

COMUNE DI MONTECRESTESE

Provincia del Verbano Cusio Ossola

SERVIZIO TECNICO

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO

Romeggio geom. Maurizio

N. 291 DEL 16/12/2014

OGGETTO: Impegno di spesa per fornitura e posa in opera di impianto servoscala presso la sede municipale
CIG : ZB0124A503

- Visto il D.Lgs 18 agosto 2000 n. 267;
- Visto lo Statuto del Comune;
- Visto il D.Lgs. 30.3.2001 n. 165;
- Vista la Legge 15.5.1997 n. 127;
- Vista la delibera C.C . n. 30 del 06/08/2014 di approvazione del bilancio di previsione per l'anno 2014 e pluriennale 2014/2016;

^^^^^^^^^^^^^^^^^^^^

Premesso:

-che la sala consiliare posta al primo piano del palazzo municipale ed i locali adiacenti che verranno allestiti a mostra, non presentano le garanzie di accessibilità e visitabilità per i soggetti diversamente abili per la presenza della scala di accesso e per la mancanza di idonei mezzi di sollevamento;

-che sono stati richiesti più preventivi per l'installazione di impianto elevatore e in alternativa di servoscala;

- che la Giunta Comunale ha esaminato i preventivi pervenuti e visti gli ingenti costi per l'installazione di un impianto elevatore, con atto d'indirizzo contenuto nella delibera G.C. n.89 del 20/11/2014 , ha optato per l'installazione di un impianto servoscala , dando mandato al Responsabile del Servizio di provvedere all'acquisto ed all'installazione dello stesso;

-che per poter procedere all'installazione occorre modificare e spostare la ringhiera del

vano scale;

-che occorre procedere alla posa di uno scivolo in lamiera e modifica della porta esistente presso l'ambulatorio medico ubicato nel palazzo municipale al fine di eliminare il lieve gradino di accesso;

-che occorre procedere alla posa di inferriate di protezione a margine della mulattiera in frazione Pontetto in prossimità del vecchio forno;

Visto il preventivo della Ditta Persio Gabriele di Montecrestese , come da offerta prot. 4294 del 04/11/2014 per l'importo di: p 720,00 relativi allo spostamento della ringhiera, p 560,00 per lo scivolo presso l'ambulatorio , p 1.320,00 per le inferriate di Pontetto;

^^^^^^^^^^^^^^^^^^^^

Visti:

- Il Regolamento Comunale delle spese in economia, (lavori, servizi e forniture) approvato con deliberazione C.C. n. 28 del 29/11/2012;
- Visto il Regolamento disciplinante i controlli interni approvato con C.C. n. 5 del 13/03/2013;
- L'art. 49 del D. Lgs 18 agosto 2000 n. 267, L.142/90, in merito alle competenze dei dirigenti e responsabili di servizi;
- L'art. 3 del D.Lgs. 29/93, così come da ultimo modificato dal D.Lgs. 80/98 e dal D.Lgs 387/98, disciplinante gli adempimenti di competenza dei dirigenti;
- Il Regolamento comunale di contabilità, in merito alle procedure di assunzione delle prenotazioni e degli impegni di spesa;
- Il decreto del Sindaco n. 2 del 02/09/2005 con cui si provvede all'attribuzione della responsabilità del servizio;
- La deliberazione G.C. n. n.89 del 20/11/2014 di atto d'indirizzo

Vista la necessità di procedere all'impegno di spesa per quanto in oggetto indicato e rilevato che i prezzi esposti sono da ritenersi congrui ;

^^^^^^^^^^^^^^^^^^^^

D E T E R M I N A

Di affidare alla Ditta Persio Gabriele di Montecrestese la fornitura e posa in opera di quanto sopraindicato come da preventivo prot. 4910 del 11/12/2014 , per l'importo di p 2.600,00 oltre I.V.A. 22% ;

Di dare atto che i lavori dovranno essere eseguiti nel pieno rispetto delle norme vigenti in materia di sicurezza e prevenzione infortuni, in particolare si dovrà ottemperare a quanto previsto dal D.lgs 81/08 ed altre norme vigenti e che la società sarà inoltre responsabile di ogni danno a persone, cose, terzi che dovesse verificarsi nel corso di esecuzione dei lavori;

Di dare atto che i lavori verranno liquidati a corpo per il prezzo convenuto di € 2.600,00 oltre I.V.A. e che i pagamenti avverranno entro 30 giorni dalla fine dei lavori, previa presentazione di fattura e acquisizione di D.UR.C.

Di assumere a carico del bilancio 2014, che presenta sufficiente disponibilità, il relativo impegno di spesa, per un totale di € 3.172,00 compreso IVA come segue:

- Spostamento ringhiera e scivolo Cap. 2906 bilancio 2014 - € 1.490,24 compreso I.V.A. ;
- Inferriate Pontetto Cap. 2906 (residui 2013) bilancio 2014 - € 1.681,76 compreso I.V.A. ;

Di attestare la regolarità tecnica e la correttezza amministrativa della presente determinazione ai sensi e per gli effetti dell'art. 147 bis del D.Lgs. n. 267/2000, come introdotto dall'art. 3 comma 1 della legge 213/2012.-

Di dare atto che la presente determinazione verrà pubblicata all'albo on line e contestualmente sul sito Web istituzionale, nella sezione Operazione trasparenza, Amministrazione aperta, ai sensi dell'art. 18 del D.L. 26.06.2012 n. 8, convertito L. n. 134/2012.-

La presente determinazione diventa immediatamente esecutiva con l'apposizione del visto di regolarità contabile del servizio finanziario ai sensi dell'art. 151, comma 4, D.Lgs 267/00.

IL RESPONSABILE DEL SERVIZIO
F.TO (Romeggio geom. Maurizio)

Visto di regolarità contabile attestante la copertura finanziaria reso a norma dell'art. 151 comma 4° e 147/bis del D.Lgs. 267/2000.-

Montecrestese, 16/12/2014

IL RESPONSABILE DEL SERVIZIO

F.TO (Metella Solaro)

ATTESTATO DI PUBBLICAZIONE

Si attesta che copia della determinazione viene pubblicata all'Albo Pretorio di questo Comune per 15 giorni consecutivi a partire dal 18/12/2014

Lì 18/12/2014

IL SEGRETARIO COMUNALE

F.TO (Antonella Dott.ssa SALINA)

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

li, _____

L'incaricata dal Sindaco
