

COMUNE DI BOARA PISANI

35040 – PROVINCIA DI PADOVA

**REGOLAMENTO PER LA FORNITURA
DEL SERVIZIO DI ILLUMINAZIONE VOTIVA
NEL CIMITERO DEL COMUNE DI BOARA PISANI**

Approvato con deliberazione di C.C. n. 26 del 29.09.2007

ART. 1

Oggetto del regolamento

Il presente regolamento disciplina il servizio per l'illuminazione votiva del cimitero comunale, nel rispetto, oltrechè del presente regolamento, delle norme di cui:

- a) del testo unico delle leggi sanitarie, approvato con regio decreto 27 luglio 1934, nr. 1265;
- b) al D.P.R. 10 settembre 1990, n. 285, recante "Approvazione del regolamento di polizia mortuaria";
- c) al "Regolamento comunale di polizia mortuaria";
- d) di ogni altra disposizione generale e speciale applicabile alla materia.

Il servizio non è obbligatorio e verrà concesso a seguito di richiesta fatta dagli interessati al competente ufficio comunale, ove sottoscriverà il relativo contratto, assumendosi l'impegno di pagare la tassa di allacciamento ed il canone di consumo dell'energia elettrica.

Sono esentati dalla sottoscrizione del nuovo contratto coloro che all'entrata in vigore del presente regolamento usufruiscono già del servizio di illuminazione votiva di cui all'elenco fornito a questa Amministrazione dalla precedente Ditta appaltatrice del servizio.

ART. 2

Modalità di svolgimento del servizio

Avendo il servizio modeste dimensioni, viene svolto in economia a mezzo del proprio personale e con attrezzature proprie.

ART. 3

Campo di applicazione

Il servizio sarà assicurato, a richiesta dagli interessati, per l'illuminazione votiva

- a) dei campi di inumazione;
- b) dei loculi cimiteriali;
- c) delle tombe e cappelle di famiglie;
- d) di colombari, ossari

limitatamente alle zone già servite da linea principale.

Tutti gli interventi di costruzione delle nuove tombe o cappelle dovranno prevedere la predisposizione per l'allacciamento alla linea generale.

ART. 4

Orario del servizio e sospensione

Il servizio di illuminazione votiva del Cimitero è continuativo.

L'eventuale sospensione del servizio per interruzione dell'energia elettrica per lavori e per qualsiasi causa di forza maggiore, non comporteranno rimborsi agli utenti.

ART. 5

Tariffe - Pubblicità delle tariffe

Il servizio, a domanda individuale (D.M. 31 dicembre 1983), sarà assicurato con l'applicazione delle speciali tariffe approvate dalla Giunta Comunale e saranno annualmente aggiornate in relazione dell'andamento dei costi dell'energia elettrica e delle

spese di gestione.

Le tariffe saranno così costituite:

1. spese fisse di impianto comprendenti:
 - a) la compartecipazione delle spese di allacciamento in misura fissa per tutte le utenze;
2. canone di abbonamento per ogni punto luce comprendente:
 - a) la sorveglianza e la manutenzione degli impianti;
 - b) l'erogazione dell'energia elettrica.

Tariffe:

- ⑧ NUOVO ALLACCIAMENTO: € 24,00 comprensivo di Iva;
- ⑧ CANONE ANNUALE: € 12,00 comprensivo di Iva.

Qualsiasi modifica della tariffa s'intenderà notificata con la semplice pubblicazione di legge della deliberazione, e l'utente se non vorrà accettare tali modifiche dovrà disdire il contratto.

Il canone annuale decorre dall'anno successivo a quello di allacciamento.

ART. 6

Modalità per il pagamento del canone

La tariffa di allacciamento dovrà essere pagata tramite bollettino di conto corrente postale.

Il pagamento del canone di consumo, che avrà scadenza annuale, dovrà avvenire entro 30 gg. Dal ricevimento del bollettino di C/C postale che l'Amministrazione Comunale provvederà ad inviare agli utenti.

In caso di mancato pagamento del canone dovuto, l'ufficio competente, provvederà ad inviare apposito sollecito all'utente moroso, tramite raccomandata R.R. con invito al pagamento entro 15 giorni.

Trascorso tale termine, senza che l'utente abbia effettuato il pagamento l'Amministrazione Comunale provvederà a sospendere l'erogazione dell'energia elettrica ed al recupero della somma dovuta, mediante l'immediata iscrizione a ruolo, nelle forme coattive previste dalla legge.

Qualora l'utente intenda riallacciare la lampada al proprio defunto, dovrà estinguere il relativo debito, presentare nuova domanda e pagare conseguentemente la relativa quota di allacciamento.

ART. 7

Durata del contratto

La durata del contratto sarà legato alla durata della relativa concessione cimiteriale.

Le richieste di disdetta, dell'illuminazione votiva, avranno efficacia dall'anno successivo a quello in cui verranno presentate.

ART. 8

Richiesta di utenza

La richiesta di utenza potrà essere fatta in qualsiasi momento e l'adozione sarà immediata con apposito contratto solo per le zone già servite da impianto di illuminazione.

Per le zone non servite sarà comunicato immediatamente agli interessati l'eventuale programma di estensione del servizio.

Le lampadine verranno fornite dal Comune e l'allacciamento dovrà essere effettuato esclusivamente dal personale incaricato dal Comune.

ART. 9 *Divieti e competenze*

E' assolutamente vietato agli utenti:

- a) manomettere gli impianti;
- b) asportare e sostituire le lampadine;
- c) provvedere in proprio all'allaccio dell'utenza o al riallaccio di utenza disattivata per morosità.

Ricorrendone le circostanze, il Comune avrà sempre il diritto di sospendere la fornitura senza obbligo di avviso.

COMPETENZE DEL COMUNE:

- la manutenzione ordinaria e straordinaria dell'impianto elettrico sino al punto luce;
- la sostituzione della lampadina esaurita: la verifica ed il cambio della lampadina sono eseguiti a cura e spese del Comune.

COMPETENZE DELL'UTENTE:

- la cura della parte di impianto di sua pertinenza mantenendo sempre in stato di efficienza il portalampada con gli annessi accessori di protezione;
- la comunicazione immediata di ogni guasto o rottura dell'impianto;
- la comunicazione tempestiva agli uffici comunali, di ogni variazione del proprio domicilio o eventualmente, del nuovo domicilio presso il quale desidera ricevere il bollettino di canone.

ART. 10 *Censimento e regolazione delle utenze in atto*

Entro 12 mesi dall'entrata in vigore del presente regolamento, l'ufficio comunale provvederà al censimento ed alla regolarizzazione delle utenze.

Tutte le utenze in atto non perfezionate con apposito contratto, potranno essere regolarizzate entro 12 mesi dall'entrata in vigore del presente regolamento.

A tal fine, l'ufficio comunale, notificherà, agli interessati, entro il termine di cui al comma precedente, apposito invito a regolarizzare l'utenza fissando un termine a 30 giorni.

ART. 11 *Sanzioni*

La violazione di tali disposizioni comporterà, oltre alla risoluzione amministrativa unilaterale del contratto e la risoluzione in ripristino dell'impianto o delle opere danneggiate a totale cura ed onere del contravventore, ove necessario, al pagamento di una sanzione amministrativa pecuniaria da un minimo di Euro 25,00 (venticinque) fino a un massimo di Euro 500,00 (cinquecento) da applicarsi con i criteri di cui all'art. 11 della Legge 689/81 trovando in ogni caso applicazione l'art. 16 della medesima legge 689/81.

ART. 12

Entrata in vigore e pubblicità del regolamento

Il presente regolamento entrerà in vigore il giorno successivo alla data in cui la deliberazione di approvazione sarà divenuta esecutiva.

Copia del presente regolamento sarà tenuta a disposizione dei cittadini affinché ne possano prendere visione in qualsiasi momento.