

COMUNE DI SESTU

SETTORE : Affari Generali, Organi Istituzionali,
Appalti e Contratti, Politiche Sociali

Responsabile: Licheri Sandra

DETERMINAZIONE N. 995

in data 01/10/2020

OGGETTO:

Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.

COPIA

LA RESPONSABILE DEL SETTORE

Premesso che:

con propria determinazione del 26/09/2018 n. 808 si aggiudicava il servizio di pulizia degli uffici comunali – lotto 1 – CIG.7331411BE, per la durata di due anni alla ditta In Linea Soc. Cooperativa con sede in Viale della Resistenza, 6, 93017 San Cataldo (CL);

in data 14/11/2018 è stato sottoscritto il contratto d'appalto di cui al repertorio n. 242 con avvio del servizio dal 15/11/2018;

Dato atto che l'art. 22 del capitolato speciale d'appalto prevedeva la clausola risolutiva espressa a seguito di attivazione di convenzione Consip SpA o dalla centrale di committenza regionale;

Verificato che alla data odierna non risultano convenzioni attive in Consip SpA o nella centrale di committenza regionale per il servizio di pulizia in oggetto;

Visto l'articolo 4.2 del disciplinare di gara che riservava alla stazione appaltante la facoltà di rinnovare il contratto, alle medesime condizioni, per una durata pari a due anni, comunicandola all'appaltatore mediante posta elettronica certificata almeno 30 giorni prima della scadenza del contratto originario;

Dato atto che con prot. n. 29129 del 22/09/2020 la ditta aggiudicataria è stata informata della volontà di questa stazione appaltante di procedere al rinnovo del contratto rep. 242/2018, alle medesime condizioni, per ulteriori due anni;

Ritenuto di procedere al rinnovo del contratto rep. 242/2018, alle medesime condizioni, per il periodo di ulteriori due anni ai sensi dell'articolo 4.2 del disciplinare di gara per il quale si procederà a sottoscrizione di nuovo repertorio;

Atteso che per il perfezionamento della procedura di rinnovo l'ufficio ha provveduto alla verifica sulla permanenza dei requisiti di cui all'art. 80 del D.Lgs 50 del 2016 con acquisizione agli atti:

- della consultazione dei registri camerali, dalla quale non risulta iscritta alcuna procedura concorsuale in corso o progressa nei confronti dell'operatore economico indicato;
- del casellario informatico dell'ANAC, richiesto in data 10/09/2020 dal quale non risultano annotazioni rilevanti associabili all'operatore economico indicato;
- del DURC on line Prot. INPS 21391923 del 16/06/2020 dal quale risulta la regolarità contributiva, valido sino al 15/10/2020;
- richiesta del certificato del casellario giudiziale nei confronti del legale rappresentante trasmesso con nota Prot. 27866/2020 del 10/09/2020, che risulta in regola (prot. Risposta n. 27904/2020);
- richiesta del certificato dei carichi pendenti nei confronti del legale rappresentante trasmesso con nota Prot. 27867/2020 del 10/09/2020, che risulta in regola (prot. Risposta n. 28361/2020);
- verifica fiscale presso l'Agenzia delle Entrate di Caltanissetta, trasmessa con nota prot. n. 27869/2020 del 10/09/2020, che risulta in regola (prot. Risposta 29078/2020);

Rilevato inoltre che sono state inoltrate:

- richiesta la certificazione ai sensi della Legge 12/03/1999 n. 68 art. 17, di cui al prot. 27877/2020 del 10/09/2020, in attesa di riscontro;

Ritenuto, in base alle suddette premesse, di dover procedere alla prenotazione della spesa conseguente;

Visto il decreto legislativo 18 aprile 2016, n. 50 modificato in ultimo dal D.L. 76 convertito con legge 120/2020;

Dato atto che ai sensi dell'articolo 3, comma 5, della legge n. 136/2010 ai fini della tracciabilità dei flussi finanziari, gli strumenti di pagamento predisposti dalle pubbliche amministrazioni devono riportare, in relazione a ciascuna transazione posta in essere, il codice identificativo dei singoli affidamenti (C.I.G.), così come attribuiti dall'Autorità Nazionale Anticorruzione (ANAC) su richiesta delle stazioni appaltanti;

Atteso che all'attribuzione del codice identificativo di gara, da parte dell'ANAC, per il lotto 1, corrispondente a CIG 73314117BE era stata prevista l'opzione del rinnovo;

Dato atto altresì che il Comune di Sestu, con deliberazione della Giunta comunale n. 19 del 28.01.2020 ha approvato, in un unico documento, l'aggiornamento del Piano per la prevenzione della corruzione 2020/2022 e programma per la trasparenza e l'integrità per il triennio 2020/2022, ove è prevista, tra le altre misure per la prevenzione della corruzione, quella relativa ai patti di integrità nelle procedure delle gare d'appalto;

Richiamato il "Patto di integrità" approvato con delibera G.M. N.192 del 13.12.2016;

Dato atto che il Responsabile del procedimento è la sig.ra Maria Carmina Zanda;

Richiamato il Decreto del Sindaco n. numero 15 del 02/09/2019: Conferimento degli incarichi di vice segretaria e di Responsabile del Settore Affari Generali, Organi Istituzionali, Appalti e Contratti, Politiche Sociali in capo alla dottoressa Sandra Licheri con decorrenza dal mese di Settembre 2019;

Attestata, in merito all'obbligo di astensione in caso di conflitto di interessi anche potenziale, ai sensi dell'articolo 6 bis della Legge n. 241/1990 e dell'articolo 6, comma 2 del D.P.R. n. 62/2013, l'assenza di conflitti;

Attestata la regolarità e la correttezza dell'azione amministrativa, ai sensi dell'art. 147-bis del D.Lgs 18/08/2000, n. 267;

Visto il decreto legislativo n.118/2011 in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi;

Vista la deliberazione del Consiglio Comunale del 27/01/2020 n. 5 che approva il bilancio di previsione finanziario 2020-2022 (art. 151 del D.Lgs. n. 267/2000 e art. 10, D.Lgs. n. 118/2011);

Vista la deliberazione della Giunta Comunale del 18/02/2020 n. 35 che approva il P.E.G. 2020/2022;

DETERMINA

Di procedere al rinnovo del contratto, alle medesime condizioni del repertorio n. 242/2018, relativo al servizio di pulizia degli uffici comunali – lotto 1 – di cui al CIG 73314117BE per ulteriori anni due, ai sensi dell'art. 4.2 del disciplinare di gara;

Di dare atto che per il suddetto rinnovo l'ufficio con la conclusione della verifica della permanenza dei requisiti di cui all'art.80 D.lgs. n. 50/2016, attiverà la procedura per la sottoscrizione di nuovo rogito;

Di destinare, ai sensi del comma 2 dell'art. 113 del D.Lgs. n. 50/2016, il 2% dell'importo contrattuale pari a € 3.465,82 al fondo incentivante per le funzioni tecniche svolte dai dipendenti;

Di dare atto che la spesa derivante complessiva ammonta a € 214.881,02 e trova copertura finanziaria nel bilancio 2020-2022;

Di prenotare la spesa complessiva pari a € 214.881,02 derivante dall'affidamento in oggetto, come di seguito indicato con esigibilità dell'obbligazione nell'anno dell'impegno.

Anno 2020 per un importo complessivo pari a € 17.906,80 così ripartito:

- per € 288,82 a valere sul capitolo 370 del bilancio 2020 per Incentivi di cui all'art. 113 D.lgs. 50/2016 spettante al RUP;
- per € 9.683,90 a valere sul capitolo 370 del bilancio 2020;
- per € 3.371,12 a valere sul capitolo 3793 del bilancio 2020;
- per € 749,14 a valere sul capitolo 821/40 del bilancio 2020;
- per € 408,63 a valere sul capitolo 7226/40 del bilancio 2020;
- per € 408,63 a valere sul capitolo 7176 del bilancio 2020;
- per € 2.996,56 a valere sul capitolo 2193 del bilancio 2020;

Anno 2021 per un importo complessivo pari a € 105.707,57 così ripartito:

- per € 1.732,91 a valere sul capitolo 370 del bilancio 2021 per Incentivi di cui all'art. 113 D.lgs. 50/2016 spettante al RUP;
- per € 58.103,08 a valere sul capitolo 370 del bilancio 2021;
- per € 20.226,72 a valere sul capitolo 3793 del bilancio 2021;
- per € 4.494,87 a valere sul capitolo 821/40 del bilancio 2021 ;
- per € 2.451,76 a valere sul capitolo 7226/40 del bilancio 2021;
- per € 2.451,76 a valere sul capitolo 7176 del bilancio 2021;
- per € 17.979,38 a valere sul capitolo 2193 del bilancio 2021;

Anno 2022 per un importo complessivo pari a € 89.533,74 così ripartito:

- per € 1.444,09 a valere sul capitolo 370 del bilancio 2021 per Incentivi di cui all'art. 113 D.lgs. 50/2016 spettante al RUP;
- per € 48.419,23 a valere sul capitolo 370 del bilancio 2022;
- per € 16.855,60 a valere sul capitolo 3793 del bilancio 2022;
- per € 3.745,72 a valere sul capitolo 821/40 del bilancio 2022;
- per € 2.043,14, a valere sul capitolo 7226/40 del bilancio 2022;
- per € 2.043,14 a valere sul capitolo 7176 del bilancio 2022;
- per € 14.982,82 a valere sul capitolo 2193 del bilancio 2022;

Di dare atto che alla sottoscrizione del contratto per il rinnovo in oggetto si procederà all'assunzione dell'impegno definitivo di spesa derivante.

Di disporre la pubblicazione della presente determinazione nella sezione "Amministrazione trasparenza" del profilo del committente ai sensi dell'articolo 29 del D.Lgs 50/2016 e le comunicazioni previste dall'art. 76 dello stesso decreto.

Il Responsabile del Procedimento

Maria Carmina Zanda

La Responsabile del Settore

dott.ssa Sandra Licheri

COMUNE DI SESTU
Provincia di Cagliari

ATTESTATO DI COPERTURA

Determina N. 995 del 01.10.2020

Oggetto: Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.

E/U	Anno	Capitolo	Art.	Acc/Imp	Sub	Descrizione	CodForn	Importo
U	2020	370	0	D00995	1	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	9.683,90
U	2021	370	0	D00995	1	Incentivi di cui all'art. 113 Dlgs 50/2016 spettanti al RUP	0	1.732,91
U	2022	370	0	D00995	1	Incentivi di cui all'art. 113 Dlgs. 50/2016 spettante al RUP	0	1.444,09
U	2022	370	0	D00995	2	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	48.419,23
U	2021	370	0	D00995	2	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	58.103,08
U	2020	370	0	D00995	2	Incentivi di cui all'art. 113 del Dlgs. 50/2016 spettanti al RUP	0	288,82
U	2022	821	40	D00995	4	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	3.745,72
U	2021	821	40	D00995	4	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	4.494,87
U	2020	821	40	D00995	7	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	749,14
U	2020	2193	0	D00995	6	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	2.996,56
U	2021	2193	0	D00995	7	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	17.979,38
U	2022	2193	0	D00995	7	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	14.982,82
U	2020	3793	0	D00995	3	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	3.371,12
U	2021	3793	0	D00995	3	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	20.226,72
U	2022	3793	0	D00995	3	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	16.855,60

U	2020	7176	0	D00995	5	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	408,63
U	2022	7176	0	D00995	6	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	2.043,14
U	2021	7176	0	D00995	6	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	2.451,76
U	2020	7226	40	D00995	4	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	408,63
U	2021	7226	40	D00995	5	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	2.451,76
U	2022	7226	40	D00995	5	Rinnovo contratto Servizio di pulizia uffici comunali - lotto 1 - CIG 73314117BE, ai sensi dell'art. 4.2 del disciplinare di gara, per ulteriori anni 2.	23359	2.043,14

**VISTO DI REGOLARITA' CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA
(art. 151 comma 4 D.Lgs. 267 del 18 Agosto 2000)**

Sestu, 01.10.2020

IL RESPONSABILE DEL SERVIZIO

F.to Alessandra Sorce

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

Sestu, 05.10.2020

L'impiegato incaricato