


UNITA' DI DIREZIONE
"DIREZIONE"

DETERMINAZIONE N. 34/2013

OGGETTO: Leggi n.457/78 e n.179/92 biennio 92/93
Lavori di completamento del recupero di immobili a fini di E.R.P., in Via Orefice del comune di
PICERNO (PZ)
"11° TRASFERIMENTO FONDI ALLA TESORERIA COMUNALE"

L'anno duemilatredici il giorno 08 del mese di Luglio nella sede dell'ATER

IL DIRETTORE DELL'AZIENDA
(arch. Michele BILANCIA)

PREMESSO che :

- in attuazione dei programmi costruttivi della legge 457/78, biennio 92-93, a valere sui fondi della legge n.179/92, la Regione Basilicata ha assegnato al comune di Picerno l'importo di L.783.000.000 per il recupero di fabbricati da destinare ad abitazioni di Edilizia Residenziale Pubblica;
- con delibera di G.M.n.197/98, il Progetto Esecutivo è stato definitivamente approvato nell'importo di L.783.000.000=;
- l'esecuzione dei lavori è stata aggiudicata alla ditta Curcio Rocco da Picerno che, subito dopo, ha rinunciato all'appalto per cui, il comune, ha incamerato la cauzione di L. 11.798.000= ed ha aggiornato il progetto esecutivo richiedendo alla Regione un finanziamento integrativo;
- con D.C.R. n.415/02, è stata concessa l' integrazione di L.183.000.000= (€ 94.511,61) per cui i fondi complessivamente disponibili per la realizzazione dell'intervento sono risultati pari a L.977.798.000= (€ 504.990,52) di cui, L.783.000.000= (€ 404.385,75) finanziamento originario, L.183.000.000= (€ 94.511,61) integrazione e L.11.798.000= (€ 6.093,16) per incameramento cauzione ditta Curcio;
- il Progetto Esecutivo, conseguente alla concessione del finanziamento integrativo suddetto, esaminato favorevolmente dal Comitato Tecnico nella seduta n. 81 del 17/06/2003, è stato approvato dal Comune di Picerno nell'importo di € 504.990,52 (L.977.798000), di cui € 336.916,02 (L. 652.360.392) per lavori a base d'asta, con delibera di G.M.n.136 del 31/07/03;
- l'esecuzione dei lavori è stata affidata alla PE.BA. Costruzioni snc di Michele Petrillo da Frattaminore (NA) ed in data 10.12.03, rep.n.860, è stato stipulato il relativo contratto per l'importo di € 272.903,69;
- i lavori, sono stati sospesi dal 27/01/2005 al 7/03/2005 e nuovamente sospesi in data 06/04/2005, essendo state realizzate le opere strutturali al 90%, in attesa delle direttive da parte del Comune circa la redazione della Perizia di Variante finalizzata al miglioramento dell'opera;
- a seguito di sospensione dei lavori, eccedente ¼ della durata contrattuale, la ditta ha chiesto, ai sensi dell'art.24 del D.M.n.145/2000, la rescissione senza indennità del contratto per cui, con delibera di Giunta n.173 del 13/10/05 il Comune ha approvato la rescissione bonaria;
- il Direttore dei Lavori, constatato che l'abbandono del cantiere determinava situazioni di pericolo per la pubblica e privata incolumità, ha redatto Perizia dei necessari lavori di Somma Urgenza, ai sensi degli artt.146 e 147 del D.P.R.n.551/1999, per l'importo complessivo di € 32.500,06 trasmettendola al comune che, con determina n.38 del 06/02/06, ha approvato la stessa affidando i lavori alla ditta Vazza Francesco & Figli s.a.s. con il ribasso del 15,825% sull'importo dei lavori stimati in € 31.261,67=;
- i lavori sono stati ultimati in data 28/02/06 per cui, il 02/03/06, la D.L. ha trasmesso al comune gli atti di contabilità finale dai quali è risultata, rispetto all'importo complessivamente autorizzato di € 504.990,52= e dedotte le spese sostenute pari ad €319.276,68=, la disponibilità di € 185.713,84=;
- con delibera n. 98 del 26.05.2005, il Comune di Picerno ha incaricato l'ing. Antonio Liberato Ciao di redigere il "Progetto di Variante per il Completamento";
- in data 26.01.2009, lo stesso, è stato predisposto per l'importo di € 276.024,38= con una maggiore spesa di € 90.310,53= rispetto all'importo disponibile di € 185.713,84=;
- il Comune di Picerno, con D.C.C. n. 4/2010, ha programmato l'utilizzo delle somme rinvenienti dalla vendita di ulteriori alloggi (Piano di Vendita di cui alla D.C.R. 273 del 03.04.2007) pari ad € 100.124,00=, per finanziare la variante di che trattasi;
- con nota prot. 9785 dell'8.11.2011, indirizzata all'ATER di Potenza ed alla Regione Basilicata, il Comune di Picerno, nel richiedere l'autorizzazione all'utilizzo della predetta somma di € 100.124,00=, ha trasmesso la relazione tecnica della perizia di variante nonché la suddetta delibera;
- l'Azienda, con Delibera dell'A.U., n. 06 del 24.01.2012, ha preso atto della proposta di intervento avanzata dal comune di Picerno, relativa all'intervento di "Variante per il completamento di 5 alloggi di e.r.p. in Via Orefice del comune di Picerno", di cui alla Legge 457/78 Biennio 1992/93, definita nell'importo complessivo di € 276.024,38=, di cui €185.713,85= con fondi derivanti dal vecchio finanziamento e per 90.310,53= da fronteggiarsi con fondi derivanti dalla vendita di ulteriori alloggi di cui al Piano di Vendita autorizzato con D.C.R. n. 273 del 03.04.2007 ed ha trasmesso il provvedimento

alla Regione Basilicata, Dipartimento Infrastrutture e Mobilità – Ufficio Edilizia ed OO.PP. – C.so Garibaldi – Potenza, per gli adempimenti di competenza;

- con Delibera n. 362 del 27/03/2012 la Giunta Regionale ha approvato il programma proposto dall'ATER di Potenza, di reinvestimento dei proventi derivanti dalla vendita di n. 3 alloggi di edilizia residenziale pubblica di proprietà comunale, per un ulteriore importo di € 90.310,53=;
- con Delibera di Giunta Comunale n. 18 del 05.03.2013 è stato approvato il “Progetto di Variante per il Completamento” nell'importo complessivo di € 276.024,38=, così distinto;

DESCRIZIONE	Intervento Principale S.F.	Completamento	Importi Totali
COSTO DI REALIZZAZIONE TECNICA (CRP)	€ 184.894,58	€ 3.338,46	€ 233.233,04
Spese Tecniche e generali	€ 35.356,50	€ 8.206,86	€ 43.563,36
Rilievi e indagini preliminari	€ 0,00	€ 0,00	€ 0,00
Imprevisti	€ 0,00	€ 1.070,26	€ 1.070,26
Urbanizzazioni	€ 0,00	€ 6.705,72	€ 6.705,72
Condizioni aggiuntive	€ 0,00	€ 0,00	€ 0,00
COSTO TOTALE DELL'INTERVENTO (CTP)	€ 220.251,08	€ 64321,30	€ 284.572,38
COSTO DI REALIZZAZIONE TECNICA (CRS)	€ 6.384,79	€ 157603,03	€ 163.987,82
Spese Tecniche e generali	€ 0,00	€ 23.837,33	€ 23.837,33
Rilievi e indagini preliminari	€ 0,00	€ 3.183,74	€ 3.183,74
Imprevisti	€ 0,00	€ 0,00	€ 0,00
Condizioni aggiuntive	€ 0,00	€ 0,00	€ 0,00
COSTO TOTALE DELL'INTERVENTO (CTS)	€ 6.384,79	€ 184.641,10	€ 191.008,89
Costo acquisizione Immobile	€ 67.548,33	€ 0,00	€ 67.548,33
COSTO TOTALE RECUPERO (CTR)	€ 294.184,20	€ 248.945,40	€ 543.129,60
IVA	€ 25.092,48	€ 27.078,98	€ 52.171,46
(CTR + IVA)	€ 319.276,68	€ 276.024,38	€ 595.301,06

- l'importo complessivo occorrente di € 276.024,38= sarà fronteggiato per € 185.713,85= con fondi derivanti dal vecchio finanziamento e per 90.310,53= con fondi derivanti dalla vendita di ulteriori alloggi, di cui al Piano di Vendita autorizzato con D.C.R. n. 273 del 03.04.2007, giusta D.G.R. n. 362 del 27.03.2012;

CONSIDERATO che:

- questa Azienda deve provvedere al trasferimento presso la tesoreria comunale, previa deliberazione e richiesta di quell'ente, dei fondi suddetti;
- il progettista e Direttore dei Lavori, ing. CIAO Antonio L., ha chiesto la liquidazione delle spese tecniche relative alla progettazione del completamento dei 5 alloggi, allegando la fattura n. 8 del 27.08.2012 dell'importo di € 13.843,00 iva e cassacomprese;
- con determinazione del Responsabile del Servizio del Servizio Gestione Territorio del Comune di Picerno è stata approvata la suddetta richiesta dell'importo complessivo di € 13.843,00=;
- con nota prot. 5131 del 20.06.2013, il Comune di Picerno ha inoltrato all'ATER di Potenza la richiesta di accredito delle relative somme pari ad € 13.843,00=, di cui € 11.000,00= per spese tecniche, € 440,00= per cnpaiasa ed € 2.403,00 per iva;

VISTO il Decreto Legislativo n. 165/2001 e successive modificazioni ed integrazioni;

VISTA la Legge Regionale n.12/96;

VISTA la Legge Regionale n.29/96;

VISTA la Legge n.127/97 e successive modificazioni ed integrazioni;

VISTA la delibera dell'A.U. n. 57 del 31.10.2012 con la quale è stato approvato il Bilancio di Previsione 2013 e pluriennale 2013-2015;

VISTA la deliberazione della Giunta Regionale n. 52 del 22.01.2013, con la quale, ai sensi degli artt. 17 e 18 della L.R. 14.07.2006, n. 11, è stato formalizzato l'esito positivo del controllo sul Bilancio di Previsione 2013 e pluriennale 2013-2015;

VISTA la delibera dell'Amministratore Unico n. 3/2013 con la quale sono state individuate le "Aree Strategiche" dell'Azienda;

VISTA la delibera dell'Amministratore Unico n. 5/2013 con la quale sono stati conferiti gli incarichi dirigenziali;

VISTA la determina del Direttore n. 7/2013 con la quale si è provveduto ad assegnare il personale alle singole UU.DD.;

VISTA l'attestazione del Responsabile del Procedimento sulla correttezza degli atti propedeutici al presente provvedimento;

RITENUTA la legittimità del presente provvedimento;

DETERMINA

- 1- di approvare la richiesta di accreditamento fondi formulata dal comune di PICERNO, al fine di liquidare le competenze tecniche dovute all'ing. Antonio L. CIAO, nell'importo di € 13.843,00==;
- 2- di approvare la conseguente complessiva spesa di € 13.843,00=;
- 3- di liquidare e pagare a favore del comune di PICERNO la somma di € 13.843,00= mediante accredito presso la tesoreria comunale, Banca Popolare di Bari - Agenzia di Potenza – IBAN IT38K0542404297000000170134.-

La presente determinazione costituita da n. 5 facciate, diverrà esecutiva con l'apposizione del visto di regolarità contabile e verrà trasmessa al Direttore per i provvedimenti di competenza.

IL DIRETTORE
Arch. Michele BILANCIA

F.to Michele BILANCIA

OGGETTO: Leggi n.457/78 e n.179/92 biennio 92/93
Lavori di completamento del recupero di immobili a fini di E.R.P., in Via Orefice del comune di PICERNO (PZ)
"11° TRASFERIMENTO FONDI ALLA TESORERIA COMUNALE"

L'ESTENSORE DELL' ATTO (geom. Nicola MASTROLORENZO) F.to Nicola MASTROLORENZO

ATTESTAZIONE DEL RESPONSABILE DEL PROCEDIMENTO SULLA CORRETTEZZA, PER I PROFILI DI PROPRIA COMPETENZA, DEGLI ATTI PROPEDEUTICI ALLA SUESTESA PROPOSTA DI DETERMINAZIONE (Legge n. 241/90, art. 6 art.30 del R.O)

II RESPONSABILE DEL PROCEDIMENTO
(geom. Nicola MASTROLORENZO)

F.to Nicola MASTROLORENZO

VISTO DI REGOLARITA' CONTABILE

Spese:

capitolo n. _____ impegno (prov./def.) n. _____ € _____

capitolo n. _____ impegno (prov./def.) n. _____ € _____

Entrate:

capitolo n. _____ accertamento n. _____ € _____

capitolo n. _____ accertamento n. _____ € _____

UNITA' DI DIREZIONE "GESTIONE RISORSE"
IL DIRIGENTE
(Avv. Vincenzo PIGNATELLI)

Data _____

F.to Vincenzo PIGNATELLI