

CONSORZIO CIMITERO CARDITO-CRISPANO
Provincia di Napoli
C.F. 01318410634

SETTORE-AFFARI GENERALI
- Segreteria-
ORIGINALE DI DETERMINAZIONE N° 72 DEL 28.07.2015

OGGETTO: Concessione servizio temporaneo per mesi quattro (4) accensione lampade votive, occasionali e straordinarie 1 e 2 Novembre 2015 nel cimitero.

.....
Visto di regolarità contabile che attesta la copertura finanziaria, ai sensi dell'art. 151 comma 4 del D.Lgs. 267/2000.

Addì **Il responsabile del Servizio Finanziario**
Dott. ssa Maria Grazia Baiano

Capitolo Prenotazione _____ Impegno n° ____ Euro
Cod. **Bilancio**

.....

Copia della presente determinazione viene consegnata:

- Al Presidente del C.d.A
- Segretario Generale-Direttore

Copia della presente determinazione viene trasmessa:

- Albo Pretorio di Cardito e di Crispiano
- Ragioneria
- _____

Data 28.07.2015 **Il Responsabile del servizio amministrativo**
Ferdinando FUSCO

.....

Su attestazione del Messo Comunale si certifica che copia della presente determinazione viene affissa all'albo Pretorio a partire dal 28.07.2015 per 15 gg. consecutivi.

Il Messo Comunale
Iavarone Maria

.....

Il Responsabile del Servizio Amministrativo

Premesso:

- **Che in data 21 Giugno 2015 è scaduto il contratto di concessione del servizio lampade votive, occasionali e straordinarie con la Electra Sannio Srl;**
- **Che l'assemblea del Consorzio con delibera n°02 del 19.06.2015 ha dato mandato di avviare una procedura di concessione temporanea per mesi 6 (sei)**
- **Che con Determina n°49 del 02.07.2015 sono stati approvati i suddetti atti ed indetta la procedura di cottimo fiduciario ai sensi dell'art. 125 comma 11 del D.Lgs n° 163;**
- **Che con Determina n° 51 del 06.07.2015 è stata costituita una commissione per l'istruttoria delle offerte pervenute e dell'aggiudicazione provvisoria.**
- **Che con Determina n° 70 del 23.07.2015 sono stati approvati n° 3 verbale di gara dando atto che non risulta aggiudicataria nessuna ditta concorrente;**

Tanto premesso;

- **Dato atto delle continue lamentele della popolazione cimiteriale presso gli addetti del cimitero.**
- **Ravvisata l'urgenza di procedere ad un affidamento diretto della concessione del servizio lampade nel cimitero per almeno n° 4 mesi (Settembre-Dicembre 2015) nelle more della predisposizione ed avvio della gara di appalto ordinaria;**
- **Dato atto che l'urgenza è motivata anche dal periodo feriale estivo il cui Consorzio ha una ridotta presenza di risorse umane (n°1 dipendente amministrativo) che si occupa dell'onnicomprendività di tutti gli Affari Generali del Consorzio;**

Riscontrato che dalla suddetta procedura non risulta alcuna ditta aggiudicataria.

D E T E R M I N A

Per le ragioni di cui in premessa che quivi si intendono integralmente riportate e trascritte:

- 1. Di procedere all'affidamento diretto ai sensi dell'art. 125 comma 11 del D.Lgs n° 163 e s.m.i per mesi quattro (Settembre-Dicembre 2015) per la concessione del servizio di accensione lampade votive, occasionali e straordinarie 1 e 2 Novembre 2015.**
- 2. Di approvare l'allegata lettera di invito per l'acquisizione della documentazione amministrativa e dell'offerta, che forma parte integrante e sostanziale nel presente atto.**
- 3. Dare atto che l'affidamento di cui al punto 1 comprende anche la manutenzione ordinaria e straordinaria di tutto l'impianto elettrico e cabina nel cimitero.**
- 4. Dare atto che l'incasso totale per mesi 4 sulle lampade votive, occasionali e straordinarie 1 e 2 Novembre ammonta in € 38.353,04 escluso Iva, riferito all'anno 2014 dall'impresa uscente e con un minimo garantito di € 6.666,66 da rivalutare secondo gli indici Istat.**
- 5. Dare atto che l'affidamento diretto della concessione del servizio di cui al punto 1. viene affidato e regolato in base agli stessi patti e condizioni prescritti nel Capitolato di D'oneri e nel Contratto di Appalto Rep. N° 164 del 21.06.2005 con l'Impresa uscente.**

Il RUP

Arch. Carmine Minichino

**Il Responsabile del Servizio Amministrativo
Ferdinando Fusco**

CONSORZIO CIMITERO CARDITO - CRISPANO
AFFIDAMENTO DIRETTO DELLA CONCESSIONE DEL SERVIZIO TEMPORANEO
DELLE LAMPADE VOTIVE, OCCASIONALI E STRAORDINARIE 1 E 2 NOVEMBRE
NEL CIMITERO
CODICE CIG: _____

Prot. n. _____ del _____

Spett.le ditta _____
Via _____

OGGETTO: Affidamento diretto ai sensi dell'art. 125 comma 11 D.Lgs. 163/2006 PER LA CONCESSIONE DEL SERVIZIO TEMPORANEO DELLE LAMPADE VOTIVE, OCCASIONALI E STRAORDINARIE 1 E 2 NOVEMBRE NEL CIMITERO, PER MESI 4 (Settembre-Dicembre 2015).

IL RESPONSABILE DEL SERVIZIO

Vista la Delibera di indirizzo dell'Assemblea del Consorzio n.02 del 19.06.2015
Vista la Determina n° 72 del 28.07.2015 con la quale è stato disposto l'affidamento diretto ai sensi dell'art. 125 comma 11 del D.Lgs n°163/2006.

Dato atto che questa Amministrazione deve procedere alla concessione del servizio temporaneo delle lampade votive, occasionali e straordinarie 1 e 2 novembre nel cimitero per mesi quattro (Settembre-Dicembre 2015) ai sensi dell'art. 125, comma 11 del D.Lgs. 163/2006 determinato mediante offerta percentuale in aumento sull'importo a base d'asta a partire da un minimo del 27,18% e con un minimo garantito di € 6.666,66 da rivalutare secondo gli indici Istat e con la gestione del servizio agli stessi patti e condizioni prescritti nel Contratto di Appalto con la Impresa uscente Rep. N° 164 del 21./06/2005 con annesso Capitolato d'onori.

INVITA

Codesta Ditta, ferma restando la dimostrazione del possesso dei requisiti di ammissibilità per la concessione del servizio in oggetto, a presentare apposita offerta, intendendosi – con l'avvenuta consegna – pienamente riconosciute ed accettate tutte le modalità, le indicazioni, le prescrizioni e quant'altro previsto nel contratto di appalto già in essere con l'impresa uscente n.164 di Repertorio del 21/06/2005, con annesso capitolato d'onori.

Si forniscono di seguito le seguenti informazioni:

AFFIDAMENTO DIRETTO DELLA CONCESSIONE DEL SERVIZIO TEMPORANEO DELLE LAMPADE VOTIVE, OCCASIONALI E STRAORDINARIE 1 E 2 NOVEMBRE NEL CIMITERO, PER MESI 4 (Settembre-Dicembre 2015)

AMMINISTRAZIONE APPALTANTE: Consorzio Cimitero Cardito-Crispano, presso Comune di Crispano, Via Pizzo delle Canne, 2; pec.: consorziocimitero.cardito@asmepec.it; tel.081 836 20 25; fax.: 081 836 35 99;

OGGETTO DELL'APPALTO: L'appalto riguarda la concessione del servizio temporaneo delle lampade votive, occasionali e straordinarie 1 e 2 novembre nel cimitero per mesi quattro (4) –Settembre-Dicembre 2015.

PROCEDURA DI AFFIDAMENTO: Affidamento diretto ai sensi dell'art. 125, comma 11 del D.Lgs. 163/2006 mediante offerta percentuale in aumento sull'importo a base d'asta a partire da un minimo del 27,18% e con un minimo garantito di € 6.666,66 da rivalutare secondo gli indici Istat e agli stessi patti e condizioni prescritti nel Contratto di Appalto con la Impresa uscente Rep. N° 164 del 21./06/2005 con annesso Capitolato d'onori.

A seguito dell'affidamento, verranno richiesti alla Ditta (o acquisiti d'ufficio) ulteriori documenti comprovanti quanto dichiarato nell'offerta presentata. Qualora non venissero rispettati i termini di presentazione dei documenti richiesti, oppure venissero riscontrate difformità fra le dichiarazioni rese e la documentazione probatoria, oppure l'impresa

aggiudicataria non ottemperasse al versamento del deposito cauzionale definitivo nei termini fissati, la stazione appaltante ha la facoltà di revocare l'affidamento.

LUOGO DI ESECUZIONE DEL SERVIZIO: Cimitero consortile Cardito – Crispano.

LUOGO DELLA PROCEDURA: Comune di Crispano, sede municipale, Via Pizzo delle Canne, 2.

DURATA DELL'APPALTO: Servizio temporaneo di mesi quattro (4) Settembre-Dicembre 2015

PERCENTUALE A BASE D'ASTA: 27,18% sull'incasso totale oltre IVA delle lampade votive, occasionali e straordinarie 1 e 2 novembre sull'importo netto complessivo stimato per mesi 4 in euro 38.353,04 (euro trentottomilatrecentocinquantatre/04, esclusa Iva di legge, riferito all'anno 2014 dall'impresa uscente e con un minimo garantito di € 6.666,66 da rivalutare secondo gli indici Istat. Non è ammesso il subappalto.

FINANZIAMENTO: i servizi oggetto del presente appalto sono finanziati mediante le tariffe riscosse per la fruizione dei servizi stessi, secondo quanto previsto dalla delibera di C.d.A. n. 14 del 17.09.2014, applicando l'aggiornamento ISTAT.

PAGAMENTI: Il pagamento dei corrispettivi avverrà, entro e non oltre il 20 gennaio 2016 con la contestuale consegna di tutti i bollettari e rendicontazione, afferente il servizio fino al 31/12/2015, con la contestuale consegna di tutti i bollettari e rendicontazione.

MODALITA' DI CONSEGNA DELL'OFFERTA: l'offerta dovrà pervenire a mano presso l'Ufficio Protocollo del Consorzio cimitero Cardito-Crispano con sede presso la Casa comunale di Crispano via Pizzo delle canne s.n. entro le ore 12,00 del giorno

PERIODO DI VALIDITA' DELL'OFFERTA: l'offerente rimarrà impegnato per centottanta giorni (180) dalla data di presentazione dell'offerta.

ADEMPIMENTI PER LA STIPULA CONTRATTO: la ditta aggiudicataria dovrà produrre, entro 5 giorni dalla comunicazione:

- Cauzione definitiva nelle forme previste dall'art. 113 D.Lgs. 163/2003 con firma autenticata dell'agente assicurativo.
- Versamento spese contrattuali a carico dell'aggiudicatario;
- Costituzione delle prescritte garanzie assicurative con i massimali minimi, le modalità e i termini di cui al capitolato speciale;
- Eventuale ulteriore comunicazione che sarà richiesta nella comunicazione di aggiudicazione definitiva.

OBBLIGHI DELL'APPALTATORE RELATIVI ALLA TRACCIABILITA' DEI FLUSSI FINANZIARI: Ai sensi della L. 13 agosto 2010 n. 136 e s.m.i., l'appaltatore assume sotto la propria personale responsabilità – a pena di nullità assoluta del contratto – gli obblighi di tracciabilità dei flussi finanziari di cui alla legge predetta. In tutti i casi in cui le transazioni non vengano eseguite senza avvalersi di banche o della Società Poste Italiane Spa, il contratto sarà ritenuto espressamente risolto, ai sensi dell'art. 3 co. 8 L. 136/10. Nel caso in cui l'ente appaltante abbia notizia dell'inadempimento dell'appaltatore sugli obblighi di tracciabilità finanziaria di cui all'art 3 della predetta legge, procederà all'immediata risoluzione del rapporto, informandone contestualmente la Prefettura territorialmente competente.

RESPONSABILE DEL PROCEDIMENTO: Ai sensi dell'art. 125 co. 2 D.Lgs. 163/06 e della L. 241/90 e s.m.i., il Responsabile del Procedimento è l'arch. C. Minichino.

ALTRE INFORMAZIONI:

- a) La Ditta invitata s'intende in possesso dei requisiti generali previste dall'art. 38 D.Lgs. 163/06 e s.m.i. e dalla L. 68/99;
- b) La mancanza dei requisiti previsti dalla lettera di invito e dal disciplinare di gara e suoi allegati comporterà l'esclusione dall'affidamento diretto; il mancato rispetto delle formalità e delle modalità prescritte per la partecipazione potrà comportare l'esclusione dalla gara, qualora le stesse abbiano rilievo sostanziale;
- c) Per l'affidamento diretto dovranno essere presentate tutte le dichiarazioni, certificazioni e documentazioni previste nel disciplinare ed allegato. È fatta salva la facoltà per l'ente appaltante di richiedere eventuali integrazioni e/o chiarimenti, compatibilmente alla irregolarità riscontrata ed ai tempi del procedimento;
- d) La Ditta concessionaria del servizio ha l'obbligo a sua cura e spese (con proprio personale, materiale ed ogni onere e magistero) di mantenere l'impianto elettrico e cabina a norma fino al termine del servizio e di obbligarsi al termine del servizio ad un sopralluogo in contraddittorio con i tecnici incaricati dal Consorzio per la verifica ed il collaudo dell'impianto e cabina.
- e) La Ditta concessionaria per la durata temporanea del presente servizio (4 mesi Settembre-Dicembre 2015) si obbliga a tutte le norme riportate nel contratto di concessione della Impresa uscente Rep. N°164 del 21 Giugno 2005 che si compone di n° 32 Articoli che quivi s'intendono integralmente trascritti e ripetuti.
- f) La Ditta concessionaria per la durata temporanea del presente servizio (4 mesi Settembre-Dicembre 2015) si obbliga a tutte le norme riportate nel Capitolato d'oneri approvato con Delibera dell'Assemblea del Consorzio n°10 del 27.07.2004 che si compone di n° 39 Articoli che quivi s'intendono integralmente trascritti e ripetuti.

Per tutto quanto non previsto nella presente lettera di invito si rinvia al D. Lgs n° 163/2006 e s.m.i. , al DPR n° 207/2010 e s.m.i al codice civile ed all'atto di convenzione con la impresa uscente Rep. N°164 del 21.06.2005 con annesso Capitolato d'oneri approvato con Delibera dell'Assemblea del Consorzio n° 10 del 27.07.2004 (limitatamente alla gestione del servizio per mesi 4 (quattro) Settembre-Dicembre 2015 a partire dalla sottoscrizione del contratto.

N.B. si allega alla presente lettera di Invito il Disciplinare della procedura negoziata con allegata Istanza di ammissione con dichiarazione per la documentazione a prodursi.

Crispano, __/07/2015

II RUP
(Arch. Carmine Minichino)

IL RESPONSABILE DEL SERVIZIO
Geom. Ferdinando Fusco