

ORIGINALE

N° 580 del 19/07/2016

SETTORE GESTIONE DEL
TERRITORIO\SERVIZIO LAVORI
PUBBLICI ED ESPROPRI

COMUNE DI MARTELLAGO
Città metropolitana di Venezia

**DETERMINAZIONE DEL RESPONSABILE
SETTORE GESTIONE DEL TERRITORIO\SERVIZIO LAVORI PUBBLICI ED
ESPROPRI**

Art. 55 e successivi del Regolamento di Contabilità
(deliberazione di Consiglio Comunale n° 46 del 25.07.2011)

Oggetto: SISTEMAZIONE PIAZZA IV NOVEMBRE. AFFIDAMENTO LAVORI DI BONIFICA CISTERNA INTERRATA ALLA DITTA MANENTE SPURGHY S.R.L. E RELATIVA IMPUTAZIONE DELLA SPESA.

IL RESPONSABILE DEL SETTORE GESTIONE DEL TERRITORIO
SERVIZIO LAVORI PUBBLICI ED ESPROPRI

- Vista la deliberazione di Giunta Comunale n. 266 del 26/10/2016 di riapprovazione del progetto definitivo-esecutivo per la realizzazione dei lavori di sistemazione di piazza IV Novembre;
- Richiamata la determinazione del responsabile del Settore Gestione del Territorio N° 1012 del 21/12/2015, di aggiudicazione dei lavori in argomento alla ditta Verdimpianti srl di Villanova del Ghebbo (RO);
- Visto il contratto d'appalto stipulato con la ditta Verdimpianti srl, in data 14/03/2016 Rep. n° 3946, in corso di registrazione;
- Visto il verbale di consegna lavori del 14/03/2016, agli atti d'ufficio;
- Dato atto che i lavori sono attualmente in corso;
- Dato atto che in data 14/07/2016 la ditta appaltatrice, durante le operazioni di scavo in piazza IV novembre, ha segnalato la presunta presenza di una cisterna interrata in calcestruzzo;
- Visto che la direzione dei lavori ha dato notizia agli uffici del presunto ritrovamento nel tardo pomeriggio del 14/07/2016;
- Dato atto che nella mattina del 15/07/2016 i tecnici incaricati del Comune hanno preso visione del sito di scavo ed hanno, con l'assistenza dell'impresa presente in cantiere, proceduto alla messa in luce di una cisterna in calcestruzzo, dalle dimensioni di circa 1,5 mt di diametro per una lunghezza di 4,00 mt;
- Evidenziato che la cisterna si presentava integra tranne che per una frattura nella calotta superiore, dalla quale si è potuto verificare che la stessa era piena di detriti e presentava tracce di olio combustibile;
- Dato atto che il RUP ha ordinato il confinamento e la messa in sicurezza dell'area di ritrovamento;
- Considerato il reale pericolo di inquinamento che la presenza dell'idrocarburo rappresenta per il sito;
- Ritenuto di necessario ed urgente mettere in atto ogni azione possibile per la prevenzione dell'area dall'inquinamento;
- Sentita la disponibilità della ditta MANENTE SPURGHİ S.R.L., con sede in Salzano (VE), specializzata e qualificata tra l'altro nella bonifica cisterne nonché nelle bonifiche ambientali;
- Ritenuto necessario ed urgente provvedere alla bonifica della cisterna ritrovata nell'area di cantiere, sia per impedire la contaminazione del terreno circostante, sia per permettere la corretta prosecuzione dell'opera pubblica;
- Visti preventivi pervenuti da parte della ditta MANENTE SPURGHİ S.R.L., di seguito elencati:

Prot. n° 18541 del 15/07/2016, relativo alle seguenti lavorazioni:

Aspirazione dell'acqua inquinata da olio combustibile con autobotte autorizzata, posizionamento di cassoni scarrabili con tetto idraulico per lo stoccaggio provvisorio delle macerie in cantiere, e tutte le operazioni connesse al trasporto e smaltimento dei residui (liquidi e solidi) contaminati dalla presenza di idrocarburi;

costo totale stimato

€ 6.000,00 (al netto IVA)

Prot. n° 18664 del 19/07/2016, relativo alle seguenti operazioni:

Incombenze tecniche discendenti dalle attività ambientali relative all'assistenza ambientale per la messa in sicurezza ai sensi dell'art. 245 del D.Lgs. n° 152/2006 presso il sito in Maerne – piazza IV Novembre, a seguito del ritrovamento di n° 1 serbatoio interrato contenente olio combustibile da riscaldamento, per la bonifica del terreno circostante.

Dettaglio attività necessarie da svolgere a cura di tecnico abilitato:

- Recupero e consultazione della documentazione esistente;
 - Coordinamento ed assistenza in campo per il controllo della corretta esecuzione della attività di messa in sicurezza ai sensi dell'art. 242 del D.Lgs. n° 152/2006 e secondo le linee guida del D.G.R.V. 3964/04;
 - La redazione dei documenti tecnici di riferimento;
 - I rapporti con le imprese esecutrici delle indagini e delle analisi chimiche;
 - I rapporti e comunicazioni con gli Enti pubblici di controllo e la partecipazione ad eventuali riunioni
costo totale **€ 2.800,00 (al netto IVA)**
 - Laboratorio di n° 5 campioni
€ 220,00/cadauno
Per n° 5 campioni costo totale **€ 1.100,00 (al netto IVA)**
- e quindi per complessivi € 9.900,00, più IVA al 22% per € 2.178,00;

- Dato atto che il costo stimato per l'intervento di rimozione, analisi, smaltimento e bonifica del sito ammonta ad € 12.078,00, di cui imponibili € 9.900,00 e IVA al 22% per € 2.178,00;
- Visto il DURC relativo alla ditta MANENTE SPURGHI S.r.l. rilasciato da INAIL il 18/07/2015, prot. n° 4272346 con scadenza il 15/11/2016;
- Considerato che a seguito delle modifiche normative operate del D.L. 52/2012 si è introdotto l'obbligo del ricorso al MEPA per tutti gli acquisti sottosoglia;
- Considerato che non esistono convenzioni CONSIP attive per l'effettuazione degli interventi previsti con il presente incarico;
- Considerato altresì che sul Mercato Elettronico non sono presenti alla data odierna iniziative analoghe a quella oggetto del presente provvedimento;
- Ritenuto, di procedere in forma autonoma, ai sensi dell'art. 23- ter, comma 3, della legge 11.8.2014, n. 114, di conversione del D.L. 90/2014, che consente ai comuni con popolazione superiore ai 10.000 abitanti di procedere autonomamente per gli acquisti di beni, servizi e lavori di valore inferiore a 40.000 euro, con esclusione dell'I.V.A.;
- Visto l'art. 36 comma 2 lett. a) del D.Lgs. 50/2016 che consente l'affidamento diretto di contratti di importo inferiore a € 40.000,00;
- Verificato che la ditta MANENTE SPURGHI S.r.l. di Salzano (VE) opera concorrenzialmente sul mercato, la cui professionalità e diligenza è nota al Comune di Martellago;
- Evidenziato che la ditta MANENTE SPURGHI S.r.l. di Salzano (VE) quale ha dato la disponibilità ad eseguire l'intervento in tempi brevi;
- Ricontrato che il prezzo offerto è congruo;
- Ritenuto di affidare l'incarico per la bonifica della cisterna nel sito di cantiere alla ditta MANENTE SPURGHI S.r.l.;
- Verificato che alla voce '2d) *Maggiori lavori imprevisi*' del quadro economico dell'opera 'Sistemazione piazza IV Novembre' vi è la disponibilità della somma stimata necessaria, pari a complessivi € 12.078,00;

- Dato atto che la somma necessaria risulta già impegnata come segue:

importo in €	missione	programma	titolo	Macro aggregato	esercizio	capitolo	impegno	Codice conto finanziario
1.322.147,76	10	5	2	202	2016	389300	141	2.02.01.09.012

- Ritenuto pertanto di imputare la somma necessaria per il finanziamento del presente incarico come segue:

importo in €	missione	programma	titolo	Macro aggregato	esercizio	capitolo	impegno	Codice conto finanziario
12.078,00	10	5	2	202	2016	389300	141	2.02.01.09.012

- Visto l'art. 36 del D.Lgs. n° 50/2016, relativo agli affidamenti diretti;
- Visti gli artt. 179, 183 e 191 del D.Lgs. n° 267/2000;
- Visto lo Statuto Comunale, adottato con deliberazione consiliare n. 25 del 06.04.2001 (Co.Re.Co. prot. n. 2558 del 10.04.2001), da ultimo modificato con deliberazione consiliare n. 59 del 30/10/2013;
- Visto il Bilancio di Previsione e Documento Unico di Programmazione per il triennio 2016/2018 approvato con deliberazione di Consiglio Comunale n. 25 del 23/05/2016;
- Visto il P.E.G. per il triennio 2016/2018 ed il Piano Dettagliato degli Obiettivi, approvati con deliberazione di Giunta Comunale n. 139 del 24/05/2016, determinati gli obiettivi di gestione ed affidati gli stessi, unitamente alle risorse, ai responsabili titolari delle posizioni organizzative;
- Visto il Regolamento di Contabilità adottato con deliberazione di Consiglio Comunale n. 62 del 21/12/2015;
- Dato atto che l'opera, ai sensi della deliberazione del Comitato Interministeriale per la Programmazione Economica n° 143 del 27.12.2002, è individuata con il seguente Codice Unico di Progetto: H49D09000060006;
- Visto che il presente affidamento è individuato dal codice CIG: Z0A1AA8F76;
- Visto che il sottoscritto dichiara di non trovarsi in una situazione di conflitto di interesse, anche potenziale, come disposto dall' art. 6 comma 2 e art. 7 del Codice di Comportamento e di essere a conoscenza delle sanzioni penali cui incorre nel caso di dichiarazione mendace o contenente dati non più rispondenti a verità, come previsto dall'art.76 del D.P.R. 28.12.2000, n. 445;
- Visti gli art. 107 e 109 del D.Lgs. n° 267/2000 sulle competenze dei responsabili degli uffici o dei servizi incaricati delle funzioni dirigenziali;
- Dato atto della regolarità tecnica;

DETERMINA

1. Le premesse costituiscono parte integrante e sostanziale del presente atto;
2. Affidare alla ditta MANENTE SPURGHI S.r.l. con sede in via delle Industrie n° 2/D – 30030 Robegano di Salzano (VE), Cod.fisc. e Part. IVA: 03731650275, i lavori di bonifica di una cisterna contenente inerti ed olio combustibile ritrovata nell'area di cantiere durante gli scavi dell'opera 'Sistemazione piazza IV Novembre' in data 15/07/2016, per l'importo stimato di € 9.900,00, oltre all'IVA al 22% per € 2.178,00;
3. Dare atto che la suddetta somma potrà subire variazioni in funzione dell'effettiva quantità e natura degli inquinanti da asportare;
4. Imputare la somma di € 12.078,00 a favore della ditta MANENTE SPURGHI S.r.l. come segue:

importo in €	missione	programma	titolo	Macro aggregato	esercizio	capitolo	impegno	Codice conto finanziario
12.078,00	10	5	2	202	2016	389300	141	2.02.01.09.012

dando atto che la prestazione sarà esigibile nel corso del 2016;

5. Dare atto che ai sensi e per i fini di cui all'art. 192 del D.Lgs. n°267/2000:
 - a. il contratto di cui sopra viene stipulato per l'espletamento di un servizio essenziale alla comunità;
 - b. il contratto ha per oggetto la bonifica di una cisterna interrata contenente inerti ed olio combustibile ritrovata durante le operazioni di scavo nel cantiere di un'opera pubblica, assume la forma di scambio di corrispondenza tra proposta ed accettazione secondo gli usi del commercio, ai sensi dell'art. 1326 del cod. civ. e le clausole essenziali sono:
 - aspirazione materiale liquido e solido, rimozione della cisterna e del terreno circostante, analisi chimiche dei materiali inquinati, stoccaggio provvisorio, trasporto e smaltimento a discarica autorizzata, assistenza da parte di un tecnico qualificato per la messa in sicurezza del sito, rapporti con Enti e aziende esterne finalizzati alla bonifica dal sito;
 - liquidazione delle competenze entro 30 giorni dalla presentazione di fattura, previa presentazione di avvenuto completamento di tutti gli interventi di contratto;
 - c. Il contraente viene incaricato a seguito di affidamento diretto, ai sensi dell'art. 36, comma 2) del D.Lgs. n° 50/2016;
6. Incaricare il servizio Lavori Pubblici ed Espropri dell'esecuzione del presente atto;
7. Dare notizia al coordinatore per la sicurezza e alla direzione lavori, della presenza di una ulteriore impresa in cantiere;
8. Pubblicare tempestivamente i dati di cui all'art. 1 comma 32 della legge n.190/2012 relativi al contratto pubblico di cui alla presente determinazione, nel sito web istituzionale del Comune nella sezione: Amministrazione Trasparente – Bandi di gara e contratti, nel rispetto di quanto previsto dal Comunicato del Presidente dell'AVCP del 13.06.2013;
9. Dare atto che la presente determinazione viene pubblicata nel sito internet comunale sezione "Amministrazione Trasparente", sotto sezione, "provvedimenti dirigenziali", ai sensi dell'art. 23 del D.Lgs. n.33/2013";
10. Dare atto che la presente determinazione viene, altresì, pubblicata all'albo pretorio on line, ai sensi dell'art. 65 del vigente Statuto comunale, per 15 giorni consecutivi";

11. La presente determinazione diviene esecutiva con l'apposizione del visto di regolarità contabile da parte del Responsabile del Servizio Contabilità attestante la copertura finanziaria, ai sensi dell'art. 151, comma 4, del D.Lgs. n° 267/2000.

===== *Fine testo determinazione* =====

Tipo di fase di efficacia: Firma del Responsabile

Stato atto: Validamente assunto

Si rilascia il parere favorevole di regolarità tecnica attestante la regolarità e la correttezza dell'azione amministrativa ai sensi dell'art. 147 bis comma 1 del D.Lgs. n. 267/2000 e dell'art.3 del vigente regolamento dei controlli interni.

Il presente atto è firmato digitalmente dal Responsabile del SERVIZIO LAVORI PUBBLICI ED ESPROPRI Sig./Sig.ra Callegher Fabio

Tipo di fase di efficacia: Visto di regolarità contabile

Stato dell'atto: Esecutivo

Si rilascia il presente parere di regolarità contabile ai sensi dell'art. 147 bis comma 1 del D.Lgs. n. 267/2000 e dell'art. 3 del vigente regolamento dei controlli interni attestante anche la copertura finanziaria ai sensi dell'art. 151 comma 4 del D.Lgs. n. 267/2000.

Il presente atto è firmato digitalmente dal Responsabile incaricato al Visto di esecutività.

Tipo di fase: Pubblicazione all'albo pretorio del Comune di Martellago

Stato dell'atto: Pubblicato

Il presente atto è firmato digitalmente dal Messo Comunale incaricato.
