

COMUNE DI SINAGRA

PROVINCIA DI MESSINA

N. 30 del Reg.

Del 05.04.2016

DETERMINAZIONE DEL RESPONSABILE DELL'AREA PIANIFICAZIONE URBANISTICA EDILIZIA PRIVATA E LLPP

OGGETTO	AFFIDAMENTO SERVIZIO DI SOMMA URGENZA A SEGUITO DI ORDINANZA SINDACALE N°04 DEL 05/03/2016 RELATIVO A 'ESUMAZIONE SALME NEL CIMITERO COMUNALE COMPRESO IL TRASFERIMENTO E LA SEPOLTURA NELL'AREA DI EMERGENZA APPOSITAMENTE REALIZZATA CON L'INTERVENTO DI RIPRISTINO DANNI AL PATRIMONIO PUBBLICO - CIMITERO' CODICE C.I.G.: Z8C194391C
---------	--

COMUNE DI SINAGRA

Piazza San Teodoro, 1 ~ 98069 Sinagra
Telefono: 0941-594016 Fax: 0941-594372

Provincia di Messina

COPIA

**DETERMINAZIONE DEL RESPONSABILE
DELL'AREA PIANIFICAZIONE URBANISTICA
EDILIZIA PRIVATA E LLPP - UFFICIO LAVORI
PUBBLICI**

N. 30 del 05.04.2016

N. 103 Del 05.04.2016 Registro Generale

OGGETTO: AFFIDAMENTO SERVIZIO DI SOMMA URGENZA A SEGUITO DI ORDINANZA SINDACALE N°04 DEL 05/03/2016 RELATIVO A 'ESUMAZIONE SALME NEL CIMITERO COMUNALE COMPRESO IL TRASFERIMENTO E LA SEPOLTURA NELL'AREA DI EMERGENZA APPOSITAMENTE REALIZZATA CON L'INTERVENTO DI RIPRISTINO DANNI AL PATRIMONIO PUBBLICO - CIMITERO' CODICE C.I.G.: Z8C194391C

L'anno duemilasedici, il giorno cinque del mese di aprile nel proprio ufficio

IL FUNZIONARIO RESPONSABILE

Premesso:

- **Che** in data 27 e 28 Febbraio 2016, venti impetuosi hanno causato, tra l'altro, danni alle strutture pubbliche del Cimitero Comunale ed in particolare ad alcuni corpi di loculi già in avanzato stato di degrado;
- **Che** tale situazione, per la salvaguardia della incolumità pubblica, ha determinato l'emissione di Ordinanza Sindacale n°03 del 29/02/2016 con la chiusura parziale dell'area Cimiteriale in questione;
- **Che** con successiva Ordinanza Sindacale n°04 del 05/03/2016 si è ordinato:
 - <<1)-All'ufficio Tecnico Pianificazione Urbanistica Edilizia Privata e LL.PP di provvedere, per i motivi esposti in premessa e che si intendono qui espressamente richiamati, con la massima urgenza, celerità e cura alla esumazione straordinaria delle salme tumulate nei corpi di loculi danneggiati del civico cimitero;
 - 2)-Di provvedere al trasferimento con le modalità di cui all'articolo 85 del DPR 10.09.1990 n. 285, delle salme contenute nei corpi di loculi C ed A e delle tombe antistanti lo stesso corpo A all'interno del cimitero nell'area d'emergenza appositamente approntata con i precedenti interventi;
 - 3)-Di provvedere, a sistemare in maniera idonea i resti mortali secondo le direttive di volta in volta impartite dal medico della competente ASP, disponendo che, in attesa della definitiva collocazione della lapide, su ciascun loculo sia apposta una targhetta recante nome, cognome, luogo di nascita e morte del defunto>>;

- **Che** il sottoscritto, Responsabile dell'Area Pianificazione Urbanistica Edilizia Privata e Lavori Pubblici, in adesione a quanto ordinato nel Provvedimento Sindacale n°04/2016, succitato, ha predisposto in data 04/03/2016 gli atti necessari per eseguire il servizio di esumazione, trasferimento e conseguente seppellimento nell'area di emergenza delle salme allocate nella vecchia struttura cimiteriale maggiormente colpita dagli eventi meteo avversi come da Planimetria allegata nei superiori atti per un importo complessivo di €40.000,00 così distinto:

A - LAVORI		
-IMPORTO LAVORI SOGGETTO A RIBASSO	€ 29.000,00	
-ONERI PER LA SICUREZZA (non soggetti a ribasso)	€ 1.000,00	
-IMPORTO LORDO DEI LAVORI	€ 30.000,00	€ 30.000,00
B - SOMME A DISPOSIZIONE		
-I.V.A. 22% SU IMPORTO LAVORI	€ 6.600,00	
-PER ONERI CONFERIMENTO IVA COMPRESA	€ 3.000,00	
-IMPREVISTI ED ARROTONDAMENTO	€ 400,00	
TOTALE SOMME A DISPOSIZIONE	€ 10.000,00	€ 10.000,00
IMPORTO TOTALE (A +B)		€ 40.000,00

- **Che** con Delibera di Giunta n. 39 del 07.03/2016, esecutiva, si è deciso:
- <<1)-Di prendere atto dell'Ordinanza Sindacale n. 4 del 5.3.2016, relativa all'esecuzione delle opere necessarie alla esumazione straordinaria delle salme tumulate nei corpi dei loculi danneggiati del civico cimitero, per le finalità di cui in premessa, la cui spesa, che si farà fronte con fondi del Bilancio Comunale, ascende ad € 40.00000, IVA compresa;
 - 2)-Di assegnare conseguentemente al Responsabile dell'Ufficio Tecnico Pianificazione Urbanistica Edilizia Privata e LL.PP la complessiva somma di € 40.000,00, IVA compresa, per l'avvio delle procedure di riferimento con imputazione al codice di Bilancio 01.11-2.02.01.09.999 – Cap. n°2524/Residui "Utilizzo Proventi vendita Lotti Area PIP Molino Vecchio>>;
 - 3)-Di dare atto che alle successive procedure per la concreta attuazione di quanto disposto con O.S. n. 4 del 2.3.2016, succitata, si provvederà con successivi atti del Responsabile dell'Ufficio Tecnico Pianificazione Urbanistica Edilizia Privata e LL.PP, compreso il conseguente impegno di spesa;
 - 4)-Di trasmettere copia del presente provvedimento al Responsabile dell'Area Pianificazione Urbanistica Edilizia Privata e Lavori Pubblici – SEDE e Al Responsabile dell'Area Economico Finanziaria SEDE.>>;
- **Dato atto** che si rende necessario procedere con urgenza all'affidamento del servizio di **Somma Urgenza a seguito di Ordinanza Sindacale n°04 del 05/03/2016 relativo a "ESUMAZIONE SALME NEL CIMITERO COMUNALE COMPRESO IL TRASFERIMENTO E LA SEPOLTURA NELL'AREA DI EMERGENZA APPOSITAMENTE REALIZZATA CON L'INTERVENTO DI RIPRISTINO DANNI AL PATRIMONIO PUBBLICO - CIMITERO"**;
- Ritenuto** di poter procedere per le motivazioni sopra riportate all'affidamento del servizio di cui in oggetto;
- SENTITA** a tal proposito l'Amministrazione Comunale;
- DATO ATTO** che con la Deliberazione Consiliare n. 34 dell'11/10/2012, è stato approvato il Regolamento Comunale per l'acquisizione di beni, servizi e lavori in economia il quale prevede, in particolare, all'art. 23, comma 2, che i servizi tecnici (progettazione, direzione lavori e prestazioni tecniche connesse) di importo inferiore a € 40.000,00 possono essere affidati direttamente ad un soggetto idoneo, nel rispetto delle indicazioni dell'art. 125 comma del decreto legislativo 163/2006;
- CONTATTATA**, per lo scopo, la ditta MARTURANO ARMANDO, con sede in Sinagra, Via Moschetti, n°19, Codice Fiscale: MRT RND 72R09 I747B – Partita IVA: 02742170836, iscritta all'Albo delle Imprese Artigiane al n°68662 presso la Camera di Commercio, Industria, Artigianato e Agricoltura di

Messina sin dal 31/03/2004, operante nel settore, la quale dopo aver visionato i luoghi ed il progetto ha riferito di essere disponibile ad eseguire il suddetto servizio praticando uno sconto del 12,50% sull'importo soggetto a ribasso pari ad **€.29.000,00**, quindi per un **netto di €.25.375,00** oltre **€.1.000,00** per oneri sicurezza ed IVA al 22%, come da Verbale di Negoziazione sottoscritto in data 02/04/2016, registrato al Protocollo Generale del Comune il 04/04/2016 al n°3492, in atti, quindi per un importo di **€ 26.375,00** oltre IVA (al 22%) pari ad **€ 5.802,50** in totale **€.32.177,50**;

Ritenuto che nulla-osta a che detto servizio venga affidato all'Impresa MARTURANO ARMANDO, con sede in Sinagra, Via Moschetti, n°19, Codice Fiscale: MRT RND 72R09 I747B – Partita IVA: 02742170836, iscritta all'Albo delle Imprese Artigiane al n°68662 presso la Camera di Commercio, Industria, Artigianato e Agricoltura di Messina sin dal 31/03/2004, operante nel settore ed in possesso dei requisiti tecnico-economici necessari;

Visto il Verbale di Negoziazione regolarmente firmato per accettazione, destinato a regolare i rapporti tra il Comune di Sinagra;

Viste le dichiarazioni di rito, ivi compresa quella sulla regolarità contributiva, rese ai sensi del DPR 445/2000 dal Signor Marturano Armando;

Visto il D.Lgvo 12/04/2006, n°163;

Visto il D.P.R. 5 ottobre 2010 n. 207;

Vista la L.R. 12 luglio 2011;

Visto il D.P. 31 gennaio 2012 n. 13;

Visto il Regolamento Comunale per i lavori, le forniture ed i servizi in economia approvato con Deliberazione Consiliare N°34 del 11/10/2012;

Vista la Determina Sindacale n. 1 del 04/01/2016 con la quale sono state confermate al sottoscritto, fino al 31/12/2016, le funzioni Dirigenziali;

Visto lo Statuto Comunale;

Visto il D.Lgs. 18 agosto 2000 n. 267;

Visto il vigente Regolamento di Contabilità Comunale;

Visto l'O.A.EE.LL. vigente in Sicilia così come integrato con la L.R. 11.12.1991 n. 48 e successive modifiche ed integrazioni;

DETERMINA

- 1)-**Di affidare**, per quanto in premessa esposto, all'Impresa MARTURANO ARMANDO, con sede in Sinagra, Via Moschetti, n°19, Codice Fiscale: MRT RND 72R09 I747B – Partita IVA: 02742170836, iscritta all'Albo delle Imprese Artigiane al n°68662 presso la Camera di Commercio, Industria, Artigianato e Agricoltura di Messina sin dal 31/03/2004, per l'importo **netto di €.25.375,00** oltre **€.1.000,00** per oneri sicurezza, praticando uno sconto del 12,50% come da Verbale di Negoziazione sottoscritto in data 02/04/2016, registrato al Protocollo Generale del Comune il 04/04/2016 al n°3492, in atti, quindi per un importo di **€.26.375,00** oltre IVA (al 22%) pari ad **€ 5.802,50** in totale **€.32.177,50**, il **servizio di Somma Urgenza a seguito di Ordinanza Sindacale n°04 del 05/03/2016 relativo a “ESUMAZIONE SALME NEL CIMITERO COMUNALE COMPRESO IL TRASFERIMENTO E LA SEPOLTURA NELL’AREA DI EMERGENZA APPOSITAMENTE REALIZZATA CON L’INTERVENTO DI RIPRISTINO DANNI AL PATRIMONIO PUBBLICO - CIMITERO”;**
- 2)-**Di impeginare** la complessiva somma di €. 40.000,00 relativamente all'intera previsione progettuale del servizio con imputazione al codice di Bilancio 01.11-2.02.01.09.999 – Cap. n°2524/Residui “Utilizzo Proventi vendita Lotti Area PIP Molino Vecchio>>”;
- 3)-**Di dare atto** che alla liquidazione si provvederà successivamente con apposito atto a servizio concluso e dietro presentazione di regolare fattura e comunque secondo quanto previsto dal Capitolato d’Oneri;
- 4)-**Di trasmettere** il presente provvedimento ai sensi dell’art.33 del Regolamento Comunale di Contabilità all’Ufficio Ragioneria per i conseguenti provvedimenti e all’Impresa affidataria del servizio di riferimento;
- 5)-La presente determinazione, ai fini della pubblicità degli atti e della trasparenza dell'azione amministrativa, sarà pubblicata all'Albo Pretorio dell'Ente per quindici giorni consecutivi.

L'istruttore
F.to Geom. Giuseppe FRANCHINA

Il Responsabile dell'Area Pianificazione
Urbanistica Edilizia Privata e Lavori Pubblici
F.to Ing. Francesco CAPPOTTO

COMUNE DI SINAGRA

Prov. di Messina

SERVIZIO FINANZIARIO

VISTO: Si attesta la regolarità contabile in ordine alla copertura finanziaria, ai sensi dell'art.151 – comma 4 – del Decreto Legislativo 18/08/2000, n.267.

Lì, 05.04.2016

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
F.to GIUSEPPE FAZIO

COMUNE DI SINAGRA

Prov. di Messina

Il sottoscritto Segretario Comunale, su conforme relazione dell'Addetto alle pubblicazioni,

A T T E S T A

Che la presente determinazione sarà pubblicata sull'Albo Pretorio on line istituito sul sito informatico istituzionale dell'Ente (art.32 legge n.69/2009 e art.12 L.R.n.5/2011) per quindici giorni consecutivi

dal 05.04.2016 al 20.04.2016

Dalla Residenza Comunale, lì , 05.04.2016

L'Addetto alle pubblicazioni
F.to Maria Bonfiglio

Il Segretario Comunale
F.to Dott.ssa Carmela Stancampiano

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

Dalla Residenza Comunale, lì

IL SEGRETARIO COMUNALE