

CITTÀ DI POPOLI

Provincia di Pescara

COPIA

SETTORE TECNICO SERVIZI PUBBLICI

N°	DATA	OGGETTO
408	1 AGOSTO 2013	Sisma del 6 aprile 2009. Edifici privati – Tipologie B-C. Liquidazione spesa sostenuta per lavori di riparazione delle parti comuni dell'immobile sito in via Giordano Bruno n. 91/93 – amm. deleg. pro-tempore sig. SANTORO VINICIO SALDO dei lavori – CUP E77J13000280001.

n° **0766** del registro generale

L'anno duemilatredici, il giorno UNO del mese di AGOSTO

IL RESPONSABILE DEL SERVIZIO

Nominato con Decreto del Sindaco n. 48 del 24/05/2011, adotta la seguente determinazione

Tenuto conto che la città di Popoli alle ore 03,32 del giorno 6 aprile 2009 è stata colpita da un forte sisma che ha provocato notevoli danni al patrimonio immobiliare pubblico e privato;

Visto il D.P.C.M. del 06.04.2009 recante la dichiarazione dello stato di emergenza in ordine agli eventi sismici predetti;

Visto il DECRETO-LEGGE 28 aprile 2009, n. 39 recante interventi urgenti in favore delle popolazioni colpite dagli eventi sismici nella regione Abruzzo nel mese di aprile 2009 e ulteriori interventi urgenti di protezione civile;

Vista la Legge 24.06.2009, n. 77 di conversione del citato D.L. 39/2009;

Vista l'ordinanza del P.C.M. n. 3753 del 06.04.2009 con particolare riferimento alla scheda di rilevamento danno, pronto intervento e agibilità con la quale sono stati censiti i livelli di danno in ordine agli eventi sismici predetti;

Vista la scheda relativa al fabbricato in riferimento meglio individuato nel prospetto seguente:

SCHEDA	RICHIEDENTE	INDIRIZZO	C.F.
571	SANTORO VINICIO	Via Giordano Bruno n. 91/93	SNT VNC 42E22 G878E

	TOTALE	LAVORI €	IVA LAV. 10% €	SPESE TECN. €	CASSA €	IVA S.T.	SPESE AMM.	TOTALE €
A	CONTRIBUTO CONCESSO 100% CON PROVVEDIMENTO DEFINITIVO	38.415,10	3.841,51	7.837,90	313,52	1.711,80	0,00	52.119,82
A1	QUOTA AMMESSA SENZA QUOTA 20% A CARICO DEL RICHIEDENTE	38.415,10	3.841,51	7.837,90	313,52	1.711,80	0,00	52.119,82
				CONTRIBUTO TOTALE 100%				52.119,82

Vista l'O.P.C.M. n. 3779 del 06.06.2009 recante disposizioni per la riparazione dei danni classificati con tipologia "B-C" e relativi indirizzi per l'esecuzione degli interventi di cui all'OPCM n. 3779/09 del 17.07.2009;

Vista l'O.P.C.M. n. 3779 del 06.06.2009 recante disposizioni per la riparazione dei danni classificati con tipologia "B-C" e relativi indirizzi per l'esecuzione degli interventi di cui all'OPCM n. 3779/09 del 17.07.2009;

Vista la richiesta di contributo dei lavori presentata dal sig. SANTORO VINICIO, nato a Popoli (PE) il 22.05.1942, residente a Popoli in via Decondre, n. 97, c.f. SNT VNC 42E22 G878E, in qualità di rappresentante delle parti comuni dell'immobile sito in via Giordano Bruno n. 91/93, relativa all'esecuzione dei lavori sull'immobile dichiarato temporaneamente inagibile (cat. B) dalla P.C. con scheda AeDES n. 12 del 16/05/2009 squadra 1639, ed acquisita al protocollo in data 23/10/2009 con il n. 10698 e relative integrazioni;

Preso atto delle comunicazioni dei proprietari allegate alla richiesta di contributo protocollata il 23/10/2009 con il n. 10698, che riguarda le PARTI COMUNI dell'immobile AD USO RESIDENZIALE sito a Popoli in via Giordano Bruno n. 91/93, dei seguenti richiedenti:

- Santoro Silvana c.f. SNTSVN56A42G878E;
- Delpage Jean Claude Georges c.f. DLPJCL62H19Z110Z;
- Tullio Bernabeo Fiorella c.f. TLLFLL35A51L961B;

Preso atto che in data 23/01/2013 prot. del 1120 del 24/01/2013 il sig. Santoro Vinicio ha richiesto l'erogazione del contributo con la modalità del contributo diretto, poiché il plafond del contributo agevolato è esaurito;

Vista la richiesta in data 20/02/2013 al CIPE del relativo Codice unico di progetto (CUP) N° E77J13000280001 ai sensi delle leggi n. 144 del 17/05/1999 art. 1, commi 1 e 5, n° 289 del 27/12/2009, art. 28, commi 3 e 5 e n° 3 del 16/01/2003 art. 11; con l'obbligo di indicarlo al momento dell'effettuazione di ciascuna operazione finanziaria effettuata;

Effettuata, in data 25/01/2013, da parte dell'ufficio tecnico comunale la verifica-istruttoria, che ha confermato/rettificato limitatamente all'importo complessivo € 52.119,82 corrispondente al 100% delle spese occorrenti per le riparazione delle PARTI COMUNI, comprensivo di IVA e delle spese tecniche, ritenute ammissibili ai sensi art. 7 dell'OPCM n. 3803 del 15 agosto 2009 ed art. 1 dell'OPCM 3779/09 del 06.06.2009, e loro ss.mm.ii.;

Vista l'ammissione al contributo definitivo del 25.02.2013 prot. a firma del Sindaco;

Vista la comunicazione di inizio attività presentata in data 26.03.2013 ed assunta al protocollo con il n. 4429 del 26.03.2013, con allegata comunicazione di avvenuto deposito al Genio civile, agli enti preposti e DURC dell'impresa;

Vista la comunicazione I SAL pari al 50% dei lavori eseguiti redatta in data 22.04.2013 prot. 5565 con allegati atti contabili e certificato di pagamento n. 1 datato 19.04.2013;

Visto il Documento Unico di Regolarità Contributivo 01.02.2013 dell'impresa esecutrice dei lavori dal quale risulta che la stessa è in regola ai fini D.U.R.C.;

Vista la comunicazione di fine lavori in data 10.05.2013 e la comunicazione al Genio civile in data 20.06.2013;

Vista la comunicazione SALDO dei lavori eseguiti redatta in data 16.07.2013 prot. 8914 con allegato il CRE datato 12.06.2013, atti contabili e certificato di pagamento n. 2 datato 12.06.2013;

Vista la vidimazione delle parcelle dell'ordine degli Architetti di Pescara in data 03.07.2013 prot. 5723;

Visto il Documento Unico di Regolarità Contributivo 29.07.2013 dell'impresa esecutrice dei lavori dal quale risulta che la stessa è in regola ai fini D.U.R.C.;

Visti i seguenti documenti giustificativi di spesa:

N. FATT.	DATA FATT.	INTESTATARIO	DITTA	INDIRIZZO	P.I.	IMPORTO
12	03.07.2013	Santoro Vinicio	EDILCASA SNC	C.SO GRAMSCI N° 34 - Popoli	01499880688	€ 21.207,40

N. FATT.	DATA FATT.	INTESTATARIO	TECNICO	INDIRIZZO	P.I.	IMPORTO
06	15.07.2013	Santoro Vinicio	ARCH. SILVIO CAFARELLI	VIA COSTANTINI VICO 1 N° 1 - Popoli	01902180684	€ 1.064,72

Accertato che è stata prodotta la documentazione di cui all'art. 10 degli indirizzi operativi per l'esecuzione degli interventi previsti dall'O.P.C.M. n. 3779 del 6.6.2009 per la riscossione del contributo;

Ritenuto necessario disporre la liquidazione e pagamento della prestazione fornita, ammontante ad € 22.272,12 così distinte:

	TOTALE	LAVORI €	IVA LAV. 10% €	SPESE TECN. €	CASSA €	IVA S.T.	TOTALE €	
A	CONTRIBUTO CONCESSO 100% CON PROVVEDIMENTO DEFINITIVO	38.415,10	3.841,51	7.837,90	313,52	1.711,80	52.119,82	
A1	QUOTA AMMESSA SENZA QUOTA 20% A CARICO DEL RICHIEDENTE	38.415,10	3.841,51	7.837,90	313,52	1.711,80	52.119,82	
				CONTRIBUTO TOTALE 100%			52.119,82	
	ACCONTI I - SAL 25% - PROT. 5565 del 22-04-2013							<i>50% di A</i>
B	FATT. 07/22-04-2013- IMPRESA	17.630,70	1.763,07	0,00	0,00	0,00	19.393,77	€ 26.059,91
	FATT. 02/19-04-2013--TECNICO	0,00	0,00	6.409,75	256,39	0,00	6.666,14	
				TOTALE I SAL			26.059,91	
	Resoconto SALDO - PROT. 8914 DEL 16.07.2013							
C	FATT. 12/2013- IMPRESA	19.279,45	1.927,95	0,00	0,00	0,00	21.207,40	
	FATT. 06/2013-TECNICO	0,00	0,00	1.023,77	40,95	0,00	1.064,72	
				TOTALE SALDO			22.272,12	
E	RESIDUO (A1-B-C) DA S.A.L	1.504,95	150,50	404,38	16,18	1.711,80	3.787,80	
	<i>PROCEDURA circ. n° 0071935 del 28-11-2009</i>		A	A1	SAL 25%	SAL 50%	S.F.	E-RESIDUO (A1-B-C)
	CONTRIBUTO TOTALE A		52.119,82	0,00	0,00	26.059,91	22.272,12	3.787,80
	RESIDUO IN CASSA COMUNE DOPO AVER PAGATO SAL	BANCA	0,00	0,00	0,00	0,00	0,00	0,00
		DIRETTO	0,00	52.119,82	0,00	26.059,91	22.272,12	3.787,80

Visto l'art. 15 della legge 24 febbraio 1992, n. 225, che affida al Sindaco, quale Autorità Comunale di Protezione Civile, al verificarsi dell'emergenza nell'ambito del territorio comunale, il

compito di dirigere e coordinare i servizi di soccorso e di assistenza alle popolazioni colpite nonché di provvedere agli interventi necessari;

Visto l'art. 108 del D.Lvo 31 marzo 1998, n. 112;

Visto il D.L.vo n. 267 del 18.08.2000;

DETERMINA

1. di dare atto dell'avvenuta presentazione dello Stato finale dei lavori di riparazione dei danni provocati dal sisma del 6.4.2009 relativo al seguente immobile:

SCHEDA	RICHIEDENTE	INDIRIZZO	C.F.
571	SANTORO VINICIO	Via Giordano Bruno n° 91/93	SNT VNC 42E22 G878E

2. di liquidare la spesa di € 22.272,12 (IVA compresa) a favore del suddetto richiedente quale rata del contributo dovuto occorso per la riparazione dei danni subiti in conseguenza del sisma del 06.04.2009, come da prospetto riportato in premessa;
3. di autorizzare l'ufficio di ragioneria ad emettere mandato di pagamento a saldo del contributo spettante ed al netto delle rate corrisposte pari ad € 22.272,12, a favore di:

RICHIEDENTE	IMPORTO	C.F.	CUP	CODICE IBAN
SANTORO VINICIO	22.272,12	SNTVNC42E22G878E	E77J13000280001	IT31G062457739000000128123

mediante bonifico bancario con le modalità di seguito indicate a valere sul fondo appositamente assegnato per l'anno 2012 dalla Delibera CIPE n° 43/2012 per la concessione di contributi per il patrimonio edilizio privato, con l'obbligo di indicare, al momento dell'effettuazione di ciascuna operazione finanziaria effettuata, il Codice unico di progetto (CUP) assegnato E77J13000280001;

4. ai fini dell'erogazione del contributo diretto, il dichiarante ha indicato le seguenti coordinate c/c postale intestato a SANTORO VINICIO/SALOTTI G. - IBAN IT 31 G 06245 77390 000 000 128123;
5. di ritenere la somma di € 3.787,80 economie di spesa;
6. l'imputazione della somma al cap. 806/2 R.P. 2012, bilancio 2013 che offre sufficiente disponibilità;
7. la trasmissione del presente provvedimento all'ufficio ragioneria per gli adempimenti del caso;
8. il pagamento dello stesso è disciplinato dalle disposizioni emanate nella circolare n. 0071935 del 28/11/2009.

A norma dell'art. 8 della legge 241/1990, si rende noto che il responsabile del procedimento è il sottoscritto funzionario e che potranno essere richiesti chiarimenti anche a mezzo telefono.

IL FUNZIONARIO RESPONSABILE DEL SERVIZIO
f.to dott. FRANCO VISCONTI

Visto di regolarità contabile: SI ATTESTA LA COPERTURA FINANZIARIA – ovvero:
Visto per LA LIQUIDAZIONE DELLA SPESA.

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
f.to dott.ssa DANIELA MANNA

È copia conforme all'originale per uso amministrativo.

Popoli, li **05/08/2013**

L'IMPIEGATO INCARICATO

Il sottoscritto

A T T E S T A

che la presente determinazione, in relazione al disposto dell'art. 32, comma 1, della legge 18 giugno 2009, n. 69, è stata pubblicata oggi nel sito informatico del Comune intestato.

Dalla residenza comunale, li **05/08/2013**

IL RESPONSABILE DEL SERVIZIO
f.to ENZO ANTONUCCI

N° **306**

(del registro delle pubblicazioni all'albo pretorio)

Il sottoscritto responsabile del servizio della pubblicazione all'albo pretorio, visti gli atti d'ufficio,

A T T E S T A

che la presente determinazione è stata affissa all'albo pretorio comunale, come prescritto dall'art. 124, c. 1, del T.U. n. 267/2000, per quindici giorni consecutivi dal **05/08/2013**, al **20/08/2013**.

Dalla residenza comunale, li **05/08/2013**

II RESPONSABILE DELLE PUBBLICAZIONI
f.to ENZO ANTONUCCI