

Copia di Determinazione

N. 313 data 25/03/2020

Reg. SETT-SVILTERR
2020/27
Classifica VI.5.4

Oggetto: SERVIZIO AREE VERDI - SERVIZIO DI TRATTAMENTO ANTIPARASSITARIO SU ALBERATURE DI PALME PRESENTI SUL TERRITORIO DEL COMUNE DI SAN BENEDETTO DEL TRONTO - ANNO 2020 . APPROVAZIONE PREVENTIVO DI SPESA E AFFIDAMENTO LAVORI - . CIG Z832C5BCA3.

CONSIDERATO :

- che il comune di San Benedetto del Tronto è da anni in prima fila nella lotta al “Rhynchophorus Ferrugineus” (parassita delle palme) con l’obiettivo di difendere e conservare l’inestimabile patrimonio vegetale costituito dai palmizi presenti sulle aree pubbliche e sulle alberate stradali della città;
- che tale lotta si sostanzia con un controllo e monitoraggio continuo del patrimonio arboreo e con la esecuzione di cicli di trattamenti con prodotti biologici e fitosanitari , d’intesa e secondo protocolli con Servizi Fitosanitari Regionali (ASSAM) ;

RICHIAMATA la Deliberazione di G.R. n. 1543/2016 del 12 .12.2016, che fa seguito alla D.G.R. 1100/2015 con la quale, la Giunta Regionale delle Marche, ha approvato l’integrazione del primo elenco degli alberi, alberate e filari monumentali delle Marche **inserendo l’alberata di viale Buozzi, piazza Giorgini e via Pasqualetti tra le “Formazioni Vegetali Monumentali delle Marche” giusta Deliberazione della Giunta della Regione Marche.**

RITENUTO che :

- L’inserimento della alberata nell’elenco Regionale oltre che un riconoscimento del valore Botanico , Paesaggistico , storico e di immagine della formazione vegetale è ulteriore tangibile testimonianza dell’enorme lavoro che il Comune di San Benedetto del Tronto tramite gli operatori del Servizio Aree Verdi ha svolto negli ultimi dieci anni sul patrimonio di palmizi cittadino .
- Senza tale impegno probabilmente oggi sarebbe rimasto ben poco delle palme del centro , flagellate come noto su tutto il territorio nazionale dal noto parassita Rhynchophorus Ferrugineus (punterulo Rosso delle palme) .
- In ogni caso tale atto attribuisce , oltre che il giusto riconoscimento a chi si è impegnato nella difesa del patrimonio di palmizi comunali , anche una ulteriore responsabilità sulla difesa e tutela di tali essenze arboree ;

RILEVATA per tali ragioni ed in virtù di tali riconoscimenti la necessità di moltiplicare gli sforzi per la difesa delle palme cittadine coadiuvando il lavoro degli operatori del servizio Aree Verdi con interventi di trattamenti fitosanitari da effettuarsi da parte di ditte private del settore che integrino i cicli già previsti e programmati ;

CONSIDERATO :

- che i prodotti registrati presso il Ministero della Salute per la lotta al parassita sono tutti a base della sostanza attiva Clorpirifos ;
- che giunge notizia che la Commissione europea ha emanato il regolamento (UE) n. 2020/18 che stabilisce il mancato rinnovo della licenza d’uso della sostanza attiva Chlorpyrifos sul territorio Comunitario .
- che sarà atto dovuto da parte del Ministero quello di non rinnovare l’approvazione della sostanza attiva chlorpyrifos in conformità all’articolo 20, paragrafo 1, lettera b) del regolamento (CE) n. 1107/2009.
- che pertanto le autorizzazioni dei prodotti fitosanitari contenenti la sostanza attiva Chlorpyrifos saranno , salvo proroghe al momento non prevedibili, nei prossimi mesi revocate .

RILEVATO

- Che il Servizio Aree Verdi in considerazione delle temperature particolarmente alte per la stagione in corso ed accertata la presenza di focolai di Rhynchophorus Ferrugineus su alcune palme del patrimonio pubblico , ha riscontrato l’urgenza di procedere al trattamento delle piante secondo

programma .

- Che oltretutto sussiste la necessità di smaltire ,nei tempi di legge e per quanto possibile, le scorte di prodotto Clorpirifos presenti in magazzino ;
- che per le motivazioni esposte e vista l'urgenza si ritiene indispensabile coadiuvare nelle operazioni di trattamento delle palme pubbliche gli operatori in organico presso il Servizio Aree Verdi con ditte esterne secondo i consueti programmi di disinfestazione;

CONSIDERATO che, data la necessità di disporre tempestivamente e con urgenza l'esecuzione dei trattamenti, risulta impercorribile l'ipotesi di sostituzione dell'operatore economico uscente, dati i tempi che il nuovo e diverso soggetto impiegherebbe per acquisire le adeguate e specifiche conoscenze e competenze sul patrimonio arboreo comunale, sulle tecniche di intervento fino ad ora adottate, sul coordinamento con le contemporanee attività di cura e manutenzione svolte direttamente dalle maestranze del Comune di San Benedetto del Tronto;

VISTO:

il preventivo di spesa per “AFFIDAMENTO DEL SERVIZIO DI TRATTAMENTO ANTIPARASSITARIO SU ALBERATURE DI PALME PRESENTI SUL TERRITORIO DEL COMUNE DI SAN BENEDETTO DEL TRONTO 2020 a tal fine predisposto dai tecnici del servizio Aree Verdi del Settore Lavori Pubblici Manutenzione ed Ambiente in data 30 gennaio 2020 dell'importo di € 19.952,00 per servizi, e di questi € 800,00 per oneri relativi alla sicurezza, compresa l'iva in misura di legge per € 4.389,44 e quindi per un totale pari ad € 24.341,44 ;

VISTA:

- **la deliberazione di Consiglio Comunale 4 del 01/02/2020 di “Approvazione Nota di Aggiornamento al Documento Unico di Programmazione 2020/2022, Schema di Bilancio di Previsione Finanziario 2020/2022 e relativi allegati”, esecutiva a tutti gli effetti di legge;**
- **la deliberazione della G.M. n° 142 del 30/07/2019, esecutiva a termini di legge, con cui si è provveduto ad approvare il Piano Esecutivo di Gestione (PEG) per il triennio 2019/2021, il Piano degli Obiettivi (P.D.O.) e Piano della Performance 2019 – 2020 – 2021;**

RICHIAMATO l'art. 32, comma 2, del D.Lgs. 18 aprile 2016 n. 50, il quale dispone che prima dell'avvio delle procedure di affidamento dei contratti pubblici, le amministrazioni aggiudicatrici decretano o determinano di contrarre, in conformità ai propri ordinamenti, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte;

RICHIAMATO l'art. 192, comma 1, del D.Lgs. 18 agosto 2000, n. 267 il quale dispone che la stipulazione dei contratti deve essere preceduta da apposita determinazione del responsabile del procedimento di spesa indicante: a) il fine che il contratto si intende perseguire; b) l'oggetto del contratto, la sua forma e le clausole ritenute essenziali; c) le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base;

DATO ATTO che l'art. 37, comma 1 del D.Lgs. 18 aprile 2016 n. 50, stabilisce che le stazioni appaltanti, fermi restando gli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici, previsti dalle vigenti disposizioni in materia di contenimento della spesa, possono procedere direttamente e autonomamente all'acquisizione di forniture e servizi di importo inferiore a 40.000 euro e di lavori di importo inferiore a 150.000 euro, nonché attraverso l'effettuazione di ordini a valere su strumenti di acquisto messi a disposizione dalle centrali di committenza

RILEVATA la necessità di provvedere nel corrente anno ad affidare il SERVIZIO DI TRATTAMENTO ANTIPARASSITARIO SU ALBERATURE DI PALME PRESENTI SUL TERRITORIO DEL COMUNE DI SAN BENEDETTO DEL TRONTO ;

RICHIAMATA la determinazione n. 681 DEL 29.05.2018 di affidamento del “ SERVIZIO DI

TRATTAMENTO ANTIPARASSITARIO SU ALBERATURE DI PALME PRESENTI SUL TERRITORIO DEL COMUNE DI SAN BENEDETTO DEL TRONTO 2018/2019 ,con la quale il servizio è stato affidato alla ditta **NICO GREEN DI BACCHETTA NICCOLO'** con sede in via del Tratturo n. 16 a Tortoreto Lido (TE) Partita IVA 01636280677.

CONSIDERATO :

- che la ditta incaricata ha dimostrato un alto livello di competenza svolgendo il servizio con professionalità ed esperienza adottando ogni cautela e attenzione nelle attività affidate anche in merito al contenimento di possibili derive del prodotto, ossia della fuoriuscita accidentale del farmaco al di fuori della zona di irrorazione;
- che tale professionalità è confermata dall'esiguo numero di palme attaccate dal parassita registrato negli anni 2018 e 2019 sulle aree affidate ai trattamenti della stessa ditta ;
- che si ritiene pertanto opportuno nelle more delle nuove disposizioni normative in merito all'uso di fitofarmaci in ambito urbano ed in attesa della definizione di nuove procedure per la tutela del patrimonio di palmizi a dimora presso le aree pubbliche di questo ente , affidare , in estensione del contratto sopra richiamato **ed alle stesse condizioni dell'affidamento in parola** l'incarico per i trattamenti antiparassitari su alberature di palme per l'anno 2020 alla ditta **NICO GREEN DI BACCHETTA NICCOLO'** con sede in via del Tratturo n. 16 a Tortoreto Lido (TE) avente Partita IVA 01636280677 per l'importo complessivo di € 19.944,02 oltre Iva per € 4.387,68 totale € 24.331,70.
- che la ditta, in virtù delle attività già svolte sul patrimonio arboreo monumentale del Comune di San Benedetto del Tronto, può documentare il possesso dei requisiti previsti dall'art. 12 del Decreto del Ministero dei Beni dei beni e delle attività culturali e del turismo, 22 agosto 2017, n. 154, per gli interventi sui parchi e giardini soggetti a tutela ai sensi dell'articolo 10, comma 4, lettera f) , del Codice dei beni culturali e del paesaggio;

DATO ATTO, inoltre, che ai sensi dell'art. 32, comma 14 del suddetto D.Lgs. n. 50/2016, il contratto è stipulato, a pena di nullità, con atto pubblico notarile informatico, ovvero, in modalità elettronica secondo le norme vigenti per ciascuna stazione appaltante, in forma pubblica amministrativa a cura dell'Ufficiale Rogante della Stazione Appaltante o mediante scrittura privata in caso di procedura negoziata ovvero per gli affidamenti di importo non superiore a 40.000 euro mediante corrispondenza secondo l'uso del commercio consistente in un apposito scambio di lettere, anche tramite posta elettronica certificata o strumenti analoghi negli altri Stati Membri.

che è stato acquisito lo **SMART CIG** tramite il sistema SIMOG presso l'Autorità di vigilanza sui contratti pubblici ai fini sia della tracciabilità di cui alla legge 136/2010 che ai fini del monitoraggio dei contratti pubblici;

CONSIDERATO che l'operatore economico aggiudicatario, in riferimento alla Legge n. 136/2010, sarà obbligata al rispetto della tracciabilità dei flussi finanziari ai sensi ed effetti dell'art. 3 di detta legge, e, previa presentazione, ai sensi del comma 7 di detto articolo, la dichiarazione di attivazione del conto corrente dedicato;

VISTO:

- **il DURC (Documento Unico di Regolarità Contributiva) prot. INAIL_19120567 avente data richiesta 13/11/2019 e data scadenza validità 12/03/2020 che riporta la regolarità contributiva della ditta, ai sensi del DPR 28/12/2000 n. 445 e per effetto della legge 12 luglio 2011 n. 106, articolo 4 comma 14 bis;**

VISTI il decreto legislativo 9 aprile 2008, n. 81 in materia di tutela della salute e sicurezza nei luoghi di lavoro e, in particolare, l'articolo 26, comma 3 e la determinazione dell'Autorità per la vigilanza sui contratti pubblici di lavori, servizi e forniture n. 3 del 5 marzo 2008, ;

DATO ATTO pertanto che per l'acquisizione delle prestazioni/forniture in oggetto:

- non si rileva l'esistenza della citata categoria di rischio e conseguentemente, a norma dell'art. 26, comma 3 del d.lgs. n. 81/2008, non si rende necessaria la redazione del DUVRI;

DATO ATTO che non è stato applicato il principio di rotazione degli affidamenti per le motivazioni ampiamente esplicitate in precedenza;

RITENUTO che l'istruttoria preordinata all'emanazione del presente atto consenta di attestare la regolarità e la correttezza del presente atto ai sensi e per gli effetti di quanto disposto dall'art. 147-bis del D. Lgs. 267/2000;

ATTESO il rispetto delle prescrizioni contenute nel documento di conformità, come adottato dal Segretario Comunale con proprio atto n° 852 del 3 luglio 2019 e comunicato agli uffici con nota circolare protocollo n° 44729 del 5 luglio 2019;

PRESO ATTO che il capitolo 0902.13.200 "Manutenzione Ordinaria Verde Pubblico" del bilancio annualità 2020 presenta adeguata disponibilità.

RILEVATO il pieno rispetto, in fase istruttoria e di predisposizione degli atti, delle norme di cui agli artt. n. 2, co. 3 (estensione del Codice di comportamento), e n. 15, co. 2 e 8, del Codice di comportamento dei dipendenti pubblici adottato da questo Ente comunale e, in particolare, che non esiste, anche ai sensi dell'art. 42 del D. lgs. 50/2016, conflitto di interesse in capo al firmatario del presente atto e al RUP e in relazione ai destinatari finali dello stesso;

RITENUTO opportuno provvedere in merito;

ATTESO il rispetto delle prescrizioni contenute nel documento di conformità, come adottato dal Segretario Comunale con proprio atto n° 852 del 3 luglio 2019 e comunicato agli uffici con nota circolare protocollo n° 44729 del 5 luglio 2019;

VISTE, inoltre:

- la legge n. 241/90 e s.m.;
- l'art. 32, comma 2, del D.Lgs. n. 50/2016 e l'art. 192 del T.U. Enti Locali n. 267/2000;
- il Dec. Legs.vo n. 50/2016 ed in particolare gli artt. 32, 36 e 37;
- il T.U. Enti Locali ex Decreto Legislativo n. 267/2000;
- il Dlgs. n. 165/2001;
- lo Statuto Comunale;
- il Regolamento sull'ordinamento generale degli uffici e dei servizi;

D E T E R M I N A

1) di approvare il preventivo afferente al servizio: "TRATTAMENTO ANTIPARASSITARIO SU ALBERATURE DI PALME PRESENTI SUL TERRITORIO DEL COMUNE DI SAN BENEDETTO DEL TRONTO – 2020" per un importo complessivo di € 24.341,44 IVA inclusa, composto dagli elaborati, che sebbene non materialmente allegati al presente atto, ma conservati in originale nel fascicolo d'ufficio presso il settore Gestione del Territorio e delle Attività Produttive ne costituiscono parte integrante e sostanziale;

2) di affidare, per le ragioni espresse in narrativa che qui si intendono integralmente richiamate e trascritte, l'appalto per il servizio di "TRATTAMENTO ANTIPARASSITARIO SU ALBERATURE DI PALME PRESENTI SUL TERRITORIO DEL COMUNE DI SAN BENEDETTO DEL TRONTO – 2020" alla ditta **NICO GREEN DI BACCHETTA NICCOLO'** con sede in via del Tratturo n. 16 a Tortoreto Lido (TE) avente Partita IVA 01636280677 che ha offerto di accettare e quindi proseguire il Servizio alle stesse condizioni e cioè per l'importo complessivo di € 19.944,02 oltre Iva per € 4.387,68 totale € 24.331,70.

3) di demandare al RUP, per mezzo degli Uffici competenti tutti gli adempimenti derivanti dalla presente determinazione ed in particolar modo:

- **l'accertamento delle condizioni di legge in capo all'aggiudicatario e l'acquisizione della documentazione necessaria per il perfezionamento dell'affidamento e la stipula del relativo contratto, nonché ai fini del conseguimento dell'efficacia della presente determinazione, a norma di quanto previsto dall'art. 32, comma 7 del D. Lgs. n° 50/2016;**

4) di finanziare la spesa complessiva di € 24.331,70, di cui € 19.944,02 per fornitura ed € 4.387,68 per IVA 22% impegnando la somma al capitolo 0902.13.200 "Manutenzione Ordinaria Verde Pubblico", del bilancio annualità 2020 che presenta adeguata disponibilità;

5) di dare atto che, data l'urgenza di procedere con il servizio per quanto riportato in premessa, l'affidamento del servizio in oggetto è conforme a quanto disposto dall'art. 36, comma 2, lett, a) del D. Lgs. n° 50/2016, che, per lavori di importo inferiore a 40.000,00 Euro (I.V.A. esclusa), prevede la possibilità del ricorso all'affidamento diretto;

6) di demandare al RUP, per mezzo degli Uffici competenti tutti gli adempimenti derivanti dalla presente determinazione

7) di dare atto altresì che il CODICE IDENTIFICATIVO GARA (SMART CIG), attribuito al presente intervento, è **Z832C5BCA3;**

8) di attribuire alla presente determinazione valore contrattuale in base al principio dello scambio di lettera commerciale avvenuto tra le parti così come previsto dal vigente regolamento comunale o con efficacia decorrente dalla data di sottoscrizione da parte della società affidataria a titolo di accettazione, con le seguenti clausole essenziali, inserite anche ai sensi dell'art. 192 del D. Lgs n° 267/2000:

- **l'affidatario è soggetto all'obbligo di tracciabilità dei flussi finanziari, ai sensi e per gli effetti della legge n° 136/2010 ed è pertanto tenuto a fornire a questo Ente tutti gli elementi identificativi richiesti dalla legge, con la specificazione che il mancato adempimento degli obblighi di tracciabilità dei flussi finanziari di cui alla citata legge è causa di risoluzione immediata del contratto;**
- **obbligo per l'affidatario di assumere a proprio carico tutti gli oneri assicurativi e previdenziali di legge, di osservare le norme vigenti in materia di sicurezza sul lavoro e di retribuzione dei lavoratori dipendenti, nonché di accettare integralmente e senza riserva alcuna, le condizioni contrattuali;**
- **la modalità di scelta del contraente è quella dell'affidamento diretto in quanto l'importo della prestazione rientra nei limiti stabiliti dall'art. 36, comma 2, lett, a) del D. Lgs. N° 50/2016;**
- **ai sensi del combinato disposto dell'art. 2, comma 3, del D.P.R. n° 62/2013 "Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'articolo 54 del decreto legislativo 30 marzo 2001, n° 165" e dell'art. 2 del Codice di comportamento del Comune di San Benedetto del Tronto, adottato con deliberazione della Giunta Comunale, l'appaltatore e, per suo tramite, i suoi dipendenti e/o collaboratori a qualsiasi titolo si impegnano, pena la risoluzione del contratto, al rispetto degli obblighi di condotta previsti dai sopracitati codici, per quanto compatibili, codici che – pur non venendo materialmente allegati al presente contratto – sono disponibili sulla pagina del Comune www.comunesbt.it, sezione amministrazione trasparente, sub sezione " Altri contenuti ";**

9) che il Responsabile Unico del Procedimento, ai sensi della legge n° 241/1990 smi e dell'art. 31 del D. Lgs. n° 50/2016 smi è il geom. Lanfranco Cameli al quale vengono demandati gli adempimenti necessari e conseguenti derivanti dal presente provvedimento;

10) di dare atto ai sensi dell'art.183 comma 8 del D.Lgs.267/2000 che l'obbligazione giuridica derivante dalla presente determinazione diverrà esigibile nell'esercizio finanziario 2020 e che le

conseguenti liquidazioni sono compatibili con gli attuali stanziamenti di cassa e con le vigenti regole del patto di stabilità interno;

11) di dare atto altresì che il presente provvedimento è accessibile dall'home page del sito internet del Comune di San Benedetto del Tronto, sezione "Atti amministrativi", e sarà reso reperibile ai sensi dell'art. 23 del D. Lgs. n° 33/2013 nella sezione "Amministrazione trasparente/Provvedimenti";

Il DIRIGENTE
ex Decreto Sindacale 10/2017
GESTIONE DEL TERRITORIO ED ATTIVITA'
PRODUTTIVE
ing. Germano Polidori

CERTIFICATO DI PUBBLICAZIONE

La presente Determina è pubblicata all'Albo Pretorio in data 25/03/2020 n° 860 del Registro di Pubblicazione.

Il Direttore del Servizio
Segreteria Generale

La presente determina è stata pubblicata all'Albo Pretorio dal 25/03/2020 al 08/04/2020.

Il Direttore del Servizio
Segreteria Generale

La presente copia, di n. _____ fogli, è conforme all'originale depositato agli atti in questo Ufficio.

li _____

Il Direttore del Servizio
Segreteria Generale
