

DETERMINAZIONE DIRIGENZIALE

OGGETTO: PAGAMENTO PREVENTIVO ENEL DISTRIBUZIONE SPA, PER LA RIMOZIONE DI ALCUNI PALI IN CEMENTO E IN LEGNO CON I RELATIVI TRATTI DI CAVO AEREO IN BASSA TENSIONE, DI PROPRIETÀ DELL'ENEL E PER IL RELATIVO INTERRAMENTO DEI NUOVI CAVI PER L'ALIMENTAZIONE DELLE DIVERSE UTENZE PRIVATE E PUBBLICHE IN BASSA TENSIONE, NELLA ZONA DI COMPLETAMENTO DEI LAVORI DI URBANIZZAZIONE COMPARTI EDILIZI 4-5 ED IN PARTICOLARE SU VIA PAPA LUCIANI E TRAVERSE E SU VIA E. DE FILIPPO.

IL DIRIGENTE

VISTO:

- gli artt. 107, 163 – commi 1 e 2 e 183, comma 9, del D.Lgs. nr. 267 del 18 agosto 2000;
- l'art. 4, comma 2, D.Lgs. n. 165 del 30 marzo 2001;
- lo Statuto Comunale e il Regolamento Comunale di Contabilità;
- il vigente Regolamento sul Procedimento Amministrativo, approvato con deliberazione C.C. n. 21 del 18/11/2013;

VISTA la proposta di determinazione 820/, predisposta e trasmessa dal Responsabile del Procedimento;

RITENUTO che non sussistono motivi per discostarsi dalle risultanze dell'istruttoria condotta;

DATO ATTO, ai sensi dell'art. 6 bis della legge 7/8/1990 n. 241, che per il presente provvedimento non sussistono motivi di conflitto di interesse, neppure potenziale, per il Responsabile del Procedimento e per chi lo adotta;

D E T E R M I N A

DI APPROVARE integralmente la proposta di determinazione predisposta dal Responsabile del Procedimento nel testo di seguito riportato, facendola propria a tutti gli effetti;

DI DARE ATTO che il presente provvedimento è esecutivo dalla data di apposizione del visto da parte del Dirigente dei Servizi Finanziari ai sensi dell'art. 151 e 147 bis del D.Lgs. 18/8/2000 n. 267 come da allegato;

A T T E S T A

la regolarità tecnica dell'atto e la correttezza dell'azione amministrativa ai sensi dell'art.147-bis del D.Lgs. 18/8/2000 n. 267.

Ai fini della pubblicità e della trasparenza amministrativa, sarà pubblicata all'albo pretorio on line per 15 giorni consecutivi e, se del caso, il relativo esborso economico verrà inserito nella sezione "amministrazione trasparente" secondo le indicazioni degli artt. 26 – commi 2 e 3 – e 27 del D.Lgs. 33/2013;

IL DIRIGENTE
Arch. Lazzaro Pappagallo

IL RESPONSABILE DEL PROCEDIMENTO

(ai sensi dell'art. 6 della legge n. 241/1990)

In esito all'istruttoria procedimentale condotta e non essendogli stata conferita la delega per l'adozione del provvedimento finale

SOTTOPONE

la presente proposta di determinazione 820/ al Dirigente del Settore competente.

ATTESTA

al riguardo la regolarità del procedimento istruttorio affidatogli e che lo stesso è stato espletato nel rispetto della vigente disciplina normativa statutaria e regolamentare vigente per il Comune di Molfetta nonchè dei principi di regolarità e correttezza dell'azione amministrativa ai sensi dell'art 147-bis comma 1, d. lgs. n. 267/2000 e del vigente Regolamento Comunale sui Controlli Interni, approvato con deliberazione del Commissario Straordinario n. 49/2013.

IL RESPONSABILE DEL PROCEDIMENTO
Onofrio De Bari

IL DIRIGENTE

Premesso che:

- Sono in fase di completamento i lavori di urbanizzazione nella zona di espansione del P.R.G.C. relativi ai comparti 1-9, fra i quali gli impianti di pubblica illuminazione;
- Su Via Papa Luciani, in particolare, sono presenti dei pali in cemento armato centrifugato e dei relativi cavi aerei di proprietà dell'Enel, che devono essere spostati in quanto insistenti sulla carreggiata della sede stradale ormai delimitata ed asfaltata;
- E' necessario spostare tali pali con l'interramento dei relativi in altra posizione, in quanto pericolosi per la circolazione stradale;
- La spesa del preventivo dell'Enel Distribuzione spa per tali lavori è stata approvata con D.D. LL.PP. n. 225 del 23.09.2013 ma in ritardo rispetto alla data di scadenza dello stesso preventivo;
- Il capitolo di spesa utilizzato per tale impegno di spesa (lavori di completamento delle urbanizzazioni dei comparti 1-9) è stato reimputato su altro capitolo con apposita delibera di giunta n.109 del 04.12.2013;
- È necessario quindi annullare l'impegno di spesa di tale D.D. in quanto non più utilizzabile;
- Nel frattempo sono stati richiesti altri lavori di spostamento di altri pali in legno con i relativi cavi aerei di proprietà dell'Enel Distribuzione spa per consentire i lavori di scavo delle fondazioni delle nuove palazzine, in sicurezza, nei comparti edilizi n.4 e n.5;
- Per tali interventi si è proceduto a richiedere nuovo preventivo all'Enel Distribuzione spa con lettera prot. 21283 del 25.03.2014, seguito da un sopralluogo congiunto previo versamento di €. 122,00, compresi di IVA al 22%, per spese istruttoria;

Considerato che:

- Il preventivo dell'Enel per tali lavori, ammonta a €. 18.249,20, compresi di IVA al 22% e che per l'esecuzione dei lavori bisogna procedere al versamento del predetto importo entro la scadenza del 09.12.2014;

Ritenuto:

- Tale intervento urgente per quanto sopra riportato, sia per consentire la regolare esecuzione dei lavori di costruzione degli edifici privati, sia per eliminare la situazione di determinata dalla presenza di un palo sulla sede stradale di Via Papa Luciani;
- È stata già inviata con fax l'accettazione del preventivo all'Enel Distribuzione spa;
- Subito dopo il pagamento del preventivo di cui sopra si potrà procedere ad inviare copia della ricevuta e la stessa specifica tecnica (rilasciata dall'Enel Distribuzione spa) con l'eventuale autorizzazione all'esecuzione dei lavori stradali in funzione del tipo di asfalto, all'Enel Distribuzione spa, con l'onere dei ripristini stradali a ns. cura, per il definitivo inizio dei lavori di competenza enel;

Visto il D.L.gs n.163/06 e s.m.i. ;

Visto il D.P.R. n. 207/10 e s.m.i. ;
Visto il regolamento comunale degli appalti e dei contratti;
Visto lo Statuto Comunale;
Visto il D.L.gs n.267/00;
Visto il preventivo dell'Enel distribuzione spa;

Accertata la competenza del Dirigente del Settore LL.PP. all'adozione del presente provvedimento ai sensi dell'art. 107 del D.L.vo n.267/00;

Per tutto quanto su premesso:

DETERMINA

- Dare atto che la D.D. LL.PP. n. 225 del 23.09.2013 di approvazione del preventivo per i lavori di spostamento di alcuni pali in cemento armato e dei relativi cavi sospesi in bassa tensione di proprietà dell'Enel Distribuzione spa e relativo interrimento dei nuovi cavi di alimentazione delle utenze nella zona dei Comparti edilizi 4-5 ed in particolare su Via Papa Luciani, per quanto riportato in premessa deve ritenersi annullata ad ogni effetto di legge, con relativo annullamento dell'impegno di spesa 2009 2192/0 del 31.12.2009 subimpegno 2009 2192/81 del cap. n.50380;
- Approvare il preventivo di spesa dell'Enel Distribuzione spa di complessivi €. 18.249,20 compresi di IVA al 22%, per la rimozione di alcuni pali con i relativi tratti di cavo aereo in bassa tensione di proprietà dell'Enel e per il relativo interrimento dei nuovi cavi per l'alimentazione delle diverse utenze private e pubbliche in bassa tensione, nella zona di completamento dei lavori di urbanizzazione ed in particolare su Via Papa Luciani e traverse e su di Via E. De Filippo, nei Comparti edilizi 4-5;
- Incaricare l'ufficio mandati del Settore Economico e Finanziario di procedere al pagamento della predetta somma di €. 18.249,20, con bollettino di c.c.p. n. 000084669746 intestato ad Enel Distribuzione spa e con causale *codice di rintracciabilità 58944117* oppure con bonifico bancario intestato al Banco di Napoli, codice IBAN IT84K0101004015100000066826 , BIC : K, intestato ad Enel Distribuzione spa – Unità Vettoriamento e Misura con *codice di rintracciabilità 58944117*, rilasciando copia della ricevuta di pagamento all'istr. dir. ing. O. De Bari del Settore LL.PP.;
- Dare atto che la spesa complessiva di €. 18.249,20, già impegnata nel quadro economico generale dei lavori di completamento delle urbanizzazioni dei comparti 1-9 di cui alla D.D. Demografia-Appalti-Contratti su delega del Settore LL.PP. n. 54 del 15.06.2013;
- Ridurre di €-18.249,20 col presente provvedimento l'impegno giuridico n2088/5 – reimputato con impegno contabile al n.1281/1 capitolo n. 54390/2014;
- Impegnare la somma di €. 18.249,20 al capitolo n.54390 del bilancio 2011 – impegno giuridico n. 2088/5 reimputato al capitolo n.54390 del bilancio 2014 impegno contabile n.1281;
- Dare atto che ai sensi dell'art. 4 della L. 241/90 e s.m.i, l'istruttoria del presente provvedimento è stata curata dall'istr. Dir. Ing. O. De Bari;
- Dare atto, che il presente provvedimento non contiene dati personali sensibili (D.L.vo n.196/03) e che all'originale da pubblicare sull'albo on-line viene allegata solo l'attestazione di copertura finanziaria, precisando che gli altri documenti e/o elaborati sono comunque disponibili per la visione negli uffici della U.O. Progettazione e Manutenzione Impianti – Settore LL.PP. siti in via Martiri di Via Fani, negli orari di ufficio;
- Dare atto, altresì, che ai sensi della legge n. 136/10 e s.m.i, la Soc. affidataria assumerà tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'art.3 della legge testè nominata e di immediata comunicazione alla stazione appaltante e alla Prefettura di Bari, delle eventuali notizie di inadempimento agli obblighi di tracciabilità finanziaria e che ai sensi dell'art. 191-comma 1 del D.L.vo n.267/00 e s.m.i il responsabile del procedimento potrà ordinare la prestazione di che trattasi previa comunicazione al terzo interessato del numero di determinazione, dell'impegno di spesa, del n. del CIG, che la fattura dovrà necessariamente riportare i suddetti dati a pena di sua irricevibilità, per violazione di legge;
- Il numero del CIG è 58626847E1 ;
- Il presente provvedimento sarà pubblicato ai sensi degli artt. 23, 26, 27, 37 e 38 del D.L.vo n.33/2013 tramite successiva tabella con i dati prescritti dallo stesso decreto legislativo e da parte del personale dell'ufficio di segreteria del Settore LL.PP. e con l'assistenza del responsabile del

procedimento, da pubblicare sull'apposita sezione del sito istituzionale "Amministrazione Trasparente";

- Dare atto, altresì, che ad intervenuta esecutività della presente determinazione, dovrà seguire, a carico del Settore Economico e Finanziario, la verifica, ai sensi dell'art. 48-bis del D.P.R. n.602/1973 tramite Equitalia Servizi (per pagamenti superiori ai 10.000,00 Euro);

- Trasmettere il presente provvedimento per opportuna conoscenza al Sindaco e per gli altri adempimenti di rispettiva competenza, al Dirigente del Settore Economico e Finanziario e al responsabile del procedimento dell'istruttoria;

- Il presente provvedimento, comportando impegno di spesa viene, altresì, trasmesso al Dirigente del Settore Economico e Finanziario per il prescritto visto di regolarità contabile attestante la copertura finanziaria ai sensi dell'art.151 – comma 4° e dell'art.153 comma 5°, del D.L.gs n.267/00 e diverrà esecutiva contestualmente all'apposizione del visto di regolarità contabile del citato Dirigente e alla pubblicazione all'albo pretorio del Comune.

Comune di Molfetta

Provincia di Bari

ATTESTAZIONE DI COPERTURA FINANZIARIA

Determinazione Settore Lavori Pubblici nr.172 del 21/07/2014

ESERCIZIO: 2014	Impegno:	2014 1281/0	Data:	13/05/2014	Importo:	1.369.333,70
	Subimpegno di spesa:	2014 1281/7	Data:	22/10/2014	Importo:	18.249,20
Oggetto:	LIQUID. ENEL DISTRIBUZIONE SPA PER RIMOZIONE PALI IN CEMENTO E LEGNO E NUOVI IMPIANTI NEI COMPARTI EDILIZI 4-5 VIA PAPA LUCIANI E TRAVERSE E SU VIA DE FILIPPO.					
SIOPE:	2107 - Altre infrastrutture					

Bilancio	
Anno:	2014
Missione:	8 - Assetto del territorio ed edilizia abitativa
Programma:	1 - Urbanistica e assetto del territorio
Titolo:	2 - Spese in conto capitale
Macroaggregato:	202 - Investimenti fissi lordi e acquisto di terreni

Piano Esecutivo di Gestione			
Anno:	2014	Importo impegno:	1.369.333,70
Capitolo:	54390	Subimpegni già assunti:	1.351.084,50
Oggetto:	INVESTIMENTO PROVENTI VENDITA IMMOBILI ERP	Subimpegno nr. 1281/7:	18.249,20
		Disponibilità residua:	0,00
Progetto:	REALIZZAZIONE PIANO TRIENNALE OPERE PUBBLICHE		
Resp. spesa:	LAVORI PUBBLICI		
Resp. servizio:	LAVORI PUBBLICI		

Si attesta la regolarità contabile della determinazione dirigenziale di cui sopra ai sensi dello art.151 comma 4 e art. 147bis del T.U. EE.LL.

MOLFETTA li, 22/10/2014

Visto per regolarità della istruttoria

Il Responsabile del Servizio Finanziario

Estremi della Proposta

Proposta Nr. **2014 / 820**

Settore Proponente: **Settore Lavori Pubblici**

Ufficio Proponente: **Manutenzione Impianti - Reti Telefoniche**

Oggetto: **PAGAMENTO PREVENTIVO ENEL DISTRIBUZIONE SPA, PER LA RIMOZIONE DI ALCUNI PALI IN CEMENTO E IN LEGNO CON I RELATIVI TRATTI DI CAVO AEREO IN BASSA TENSIONE, DI PROPRIETÀ DELL'ENEL E PER IL RELATIVO INTERRAMENTO DEI NUOVI CAVI PER L'ALIMENTAZIONE DELLE DIVERS**

Nr. adozione settore: **172** Nr. adozione generale: **764**

Data adozione: **21/07/2014**

Visto contabile

In ordine alla regolarità contabile della presente determinazione, ai sensi dell'art. 151, comma 4 ed art. 147 bis T.U.EE.LL., si esprime parere FAVOREVOLE.

Sintesi parere: FAVOREVOLE

Data 27/10/2014

Responsabile del Servizio Finanziario
Dott. Giuseppe Lopopolo