

SETTORE
**A3 - LAVORI PUBBLICI, INFRASTRUTTURE,
PATRIMONIO**

**SERVIZIO PROGETTAZIONE, DIREZIONE LAVORI E
MANUTENZIONE INFRASTRUTTURE E FABBRICATI**

Determinazione dirigenziale

**Registro Generale
N. 81 del 11/02/2021**

Registro del Settore
N. 33 del 08/02/2021

Oggetto: Progetto A3 n. 20/20 Sfalcio delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020/2022. Espletamento di procedura di RdO sul Mercato Elettronico della Pubblica Amministrazione. Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL con contestuale impegno della spesa

Progetto A3 n. 20/20 "Sfalcio delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020-2022 – Espletamento di procedura di RdO sul Mercato Elettronico della Pubblica Amministrazione – Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL con contestuale impegno della spesa

IL DIRIGENTE RESPONSABILE DEL SETTORE
LAVORI PUBBLICI, INFRASTRUTTURE, PATRIMONIO ad Interim
ING. NORBERTO CARBONI

Richiamati i seguenti atti:

- la Delibera di Consiglio comunale **n. 20 del 07/04/2020** ad oggetto: "Approvazione della Nota di Aggiornamento al Documento Unico di Programmazione (DUP) Sezione strategica 2019 2024 - Sezione operativa 2020 2022", con cui è stato approvato anche il programma biennale degli acquisti di forniture e servizi 2020-2021;
- la Delibera di Consiglio comunale **n. 21 del 07/04/2020** ad oggetto: "Approvazione del bilancio di previsione 2020-2022";
- la Delibera di Giunta comunale **n. 62 del 08/04/2020** ad oggetto : "Approvazione del Piano Esecutivo di Gestione (P.E.G.) esercizi 2020 - 2022 - Parte finanziaria";
- la Determina dirigenziale **n. 315 del 08.06.2020** con la quale, relativamente alla realizzazione del Progetto **n. 20/2020** in oggetto, sono stati nominati i seguenti dipendenti del Comune di Carpi, in forza al Settore A3: il Geom. Paolo Malvezzi in qualità di Responsabile Unico del procedimento, l'Arch. Monica Polignano e P.A. Paltrinieri Alfonso in qualità di Progettisti;

Visto il progetto ESECUTIVO A3 **n. 20/20** "Sfalcio delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020-2022", così come redatto dal Settore A3 "Lavori pubblici, infrastrutture e patrimonio" dai tecnici progettisti Arch. Monica Polignano e P.Agr.co. Alfonso Paltrinieri e sottoscritto dal Responsabile del Procedimento Geom. Paolo Malvezzi, approvato con Deliberazione di Giunta Comunale **n. 122 del 23.06.2020**, per una spesa complessiva di euro **190.000,00** così suddivisa:

A1) Sfalci tappeti erbosi	€ 150.849,50
A2) Oneri per la sicurezza non soggetti a ribasso d'asta	€ 1.300,00
TOTALE A BASE D'APPALTO	€ 152.149,50
B) Somme a disposizione Amministrazione:	
B1) Iva al 22% sul totale a base d'appalto	€ 33.472,89
B2) incentivi funzioni tecniche 2% (art.113 D.Lgs.50/16)	€ 3.042,99
B3) imprevisti	€ 1.334,62
Totale somme a disposizione	€ 37.850,50
IMPORTO COMPLESSIVO DEL SERVIZIO	€ 190.000,00

Tenuto conto che:

- l'incentivo è stato previsto nel quadro economico di progetto ai sensi dell'articolo 113 del D.lgs 50/2016 con finalità contabile e di accantonamento per gli adempimenti connessi alla costituzione del fondo ivi previsto;
- si rimanda, per la percentuale effettiva applicabile al progetto in discorso e per le modalità e i criteri di ripartizione tra i soggetti e per le finalità indicate dall'articolo 113 citato, alla contrattazione decentrata integrativa del personale e al regolamento dall'Amministrazione Comunale;

Considerato:

- che il Decreto-Legge 6 luglio 2012, n. 95, ad oggetto "Disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini", approvato con legge 7 agosto 2012 n. 135, all'art. 1 prevede l'obbligo di effettuare l'acquisizione di beni e servizi utilizzando gli strumenti messi a disposizione da Consip S.P.A., ovvero tramite le centrali di committenza regionale o tramite il mercato elettronico della pubblica amministrazione (MEPA), indicando, altresì le casistiche per le quali permane la possibilità di ricorrere a procedure autonome di acquisto
- che il Comune di Carpi, sebbene Comune non capoluogo di provincia, risulta qualificato a procedere direttamente ed autonomamente all'Acquisizione di Servizi e Forniture, secondo le attuali disposizioni del d. lgs. 50/2016, di cui al combinato disposto degli artt. 38 e 216 c.10 del predetto, poiché iscritto all'AUSA (Anagrafe Unica delle Stazioni Appaltanti) di ANAC, così come disposto dall'art. 38 ter del d.l. 179/2012, convertito con l. 221/2012 e, pertanto, può usufruire degli spazi di autonomia previsti dall'art. 37 commi 1, 2 primo periodo e comma 4 del Nuovo codice dei contratti pubblici;
- che l'utilizzo del Mercato Elettronico rappresenta un'opportunità per gestire meglio i servizi/lavori e forniture grazie alla maggior snellezza e trasparenza delle procedure amministrative, favorendo l'innovazione dei processi di approvvigionamento in termini di maggiore efficacia ed efficienza;

Dato atto:

- che il servizio è previsto nel programma biennale degli acquisti di forniture e servizi 2020 – 2022 approvato con D.C.C. n. 20 del 07/04/2020, aggiornato con D.C.C. n. 38 del 11/06/2020, per una spesa totale stimata di € 155.800,00 (quota imponibile a base d'appalto) ed è identificato dal **CUI (codice Unico di Intervento) s00184280360202000048**;
- che la spesa di progetto di euro **190.000,00** trova copertura finanziaria alla Voce di Bilancio **3020.00.28** "Prestazioni di servizi - Assistenza tecnica sfalci e potature – Verde Pubblico" del PEG 2020 –2022 come segue:
 - € 20.000,00 nell'annualità 2020, con relativa esigibilità;
 - € 105.000,00 nell'annualità 2021, con relativa esigibilità;
 - € 65.000,00 nell'annualità 2022, con relativa esigibilità;
- che il CIG attribuito dall'Autorità Nazionale Anticorruzione, per i servizi di cui all'oggetto è il seguente: **8368017215**;
- che i servizi di cui al presente atto saranno assoggettati al rispetto della normativa in materia di tracciabilità dei pagamenti e dei flussi finanziari connessi, ai sensi di quanto stabilito dalla legge 13.08.2010 n. 136;
- che la Responsabilità del Procedimento è stata affidata al Geom. Malvezzi Paolo del settore A3 del Comune di Carpi con Determinazione Dirigenziale **n. 315/2020**;
- che la Progettazione è stata affidata al P.A. Paltrinieri Alfonso e all'Arch. Monica Polignano del Settore A3 del Comune di Carpi, con Determinazione Dirigenziale **n. 315/2020**;
- che la Direzione dell'esecuzione del contratto verrà affidata con la presente determinazione al P.A. Paltrinieri Alfonso del Settore A3 del Comune di Carpi;

Visti:

- la Determinazione Dirigenziale a contrattare **n. 462 del 15.07.2020** a mezzo della quale si autorizzava la contrattazione mediante RDO sulla piattaforma MEPA (Mercato Economico della Pubblica Amministrazione), per l'individuazione di un operatore economico cui affidare l'esecuzione di quanto previsto dal **Prog A3 n. 20/20** "Sfalci delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020-2022", per l'importo a base d'appalto pari ad € 152.149,50 (di cui € 1.300,00 quali oneri per la sicurezza non soggetti a ribasso) + IVA 22%;
- la RdO (Richiesta di Offerta) n. 2611701 pubblicata sulla piattaforma MePA - Consip il 20.07.2020 con la quale sono state invitate, con lettera protocollo generale n. 38992 del 20.07.2020, tutte le ditte abilitate al bando "**SERVIZI – SERVIZI DI MANUTENZIONE VERDE PUBBLICO**" a presentare entro le ore 19,00 del giorno 08.08.2020, la loro migliore offerta per l'esecuzione del servizio di cui all'oggetto.

Considerato che data 10.08.2020 è stato dato avvio all'esperimento della gara sul portale Mepa per l'appalto relativo al Progetto A3 n. **20/20** "Sfalci delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020-2022";

Visti altresì:

- il provvedimento di ammissione/esclusione agli atti del Prot. Gen. le n. **44000 del 11.08.2020**, nel quale a seguito dell'apertura dei plichi digitali pervenuti e della verifica della documentazione attestante i motivi di esclusione di cui all'art 80 del D.lgs 50/2016 e ss.mm.ii, nonché della verifica della documentazione attestante la

sussistenza dei requisiti tecnico-professionali ed economico-finanziari, ai sensi dell'art 29 comma 1 del D.lgs 50/2016 e ss.mm.ii, si provvedeva all'ammissione di tutte le ditte;

- la comunicazione ai concorrenti, mediante comunicazione sul Portale MePa, delle risultanze del Provvedimento di ammissione/esclusione, ai sensi e per gli effetti dell'art. 76 del D. Lgs. n. 50 del 2016 e ss.mm.ii.;
- le risultanze del verbale di gara esperita in data 10.08.2020 (Prima seduta) e 07.09.2020 (seconda seduta) agli atti del Prot. Gen.le 48762 del 08.09.2020, nel quale il Rup proponeva di assegnarne il servizio di cui all'oggetto, previo esito positivo della verifica dei requisiti ai sensi dell'art. 32 comma 7 del D. Lgs. 50/2016 e ss.mm.ii., alla ditta che più si avvicina per difetto alla soglia di anomalia: **S.O.S. VERDE SRL** (c.f. e p.i. 06545631217), in persona del legale rappresentante pro tempore con sede legale in Melito di Napoli (NA) – Via Vico Rose n. 1 che ha offerto di svolgere il servizio relativo al Prog. A3 n. **20/20** in oggetto **per l'importo netto di € 114.965,10** (al netto dello sconto corrispondente del **24,65%**, (pari ad € 37.184,40) sull'importo a base di gara di € 150.849,50 + € 1.300,00 per oneri sicurezza non soggetti a ribasso) **+ iva 22%** così per complessivi **€ 140.257,42**
- la Relazione del Responsabile Unico del Procedimento Geom. Malvezzi Paolo in data 30.09.2020 Prot. Int. n. 53932, contenente la valutazione relativa alla congruità ed affidabilità dell'offerta presentata dalla ditta **S.O.S. VERDE SRL**;

Acquisiti:

- l'autocertificazione sul possesso dei requisiti generali ex art. 80 D.Lgs. 50/2016 e s.m.i. della società **S.O.S. VERDE SRL** suddetta;
- la visura camerale dell'operatore economico summenzionato con Documento n. T 407686215, estratto dal Registro Imprese della Camera di Commercio di Napoli;
- l'esito del Certificato del Casellario Giudiziale prodotti dal Ministero della Giustizia da cui nulla risulta;
- l'esito della verifica della regolarità fiscale la cui posizione risulta regolare;

Accertata la regolarità contributiva (DURC) rilasciata con Numero di Protocollo INAIL_24531625 del 04.11.2020, dal quale risulta la regolarità contributiva della summenzionata ditta con scadenza validità il 04.03.2021;

Precisato che i documenti sopra elencati sono agli atti del settore A3 – Lavori Pubblici Infrastrutture e Patrimonio del Comune di Carpi.

Accertato:

che il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'art. 183 , comma 8, del D. Lgs. n. 267/2000, così modificato dall'art.74 del D. Lgs. n. 118/2011, introdotto dal D. Lgs. n. 126/2014;

Richiamati i seguenti atti:

- Testo unico delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. del 18-08-2000 n. 267 art. 107 "Funzioni e responsabilità della dirigenza" e art. 183 "Impegno di spesa";
- D. Lgs. N. 33/2013 così come modificato dal D. Lgs. 97/2016 avente ad oggetto: "Revisione e semplificazione delle disposizioni in materia di prevenzione della corruzione, pubblicità e trasparenza", ai sensi dell'art. 37 c. 1 lett. b);

- Regolamento generale di esecuzione approvato con D.P.R. del 05-10-2010, n. 207 per le parti ancora in vigore;
- Codice dei Contratti approvato con D.Lgs. del 18 aprile 2016, n. 50 e ss.mm.ii., art. 36 c. 2 lettera b), art. 60 e 95;
- la Legge n.136/2010 ad oggetto: "Piano straordinario contro le mafie, nonché delega al Governo in materia di normativa antimafia" così come modificata dal D.L. n. 187/2010 ad oggetto: "Misure urgenti in materia di sicurezza", con particolare riferimento all'art. 3 "Tracciabilità dei flussi finanziari" e art. 6 "Sanzioni";
- il D.M. 55 del 03/04/2013 come integrato dal Decreto Legge n. 66 del 24.4.2014 nella parte in cui si prevede l'obbligo per i fornitori della P.A. di emettere fattura in forma esclusivamente elettronica a decorrere dal 31.03.2015;
- la Legge 190 del 23/12/2014 e successivo decreto di attuazione con nuove disposizioni in materia di scissione dei pagamenti (split payment);

Visti:

- il regolamento comunale di contabilità approvato con Delibera del Consiglio comunale di Carpi n. 165 del 14.12.2017, artt. 4 "Parere di regolarità contabile" e 25 "L'impegno di spesa";
- il Regolamento dei contratti approvato con deliberazione del Consiglio comunale n. 148 del 22.12.2015, art. 59 "Forma del contratto";

Tutto ciò premesso

DETERMINA

1. **di approvare** l'allegato Verbale/Proposta di aggiudicazione agli atti del Prot. Gen.le 48762 del 08.09.2020, relativo all'esito della procedura di Richiesta di Offerta (RDO) sulla piattaforma MEPA del portale di Consip per i servizi di "Sfalcio delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città – Anni 2020-2022" previsti nel prog. **A3 n. 20/20**, a seguito della quale si propone l'aggiudicazione alla società **S.O.S. VERDE SRL**, nella persona del legale rappresentante pro tempore, con sede legale in 80017 Melito (NA) – Via Vico Rose n. 1 (C.F. e P.I. 06545631217) che ha offerto un ribasso che più si avvicina, per difetto, alla soglia di anomalia pari al **24,65%**;
2. **di aggiudicare**, così come da Verbale di gara/proposta di aggiudicazione agli atti del Prot. Gen.le n. 48762 del 08.09.2020 e fatte salve le riserve di legge ed in particolare l'efficacia di cui all'art. 32 c. 7 del D.Lgs. 50/16, i suddetti servizi del prog. A3 n. **20/20** alla società **S.O.S. VERDE SRL**, in persona del legale rappresentante pro tempore, avente sede legale in 80017 Melito (NA) – Via Vico Rose n. 1 (C.F. e P.I. 06545631217) per l'importo netto complessivo di € 114.965,10 (al netto del ribasso offerto del **24,65%** (pari ad € 37.184,40) sull'importo a base di gara di € 150.849,50 + € 1.300,00 per oneri sicurezza non soggetti a ribasso) + IVA 22% così per complessivi **€ 140.257,42** riformulando il nuovo Quadro Economico nel modo seguente:

	Anno 2021	Anno 2022	Importo Totale
A) IMPORTO SERVIZIO Aggiudicati	euro		<u>euro</u>
A1) Sfalci dei tappeti erbosi	60.986,41	52.678,69	113.665,10
A2) Oneri di sicurezza non soggetti a ribasso	700,00	600,00	1.300,00
Totale opere aggiudicate	61.686,41	53.278,69	114.965,10
B) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE			
B1) Incentivi per funzioni tecniche (Art. 113 D.Lgs n. 50/16)	3.042,99		3.042,99
B2) IVA 22% sui servizi Aggiudicati A)	€ 13.571,01	€ 11.721,31	€ 25.292,32
Totale somme a disp.ne dell'Amm.ne	16.614,00	€ 11.721,31	28.335,31
IMPORTO COMPLESSIVO DEL PROGETTO	78.300,41	€ 65.000,00	143.300,41

3. **di subordinare** l'efficacia dell'affidamento disposto all'esito positivo della verifica dei requisiti dell'affidatario ai sensi dell'art. 32 comma 7 del D. Lgs. 50/2016 e ss.mm.ii.;
4. **di dare atto:**
- che la presente aggiudicazione non comporta maggiori oneri rispetto a quelli previsti nella determinazione n. **462** del **15.07.2020**;
 - che il servizio è previsto nel programma biennale degli acquisti di forniture e servizi 2020 – 2022 approvato con D.C.C. n. 20 del 07/04/2020, aggiornato con D.C.C. n. 38 del 11/06/2020, per una spesa totale stimata di € 155.800,00 (quota imponibile a base d'appalto) ed è identificato dal **CUI (codice Unico di Intervento) s00184280360202000048**;
 - che la spesa di progetto rideterminato di euro **143.300,41** trova copertura finanziaria alla Voce di Bilancio **3020.00.28** "Prestazioni di servizi - Assistenza tecnica sfalci e potature – Verde Pubblico" del PEG 2021 –2022 come segue:
 - € **78.300,41** nell'annualità 2021, sull'imp. **103/2021** con relativa esigibilità;
 - € **65.000,00** nell'annualità 2022, sull'imp. **53/2022** con relativa esigibilità;
 - che il CIG attribuito dall'Autorità Nazionale Anticorruzione, per i servizi di cui all'oggetto è il seguente: **8368017215**;
 - che i servizi di cui al presente atto saranno assoggettati al rispetto della normativa in materia di tracciabilità dei pagamenti e dei flussi finanziari connessi, ai sensi di quanto stabilito dalla legge 13.08.2010 n. 136;
 - che eventuali interventi previsti nel quadro economico alla Voce "Imprevisti" saranno impegnati con successivi atti di affidamento;
 - che le fatture dovranno essere emesse con applicazione dell'IVA, in quanto non trova applicazione il regime d'inversione contabile di cui all'art. 17 comma 6 del D.P.R. 633/1972 (Reverse Charge);
 - che in base a quanto previsto dal D.Lgs. 09-11-2012, n. 192, la decorrenza dei 30 giorni quale termine di pagamento delle fatture sarà subordinata agli adempimenti e

alle verifiche concernenti l'idoneità soggettiva del contraente a riscuotere somme da parte della P.A., come prescritte dalla normativa vigente, ed alla sussistenza in generale dei presupposti condizionanti l'esigibilità del pagamento, ivi compreso l'assolvimento degli obblighi in materia di tracciabilità

- che conseguentemente, le fatture potranno essere accettate dall'Amministrazione solo ad avvenuto perfezionamento delle procedure di verifica della conformità ovvero di approvazione della regolare esecuzione, ai sensi delle disposizioni contenute nel DPR n. 207/2010;
 - che la Responsabilità del Procedimento è stata affidata al Geom. Malvezzi Paolo del settore A3 del Comune di Carpi con Determinazione Dirigenziale **n. 315/2020**;
 - che la Progettazione è stata affidata all'Arch. Monica Polignano e al P.A. Paltrinieri Alfonso del Settore A3 del Comune di Carpi, con Determinazione Dirigenziale **n. 315/2020**.
 - che la Direzione dell'esecuzione del contratto è stata affidata al P.A. Paltrinieri Alfonso del Settore A3 del Comune di Carpi, con Determinazione Dirigenziale **n. 462/2020**;
 - che l'Amministrazione, relativamente alla svolgimento della procedura di affidamento della fornitura, nonché le Parti Contraenti in sede di stipula, sono autorizzate ad apportare, anche a seguito dell'applicazione delle nuove disposizioni in materia di appalti di cui al D. Lgs. 50/2016 e ss.mm.ii., eventuali variazioni formali e di lieve entità rispetto a quanto contenuto nel Disciplinare d'Appalto, divenute necessarie a seguito delle specifiche risultanze degli esperimenti di gara, ovvero per adeguamento a modifiche della normativa di riferimento e a disposizioni regolamentari ed organizzative di natura interna;
 - che con la stipula del contratto le parti contraenti si assumeranno tutti gli obblighi relativi alla tracciabilità dei pagamenti e dei flussi finanziari connessi, ai sensi dell'art. 3 della legge 13.08.2010 n. 136, e che l'inottemperanza alle norme suddette sarà causa di risoluzione del contratto stesso;
 - che il contratto relativo ai servizi di cui all'oggetto verrà perfezionato con la ditta aggiudicataria, mediante il documento di stipula prodotto automaticamente dalla piattaforma MePA (Mercato Economico della Pubblica Amministrazione) di Consip, al termine della procedura di Richiesta di Offerta (RDO);
 - che l'Amministrazione si riserva la facoltà di recedere dal contratto dopo il primo anno di appalto sulla base di ripetuti disservizi per l'utenza;
5. **di sub impegnare** la spesa complessiva di aggiudicazione, pari ad **€ 140.257,42** alla Voce di Bilancio **3020.00.28** "Prestazioni di servizi - Assistenza tecnica sfalci e potature – Verde Pubblico" del PEG 2020 –2022 nel modo seguente:
- per **€ 75.257,42** in base a quanto disposto dall'art.183 TUEL con esigibilità nell'anno **2021** sull'impegno **103/2021**;
 - per **€ 65.000,00** in base a quanto disposto dall'art.183 TUEL con esigibilità nell'anno **2022** sull'impegno **53/2022**;
6. **di sub impegnare altresì** alla Voce di Bilancio **3020.00.28** "Prestazioni di servizi - Assistenza tecnica sfalci e potature – Verde Pubblico" del PEG 2020 –2022 la spesa di **€ 3.042,99** per incentivi 2% D. Lgs. 50/2016, in base a quanto disposto dall'art.183 TUEL con esigibilità nell'anno **2021** sull'imp. **103/2021**;
7. **di ridurre** l'impegno **n. 103/2021** di **€ 26.699,59**, riportando tale somma alla Voce di Bilancio **_3020.00.28** "Prestazione di Servizi – Acquisti di servizi per verde e arredo

urbano – Verde Pubblico” del Bilancio di previsione 2021 – 2023 (annualità 2021);

8. **di stabilire** che il contratto relativo ai servizi di cui all'oggetto verrà perfezionato con la ditta aggiudicataria, mediante il documento di stipula prodotto automaticamente dalla piattaforma MePA (Mercato Economico della Pubblica Amministrazione) di Consip , al termine della procedura di Richiesta di Offerta (RDO);
9. **di prevedere che:**
 - l'autorità a cui è possibile ricorrere contro quanto disposto dal presente provvedimento è il Tribunale Amministrativo Regionale di Bologna, Strada Maggiore n. 80, 40125 BOLOGNA;
 - il termine entro il quale ricorrere decorre dal ricevimento della comunicazione di aggiudicazione ed è pari a 30 giorni;
 - si assolve agli obblighi previsti dagli art. 23 e 37, c. 1 lett. b) del D. Lgs. 33/2013 come modificato dal D. Lgs. 97/2016, mediante la pubblicazione sul sito internet dell'Ente, sezione Amministrazione Trasparente, sottosezione “Banda di gara e contratti → Atti delle amministrazioni aggiudicatrici e degli enti aggiudicatori→ Avviso sui risultati della procedura di affidamento. Esiti di gara”, dell'atto e dei dati richiesti.

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Progetto A3 n. 20/20 Sfalco delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020/2022. Espletamento di procedura di RdO sul Mercato Elettronico della Pubblica Amministrazione. Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL con contestuale impegno della spesa

N	Esercizio	Importo		Voce di bilancio			
1	2021	75257.42		03020.00.28			
	Anno	Subimpegno		Sub	Sub sub	Cassa economale	Siope
	2021	U	103	1			
	Descrizione			Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL 2021			
	Codice Creditore						
	CIG	8368017215		CUP			
	Centro di costo	03.03.000004		Natura di spesa	Acquisto di servizi per verde e arredo urbano		
	Note	Progetto A3 n. 20/20 Sfalco delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020/2022. Espletamento di procedura di RdO sul Mercato Elettronico della Pubblica Amministrazione. Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL con contestuale impegno della spesa					

N	Esercizio	Importo		Voce di bilancio			
2	2022	65000		03020.00.28			
	Anno	Subimpegno		Sub	Sub sub	Cassa economale	Siope
	2022	U	53	1			
	Descrizione			Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL annualità 2022			
	Codice Creditore						
	CIG	8368017215		CUP			
	Centro di costo	03.03.000004		Natura di spesa	Acquisto di servizi per verde e arredo urbano		
	Note	Progetto A3 n. 20/20 Sfalco delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020/2022. Espletamento di procedura di RdO sul Mercato Elettronico della Pubblica Amministrazione. Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL con contestuale impegno della spesa					

N	Esercizio	Importo		Voce di bilancio			
3	2021	3042.99		03020.00.28			
	Anno	Subimpegno		Sub	Sub sub	Cassa economale	Siope
	2021	U	103	2			
	Descrizione			Incentivi funzioni tecniche 2% - Progetto Esecutivo A3 n.20/20			
	Codice Creditore						
	CIG			CUP			
	Centro di costo	03.03.000004		Natura di spesa	Acquisto di servizi per verde e ar		
	Note	Progetto A3 n. 20/20 Sfalco delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020/2022. Espletamento di procedura di RdO sul Mercato Elettronico della Pubblica Amministrazione. Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL con contestuale impegno della spesa					

Note del Responsabile del Settore Ragioneria:

Ai sensi e per gli effetti dell'art. 151, comma 4, del T.U. delle leggi sull'ordinamento degli enti locali, D.Lgs 267/2000, si attestano la regolarità contabile e la copertura finanziaria relativamente alla determinazione n° 81 DEL 11/02/2021 (REGISTRO GENERALE).

Carpi, 11/02/2021

Il Responsabile del Settore Ragioneria
Antonio Castelli

Il Dirigente di Settore NORBERTO CARBONI ha sottoscritto l'atto ad oggetto “ Progetto A3 n. 20/20 Sfalciò delle aree derivanti dalla cessione della realizzazione di comparti edilizi di iniziativa privata e manutenzione dei principali viali della città. Anni 2020/2022. Espletamento di procedura di RdO sul Mercato Elettronico della Pubblica Amministrazione. Aggiudicazione del servizio alla ditta S.O.S. VERDE SRL con contestuale impegno della spesa ”, n° 33 del registro di Settore in data 08/02/2021

NORBERTO CARBONI

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata all'Albo Pretorio on line del Comune di Carpi consecutivamente dal giorno al giorno .