONSABILE
MAURO BRANCALEONI