


UNITA' DI DIREZIONE
"DIREZIONE"

Determinazione n. 37/2015

OGGETTO: Impegno e liquidazione spese di giudizio in favore dell'Avv. xxxxxxx nel giudizio n. 875/2013 R.G.

L'anno 2015, il giorno venticinque del mese di Giugno nella sede dell'A.T.E.R.

IL DIRETTORE
F.to Michele BILANCIA

PREMESSO:

- che, con atto di citazione notificato all'Ater il 14.03.13 il Sig. Stolfi Mario, assegnatario di un alloggio sito in Avigliano Via Guido Rossa n. 15, rappresentato e difeso dall'Avv. xxxxxxxx, promuoveva opposizione avverso n. 2 cartelle esattoriali dell'importo, rispettivamente, di € 891,10 ed € 5.399,81;
- che, con la spiegata opposizione, l'attore affermava di nulla dovere all'Ente per aver già versato le somme oggetto di intimazione delle quali, inoltre, eccepiva la prescrizione;

CONSIDERATO

- che, avendo l'Ater constatato la fondatezza dell'eccezione di pagamento sollevata dall'attore e, dunque, l'erroneo invio da parte dell'Ente di riscossione Equitalia Spa delle cartelle esattoriali in premessa citate, ne disponeva l'annullamento;
- che, quindi, con nota del 17.06.13 prot. n. 9947, l'Ater comunicava all'Avv. xxxxxxxxx, l'annullamento delle cartelle esattoriali e, al contempo, invitava lo stesso a valutare l'opportunità di estinguere il giudizio pendente per cessata materia del contendere;
- che, avendo l'Avv. xxxxxxxxx manifestato la volontà di abbandonare il giudizio subordinatamente al pagamento delle spese legali, l'Ater, con provvedimento n. 76/13, deliberava di non costituirsi nel presente giudizio;
- che, tuttavia, non avendo l'avvocato formalizzato tale volontà dinanzi al giudice, la causa proseguiva in contumacia dell'Ater;

VISTO

- che, con sentenza n. 83/15, il G.I. Dott. A. Pisapia: 1) dichiarava la cessazione della materia del contendere essendo intervenuto atto di liberazione dell'obbligazione ("sgravio") ad opera dell'ente impositore; 2) nel merito, ritenendo fondata la prova fornita dall'attore di aver eseguito i pagamenti contestati già in fase anteriore alla notifica delle cartelle di pagamento, riteneva non sussistente alcun valido motivo di compensazione delle spese tra l'attore e l'Ater e, pertanto, condannava quest'ultima al pagamento delle spese di lite liquidate in € 110,00, € 1.500,00 per compensi omnicomprensivi, oltre spese al 15% ed Iva e CAP ed altri eventuali accessori per legge con attribuzione al procuratore dell'attore per dichiarato anticipo;

CONSTATATO

- che, in relazione alla citata sentenza, l'Avv. xxxxxxxxx, difensore del Sig. Stolfi, faceva pervenire fattura n. 1/PA del 19/06/2015 dell'importo complessivo di € 1.975,68;
- che, quindi, il suddetto importo deve essere liquidato in favore del professionista;

VISTA

- la sentenza n. 83/15 emessa dal Tribunale di Potenza;
- la fattura n. 1/PA del 19/06/2015;

VISTO che sulla somma da liquidare va effettuata la ritenuta d'acconto al 20%;

VISTE

- la Legge Regionale n. 12/96;
- la Legge Regionale n. 29/96;
- la delibera dell'A.U. n. 3/2013 con la quale è stato approvato il "Nuovo Modello Organizzativo Aziendale";
- la delibera dell'A.U. n. 5/2013 con la quale sono stati conferiti gli incarichi dirigenziali;

- la determina del Direttore n. 7/2013 con la quale, in virtù delle modifiche introdotte con la delibera n. 5/2013, si è provveduto ad assegnare il personale alle singole UU.DD.;
- VISTA la delibera dell'A.U. n. 56 del 30.10.2014 con la quale è stato approvato il Bilancio di Previsione 2015 e pluriennale 2015-2017;
- VISTA la deliberazione della Giunta Regionale n. 89 del 27.01.2015, con la quale, ai sensi dell'art. 18 della L.R. 11/2006 e s.m.i., è stato formalizzato l'esito positivo del controllo sul Bilancio di Previsione 2015 e pluriennale 2015-2017;
- l'attestazione del Responsabile del Procedimento sulla correttezza degli atti propedeutici al presente provvedimento;

RITENUTA la legittimità del presente provvedimento;

D E T E R M I N A

- 1) di approvare la spesa complessiva di € 1.975,68 (millenovecentosettantacinque/68) di cui € 1.500,00 per competenze e spese imponibili, € 69,00 per CPA al 4%, € 394,68 per IVA al 22% su € 1.794,00 per un totale di € 1.975,68 da cui decurtare la ritenuta d'acconto al 20% pari ad € 345,00;
- 2) di liquidare e pagare la somma di € 1.975,68 – di cui IVA € 394,68 - in favore dell'Avv. xxxxxxxxx, con studio in Potenza 85100 alla Via Isca del Pioppo n. 2, P.I. 01609570765 mediante accredito presso la Banca Mediolanum –Filiale di Basiglio (MI) Via Don L. Sturzo n. 16 85021 Avigliano (PZ) IBAN IT 06 A 03062 34210 000000706036;
- 3) di accertare ed incassare la somma di € 345,00 a titolo di ritenuta d'acconto del 20%.

La presente determinazione, costituita di n. 4 facciate, diverrà esecutiva con l'apposizione del visto di regolarità contabile e verrà trasmessa al Direttore per i provvedimenti di competenza e pubblicata all'Albo on-line dell'Azienda per rimanervi consultabile per quindici giorni consecutivi e si provvederà alla sua catalogazione conservazione.

IL DIRETTORE
F.to Michele BILANCIA

OGGETTO: Impegno e liquidazione spese di giudizio in favore dell'Avv. xxxxxxxxx, nel giudizio n. 875/2013 R.G.

L'ESTENSORE DELL' ATTO (F.to Daniela MAZZOLLA) _____

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)

IL RESPONSABILE DEL PROCEDIMENTO
(F.to 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
(F.to Vincenzo PIGNATELLI)

Data _____

VISTO DEL DIRETTORE DELL'AZIENDA

IL DIRETTORE
(F.to Michele BILANCIA)

Data _____

OGGETTO: Impegno e liquidazione spese di giudizio in favore dell'Avv. xxxxxxxxx nel giudizio n. 875/2013 R.G.

CERTIFICATO DI LIQUIDAZIONE

Data _____

BENEFICIARIO: Avv. xxxxxxxxx, con studio in Potenza alla Via Isca del Pioppo n. 2, P.I. 01609570765

FATTURA N. 1/PA del 19/06/2015

IL RESPONSABILE DEL PROCEDIMENTO CONSTATATA la regolarità della fornitura e la congruità delle quantità e dei prezzi, attesta che può farsi luogo alla liquidazione della spesa di € 1.975,68 sul conto dedicato IBAN IT 06 A 03062 34210 000000706036 acceso presso la Banca Mediolanum –Filiale di Basiglio (MI) Via Don L. Sturzo n. 16 85021 Avigliano (PZ)

La spesa è stata assunta con determinazione n. _____ del _____ sul capitolo N. _____

per Corrispettivo e sul capitolo N. _____ per I.V.A.

IL RESPONSABILE DEL PROCEDIMENTO
(F.to Marilena GALGANO)