

UNITA' DI DIREZIONE
“INTERVENTI COSTRUTTIVI, MANUTENZIONE, RECUPERO, ESPROPRI”

DETERMINAZIONE n. 132/2016

OGGETTO:	COSTRUZIONE DI 2 FABBRICATI PER COMPLESSIVI 14 ALLOGGI, NEL COMUNE DI ATELLA IN LOCALITÀ CAPPELLUCCIA. - LEGGE N. 179/1992 ART. 16 – LEGGE N. 560/1993 APPROVAZIONE, IMPEGNO DI SPESA E LIQUIDAZIONE DEL CERTIFICATO DI PAGAMENTO PER L'ALLACCIAMENTO ALLA RETE ELETTRICA, A FAVORE DI E-DISTRIBUZIONE S.p.A. – Unità commerciale Rete: <i>Cod. di rintracciabilità 133576499</i>
----------	---

L'anno duemilasedici, il giorno ventiquattro del mese di novembre, nella sede dell'ATER.

IL DIRIGENTE
f.to Pierluigi ARCIERI

PREMESSO CHE:

- con delibera dell'Amministratore Unico n. 27 del 05/06/2012 è stato approvato il progetto esecutivo dei lavori di costruzione di 14 alloggi nel comune di Atella per un costo globale di € 1.251.500,00, di cui: € 1.192.845,00 per lavori, € 55.155,00 per oneri di sicurezza ed € 3.500,00 per accatastamento alloggi;
- con determinazione n. 61 adottata il 23/10/2012, il Direttore ha preso atto dell'aggiudicazione dei lavori all'impresa Edilizia Troilo Srl da Bisceglie, sub-condizione sospensiva della verifica dei requisiti dichiarati in sede di offerta;
- con verbale d'istruttoria di ufficio del 28/11/2012, è stata confermata l'aggiudicazione dei lavori all'Impresa: EDILIZIA TROLIO Srl da Bisceglie (BT), per l'importo di € 862.259,94 oltre € 55.155,00 di oneri di sicurezza ed € 3.500,00 per accatastamento;
- il contratto è stato stipulato in data 28/02/2013 con repertorio n. 47864, registrato a Potenza in data 11/06/2013 alla serie 3 n. 2619;
- i lavori sono stati consegnati in data 03/07/2013 e da tale data hanno avuto effettivo inizio;
- con determina del Direttore n. 66 del 25/11/2013, è stata autorizzata la riduzione della rata di acconto nella misura del 50%, pari all'importo minimo di € 45.000,00;
- con determina dirigenziale n. 157 del 03/12/2014, è stata approvata la Perizia di Variante e Suppletiva con il seguente quadro economico:

Costo di realizzazione tecnica (CRN)	€ 1.081.659,26
spese tecniche e generali	€ 236.034,33
prospezioni geognostiche	€ 19.338,60
area e urbanizzazioni	€ 83.931,60
Allacciamenti	€ 21.000,00
Accantonamento ex art. 6 LR 27/2007	€ 250,00
Imprevisti ed economie da ribasso	€ 108.386,21
Costo totale dell'intervento (CTN)	€ 1.554.100,00
IVA	€ 139.836,00
CTN + IVA	€ 1.693.936,00
IRAP	€ 66.064,00
Costo globale	€ 1.760.000,00

- con atto aggiuntivo e verbale concordamento nuovi prezzi sottoscritto in data 12/02/2015, rep. 48310, l'importo netto dei lavori è stato stabilito in € 1.026.504,26, oltre € 55.155,00 per oneri di sicurezza ed € 3.500,00 per l'accatastamento degli immobili;
- In data 04.10.2016 l'azienda ha fatto richiesta di allacciamento alla rete elettrica per l'intrevento in oggetto;
- In data 03/11/2016 a seguito di sopralluogo, l'Enel ha individuato il tracciato ottimale per l'allacciamento alla rete elettrica;
- con nota del 07/11/2016, cod. Rintracciabilità n° 133576499, l'ENEL, ha comunicato il preventivo di spesa per un importo totale di € 9.132,15 oltre Iva, come di seguito specificato:

1. Quota distanza dalla cabina da 251 a 350 ml (€ 276,95 * 18 forniture BT)	€ 4.985,10
2. Quota potenza BT (€/KW 69,36 * 59,4 KW)	€ 4.120,02
3. Contributo in quota fissa a copertura degli oneri amministrativi	€ 27,03
	Somma € 9.132,15
	Iva 22% € 2.009,07
	<u>Totale € 11.141,22</u>

CONSIDERATO CHE:

- è stato emesso, a firma del Responsabile del Procedimento il certificato di pagamento per l'allacciamento alla rete per la fornitura di energia elettrica, per € 9.132,15 oltre € 2.009,07 di IVA, per un totale di € 11.141,22 a favore di e-distribuzione S.p.A.;
- al pagamento di € 9.132,15 si può far fronte prelevando la somma dal capitolo "allacciamenti" del QTE, mentre per il versamento di € 2.009,07 per IVA si può attingere da quella accantonata;
- RAVVISATO che occorre procedere alla liquidazione di complessivi 11.141,22 per l'allacciamento degli alloggi alla rete per la fornitura di energia elettrica;

VISTA la delibera dell'A.U. n. 46 del 29.10.2015 con la quale è stato approvato il Bilancio di Previsione 2016 e pluriennale 2016-2018;

VISTA la deliberazione della Giunta Regionale n. 1562 del 01.12.2015, con la quale, ai sensi dell'art. 18, comma 9, della L.R. 11/2006 e s.m.i., è stato formalizzato l'esito positivo del controllo sul Bilancio di Previsione 2016 e pluriennale 2016-2018;

VISTO il Regolamento di contabilità;

VISTO il d. Lgs. n.165/2001;

VISTO il d.Lgs. n.163/2006 ed il regolamento di esecuzione ed attuazione di cui al D.P.R. n. 207/2010;

VISTE le Leggi Regionali n.12 e n. 29 del 1996;

VISTA la delibera dell'AU n. 03/2013 con la quale sono state individuate le "Aree Strategiche" dell'Azienda;

VISTA la delibera dell'AU n. 37/2016 con la quale sono stati conferiti gli incarichi dirigenziali;

VISTA la determina del Direttore n. 71/2016 con la quale si è provveduto ad assegnare il personale alle singole UDD.

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 complessiva di € 11.141,22;
- 2) di liquidare e pagare l'importo di € 11.141,22, comprensivo di IVA a favore di " e-distribuzione S.p.A. – Unità Commerciale Rete", secondo le modalità indicate nel certificato di pagamento;

La presente determinazione, costituita da 4 facciate, è immediatamente esecutiva (diverrà esecutiva con l'apposizione del visto di regolarità contabile) e sarà pubblicata all'Albo on-line dell'Azienda per rimanervi consultabile per 15 giorni consecutivi e si provvederà successivamente alla sua catalogazione e conservazione.

IL DIRIGENTE
f.to Pierluigi ARCIERI

OGGETTO:	COSTRUZIONE DI 2 FABBRICATI PER COMPLESSIVI 14 ALLOGGI, NEL COMUNE DI ATELLA IN LOCALITÀ CAPPELLUCCIA. - LEGGE N. 179/1992 ART. 16 – LEGGE N. 560/1993 APPROVAZIONE, IMPEGNO DI SPESA E LIQUIDAZIONE DEL CERTIFICATO DI PAGAMENTO PER L'ALLACCIAMENTO ALLA RETE ELETTRICA, A FAVORE DI E-DISTRIBUZIONE S.p.A. – Unità commerciale Rete: <i>Cod. di rintracciabilità 133576499</i>
----------	---

L'ESTENSORE DELL' ATTO

f.to Luciano LACAVA

ATTESTAZIONE DEL RESPONSABILE DEL PROCEDIMENTO SULLA CORRETTEZZA, PER I PROFILI DI PROPRIA COMPETENZA, DEGLI ATTI PROPEDEUTICI ALLA SUESTESA PROPOSTA DI DETERMINAZIONE (art. 6 Legge n. 241/90; art. 71 del Reg. Org.; art. 10 D. Lgs. n. 163/2006) IL RESPONSABILE DEL PROCEDIMENTO f.to Michele GERARDI _____

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 DIRETTORE f.to Vincenzo PIGNATELLI data _____
VISTO DEL DIRETTORE DELL'AZIENDA
IL DIRETTORE f.to Vincenzo PIGNATELLI data _____