Convenzione tra il Comune e le Imprese esercenti l'attività funebre di Sesto San Giovanni per l'esecuzione di servizi pubblici a prezzi concordati per il triennio 2008/2010.

Convenzione tra il Comune e le Imprese di Sesto San Giovanni esercenti l'attività funebre per l'esecuzione del servizio di recupero salme per il triennio 2008/2010. Approvazione.

IL CONSIGLIO COMUNALE

- Vista la relazione allegata alla presente deliberazione, di cui costituisce parte integrante e sostanziale, con cui si propone l'approvazione della stipulazione delle due bozze di convenzioni in oggetto, riguardanti la materia dei servizi e dei trasporti funebri;
- Ritenuta la proposta meritevole di accoglimento;
- Visti gli articoli 31 e 32 del capo IX del Regolamento Regionale della Lombardia 9 novembre 2004 n. 6, come modificato dal Regolamento Regionale della Lombardia 6 febbraio 2007 n. 1, come da allegato 1);
- Visto l'art. 19 c. 1 del DPR n. 285/90, come da allegato 2);
- Preso atto che la motivazione che sottende alla stipulazione della prima delle Convenzioni è quella di fornire agevolazioni ai cittadini sestesi, che in un momento particolarmente delicato quale quello del lutto non possano o non vogliano sostenere spese funebri a costi di mercato, bensì fruire di prezzi inferiori pur ricevendo un'assistenza e servizi di qualità.
- Considerato che la motivazione che sottende alla stipulazione della seconda delle due Convenzioni risponde ad una prescrizione normativa che impone all'Amministrazione comunale di provvedere alla rimozione ed al trasporto dal luogo del decesso o del rinvenimento al deposito di osservazione o all'obitorio delle salme di persone decedute nella pubblica via o in altro luogo pubblico;
- Ravvisata l'opportunità di fornire questo tipo di agevolazione ai cittadini sestesi, in quanto la si ritiene espressione di civiltà ed attenzione da parte dell'Amministrazione comunale alla cittadinanza, soprattutto quella appartenente alle fasce economicamente più deboli;
- Visti i pareri espressi ai sensi dell'art. 49 1° comma del D. Lgs.n° 267/2000, come da foglio allegato;
- Richiamato l'art. 134 4° comma del D. Lgs. n° 267/2000;

DELIBERA

- di approvare il rinnovo della Convenzione tra il Comune e le Imprese di Onoranze funebri di Sesto San Giovanni per l'esecuzione di servizi pubblici a prezzi concordati per il triennio 2008/2010, nel testo allegato e che fa parte della presente deliberazione consigliare;
- 2) di approvare la stipulazione della Convenzione tra il Comune e le Imprese di Sesto San Giovanni esercenti l'attività funebre per l'esecuzione del servizio di recupero salme per il triennio 2008/10, nel testo allegato e che fa parte della presente deliberazione consigliare;
- 3) di dare atto che il ruolo dell'Amministrazione, in questo contesto, è quello di garante della corretta applicazione della convenzione: il contratto, ai sensi dell'art. 1321 e seguenti del c.c. avviene esclusivamente tra il cittadino e l'Impresa di Onoranze Funebri, con l'impegno per il primo di pagare un corrispettivo a fronte di un servizio reso dal secondo, sulla base di un comune accordo;
- 4) di autorizzare il Direttore del Settore Segreteria generale a stipulare le relative Convenzioni;
- 5) di dichiarare la presente deliberazione immediatamente eseguibile ai sensi dell'art. 134 4°comma del D. Lgs. n° 267/2000.

La delibera è stata approvata all'unanimità con i vati favorevoli dei gruppi. ULIVO, PRC, VERDI, ITV, SINISTRA D., FI, LN, AN, FINALMENTE X SESTO. Assenti: COMUNIS. I.


OGGETTO: Convenzione tra il Comune e le Imprese esercenti l'attività funebre di Sesto San Giovanni per l'esecuzione di servizi pubblici a prezzi concordati per il triennio 2008/2010.

Convenzione tra il Comune e le Imprese di Sesto San Giovanni esercenti l'attività funebre per l'esecuzione del servizio di recupero salme per il triennio 2008/10. Approvazione.

RELAZIONE

E' consuetudine consolidata che tra il Comune di Sesto San Giovanni e le Imprese di Onoranze Funebri presenti sul territorio venga stipulata una convenzione per l'esecuzione di servizi pubblici a prezzi concordati.

A questo scopo si sono tenuti con le Agenzie del territorio sestese incontri per verificare innanzitutto l'interesse delle Imprese al rinnovo della convenzione e per definire eventuali migliorie alla stessa.

L'adesione alla Convenzione è del tutto volontaria e la mancata adesione non lede il regime di libera concorrenza giacchè nella pubblicità che verrà, con vari mezzi, utilizzata per comunicare alla cittadinanza l'esistenza della stessa, verranno elencate tutte le Imprese di Onoranze funebri, specificando le convenzionate e le non convenzionate, rendendo comunque manifesta e conosciuta l'esistenza di tutte le Agenzie esistenti sul territorio sestese.

Lo scopo di questo accordo è quello di fornire agevolazioni ai cittadini sestesi, che in un momento particolarmente delicato quale quello del lutto non possano o non vogliano sostenere spese funebri a costi di mercato, bensì fruire di prezzi inferiori pur ricevendo un'assistenza e servizi di qualità.

Il rinnovo della Convenzione non comporta modifiche sostanziali rispetto alla precedente, scaduta il 31 dicembre 2006; le uniche rettifiche riguardano gli importi, leggermente aumentati ma in linea con l'aumento del costo della vita, e una separazione tra i servizi funebri in senso stretto (fornitura bara, funerale e pratiche burocratiche relative al decesso) ed il servizio di recupero salme, per il quale è stata proposta una convenzione ad hoc.

Ciò perché si tratta di due servizi molto differenti tra loro.

Infatti, l'ultima Convenzione citata non fa riferimento al servizio funebre, esplicitato nei termini sopra indicati, bensì riguarda il trasporto necroscopico ex art. 19 c. 1 del DPR n. 285/90, che comprende la rimozione ed il trasporto dal luogo del decesso o del rinvenimento al deposito di osservazione o all'obitorio delle salme di persone decedute nella pubblica via o in altro luogo pubblico.

Possono garantire questa tipologia di servizio le sole Imprese di Onoranze Funebri dotate dei requisiti previsti dagli articoli 31 e 32 del capo IX del Regolamento Regionale della Lombardia 9 novembre 2004 n. 6, come modificato dal Regolamento Regionale della Lombardia 6 febbraio 2007 n. 1, che abbiano la propria sede commerciale sul territorio comunale, requisito quest'ultimo, che risponde all'esigenza di essere presenti sul luogo del decesso nel minor tempo possibile.

L'Amministrazione comunale eserciterà sulla corretta applicazione delle convenzioni un attento controllo affinchè non vi siano episodi di concorrenza sleale e/o usi distorti delle convenzioni stesse.

La stipulazione delle Convenzioni non comporta per l'Amministrazione comunale alcun impegno di spesa.

Considerato quanto sopra relazionato si propone al Consiglio comunale l'approvazione delle bozze due convenzioni citate in oggetto.

Sesto San Giovanni, 31 agosto 2008.

Il direttore del Settore Segreteria generale dott. Francesca Del Gaudio

CITTA' DI SESTO SAN GIOVANNI Medaglia d'Oro al V.M.

CONVENZIONE TRA IL COMUNE E LE IMPRESE ESERCENTI L'ATTIVITA' FUNEBRE DI SESTO SAN GIOVANNI PER L'ESECUZIONE DI SERVIZI FUNEBRI A PREZZI CONCORDATI PER IL TRIENNIO 2008/2010

FRA

Il Comune di Sesto San Giovanni, legalmente rappresentato dal Direttore del Settore Segreteria Generale Dott.ssa Francesca Del Gaudio, nata a Latronico il 30 novembre 1962, domiciliato per la carica in Sesto San Giovanni Piazza della Resistenza, 20, presso la Casa Comunale,

Ε

Le imprese di onoranze funebri, di seguito indicate e rappresentate:

IMPRESA	LEGALE RAPPRESENTANTE
C.O.F.	
FUNERAL CENTER	

MANCINI	
IVIAINCIINI	
RONDO'	
SESTESE	
SAN SIRO	
VINO	
Si conviene e si stipula quanto segue:	

Articolo 1 (oggetto)

Le Imprese di onoranze funebri di Sesto San Giovanni sottoscrittrici della presente Convenzione, si impegnano nei confronti del Comune di Sesto San Giovanni, ad eseguire in tutti i giorni dell'anno, a richiesta degli interessati, nei casi indicati dell'art. 2, servizi funebri nella tipologia, alle condizioni ed ai prezzi previsti nella presente convenzione e comprendenti:

- a) la fornitura di cofani mortuari e relativi accessori occorrenti per il trasporto delle salme e per la loro successiva inumazione o cremazione;
- b) il servizio di addobbi funebri presso edifici cittadini;
- c) il servizio di trasporto dei dolenti al seguito dei funerali nel territorio comunale;
- d) l'assistenza organizzativa;
- e) il trasporto della salma da o per altro comune nei casi previsti;
- f) la fornitura di fiori.

Articolo 2 (destinatari)

I servizi funebri a prezzi concordati vengono eseguiti, a richiesta degli interessati, per:

- a) deceduti in Sesto San Giovanni, ovunque ne fosse in vita la residenza, e destinati ai cimiteri cittadini;
- b) residenti a Sesto San Giovanni al momento del decesso, avvenuto fuori Comune e destinati ai cimiteri cittadini;
- c) i deceduti di cui ai punti a) e b) destinati alla sepoltura in cimiteri di altri Comuni, salva la facoltà dell'Agenzia di maggiorare l'importo stabilito per il disbrigo e l'assistenza e di effettuare il trasporto applicando le tariffe indicate dalla Federazione Nazionale Imprese Onoranze Funebri (FENIOF).

I servizi di cui alla presente convenzione debbono essere richiesti direttamente dagli interessati alle Imprese convenzionate.

Articolo 3 (servizi a prezzi concordati)

I servizi per inumazione e cremazione, offerti a prezzi concordati, sono qui di seguito elencati:

Per inumazione:

Adulti:

a)

Carro per funerale e personale necroforo Domicilio Cassa abete medio lucida Imbottitura Copertina Accessori Addobbo all'abitazione 15 manifesti ½ copricofano di fiori Disbrigo pratiche

Totale € 2.289,00

Bambini (fino a 14 anni):

b)

Carro per funerale e personale necroforo Domicilio Cassa tipo laccata Imbottitura Copertina Accessori Addobbo all'abitazione 15 manifesti ½ copricofano di fiori Disbrigo pratiche

Totale € 1.188,00

Sono esclusi i diritti comunali e sanitari.

Per cremazione:

Vale la stessa tipologia di servizi indicata per le inumazioni ai punti a) e b).

Per quanto riguarda il trasporto del feretro al luogo di cremazione, valgono le tariffe di seguito indicate. Ogni tipo di servizio funebre sopra indicato è da intendersi offerto nella sua globalità e non è data ai richiedenti facoltà di scegliere solo parte di essi o di avvalersi anche di Agenzia non convenzionata per altre forniture o servizi, pena la decadenza dal diritto di usufruire dei prezzi concordati di cui al presente atto.

- la voce manifesti non comprende l'importo dei diritti di affissione;

 è possibile avvalersi di forniture o servizi aggiuntivi offerti dalla stessa Impresa convenzionata a prezzi concordati, di seguito indicati, o a prezzi liberi.

A specifica richiesta degli interessati o per esigenze del servizio, saranno inoltre forniti a prezzi concordati:

Vestizione € 116,00 Pullman € 193,00 Barriera € 99,00 Trasporto (primi 100 Km.) € 182,00

I cofani indicati nel presente articolo dovranno corrispondere ad appositi campioni, muniti di contrassegno del Comune di Sesto San Giovanni, conservati presso i depositi delle Imprese convenzionate.

Presso l'ufficio di Stato Civile dovrà essere depositata documentazione fotografica riproducente la tipologia dei cofani e dell'addobbo.

Articolo 4 (servizi a prezzi liberi)

Le imprese convenzionate e gli interessati potranno liberamente concordare, a trattativa privata, eventuali ulteriori forniture e servizi, ad integrazione di quelli indicati all'art. 3, purchè compresi nelle prescritte autorizzazioni commerciali e licenza di pubblica sicurezza.

Articolo 5 (servizi offerti da altri soggetti)

I servizi e le forniture, obbligatorie o facoltative, offerte dai Comuni o da altri soggetti pubblici o privati, diversi dalle Imprese di pompe funebri, non rientrano nelle previsioni di cui agli articoli 3 e 4 e costituiscono oggetto di specifiche obbligazioni.

Articolo 6 (servizi gratuiti per indigenti)

Ciascuna impresa convenzionata si impegna ad eseguire, a richiesta dell'amministrazione comunale, un servizio gratuito all'anno per persone decedute in condizione di indigenza o abbandono in Sesto San Giovanni e destinate ai cimiteri cittadini, secondo una rotazione stabilita dall'elenco delle imprese in ordine alfabetico, tenuto presso il Servizio di Stato Civile, valida per tutto il triennio di vigenza della convenzione.

La fornitura gratuita comprende: cofano per inumazione, segno lutto, cartoncino lutto, catafalco e, a richiesta, tavolino con registro firme.

Articolo 7 (cofani mortuari e relativi accessori)

I cofani mortuari ed i relativi accessori debbono corrispondere alle caratteristiche di costruzione ed agli spessori indicati dal D.P.R. 10.9.1990, n. 285, all'art. 30 per i trasporti fuori Comune ed all'art. 75 per le inumazioni e che qui si intendono riprodotti.

Le dimensioni dei cofani debbono essere le seguenti:

per adulti lunghezza cm. 195 all'interno;
 larghezza cm. 56 all'interno;
 altezza cm. 36 all'interno;

- per bambini lunghezza fino a cm. 100 all'interno.

La fornitura di cofani mortuari di misura superiore a quella sopra indicata comporta un sovrapprezzo di € 231,00 per gli adulti e di €4,18 per ogni cm. in eccedenza a cm. 100 per i bambini.

Articolo 8 (addobbi)

Gli addobbi sono costituiti da un drappo posto all'esterno dell'edificio, un drappo con croce o altro segno religioso all'interno dell'edificio, un segno lutto o coccarda con cartoncino lutto, un catafalco, due candelabri con ceri, un tavolino ricoperto da un drappo e un registro per le firme.

Ove richiesto, verrà omesso il simbolo religioso.

Gli addobbi saranno allestiti per una durata minima di quattro ore e per un massimo di trentasei ore dall'orario fissato per i funerali.

Articolo 9 (trasporto dolenti al seguito dei funerali)

Gli automezzi del tipo pullman gran turismo, adibiti al servizio di trasporto dei dolenti al seguito dei funerali, saranno posti a disposizione dieci minuti prima dell'orario fissato per ogni funerale, a seconda dei casi, davanti alla chiesa o al luogo di scioglimento del corteo.

Ogni servizio comprende l'accompagnamento dei dolenti al cimitero cittadino. Il ritorno dal cimitero alla località di partenza o altra indicata dal dolente che ha richiesto il servizio, purchè nell'ambito della città, non potrà avere luogo prima dello scadere dei venti minuti dalla sepoltura del defunto accompagnato.

Per i servizi di trasporto dei dolenti al seguito dei funerali le Imprese convenzionate potranno provvedere con mezzi e personale propri oppure avvalersi di imprese di loro fiducia, ferma restando la responsabilità delle stesse committenti nei confronti del Comune circa l'osservanza di quanto previsto nel presente articolo.

In ogni caso, gli automezzi devono essere di colori non sgargianti, in ottimo stato di uso, manutenzione e pulizia ed in regola con le disposizione di legge e di regolamento.

Articolo 10 (pagamenti)

I corrispettivi stabiliti per le forniture ed i servizi resi ai cittadini si intendono corrisposti a presentazione fattura.

Nella documentazione contabile diretta all'interessato dovranno essere tenute distinte, indicando le varie voci:

- a) le somme spettanti alle Imprese convenzionate per i servizi a prezzi concordati;
- b) le somme spettanti alle Imprese convenzionate per i servizi a prezzi liberi, eventualmente richiesti dagli interessati:
- c) le somme spettanti al Comune;
- d) le somme spettanti ad altri soggetti.

Articolo 11(pubblicità)

Le imprese convenzionate sono tenute a far conoscere ai dolenti, che ad esse si rivolgono, la possibilità di usufruire dei servizi a prezzi concordati.

A tal fine all'interno ed all'esterno dei locali ove esercita la propria attività espone in modo visibile appositi avvisi, nel formato A4 e nel testo concordato con l' A.C., ed all'esterno, sulla porta d'ingresso sulla vetrina, affigge un adesivo, nel formato massimo di cm. 15 x 15, con la scritta " Città di Sesto San Giovanni", lo stemma comunale e l'indicazione "Impresa convenzionata".

Il comune si riserva facoltà di pubblicizzare la presente convenzione nelle forme e modalità che riterrà opportune.

Articolo 12 (Ruolo dell'Amministrazione nell'ambito della Convenzione)

<u>II</u> ruolo dell'Amministrazione nell'ambito della Convenzione è di garante della corretta applicazione della stessa: il contratto, ai sensi dell'art. 1321 e seguenti del c.c. avviene esclusivamente tra il cittadino e l'Impresa di Onoranze Funebri, con l'impegno per il primo di pagare un corrispettivo a fronte di un servizio reso dal secondo, sulla base di un comune accordo.

Articolo 13 (rapporti tra Amministrazione comunale e Imprese convenzionate)

Per fruire dei Servizi Funebri a prezzi concordati i cittadini dovranno rivolgersi direttamente all'Amministrazione comunale e, più specificatamente all'Ufficio Stato civile dal lunedì al sabato mattina (tel. 02 – 24.96.394) ed al Custode del cimitero (320-421.71.38) nelle giornate del sabato pomeriggio e della domenica.

Agli utenti verrà consegnata la convenzione di modo che possano prendere piena conoscenza delle tariffe uniformemente applicate dalle Agenzie convenzionate e dei servizi erogati. L'Ufficio, non avendone la competenza, non fornirà alcuna informazione di carattere tecnico circa la qualità di materiali e/o servizi ed il cittadino per queste spiegazioni dovrà rivolgersi direttamente all'Agenzia indicata dall'Ufficio stesso.

Qualora la volontà del cittadino sia di fruire del servizio convenzionato dovrà compilare e firmare un modulo (allegato 1) della presente convenzione), che verrà inviato via fax dall'Ufficio Stato civile all'Agenzia, che prontamente dovrà ritrasmetterlo via fax all'Ufficio.

Articolo 14 (criteri di individuazione dell'Agenzia convenzionata)

Allo scopo di garantire a tutte le Imprese convenzionate parità di trattamento ed assicurare all'Amministrazione il controllo sulla gestione della convenzione, qualora il cittadino chieda di accedere ai servizi funebri convenzionati, l'Ufficio Stato Civile procederà nel modo che segue:

- 1) Le Imprese vengono elencate in ordine alfabetico;
- 2) Per ogni singola richiesta di servizi funebri a prezzi convenzionati si chiamerà, secondo l'ordine prima indicato, la prima Impresa convenzionata, poi la seconda e così via sino a ripetere nuovamente l'ordine dall'inizio.
- 3) Qualora il cittadino che ha optato per questa tipologia di Servizio dovesse mutare opinione e affidarsi all'Impresa richiedendo servizi fuori convenzione, l'Agenzia, avendo tratto vantaggio dal rapporto con il cittadino, viene considerata come già fruitrice del diritto di chiamata e si procederà alla chiamata dell'Impresa successiva.

E' facoltà del cittadino rivolgersi direttamente all'Agenzia per fruire dei servizi funebri a prezzi convenzionati . In tal caso è a carico dell'Impresa direttamente contattata comunicare rapidamente la richiesta ricevuta mediante invio della modulistica , che verrà messa a disposizione dall'Ufficio Stato Civile.

Quest'ultimo scorrerà l'elenco sulla base delle richieste ricevute presso gli uffici comunali.

Articolo 15 (vigilanza e controlli)

Il Comune eserciterà con proprio personale, nelle forme consentite dalla legge e con le modalità ritenute opportune, controlli affinchè i servizi siano effettuati secondo le modalità previste nella presente convenzione.

Si riserva inoltre facoltà di contattare nelle forme ritenute opportune coloro che hanno fruito dei servizi funebri a prezzi concordati per conoscerne opinioni, giudizi e suggerimenti.

Le imprese convenzionate indicheranno sul foglio notizie diretto all'Ufficio di Stato Civile, la scelta del servizio funebre a prezzi concordati.

Articolo 16 (penalità)

Qualora fossero accertate violazioni degli obblighi assunti con la presente convenzione, l'impresa sarà tenuta a corrispondere al Comune una penale da applicarsi discrezionalmente dall'Amministrazione Comunale da €155,00 a €258,00 secondo la gravità.

La penale è inflitta con lettera motivata del Sindaco, previa comunicazione scritta delle contestazioni con invito a produrre eventuali giustificazioni entro 5 giorni.

In ogni caso, l'Amministrazione Comunale si riserva il diritto di chiedere il risarcimento dell'eventuale danno ulteriore.

Articolo 17 (cauzione)

A garanzia degli obblighi assunti con la presente convenzione, l'impresa costituisce cauzione mediante contanti o titoli di Stato o garantiti dallo Stato o fideiussione bancaria o assicurativa dell'importo di € 309,87 presso la Tesoreria Comunale.

Per l'applicazione delle penalità in caso di inadempimento, l'Amministrazione Comunale, con la sola formalità della preventiva contestazione scritta, secondo quanto previsto dall'art .13, ha facoltà di incamerare in tutto o in parte la cauzione, restando in tal caso a carico della Impresa convenzionata l'obbligo dell'immediato reintegro.

Articolo 18 (durata e revisione prezzi)

La presente convenzione ha validità sino al 31 dicembre 2010.

I corrispettivi indicati all'art. 3 si intendono validi sino al 31 dicembre 2008.

Su accordo delle parti, alla fine di ogni anno, a partire dal 31 dicembre 2008, si procederà sulla base dell'indice nazionale ISTAT dei prezzi al consumo per le famiglie operai e impiegati, all'eventuale adeguamento dei prezzi, che avranno decorrenza dall'esecutività del relativo provvedimento deliberativo.

Articolo 19 (divieto di cessione)

E' vietata la cessione, anche parziale, delle obbligazioni derivanti dalla presente convenzione, salvo quanto previsto espressamente per il servizio di trasporto dei dolenti al seguito dei funerali di all'art .9.

Articolo 20 (risoluzione)

Indipendentemente dall'applicazione delle penali previste all'art. 13, l'Amministrazione Comunale si riserva la facoltà di risolvere immediatamente la presente convenzione ai sensi e per gli effetti di cui all'art. 1456 C.C., a tutto rischio e danno della singola Impresa convenzionata se, dopo tre richiami scritti, essa persistesse nella violazione degli obblighi assunti.

Articolo 21 (spese di atto)

Eventuali spese, imposte e tasse relative al presente atto sono a totale carico delle imprese convenzionate.

CITTA' DI SESTO SAN GIOVANNI Medaglia d'Oro al V.M.

CONVENZIONE TRA IL COMUNE E LE IMPRESE ESERCENTI L'ATTIVITA' FUNEBRE DI SESTO SAN GIOVANNI PER L'ESECUZIONE DEL SERVIZIO DI RECUPERO SALME PER IL TRIENNIO 2008/2010

FRA

Il Comune di Sesto San Giovanni, legalmente rappresentato dal Direttore del Settore Segreteria Generale Dott.ssa Francesca Del Gaudio, nata a Latronico il 30 novembre 1962, domiciliato per la carica in Sesto San Giovanni Piazza della Resistenza, 20, presso la Casa Comunale,

Ε

Le imprese esercenti l'attività funebre, di seguito indicate e rappresentate:

IMPRESA	LEGALE RAPPRESENTANTE
C.O.F.	
FUNERAL CENTER	
MANCINI	
RONDO'	
SESTESE	
SAN SIRO	
VINO	
Si conviene e si stipula quanto segue:	

Articolo 1 (Oggetto)

Le Imprese esercenti l'attività funebre di Sesto San Giovanni sottoscrittrici della presente Convenzione, si impegnano nei confronti del Comune di Sesto San Giovanni, ad eseguire in tutti i giorni dell'anno, secondo i criteri di turnazione, condizioni e prezzi previsti nella presente convenzione il trasporto necroscopico ex art. 19 c. 1 del DPR 285/90 comprendente:

a) la rimozione ed il trasporto dal luogo del decesso o del rinvenimento al deposito di osservazione o all'obitorio delle salme, o di loro parti, di persone decedute nella pubblica via o in altro luogo pubblico.

Articolo 2 (Requisiti delle Imprese esercenti l'attività funebre)

Il servizio di recupero salme viene svolto esclusivamente dalle Imprese di Onoranze Funebri che esercitano l'attività funebre secondo i requisiti previsti dagli artt. 31 e 32 del capo IX del Regolamento Regionale 9 novembre 2004 n. 6, ed abbiano la sede commerciale sul territorio comunale.

Le imprese si impegnano a garantire dal momento della chiamata da parte dell'Autorità pubblica, l'intervento in un tempo massimo di 30 minuti. Nel caso di un numero di ritardi superiore a tre, l'Ammininistrazione Comunale si riserva la facoltà di revocare la presente Convenzione.

Articolo 3 Prezzi

Le tariffe del servizio di recupero salme sono fissate, ai sensi dell'art. 16 comma 1 lett.a del DPR n. 285 /1990 dall'Amministrazione Comunale nei seguenti importi :

tariffa diurna, dalle 7.00 alle ore 19.00 E. 200,00

tariffa notturna o festiva E. 250,00

Le tariffe si intendono comprensive di tutte le spese per l'impiego degli uomini, degli automezzi e delle attrezzature necessarie all'espletamento del servizio.

Articolo 4 Criteri di turnazione

Ciascuna impresa convenzionata si impegna ad eseguire, a richiesta dell'Amministrazione Comunale e dell'Autorità Pubblica, il servizio di recupero salme, secondo una rotazione mensile delle imprese in ordine alfabetico, tenuto presso il Servizio di Stato Civile. Tale rotazione sarà valida per tutto il triennio di vigenza della convenzione.

La rotazione avverrà con un solo turno mensile per ogni ragione sociale indipendentemente dalle sedi commerciali.

L'elenco delle imprese sarà messo a disposizione di tutte le Forze dell'Ordine esistenti sul territorio sestese. L'Amministrazione fornirà un telefono cellulare alle imprese che mese per mese saranno di turno al fine della loro reperibilità immediata.

Articolo 6. Durata e Revisione prezzi

La presente convenzione ha validità sino al 31 dicembre 2010.

I corrispettivi indicati all'art. 3 si intendono validi sino al 31 dicembre 2008.

Su accordo delle parti, alla fine di ogni anno si procederà ad un ulteriore adeguamento dei prezzi così scadenzato:

a partire dal 31.12.2008

tariffa diurna, dalle 7.00 alle ore 19.00 E. 250,00

tariffa notturna o festiva E. 300,00

a partire dal 31.1.2.2009

tariffa diurna, dalle 7.00 alle ore 19.00 E. 300,00

tariffa notturna o festiva E. 350,00.

Art. 7 . Soggezione a leggi e regolamenti

Oltre alle prescrizioni della presente convenzione, le Imprese autorizzate sono soggette al Regolamento di Polizia mortuaria, DPR 285/90, al Regolamento Regionale e succ. mod. del n. 6 del 2004 ed al Regolamento Comunale di Polizia Mortuaria e succ. mod. nonché a tutte le disposizioni sanitarie concernenti il trasporto funebre.

Art.8. Modalità

Le Imprese in Convenzione non possono presentarsi per il servizio di recupero se non su richiesta diretta dell'Autorità Giudiziaria.

Le Imprese che si presentassero, invece, su richiesta di terzi e/o di familiari non avranno invece nulla a pretendere dall'Amministrazione Comunale e dovranno rivalersi sulla famiglia.