


COMUNE DI CUNEO

DETERMINAZIONE DEL DIRIGENTE DEL SETTORE AMBIENTE E TERRITORIO

N. Proposta 483 del 16/04/2014

OGGETTO: PROGETTO DI RESTAURO E RIQUALIFICAZIONE DELLE FACCIATE DI VIA ROMA II LOTTO - AFFIDAMENTO INCARICO ALL'ARCH. ROBERTO ALBANESE PER INDAGINI STORICHE CON D.G.C. N. 343 DEL 21.12.2010_ SALDO SU FATTURA N. 01/14 DEL 04.02.2014 ED INTEGRAZIONE IMPEGNO PER ADEGUAMENTO ALIQUOTA I.V.A..

IL DIRIGENTE

Premesso che:

- con D.G.C. n 343 del 21 dicembre 2010 si affidava, nell'ambito del "Progetto di restauro e riqualificazione delle facciate di Via Roma" l'incarico per indagini storiche ampliando l'analisi sulle cellule edilizie costituenti i vari isolati del Centro Storico con opportuni corredi quali: elaborazioni grafiche, tabelle, schedature delle trasformazioni edilizie, supportate da specifiche e mirate ricerche di archivio e riproduzione dei documenti originari, per storicizzare le trasformazioni dei singoli manufatti architettonici a partire dal 1835, all'Arch. Roberto Albanese (C.F. LBN RRT 53D18 D205D) con sede in Via Beppino Nasetta n° 5 in Cuneo P.I 02971180043 per un importo complessivo di Euro € 9.000 = (novemila/00), esente I.V.A.;
- in data 04.02.2014 è pervenuta la fattura n. 01/14, emessa a titolo di liquidazione a saldo, dall'Arch. Roberto ALBANESE, con sede in sede in Via Beppino Nasetta n° 5, (P.I 02971180043), dell'importo complessivo di € 5.490,00 comprensivo di I.V.A al 22%;

Considerato che:

- alla data di affidamento dell'incarico citato in premessa all'Arch. Roberto Albanese, l'importo totale dello stesso era esente IVA, ai sensi dell'art.1, c.100 della Legge Finanziaria n°244/2007, e che successivamente, tale disposizione è stata modificata ai sensi dell'art. 27 comma 3 decreto legge 98/2011, rendendo l'incarico soggetto al regime IVA ordinario;

Copia di originale informatico firmato digitalmente

- per mero errore materiale nell'attestazione di pagamento relativa al primo acconto 50% della prestazione, (rif. Ft. n. 01/13 datata 08/01/2013), già comprensiva di I.V.A. al 21%, è stato liquidato l'importo 5'445,00, pur non essendo impegnato l'importo dell'I.V.A. di Euro 945,00#;
- in riferimento alla liquidazione del saldo della prestazione effettuata (rif. 01/14 datata 04.02.2014), la fattura è stata emessa con I.V.A. al 22%, per un importo, ancora da impegnare, di Euro 990,00#;
- occorre pertanto adeguare l'importo impegnato con Deliberazione di Giunta Comunale n. D.G.C. n 343 del 21 dicembre 2010 a favore dell'Arch. Roberto Albanese di Cuneo, per l'adeguamento I.V.A. per un importo pari a € 1.935,00;

Vista la fattura n. 01/14 del 04.02.2014, emessa a titolo di saldo, dell'importo complessivo di € 5.490,00 oneri fiscali compresi;

Occorre provvedere al pagamento della suddetta fattura, provvedendo altresì all'integrazione dell'impegno di spesa per l'adeguamento dell'I.V.A.;

Riscontrato che l'acquisizione del DURC non è necessaria perché trattasi di spesa relativa a fornitura di importo inferiore a € 50.000 più I.V.A.;

Visto lo Statuto Comunale ed il vigente Regolamento di contabilità;

Vista la Deliberazione del Consiglio Comunale n. 31 del 14 aprile 2014 con la quale è stato approvato il Bilancio di Previsione 2014.

Visto l'art.183 del T.U. 18.08.2000 n. 267;

Constatato che l'adozione del presente provvedimento compete al dirigente del settore per il combinato disposto dell'articolo 107 del decreto legislativo 18 agosto 2000, n. 267 s.m.i. «*Testo unico delle leggi sull'ordinamento degli enti locali*», degli articoli 4,16 e 17 del decreto legislativo 30 marzo 2001, n. 165 s.m.i. «*Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche*», dell'articolo 54 dello Statuto comunale e dell'articolo 30, Parte I, del vigente «*Regolamento per l'ordinamento degli uffici e dei servizi*»,

DETERMINA

1. di provvedere all'integrazione dell'impegno di spesa relativamente all'adeguamento dell'I.V.A. per complessivi € 1.935,00# per le motivazioni espresse in premessa, al Titolo Titolo II, Fz. 09, Serv. 01, Int. 06 Capitolo 5390005 "CONSULENZE E PROGETTAZIONI URBANISTICHE" - del Bilancio di Previsione 2014, che presenta la necessaria disponibilità, finanziato con oneri di urbanizzazione, (Centro di Costo 09101) (Codice SIOPE 2601);
2. di autorizzare il pagamento della fattura n. 01/14 del 04.02.2014, emessa a titolo di saldo, dell'importo complessivo di € 5.490,00# comprensiva di ogni onere (accredito mediante c/c

bancario) da imputare al al Titolo II, Fz. 09, Serv. 01, Int. 06 Capitolo 5390005 "CONSULENZE E PROGETTAZIONI URBANISTICHE" - del Bilancio di Previsione 2010 ora r.p 2014 e del Bilancio di Previsione 2014, che presenta la necessaria disponibilità, finanziato con oneri di urbanizzazione, (Centro di Costo 09101) (Codice SIOPE 2601); CIG XC908407F3;

3. di subordinare l'affidamento in oggetto all'impegno dell'impresa affidataria ad assumersi tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'articolo 3 della legge 13 agosto 2010, n.136 e successive modificazioni e integrazioni;
4. di autorizzare la Civica Ragioneria ad effettuare il pagamento, mediante bonifico bancario;
5. di trasmettere copia della presente determinazione al Sindaco ai sensi dell'art.30, comma 8°, del Regolamento per l'Ordinamento degli Uffici e dei Servizi ed al Settore Ragioneria e Tributi;
6. di dare atto che il Responsabile dell'esecuzione del presente provvedimento è il Tecnico direttivo del Settore Ambiente e Territorio Arch. Greta Morandi

IL DIRIGENTE DEL SETTORE
AMBIENTE E TERRITORIO
Dott. Ing. Luca GAUTERO


VISTO DI REGOLARITÀ CONTABILE SU DETERMINA

N. proposta 483 del 2014

N. 469 del 30-04-2014 del Registro Generale

OGGETTO: PROGETTO DI RESTAURO E RIQUALIFICAZIONE DELLE FACCIATE DI VIA ROMA II LOTTO - AFFIDAMENTO INCARICO ALL'ARCH. ROBERTO ALBANESE PER INDAGINI STORICHE CON D.G.C. N. 343 DEL 21.12.2010_ SALDO SU FATTURA N. 01/14 DEL 04.02.2014 ED INTEGRAZIONE IMPEGNO PER ADEGUAMENTO ALIQUOTA I.V.A..

Visto favorevole di regolarità contabile attestante la copertura finanziaria della spesa e/o la registrazione dell'entrata, rilasciato ai sensi degli articoli 151, comma 4 e 179, comma 3 del Testo Unico 18 agosto 2000, n. 267.

Effettuata la registrazione contabile

Anno: 2010, Capitolo: 05390005, Impegno: 20100006892/1, Importo: 3.555,00,
Anno: 2014, Capitolo: 05390005, Impegno: 20140002492/0, Importo: 1.935,00 Anno: 2010,
Capitolo: 05390005, Impegno: 20100006892/1, Importo: 0,00,
Anno: 2014, Capitolo: 05390005, Impegno: 20140002492/0, Importo: -3.555,00

Cuneo, 30-04-2014

Per IL RESPONSABILE DEL SERVIZIO FINANZIARIO
(Dott. Carlo Tirelli)

L'ISTRUTTORE DIRETTIVO
(Spirito Gallo)