

Comune di Montevago
Provincia di Agrigento

D E T E R M I N A Z I O N E
A R E A T E C N I C A

N° 95

del 14/03/2012

Oggetto: Manutenzione e gestione automezzi comunali.
Det. n°41/2012 - CIG ZB703ADC25 (forniture) - CIG ZEC03ADCB4 (manodopera e servizi)
Liquidazione fatture n° 64/A e n° 65/A del 02/03/2012 alla ditta Ganci Leonardo, autofficina e ricambi, di Montevago.

L'anno duemiladodici il giorno quattordici del mese di marzo nella Casa Comunale e nella sua stanza

IL DIRIGENTE AREA TECNICA

Premesso che con propria determina n° 41 del 15/02/2012 è stato affidato alla ditta Ganci Leonardo, autofficina e ricambi, di Montevago di effettuare la manutenzione degli automezzi comunali "Iveco Daily" e "Spazzatrice" per l'importo di €. 1.023,11, rispettivamente di €. 510,67 relativo all'autocarro "Iveco Daily" e €. 512,44 relativo alla "Spazzatrice" così distinti specificatamente per forniture e manodopera e servizi:

- €. 625,79 per ricambi e componenti vari (€. 262,9 per "Iveco Daily" + €. 363,00 per "Spazzatrice");
- €. 397,32 per manodopera e servizi (€. 247,88 per "Iveco Daily" + €. 149,44 per "Spazzatrice");

Atteso che la ditta ha provveduto ad effettuare la manutenzione degli automezzi comunali "Iveco Daily" e "Spazzatrice" conformemente a quanto richiesto e preventivato;

Vista la fattura n° 64/A del 02/03/2012 presentata dalla ditta quale pagamento per gli interventi effettuati relativamente alla "Spazzatrice" dell'importo complessivo di €. 512,44 di cui €. 363,00 per ricambi ed €. 149,44 per manodopera;

Vista la fattura n° 65/A del 02/03/2012 presentata dalla ditta quale pagamento per gli interventi effettuati relativamente a "Iveco Daily" dell'importo complessivo di €. 510,67 di cui €. 262,79 per ricambi ed €. 247,88 per manodopera;

Dato atto dell'avvenuta registrazione della procedura presso l'Autorità di Vigilanza con attribuzione del codice identificativo gara CIG ZB703ADC25 (forniture) - CIG ZEC03ADCB4 (manodopera e servizi);

Vista la dichiarazione resa dalla ditta ai sensi della legge 136/2010 e legge n°217 del 17/12/2010 di conversione del D.L. 187/2010, sulla tracciabilità dei flussi finanziari, con l'indicazione del C/C bancario ove accreditare i relativi pagamenti;

Vista la certificazione DURC prodotta dalla ditta dalla quale si evince la regolarità contributiva;

Ritenuto di dover procedere alla liquidazione della somma complessiva di €. 1.023,11, rispettivamente di €. 510,67 relativo all'autocarro "Iveco Daily" e €. 512,44 relativo alla "Spazzatrice" alla ditta Ganci Leonardo, autofficina e ricambi, di Montevago quale pagamento per gli interventi effettuati;

tutto ciò premesso,

Viste le vigenti disposizioni :

D E T E R M I N A

Per i motivi di cui in premessa da intendersi qui ripetuti e trascritti:

1 – di liquidare e pagare alla ditta Ganci Leonardo, autofficina e ricambi, di Montevago, partita IVA 01491600845 la somma complessiva di €. 1.023,11 per gli interventi eseguiti di cui alle fatture seguenti:

- fattura n° 64/A del 02/03/2012 relativa alla manutenzione "Spazzatrice" dell'importo complessivo di €. 512,44 di cui €. 363,00 per ricambi ed €. 149,44 per manodopera;
- fattura n° 65/A del 02/03/2012 relativa alla manutenzione "Iveco Daily" dell'importo complessivo di €. 510,67 di cui €. 262,79 per ricambi ed €. 247,88 per manodopera;

2 - di dare atto che ai fini del pagamento va utilizzato il C/C bancario presso Banca "Intesa San Paolo", Ag. S. Margherita di B., - Cod. IBAN n° IT23B 03069 83140 073190790108, indicato nella dichiarazione di tracciabilità;

3 – di imputare la somma di €. 1.023,11, impegnata con la determina settoriale n° 41 del 15/02/2012, nel modo seguente:

- per €. 625,79 all'intervento 1090302/1 (fornitura beni);
- per €. 397,32 all'intervento 1090303/2 (manodopera e servizi).

4 – di dare atto che la presente determina va pubblicata sul sito istituzionale e all'albo pretorio di questo Ente per 15 gg. Consecutivi .

Il Dirigente Area Tecnica.

F.to Arch. Giuseppe NERI

CERTIFICATO DI ESEGUITA PUBBLICAZIONE

Il sottoscritto Dirigente Settore A.T.

su conforme attestazione del messo comunale incaricato per la tenuta dell'Albo Pretorio ;

CERTIFICA

che copia presente determina/atto, trasmessa in formato elettronico dal Settore Area Tecnica con stralcio delle parti sensibili, è stata pubblicata all'Albo Pretorio del Comune il giorno _____ e vi rimarrà per 15 giorni consecutivi.

Dalla Residenza Municipale, li _____

Il Messo Comunale:

Il Dirigente Sett. A.T.
