


COMUNE DI PONT CANAVESE
Provincia di Torino

DETERMINAZIONE
DEL SEGRETARIO COMUNALE

n. 271

del 17/09/2014

OGGETTO:

SVOLGIMENTO SERVIZIO SMALTIMENTO RIFIUTI SOLIDI URBANI - ANNO 2014 - MODIFICA IMPEGNO DI SPESA.-

OGGETTO : SVOLGIMENTO SERVIZIO SMALTIMENTO RIFIUTI SOLIDI URBANI - ANNO 2014 - MODIFICA IMPEGNO DI SPESA.-

DETERMINAZIONE DEL SEGRETARIO COMUNALE

Vista la deliberazione di Giunta Comunale n. 87 del 31.03.2005, con la quale si è preso atto delle seguenti decisioni del Consorzio Servizi Alto Canavese, che in conformità della Legge Regionale n. 24/2002, ha assunto la titolarità del servizio di raccolta, trasporto e smaltimento dei rifiuti solidi urbani:

- 1) con decorrenza 1° gennaio 2005 e fino a quanto non sarà perfezionato il consorzio per la gestione del ciclo dei rifiuti dell'eporediese, il servizio in oggetto nel territorio del Comune di Pont Canavese, viene effettuato dall'Azienda Servizi Ambiente - A.S.A. con sede a Castellamonte;
- 2) la ditta A.S.A. fattura il servizio direttamente al Comune di Pont Canavese, che provvede al pagamento rivalendosi sul ruolo della tassa dell'anno di riferimento;

Visto che, con il suddetto verbale di Giunta Comunale, si è provveduto ad assumere l'apposito impegno di spesa per l'importo di €. 308.400,00 al cap. 5800 e di €. 5.000,00 al cap. 11330 del PEG Esercizio 2005;

Vista la nota dell'A.S.A. prot. n. 715/2005, con la quale è stato comunicato che il costo complessivo per lo svolgimento del servizio di raccolta, trasporto e conferimento in discarica dei rifiuti solidi urbani ed assimilati per l'anno 2005 ammonta a complessivi €. 324.118,32 IVA 10% compresa;

Vista la propria precedente determinazione n. 83 in data 24.02.2006, con la quale si è provveduto ad adeguare l'impegno di spesa per il servizio di cui trattasi per l'anno 2006 in €. 356.530,20 IVA 10% compresa;

Vista la propria precedente determinazione n. 75 in data 10.02.2007, con la quale si è provveduto ad adeguare l'impegno di spesa per il servizio di cui trattasi per l'anno 2007 in €. 392.183,00 IVA 10% compresa;

Vista la propria precedente determinazione n. 109 in data 07.03.2008, con la quale si è provveduto ad adeguare l'impegno di spesa per il servizio di cui trattasi per l'anno 2008 in €. 403.948,60 IVA 10% compresa;

Vista altresì la nota prot. n. 1369 del 03.12.2008, con la quale è stato comunicato il costo da sostenere per il servizio ambientale per l'anno 2009 quantificato in €. 384.118,40, maggiorato dell'IVA 10%, con un aumento del 4,6% rispetto all'esercizio 2008, per un totale complessivo di €. 422.530,24 IVA 10% compresa;

Vista la determinazione n. 43 del 26.01.2009, con la quale è stato assunto l'impegno di spesa per il servizio di cui trattasi per l'anno 2009 per un totale complessivo di €. 422.530,24 IVA 10% compresa e successivamente rideterminato in €. 416.067,00 IVA 10% compresa;

Vista altresì la determinazione n. 198 del 12.05.2009, con la quale si è preso atto della variazione della ragione sociale da Consorzio A.S.A. a Società A.S.A. Servizi S.r.l.;

Vista la nota prot. n. 936 del 15.04.2010, con la quale l'ASA Servizi di Castellamonte, ha comunicato il costo da sostenere per il servizio di raccolta, trasporto e smaltimento RSU - anno 2010, quantificandolo in €. 408.502,20, maggiorato dell'IVA 10%, con un aumento dell'8% rispetto all'esercizio 2009, per un totale complessivo di €. 449.352,42 IVA 10% compresa;

Vista la determinazione n. 308 del 12.07.2010, con la quale è stato adeguato all'importo richiesto con la suddetta nota prot. n. 936/2010 l'impegno già assunto con la precedente determinazione n. 60/2010;

Vista la determinazione n. 53 del 05.02.2011, con la quale è stato assunto, per l'anno 2011, l'impegno di spesa di €. 449.352,42 IVA 10% compresa, salvo eventuale conguaglio, per lo svolgimento del servizio di cui trattasi;

Vista la determinazione n. 123 del 26.03.2011, con la quale è stata adeguato l'impegno di spesa di €. 9.885,76 IVA 10% compresa, già assunto con determinazione n. 53/2011, quantificando il costo del servizio per l'anno 2011 in €. 417.489,25, maggiorato dell'IVA 10%, con un aumento del 2,2% rispetto all'esercizio 2010, per un totale complessivo di €. 459.238,18 IVA 10% compresa;

Vista la propria precedente determinazione n. 50 del 03.02.2012, con la quale è stato assunto l'impegno di spesa per l'anno 2012, confermandolo nella stessa somma stanziata per l'anno 2011, cioè €. 459.238,18 IVA 10% compresa, al fine di non arrecare danni all'Ente;

Vista la determinazione n. 314 in data 29.08.2012, con la quale è stato adeguato per l'anno 2012 l'impegno di spesa di €. 14.695,70 IVA 10% compresa, per il regolare svolgimento del servizio di raccolta, trasporto e smaltimento dei rifiuti solidi urbani ed assimilati effettuato dall'A.S.A. Servizi S.r.l. in Amministrazione Straordinaria con sede a Castellamonte, dando atto che la somma complessivamente impegnata per il servizio di cui trattasi in relazione all'anno 2012 ammonta ad €. 473.933,88 IVA 10% compresa;

Vista la nota prot. n. 190 del 31.01.2013 dell'A.S.A. Servizi S.r.l. in A.S., con la quale ha comunicato, in via provvisoria, l'aumento dei costi per il servizio di raccolta e smaltimento rifiuti per l'anno 2013, nella misura del 2,7% IVA esclusa, sulla base del quale verrà predisposta la fattura mensile;

Vista la propria precedente determinazione n. 47 in data 11.02.2013, con la quale si è assunto, in via provvisoria, l'impegno di spesa suddetto per l'anno 2013, confermandolo nella stessa somma a disposizione all'intervento n. 1.09.05.03 (cap. 5800) per l'anno 2012, cioè €. 473.933,88 IVA 10% compresa, al fine di non arrecare danni all'Ente;

Vista la deliberazione di Consiglio Comunale n. 33 in data 08.10.2013 ad oggetto: "Approvazione contratto di appalto dei servizi afferenti la gestione integrata del ciclo dei rifiuti, con l'esclusione delle operazioni di trattamento e/o smaltimento – Determinazione";

Dato atto che è subentrata alla ditta A.S.A. SERVIZI Srl in Amministrazione Straordinaria, la ditta TEKNOSERVICE Srl, nella gestione integrata del ciclo dei rifiuti, con decorrenza 15.10.2013;

Vista la propria determinazione n.346 in data 12.11.2013, relativa alla rideterminazione dell'impegno di spesa per il servizio di cui trattasi in € 492.323,79 IVA 10% compresa, per l'intero anno 2013;

Vista la successiva determinazione n. 19 del 14.01.2014, con la quale si è provveduto ad impegnare la somma di €. 492.323,79 IVA 10% compresa, in via provvisoria ed al fine di non arrecare danni all'Ente, per il regolare svolgimento del servizio di raccolta, trasporto e smaltimento dei rifiuti solidi urbani ed assimilati effettuato dalla ditta TEKNOSERVICE srl con sede a Piossasco (TO), in riferimento all'anno 2014;

Vista la determinazione n. 22 del 17.01.2014, con la quale si è preso atto del contratto n.70891 in data 06.12.013, relativo alla cessione di credito delle somme fatturate per la raccolta/trasporto dei rifiuti solidi urbani dalla ditta TEKNOSERVICE srl a favore della Società CLARIS FACTOR spa e si è autorizzato, di conseguenza, il servizio finanziario ad effettuare i pagamenti di cui trattasi direttamente alla Società CLARIS FACTOR S.p.A. di Montebelluna (TV);

Visto il Piano Finanziario approvato dal Consiglio Comunale, con verbale n. 15 del 28.07.2014, per la parte relativa al servizio di raccolta/trasporto e smaltimento dei rifiuti solidi urbani (indifferenziati e differenziati), ammontante ad € 402.105,54+IVA 10%, per complessivi € 442.316,10;

Dato atto che il Consiglio Comunale nella seduta del 28 luglio 2014, con proprio verbale n.22, ha approvato il Bilancio di Previsione per l'Esercizio 2014 ed i relativi allegati;

Visto il D. Lgs. n. 267/2000 e ss. mm. ii.;

D E T E R M I N A

DI RIDETERMINARE l'impegno di spesa in € 442.316,10 IVA 10% compresa per il regolare svolgimento del servizio di raccolta, trasporto e smaltimento dei rifiuti solidi urbani ed assimilati effettuato dalla ditta TEKNOSERVICE srl con sede a Piossasco (TO), in riferimento all'anno 2014, come in narrativa esposto;

DI IMPUTARE la suddetta somma all'intervento n.1.09.05.03 (cap. 5800) del Bilancio di Previsione per l'Esercizio 2014, che presenta la necessaria disponibilità.-

Determinazione del
del SEGRETARIO COMUNALE

n. 271 del 17/09/2014

IL RESPONSABILE DEL SERVIZIO
f.to Dott.ssa Mancino Antimina

=====

Visto per la regolarità contabile della presente determina, attestante la copertura finanziaria e per la registrazione del relativo impegno di spesa, ai sensi degli artt. 151, comma 4 e 191, comma 1, del D.Lgs n. 267/2000.

IL SERVIZIO FINANZIARIO
f.to Ivana Roncaglione Tet

Pont Canavese, li _____

=====

Copia conforme all'originale ad uso amministrativo.

Pont Canavese, li _____

IL SEGRETARIO COMUNALE
Dott.ssa Mancino Antimina