

CHE con la stessa determina Sindacale n° 18/2011 si individuava il sottoscritto nelle vesti di responsabile unico del procedimento;

CHE con atto deliberativo n° 29 del 18.03.2011 si approvava il progetto esecutivo e si dava atto che per il finanziamento della spesa di € 140.000,00 si sarebbe contratto apposito mutuo;

CHE con atto di Consiglio Comunale n° 8 del 15.04.2011 si assumeva il mutuo con la Cassa Depositi e Prestiti;

CHE il perfezionamento del mutuo si è concluso con la Cassa Depositi e Prestiti di Roma comunicato con nota acclarata al protocollo generale al n° 6942 del 21.11.2011 e con posizione n° 4551605;

CHE il Sindaco con propria determina n° 109 del 17.11.2011 provvedeva all'avvio delle procedure di gara mediante gara informale di cui all'art. 57 del D. Lvo n° 163/2006 e individuava le ditte da invitare;

DATO ATTO che in data 12.12.2011 si sono svolte le operazioni di gara e che a seguito delle procedure di legge, i lavori sono stati aggiudicati alla ditta "Gangemi Carmelo" con sede in via Nazionale, 18 frazione Castel di Tusa – 98079 TUSA (ME) con il ribasso del 5,3599% corrispondente ad un ribasso di € 4.472,59 sull'importo a base d'asta di € 83.445,44 esclusi gli oneri di sicurezza di € 2.546,03;

CHE il verbale di gara è stato pubblicato all'Albo Pretorio on-line di questo Comune dal 14.12.2011 al 21.12.2011 e che allo stesso non sono state presentate osservazioni o opposizioni;

CHE con propria determina n° 01 del 2.01.2012 si approvavano le risultanze di gara;

DATO ATTO che i lavori sono stati consegnati il 9.02.2012 e che la fine dei lavori è prevista per il 9.05.2012;

VISTA l'istanza presentata dai progettisti n/s prot. 5929 del 29.10.2012, con la quale chiedono il pagamento delle competenze professionali per redazione perizia di variante e suppletiva e secondo acconto per direzione, misura e contabilità relativa ai lavori di cui sopra con i documenti giustificativi di spesa: parcella vidimata dall'Ordine degli Ingegneri della Provincia di Messina in data 04.07.2012; ricevuta n° 158/P del 24.10.2012 della tassa di vidimazione parcella; fattura n° 11 del 29.10.2012 per € 1.793,10 IVA, IRPEF e oneri compresi presentata dall'ing. Guglielmo Carlo Cardaci e fattura IVA n° 06 del 29.10.2012 per € 1.647,41 IVA, IRPEF e oneri compresi presentata dall'arch. Rosa Milici;

Viste le dichiarazioni di tracciabilità rese ai sensi dell'art. 3, legge 13 agosto 2010, n. 136, come modificata dal decreto legge 12 novembre 2010, n. 187 convertito in legge, con modificazioni, dalla legge 17 dicembre 2010, n. 217, da parte dell'ing. Carlo Cardaci e dell'arch. Rosa Milici agli atti in Ufficio e acclamate al protocollo

generale il 16.01.20011 al n° 237;

VISTA la nota del 13.11.2012 prot. n° 0666359, in riscontro alla n/s richiesta prot. n° 5968 del 31.10.2012, da parte dell'INARCASSA (Cassa Nazionale di Previdenza ed Assistenza per gli Ingegneri ed Architetti Liberi Professionisti) con la quale trasmette la dichiarazione di attestazione di regolarità contributiva dell'arch. Rosa Milici, agli atti in Ufficio e acclarata al protocollo generale il 27.11.2012 al n°6457;

VISTA la nota del 14.11.2012 prot. n° 0670409, in riscontro alla n/s richiesta prot. n° 5967 del 31.10.2012, da parte dell'INARCASSA (Cassa Nazionale di Previdenza ed Assistenza per gli Ingegneri ed Architetti Liberi Professionisti) con la quale trasmette la dichiarazione di attestazione di regolarità contributiva dell'ing. Guglielmo Carlo Cardaci, agli atti in Ufficio e acclarata al protocollo generale il 27.11.2012 al n° 6458;

DATO ATTO che il pagamento non è soggetto alla verifica, presso “Equitalia Servizi S.p.A.”, di cui all'art. 48/bis del D.P.R. 602/73, in quanto l'importo delle singole fatture è inferiore a diecimila euro;

ESAMINATA la relativa documentazione giustificativa;

RITENUTO, pertanto, dover procedere alla relativa liquidazione;

VISTI i regolamenti comunali e quelli degli EE.LL. vigenti nella Regione Siciliana;

DETERMINA

- 1) di liquidare e pagare le spese di cui sopra per un totale di € 3.440,51 alle persone di seguito specificate mediante accredito sul conto corrente bancario di cui per opportunità di riservatezza se ne specificheranno le coordinate con la nota di trasmissione della presente
 - € 1.793,10 all'ing. Guglielmo Carlo CARDACI, nato a Raccuja il 10.02.1951 e residente in Patti (ME) via A. Moro, 23/M – cod. fisc. CRDGLL51B10H151A P.IVA: 01250230834;
 - € 1.647,41 all'arch. Rosa MILICI, nata a Montagnareale (ME) il 22.01.1967 e residente in Montagnareale via Nuova, 14 così come dichiarato dalla professionista - cod. fisc.: MCL RSO 67A62 F395P - P. IVA 01953870837;
- 2) di autorizzare l'Ufficio di Ragioneria ad emettere mandato di pagamento con imputazione della spesa al Titolo 2, Funzione 1, Servizio 1, Intervento 1, bilancio 2011 dopo l'accredito della relativa somma da parte della Cassa DD.PP.;

3) di trasmettere copia della presente all'Ufficio di Segreteria affinché disponga la pubblicazione all'Albo Pretorio on-line per 15 giorni consecutivi.

Il presente atto diventa esecutivo con l'apposizione del visto del responsabile del servizio economico-finanziario, in conformità alla legge 142/90 e successive modificazioni.

Montagnareale lì, 29.11.2012

Il Responsabile dell'Area Tecnica
f.to geom. Paolo Adornetto

Servizio Area ECONOMICO-FINANZIARIA

Si esprime parere di regolarità contabile del provvedimento e si attesta la copertura finanziaria della spesa nello stesso sugli interventi previsti in determina

Lì 29.11.2012,

Il Responsabile dell'Area Economico-Finanziaria
F.to rag. Nunzio Pontillo

CERTIFICATO di ESECUTIVITA'

Certifico che il provvedimento di cui alla presente è esecutivo con l'apposizione del visto di regolarità contabile e di copertura finanziaria, ai sensi dell'art. 55 della legge 8 giugno 1990, n°142.

Lì

Il responsabile del Servizio

.....

=====O=====

CERTIFICATO di PUBBLICAZIONE

Copia della presente è stata pubblicata all'Albo Pretorio on-line dell'Ente dale
così per 15 giorni consecutivi fino al-
Registro pubblicazioni n°.....-

Lì,.....-

Il Responsabile dell'Albo
.....