

Città di Molfetta
COMANDO DI POLIZIA MUNICIPALE

DETERMINAZIONE

ISCRITTA AL N. 5 DEL REGISTRO DELLE DETERMINAZIONI IN DATA 20/1/2005

OGGETTO:

Lavori di riparazione carrozzeria alla FIAT 600 tg. BR 696FB in dotazione al Comando di Polizia Municipale. Importo lavori €. 1.200,00= IVA inclusa. Liquidazione spesa in favore della ditta AUTO DIESEL s.n.c. da Molfetta.-

IL RESPONSABILE DEL CORPO DI P.M.

Premesso che questo Comando di Polizia Municipale ha in dotazione, nel parco mezzi, una autovettura FIAT 600 targata BR 696FB assegnata al Nucleo Operativo Viabilità per l'espletamento dei servizi di istituto;

Visto che in data 21.11.2004 il veicolo in questione mentre era in sosta su Via Madonna dei Martiri, veniva accidentalmente urtato sulla fiancata destra dal veicolo FIAT CROMA tg. BA.D18265 di proprietà del Sig. MINERVINI Domenico, assicurato con la Società di Assicurazioni UNIPOL.

Visto, altresì, che con propria nota il Comando di Polizia Municipale dava comunicazione in merito a danni alla carrozzeria subiti dal surrichiamato veicolo, chiedendo – nel contempo- la liquidazione del sinistro alla Società di Assicurazioni UNIPOL.regolarmente posteggiato nel piazzale adibito a parcheggio comunale di via Maranta;

Dato atto che la Società di Assicurazioni UNIPOL ha provveduto a liquidare il sinistro trasmettendo assegno per l'importo di €. 1.200,00= a copertura della somma necessaria per le riparazioni del veicolo.

Visto che a causa dei danni riportati il mezzo non è stato utilizzato, arrecando grave disagio all'espletamento del servizio cui è destinato, posto trattasi di un servizio che richiede necessariamente spostamenti su lunghe distanze;

Ritenuto, per quanto esposto, che occorre procedere inderogabilmente alla riparazione dei danni riportati dalla carrozzeria del mezzo per consentirne l'utilizzo da parte degli Operatori preposti, consentendo agli stessi il completo assolvimento dei servizi di istituto;

Dato atto che il servizio di che trattasi riveste carattere d'urgenza per il motivo anzidetto e, quindi, sussistono i presupposti per l'affidamento dei lavori di riparazione ad una ditta specializzata, di fiducia del Comune, ed inserita nell'albo comunale.

Visto che da una informale indagine di mercato tra varie ditte specializzate nel settore della riparazione auto, l'unica ditta dichiaratasi disponibile ad eseguire i lavori necessari per la riparazione della carrozzeria dell'autovettura in questione, contenendo i costi nei limiti della somma stabilita nella perizia e liquidata dalla Compagnia Assicuratrice, è stata la Ditta AUTO DIESEL da Molfetta.

Dato atto che la sunnominata Ditta ha proceduto alla esecuzione dei lavori alla carrozzeria dell'autovettura FIAT 600 targata BR 696FB.

Acquisita agli atti la fattura n. M00013 del 13/1/2005 dell'importo complessivo di €. 1.200,00= IVA inclusa, emessa dalla Ditta AUTO DIESEL.

Dato atto che non ricorrono le condizioni di cui all'art. 24 della legge 27/12/2002 n. 289.

Accertata la competenza all'adozione del presente provvedimento, ai sensi dell'art. 107 del T.U. 18/8/2000, n. 267;

Visto il T.U. 18/8/2000 n. 267;

Visto il vigente Statuto Comunale;

Visto il vigente Regolamento di Contabilità;

Visto il Regolamento Comunale per la disciplina dei Contratti;

DETERMINA

1. Per i motivi espressi in narrativa, liquidare la spesa di € 1.200,00= in favore della Ditta AUTO DIESEL di M. Mastropasqua & C. s.n.c., corrente a Molfetta alla S.S. 16 Km. 771+713, a fronte dell'avvenuto intervento di riparazione della carrozzeria dell'autovettura FIAT 600 targata BR 696BF, di cui in premessa;
2. Imputare la spesa di € 1.200,00 al Cap. 70400 del Bilancio 2005, in corso di formazione, giusta art. 151, comma 4°, del T.U. 18/8/2000 n. 267;
3. Stabilire che alla liquidazione della spesa si provvederà senza ulteriori formalità, a presentazione di apposita fattura, purchè la somma fatturata non ecceda la somma impegnata;
4. Inviare il presente atto all'Ufficio Ragioneria, ed al Comando di P.M., per quanto di rispettiva competenza.
5. Stabilire che responsabile del procedimento è il Ten. Dott. GADALETA Mauro Giuseppe , ai sensi dell'art. 7, Legge 11/2/94 n. 109, come richiamato in vigore dal D.L. 110/95, convertito con modificazioni dall'art. 4/bis della legge 2/6/95 n. 216;
6. Statuire che la presente, comportando impegno contabile di spesa, diventerà immediatamente eseguibile con l'avvenuta attestazione di copertura finanziaria espressa dal competente Dirigente del Settore Economico e Finanziario, ai sensi degli artt. 49 e 151, comma 4°, del T.U. 18/8/2000 n. 267.-

IL RESPONSABILE DEL CORPO P.M.

Ten. Vincenzo ZAZA

CERTIFICATO DI PUBBLICAZIONE

LA PRESENTE DETERMINAZIONE E' STATA PUBBLICATA ALL'ALBO PRETORIO PER
GIORNI 15 CONSECUTIVI DAL _____ AL _____

IL SEGRETARIO GENERALE

Dott. Carlo LENTINI GRAZIANO

Per l' esecuzione:

Al Sig. Sindaco
Al Sig. Assessore alle Risorse Umane
Al Sig. Segretario Generale
All'Ufficio Ragioneria
Al Comando Polizia Municipale