

COMUNE DI CIRO' MARINA (KR)
Area Tecnica

Visto per la pubblicazione
Amministrazione trasparente
si no

Area tecnica n. 3 del 23/01/2019

DETERMINAZIONE N. 18 del 24/01/2019

OGGETTO: Lavori di ripristino marciapiede e tombini Via Roma danneggiati a seguito dell'alluvione. Liquidazione fattura.

IL RESPONSABILE DEL SERVIZIO

Premesso:

- *che il codice CIG dell'intervento indicato in oggetto è il seguente: Z9925DB0E*
- che a seguito dell'alluvione avutasi nei giorni di Ottobre e Novembre 2018, alcuni tratti di marciapiedi e i tombini di Via Roma (vicino pizzeria il Capriccio, vicino ex Hotel Sellaro ecc.) hanno subito notevoli danni a seguito della forte pioggia, risultando pericolosi per l'incolumità dei passanti;
- che con Determina n. 436 del 21.11.2018 è stata approvata la perizia di spesa per il ripristino dei marciapiedi e dei tombini di Via Roma di €. 2.275,00 oltre I.V.A. per complessivi €. 2.502,50 e con stessa Determina è stato affidato l'incarico di eseguire i lavori all'Impresa Tucci Salvatore Via della Libertà Cirò Marina (KR), p.iva 03422060792, iscritto all'albo comunale degli operatori economici;
- che l'impresa Tucci Salvatore ha regolarmente eseguito i lavori di cui all'oggetto;
- Vista la fattura n. 2 del 06/12/2018 di importo pari a € 2.502,50 Iva inclusa;
- Visto il Durc in data 21/05/2018 che attesta la regolarità contributiva della ditta;

Verificato che ai sensi e per gli effetti dell'art. 6 bis L. n.241/90, introdotto dall'art. 1, comma 41, della legge 07/11/2012, n. 190, non si rilevano conflitti di interessi, anche potenziale, relativamente al procedimento di cui all'oggetto;

Visti e Richiamati:

- il Codice dei Contratti e relativo regolamento di esecuzione;
- il Testo Unico EE. LL. approvato con Decreto Legislativo 18 agosto 2000;
- lo statuto e i regolamenti comunali;

DETERMINA

La narrativa che precede, interamente confermata forma parte integrante e sostanziale della presente;

- 1) diliquidare per l'esecuzione dei lavori in oggetto, all'Impresa Tucci Salvatore Via della Libertà Cirò Marina (KR), p.iva 03422060792, la fattura n. 2 del 06/12/2018 di complessivi € 2.502,50 I.V.A. inclusa;
- 2) di dare atto, altresì, che la spesa complessiva di euro € 2.502,50 trova copertura con imputazione sul capitolo di bilancio n. 1490;

- 3) Disporre che il presente atto venga pubblicato all'albo pretorio on-line di questo Comune, ai sensi dell'articolo 32 della legge 18 giugno 2009, n.69 e successive modificazioni e integrazioni, nonché del vigente regolamento comunale;
- 4) Disporre, altresì, che copia del presente atto sia trasmesso, a cura dell'Ufficio di Segreteria Generale, anche mediante procedura informatica, per quanto di competenza e/o per opportuna conoscenza, agli uffici interessati:
 - a) al Servizio di Ragioneria, ai sensi del comma 3 dell'articolo 184 del decreto legislativo 18 agosto 2000, n.267;

Per Il Responsabile dell' Area Tecnica
(Ing. Giuseppe Marino)
f.to. Dott. Paolo Lo Moro

COMUNE DI CIRO' MARINA (Kr)

Allegato alla determina del Responsabile Area Tecnica, n. _____ del _____, avente per oggetto: **Lavori di ripristino marciapiede e tombini Via Roma danneggiati a seguito alluvione. Liquidazione fattura.**

VISTO DI REGOLARITA' CONTABILE-ATTESTAZIONE DI COPERTURA FINANZIARIA

Sulla presente determinazione:

SI APPONE, ai sensi dell'articolo 147bis, comma 1, del D.Lgs 267/2000, il visto di regolarità contabile;

Si verifica altresì, ai sensi dell'art. 9 D.L. 78/2009, convertito con L. 102/2009, il preventivo accertamento della compatibilità del programma dei pagamenti conseguente al presente atto con le regole di finanza pubblica e la programmazione dei flussi di cassa.-

Si attesta l'avvenuta registrazione della seguente liquidazione:

Importo da impegnare	Missione	Programma	Titolo	Macro Aggregato	Riferimento bilancio	Capitolo/Azione	Conto Finanziario	Registrato impegno n°
€ 2.502,50					2018	1490	2018	

attesta l'avvenuta registrazione della seguente diminuzione di entrata :

Descrizione	Importo €	Capitolo	Azione	Pre-Acc.	Acc.

Data ___/___/___

Il Responsabile dell'Area Finanziaria
f.to : (dr. Nicodemo Tavernese)

REGISTRO GENERALE

La presente determinazione viene annotata nel registro generale delle determinazioni, in data 24/01/2019, ai sensi del comma 2 dell'articolo 36 del vigente Regolamento di Contabilità.-

L'Ufficio Segreteria Generale
f.to (Silvana Bruni)

AFFISSIONE

La presente determinazione viene affissa all'Albo Pretorio on-line di questo Comune, in data 24/01/2019, ai sensi dell'articolo 32 della legge 18 giugno 2009, n.69 e successive modificazioni e integrazioni, nonché del vigente regolamento comunale, e vi resterà per 15 giorni consecutivi (comma 1, dell'art.124, Decreto Legislativo 18 agosto 2000, n. 267).-

L'addetto alla pubblicazione
f.to Luigi Antonio Anania

FATTURA ELETTRONICA

Versione FPA12

Dati relativi alla trasmissione

- Identificativo del trasmittente: **IT02313821007**
- Progressivo di invio: **-2192sCMCx**
- Formato Trasmissione: **FPA12**
- Codice Amministrazione destinataria: **UGF9NI**

Dati del cedente / prestatore

Dati anagrafici

- Identificativo fiscale ai fini IVA: **IT03422060792**
- Codice fiscale: **TCCSVT92E29B774B**
- Denominazione: **TUCCI SALVATORE**
- Regime fiscale: **RF01** (ordinario)

Dati della sede

- Indirizzo: **VIA DELLA LIBERTA'**
- Numero civico: **SNC**
- CAP: **88811**
- Comune: **CIRO' MARINA**
- Provincia: **KR**
- Nazione: **IT**

Dati di iscrizione nel registro delle imprese

- Provincia Ufficio Registro Imprese: **KR**
- Numero di iscrizione: **180989**
- Stato di liquidazione: **LN** (non in liquidazione)

Recapiti

- E-mail: **EDILTUCCI@PEC.IT**

Dati del cessionario / committente

Dati anagrafici

- Codice Fiscale: **00314310798**
- Denominazione: **Comune di Ciro' Marina**

Dati della sede

- Indirizzo: **Piazza Kennedy**
- CAP: **88811**
- Comune: **Ciro' Marina**
- Provincia: **KR**
- Nazione: **IT**

Dati generali del documento

- Tipologia documento: **TD01** (fattura)
- Valuta importi: **EUR**
- Data documento: **2018-12-06** (06 Dicembre 2018)
- Numero documento: **2**
- Importo totale documento: **2502.50**
- Causale: **RIPRISTINO MARCIAPIEDE E TOMBINI VIA ROMA DANNEGGIATI A SEGUITO DELL'ALLUVIONE**

Dati dell'ordine di acquisto

- Identificativo ordine di acquisto: **N 436**
- Data ordine di acquisto: **2018-11-21** (21 Novembre 2018)
- Codice Identificativo Gara (CIG): **Z9925DB0E**

Dati relativi alle linee di dettaglio della fornitura

Nr. linea: 1

- Descrizione bene/servizio: **RIPRISTINO MARCIAPIEDE E TOMBINI VIA ROMA**
- Valore unitario: **2275.00**
- Valore totale: **2275.00**
- IVA (%): **10.00**

Dati di riepilogo per aliquota IVA e natura

- Aliquota IVA (%): **10.00**
- Totale imponibile/importo: **2275.00**
- Totale imposta: **227.50**
- Esigibilità IVA: **S** (scissione dei pagamenti)

Dati relativi al pagamento

- Condizioni di pagamento: **TP02** (pagamento completo)

Dettaglio pagamento

- Modalità: **MP05** (bonifico)
- Importo: **2275.00**
- Codice IBAN: **IT17W0538742530000002523409**
- Codice ABI: **05387**
- Codice CAB: **42530**