

UNITA' DI DIREZIONE
"DIREZIONE"

DETERMINAZIONE n. 5/2013

OGGETTO: GIUDIZI INNANZI AL TRIBUNALE DI MELFI NN. 652/06, 653/06, 655/06, 656/06,
724/06, 742/06, 743/06, 744/06 E 745/06 R.G.
LIQUIDAZIONE COMPENSO PER CONSULENZA TECNICA DI PARTE.

L'anno 2013 il giorno 15 del mese di gennaio nella sede dell'ATER

IL DIRETTORE DELL'AZIENDA

arch. Michele BILANCIA

PREMESSO

- che i proprietari delle unità immobiliari dei fabbricati siti in Melfi inseriti in un complesso residenziale costituito da 14 edifici per complessivi n. 123 alloggi, instauravano, in via d'urgenza i giudizi, poi riassunti nel merito, innanzi al Tribunale Civile di Melfi;
- che i ricorsi erano proposti per l'accertamento delle responsabilità in relazione all'evento del crollo di una porzione di copertura di uno dei 14 fabbricati del detto complesso residenziale interessati dal medesimo appalto;
- che l'A.T.E.R. di Potenza si costituiva in detti giudizi, portanti i nn. 651/06, 652/06, 653/06, 654/06, 655/06, 656/06, 724/06, 742/06, 743/06, 744/06 e 745/06 R.G., con propria memoria difensiva eccependo l'improcedibilità della domanda e l'insussistenza dei presupposti a fondamento dell'invocata tutela;
- che con la maggior parte dei proprietari dei citati fabbricati si addiveniva ad un accordo transattivo mediante cessione del diritto di proprietà superficaria sulle singole unità immobiliari in cambio di corresponsione di un equo ristoro comprensivo delle spese e degli oneri sostenuti, con rinuncia al contempo agli atti del giudizio;
- che in corso di causa il giudice, ravvisata la necessità di procedere all'espletamento di una consulenza tecnica d'ufficio, provvedeva alla nomina dell'ausiliario nella persona dell'ing. Giuseppe Quaglietta;
- che l'A.T.E.R. nominava suo CTP l'ing. XXXXXXXXX, poi sostituito l'ing. XXXXXXXXX come da delibera di conferimento incarico n. 132 dell'11/10/2011;
- che in seguito all'espletata consulenza, il nominato consulente chiedeva all'Azienda il pagamento delle proprie competenze, nella misura predeterminata nella citata deliberazione, inviando la fattura n. 5 del 25/10/2012;
- che all'udienza del 03/10/12 i giudizi nn. 651/06 e 654/06 R.G., già in parte definiti con sentenze parziali, erano rimessi sul ruolo e, in seguito alla convocazione del CTU, riservati;
- che gli altri nove giudizi (nn. 652/06, 653/06, 655/06, 656/06, 724/06, 742/06, 743/06, 744/06 e 745/06 R.G.) all'udienza del 24/10/2012 venivano rinviati al 27/03/2013 per controdeduzioni alla CTU;

RILEVATO che in riferimento ai giudizi nn. 651/06, 652/06, 653/06, 654/06, 655/06, 656/06, 724/06, 742/06, 743/06, 744/06 e 745/06 R.G. l'ing. XXXXXXXXX presentava regolare fattura di pagamento n. 5 del 25/10/2012 acquisita al prot. n. 11906 del 05/11/2012 e al Registro IVA al n. 1432 del 07/11/2012;

RITENUTO che la liquidazione dell'importo di € 11.325,60 si rende necessaria al fine di scongiurare l'esecuzione forzata in danno dell'Ente;

VISTA la delibera di conferimento di incarico n. 132 dell'11/10/2011;

VISTA la fattura dell'ing. XXXXXXXXX n. 5 del 25/10/2012 acquisita al prot. n. 11906 del 05/11/2012 e al Registro IVA al n. 1432 del 07/11/2012;

VISTO che sull'importo da liquidare in favore dell'ing. XXXXXXXX va effettuata la ritenuta d'acconto del 20%;

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

VISTA

- la Legge Regionale n. 12/96;
- la Legge Regionale n. 29/96;
- la delibera dell'A.U. n. 98/2007 con la quale è stato approvato il "Nuovo Modello Organizzativo Aziendale";
- la delibera dell'A.U. n. 110/2007 con la quale sono stati conferiti gli incarichi dirigenziali;

- la delibera n. 167/2008 con la quale è stata parzialmente revocata la delibera n. 110/2007 e sono stati riconferiti gli incarichi ai dirigenti;
- la determina del Direttore n. 1/2009 con la quale, in virtù delle modifiche introdotte con la delibera n. 167/2008, si è provveduto ad assegnare il personale alle singole UU.DD.;

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 delibera dell' A.U. n. 70/2012 del 21/12/2012 con la quale è stata richiesta, alla Regione Basilicata, l'autorizzazione alla Gestione Provvisoria del Bilancio 2013, ai sensi dell'art. 13 del Regolamento di Contabilità approvato con D.M. 10/10/1986 prot. n. 3440;

RILEVATO che la spesa, determinata col presente provvedimento, è contenuta in un dodicesimo di quella complessiva prevista nello specifico capitolo di competenza;

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 spesa di € 11.325,60 (euoundicimilatrecentoventicinque/60) di cui € 9.000,00 per compenso, € 360,00 per C.N.P.A.I.A.L.P. al 4%, € 1965,60 per I.V.A. 21%, per un totale di € 11.325,60 da cui decurtare la ritenuta d'acconto al 20% pari ad € 1.800,00 per le consulenze prestate nelle cause in premessa indicate;
- 2) di liquidare e pagare la somma complessiva di € 11325,60 (euoundicimilatrecentoventicinque/60) – di cui IVA € 1.965,60 - in favore dell'ing. XXXXXXXX CF. XXXXXXX, P. IVA XXXXXXXX a mezzo bonifico bancario sul conto dedicato presso il Monte dei Paschi di Siena, Filiale di Potenza, portante le seguenti coordinate bancarie: IBAN XXXXXXXXXXXXXXXXXXXX;
- 3) di accertare ed incassare la somma di € 1.800,00 atitolo di ritenuta d'acconto del 20%.

La presente determinazione costituita da n. 4 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)

OGGETTO: GIUDIZI INNANZI AL TRIBUNALE DI MELFI NN. 652/06, 653/06, 655/06, 656/06, 724/06, 742/06, 743/06, 744/06 E 745/06 R.G.
LIQUIDAZIONE COMPENSO PER CONSULENZA TECNICA DI PARTE.

L'ESTENSORE DELL' ATTO (dott.ssa Caterina Mantelli) _____

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
(avv. Marilena Galgano)

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 _____

VISTO DEL DIRETTORE DELL' AZIENDA

II DIRETTORE
(arch. Michele BILANCIA)

Data _____