


AZIENDA TERRITORIALE PER L'EDILIZIA RESIDENZIALE DI POTENZA

Via Manhes, 33 – 85100 – POTENZA – tel. 0971413111 – fax. 0971410493 – www.aterpotenza.it
URP – NUMERO VERDE – 800291622 – fax 0971 413201

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

DETERMINAZIONE n. 131/2017

OGGETTO: Intervento di edilizia residenziale sperimentale per la costruzione di n.18 alloggi in località Dragonetti ricadente nel Comune di Filiano.
CERTIFICATO DI PAGAMENTO QUARTO ACCONTO COMPETENZE PROFESSIONALI
ATTIVITÀ DI CONSULENZA BIOECOLOGICA E BIOCLIMATICA.

L'anno 2017 il giorno 21 del mese di Novembre nella sede dell'ATER

IL DIRIGENTE
(Ing. Pierluigi ARCIERI)

PREMESSO che:

- con delibera dell'Amministratore Unico n. 85 del 05.11.2009, è stato conferito all'Arch. Adriana Labella, l'incarico per l'attività di consulenza bioecologica e bioclimatica, relativo all'intervento di edilizia residenziale sperimentale per la costruzione di n.18 alloggi in località Dragonetti ricadente nel Comune di Filiano;
- con lo stesso provvedimento sono stati approvati lo schema di disciplinare, regolanti i rapporti con questa Azienda e il prospetto economico delle spese e prestazioni relative all'incarico, stabilendo le prestazioni professionali da espletarsi e l'onorario del professionista, pari ad € 18.000,00= (IVA ed oneri accessori esclusi);
- l'Arch. Adriana Labella ha sottoscritto, in data 05.11.2009, il disciplinare per il conferimento dell'incarico consulenza bioecologica e bioclimatica, relativo all'intervento di che trattasi;
- con determinazione dirigenziale n. 5 del 25.01.2010 è stato disposto il pagamento del primo acconto (€ 6.000,00=), oltre IVA ed oneri accessori, a favore dell'Arch. Adriana Labella;
- con delibera dell'Amministratore Unico n.68 del 31.05.2011 è stato approvato il progetto preliminare nell'importo globale di € 2.570.000,00=;
- con determinazione dirigenziale n. 20 del 23.02.2012 è stato disposto il pagamento del secondo acconto (€ 7.000,00=), oltre IVA ed oneri accessori, a favore dell'Arch. Adriana Labella;
- con determinazione dirigenziale n. 30 del 15.03.2013 è stato disposto il pagamento del terzo acconto (€ 2.000,00=), oltre IVA ed oneri accessori, a favore dell'Arch. Adriana Labella;
- i lavori sono stati consegnati in data 02.03.2015 e sono tutt'ora in corso;

CONSIDERATO che:

- con nota del 16.11.2017 l'Arch. Adriana Labella ha trasmesso la fattura relativa alle prestazioni professionali svolte, per un importo di € 2.400,00=, oltre € 96,00= per Cassa Previdenziale ed € 549,12= per IVA al 22%, per complessivi € 3.045,12=, comprensivi della ritenuta di acconto pari ad € 480,00=;
- il Responsabile del Procedimento Ing. Michele Gerardi ha emesso il certificato di pagamento per l'importo complessivo di € 2.016,00=, al netto dell'IVA essendo l'Azienda sottoposta al regime di scissione dei pagamenti, con le modalità riportate nel Certificato di Pagamento e al netto delle ritenute di acconto di € 480,00=;
- con lo stesso certificato di pagamento il suddetto Responsabile del Procedimento Ing. Michele Gerardi ha accertato che le prestazioni svolte risultano conformi a quanto stipulato nel disciplinare di incarico, ed ha riscontrato che l'importo delle prestazioni eseguite rientra nell'ambito di quanto previsto in sede di affidamento dell'incarico;
- alla liquidazione di tali spettanze, può farsi fronte con le somme accantonate per le attività sperimentali del quadro economico di progetto;
- occorre procedere al pagamento della somma complessiva di € 3.045,12=;

VISTA la Legge Regionale n. 12/96;

VISTA la Legge Regionale n. 29/96;

VISTO il Decreto Legislativo n. 165/2001;

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

VISTA la Delibera dell’Amministratore Unico n. 15/2017 con la quale è stato approvato il nuovo assetto organizzativo dell’Azienda;

VISTA la delibera dell’Amministratore Unico n. 18/2017 con la quale sono stati conferiti gli incarichi dirigenziali;

VISTO il Regolamento approvato con D.P.R. n. 207/2010;

VISTO il D.Lgs. 163/2006 e s.m.i.;

VISTA la delibera dell’A.U. n. 50/2016 del 28.10.2016 con la quale è stato approvato il Bilancio di Previsione 2017 e Pluriennale 2017-2019;

VISTA la deliberazione del Consiglio Regionale n. 538 del 20.12.2016 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 di legittimità e di merito sul Bilancio di Previsione 2017 e pluriennale 2017-2019;

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

VISTO il Certificato di Pagamento a firma del Responsabile del procedimento;

RITENUTA la legittimità del presente provvedimento;

D E T E R M I N A

- 1) di approvare la spesa complessiva di € 3.045,12=;
- 2) di liquidare e pagare a favore dell’Arch. Adriana Labella, residente in Potenza, Via XXV Aprile, 28, la somma di € 2.016,00=, al netto dell’IVA di € 549,12= essendo l’Azienda sottoposta al regime di scissione dei pagamenti, con le modalità riportate nel Certificato di Pagamento e al netto delle ritenute di acconto di € 480,00=;
- 3) di versare all’Erario l’importo di € 549,12= per IVA (SPLIT PAYMENT);
- 4) di riscuotere ed incassare per ritenute erariali l’importo complessivo di € 480,00=, accertando la corrispondente entrata.

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 DIRIGENTE
(Ing. Pierluigi ARCIERI)

F.to Ing. Pierluigi ARCIERI

OGGETTO: Intervento di edilizia residenziale sperimentale per la costruzione di n.18 alloggi in località Dragonetti ricadente nel Comune di Filiano.
CERTIFICATO DI PAGAMENTO QUARTO ACCONTO COMPETENZE PROFESSIONALI
ATTIVITÀ DI CONSULENZA BIOECOLOGICA E BIOCLIMATICA.

L'ESTENSORE DELL' ATTO (Ing. Michele GERARDI) F.to Ing. Michele GERARDI

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 ed art. 10 D.Lgs. n. 163/2006 e successive modificazioni e integrazioni)

II RESPONSABILE DEL PROCEDIMENTO
(Ing. Michele GERARDI)

F.to Ing. Michele GERARDI

VISTO DI REGOLARITA' CONTABILE

Spese:

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

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

Entrate:

capitolo n. _____ accertamento n. _____ € _____

capitolo n. _____ accertamento n. _____ € _____

UNITA' DI DIREZIONE
"PROMOZIONE E COORDINAMENTO,
GESTIONE PATRIMONIO E RISORSE"
IL DIRIGENTE
(Avv. Vincenzo PIGNATELLI)

Data _____

F.to Avv. Vincenzo PIGNATELLI

VISTO DEL DIRETTORE DELL' AZIENDA

IL DIRETTORE
(Avv. Vincenzo PIGNATELLI)

Data _____

F.to Avv. Vincenzo PIGNATELLI