

COMUNE DI DECIMOMANNU

SETTORE :

Settore Tecnico

Responsabile:

responsabile settore tecnico Tocco Giovanni

DETERMINAZIONE N.

1363

in data

13/12/2013

OGGETTO:

IMPEGNO E LIQUIDAZIONE ONORARI PER CONSULENZA
TECNICA D'UFFICIO ALL'ING. G.M. PRANTEDDU IN MERITO
ALLA CAUSA TRIBUNALE CIVILE DI CAGLIARI R.G. N.
9603/2010.

ORIGINALE

IL RESPONSABILE DEL SETTORE TECNICO

Richiamato il bilancio di previsione 2013, bilancio pluriennale 2013/2015 e la Relazione Previsionale e Programmatica 2013/2015, approvato con la deliberazione del Consiglio Comunale n. 61 del 26.11.2013;

Visto il vigente Regolamento sull'ordinamento degli Uffici e dei servizi;

Visto il Decreto Sindacale n. 22 del 23.07.2013 di conferimento dell'incarico di posizione organizzativa relativa al Settore Tecnico;

Vista la deliberazione della Giunta Comunale n. 1 del 18.01.2013 di assegnazione provvisoria delle risorse per l'anno 2013;

Atteso che:

- con deliberazione della Giunta Comunale n. 54 del 08/04/2008 è stato approvato il progetto preliminare denominato "La città lineare attorno alla linea metropolitana di superficie Decimomannu – Cagliari: il polo di Decimomannu "Intervento Polis 26 "Area fieristica Santa Greca";

- con determinazione n. 992 del 24/12/2008 è stata indetta la gara d'appalto per l'affidamento dei servizi di progettazione per l'intervento in oggetto per il giorno 10.02.2009, mediante procedura aperta ai sensi dell'art. 17 comma 4 lett. a) della L.R. 7/08/2007 n. 5, con il criterio dell'offerta del prezzo più basso ai sensi dell'art. 18 comma 1 lett. d) della L.R. 7/08/2007 n. 5, sull'importo a base d'asta di €. 144.011,72;

- con determinazione n. 311 del 14/04/2009 è stato affidato il servizio di progettazione definitiva, esecutiva, coordinamento della sicurezza in fase di progettazione ed esecuzione, direzione lavori per l'intervento di "Area Fieristica Santa Greca – Polis 26" alla RT.P. META Consulting Progettazione Srl (Capogruppo), Studio Tecnico Antonucci – Leoni & Associati, Ing. Caddeu, Ing. Mantovani, Geol. Giuliani con sede in Via G. Da Vitalone 8 a Terni, per l'importo complessivo di €. 110.027,94;

- con deliberazione della Giunta Comunale n. 151 del 20/10/2009 è stato approvato il progetto definitivo dei lavori di Realizzazione Area Fieristica Santa Greca – Polis 26;

- con deliberazione della Giunta Comunale n. 152 del 20/10/2009 è stato approvato il progetto esecutivo dei lavori di Realizzazione Area Fieristica Santa Greca – Polis 26;

- con determinazione del Responsabile del Settore Tecnico n. 819 del 28/10/2009 è stata indetta la gara d'appalto per l'affidamento dei lavori di realizzazione "Area Fieristica Santa Greca – Polis 26";

- con determinazione del Responsabile del Settore Tecnico n. 975 del 21/12/2009 sono stati aggiudicati definitivamente i lavori di cui sopra all'Impresa Sarroch Granulati S.r.l. con sede in S.S. 195 Km. 21,500 a Sarroch che offriva un ribasso percentuale del 35,50% sul prezzo a base d'asta, per l'importo contrattuale pari a €. 797.721,86 esclusa Iva di legge di cui €. 767.616,39 per lavori, pari al ribasso del 35,50% sul prezzo a base d'asta, e €. 30.105,47 per oneri di sicurezza non soggetti a ribasso;

- con contratto rep. 320 stipulato in data 30/12/2009, registrato a Cagliari il 12/01/2010 al n. 10/1, sono stati regolati i rapporti tra l'impresa Sarroch Granulati S.r.l. e l'Amministrazione Comunale;

Preso atto che in data 12/02/2010 è stata effettuata la consegna dei lavori, e che in base al tempo assegnato (200 giorni naturali e consecutivi) le opere dovevano essere completate entro il 30/08/2010;

Considerato che la Stazione appaltante, a conclusione del procedimento di cui agli artt. 136 e ss. D. Lgs. 163/2006, disponeva la risoluzione del contratto d'appalto in argomento, in ragione del grave ritardo per negligenza della predetta impresa, con Determinazione n. 815 del 20 ottobre 2010;

Considerato che, a seguito del ricorso proposto dalla Sarroch Granulati S.r.l., il Tribunale Civile di Cagliari ha nominato CTU l'Ing. Giorgio G.M. Pranteddu;

Richiamati:

- il Decreto del Tribunale in data 12/09/2011 con il quale si liquida la nota spese presentata dell'Ing. Giorgio G.M. Pranteddu, quali spese ed onorari di perizia, dell'importo complessivo di €. 8.653,00

- la diffida da parte dell'Avv. Paolo Carta, in qualità di legale dell'Ing. Pranteddu, il quale chiede il pagamento della cifra di €. 685,75 a favore del suo assistito, quale differenza tra il credito vantato pari ad €. 8.653,00 e

l'importo pagato dalla Sarroch Granulati, sostenendo che tale pagamento derivi dalla decisione del Giudice di cui sopra di porre in solido tra le parti il costo della suddetta perizia;

- la nota prot. n. 13663 del 02/10/2013 con la quale il Responsabile del Settore Tecnico comunica all'Avv. Paolo Carta di aver affidato l'incarico all'Avv. Giuseppe Martelli per le verifiche inerenti le richieste del suo assistito;

- la nota prot. n. 14435 del 16/10/2013 con la quale il Responsabile del Settore Tecnico comunica all'Avv. Paolo Carta la disponibilità dell'Amministrazione Comunale al pagamento della fattura presentata dall'Ing. Giorgio Pranteddu, precisando che "tale pagamento verrà effettuato a meri fini transattivi e conciliativi, senza che ciò significhi il riconoscimento di responsabilità alcuna da parte della medesima Amministrazione, a saldo e stralcio di qualsiasi ulteriore pretesa, anche a titolo di interessi, spese legali e quant'altro..." riservandosi, peraltro, la predetta Amministrazione, di rivalersi, per il recupero di quanto verrà corrisposto nei confronti di chi dovesse risultare l'effettivo debitore;

Vista la fattura n. 49 del 03/12/2013 presentata dall'Ing. Giorgio G.M. Pranteddu in merito alla consulenza tecnica del Tribunale Civile di Cagliari relativa alla controversia Sarroch Granulati S.r.l./Comune di Decimomannu, dell'importo complessivo di €. 685,75, di cui €. 540,47 per onorari e rimborso spese, €. 21,62 per CNPAIA al 4% ed €. 123,66 per Iva al 22%, al lordo della ritenuta d'acconto di €. 108,09;

Ritenuto pertanto di dover:

- impegnare la somma complessiva di €. 685,75 sul Capitolo 1635/197/2013;

- liquidare a favore dell'Ing. Giorgio Pranteddu la somma complessiva di €. 685,75, di cui €. 540,47 per onorari e rimborso spese, €. 21,62 per CNPAIA al 4% ed €. 123,66 per Iva al 22%, al lordo della ritenuta d'acconto di €. 108,09, a fronte della fattura n. 49 del 03/12/2013 per il servizio reso in qualità di CTU nella controversia Sarroch Granulati S.r.l./Comune di Decimomannu;

Preso atto che per la liquidazione in oggetto è stato generato il codice CIG n. ZC50BF1D8B che dovrà essere indicato nel mandato di pagamento;

DETERMINA

Per i motivi detti in premessa che formano parte integrante e sostanziale del presente atto;

Di impegnare la somma complessiva di €. 685,75 sul Capitolo 1635/197/2013 al fine della liquidazione del servizio reso dall'Ing. Giorgio Pranteddu in qualità di CTU per il Tribunale Civile di Cagliari relativa alla controversia Sarroch Granulati S.r.l vs Comune di Decimomannu;

Di liquidare a favore dell'Ing. Giorgio Pranteddu la somma complessiva di €. 685,75, di cui €. 540,47 per onorari e rimborso spese, €. 21,62 per CNPAIA al 4% ed €. 123,66 per Iva al 22%, al lordo della ritenuta d'acconto di €. 108,09, a fronte della fattura n. 49 del 03/12/2013 per il servizio reso in qualità di CTU nella controversia Sarroch Granulati S.r.l./Comune di Decimomannu;

Preso atto che per la liquidazione in oggetto è stato generato il codice CIG n. ZC50BF1D8B che dovrà essere indicato nel mandato di pagamento;

IL RESPONSABILE DEL SETTORE TECNICO
(Ing. Giovanni Tocco)

- **PARERE DI REGOLARITA' TECNICA AMMINISTRATIVA** (ai sensi dell'art. 2 del regolamento comunale sui controlli e artt. 49 e 147 del TUEL, come modificati dal d.l. n. 174/2012, convertito in l. n. 213/2012):

Il Responsabile del Settore Tecnico, Ing. Giovanni Tocco, giusto Decreto Sindacale n. 22/2013, esprime parere favorevole sulla proposta di determinazione n. 1443 del 12/12/2013 attestandone la correttezza, la regolarità e la legittimità perché conforme alla normativa di settore e alle norme generali di buona amministrazione. Assicura, inoltre, la convenienza e l'idoneità dell'atto a perseguire gli obiettivi generali dell'Ente e quelli specifici di competenza assegnati.

IL RESPONSABILE DEL SETTORE TECNICO

- PARERE DI REGOLARITA' CONTABILE E ATTESTAZIONE DI COPERTURA FINANZIARIA (ai sensi dell'art. 3 del regolamento comunale sui controlli e artt. 49 e 147 del TUEL, come modificati dal d.l. n. 174/2012, convertito in l. n. 213/2012):

Il Responsabile del Settore Finanziario, Dott.ssa Maria Angela Casula, giusto decreto sindacale n. 21/2013, esprime parere favorevole sulla proposta di determinazione n. 1443 del 12/12/2013 attestandone la regolarità e il rispetto dell'ordinamento contabile, delle norme di finanza pubblica, del regolamento di contabilità, la corretta imputazione, la disponibilità delle risorse, il presupposto giuridico, la conformità alle norme fiscali, l'assenza di riflessi diretti e/o indiretti pregiudizievoli finanziari, patrimoniali e di equilibrio di bilancio.

IL RESPONSABILE DEL SETTORE FINANZIARIO

ATTESTATO DI COPERTURA

Oggetto: IMPEGNO E LIQUIDAZIONE ONORARI PER CONSULENZA TECNICA D'UFFICIO ALL'ING. G.M. PRANTEDDU IN MERITO ALLA CAUSA TRIBUNALE CIVILE DI CAGLIARI R.G. N. 9603/2010.

Anno	Capitolo	N.impegno	Sub	Descrizione	Beneficiario	Importo
2013	1635	1363	1	IMPEGNO E LIQUIDAZIONE ONORARI PER CONSULENZA TECNICA D'UFFICIO ALL'ING. G.M. PRANTEDDU IN MERITO ALLA CAUSA TRIBUNALE CIVILE DI CAGLIARI R.G. N. 9603/2010.	SOGGETTI DIVERSI	685,75

***VISTO DI REGOLARITA' CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA
(art. 151 comma 4 D.Lgs. 267 del 18 Agosto 2000)***

Decimomannu, 13/12/2013

II RESPONSABILE SETTORE FINANZIARIO

MARIA ANGELA CASULA

CERTIFICATO DI PUBBLICAZIONE

Certifico che la presente determinazione è in corso di pubblicazione all'Albo Pretorio del Comune per quindici giorni consecutivi dal 16/01/2014

Il Responsabile del Settore Amministrativo

DONATELLA GARAU