


COMUNE DI ANOIA
PROVINCIA DI REGGIO CALABRIA

N.22 del 21.04.2016

DELIBERAZIONE DELL'ORGANO STRAORDINARIO DI LIQUIDAZIONE

OGGETTO: Emissione fatture servizio idrico integrato anni 2011 e 2012. Affidamento del servizio stampa e spedizione fatture e bollettini alla KIBERNETES s.r.l. P.I.: 01304450800 Bovalino. Liquidazione anticipo spese postali.

L'anno duemilasedici addì ventuno del mese di aprile alle ore 19,15 nella Sede comunale, l'Organo straordinario di liquidazione, nominato con D.P.R. del 14 agosto 2013 nella persona della Dott.ssa SCAPPATURA Giuseppa, ai sensi dell'art.252 del Decr. Lgs. n.267/2000, ha adottato la presente deliberazione.

Il Commissario Straordinario di Liquidazione

Visto il T. U. sull'ordinamento degli Enti Locali approvato con Decr. Lgs. 18.8.2000, n.267;

Premesso

che il Comune di Anoaia con Deliberazione del Consiglio Comunale n.19 del 4 maggio 2013, immediatamente esecutiva, ha dichiarato lo stato di dissesto finanziario;

che con D.P.R. del 14 agosto 2013 è stato nominato il Commissario straordinario di liquidazione per l'amministrazione della gestione e dell'indebitamento pregresso, nonché per l'adozione di tutti i provvedimenti per l'estinzione dei debiti dell'Ente;

che in data 3.10.2013 il citato Decreto presidenziale è stato formalmente notificato al Commissario straordinario di liquidazione: Dott.ssa Scappatura Giuseppa;

che, ai sensi dell'art. 252, comma 2, del Decr. Lgs. 18.8.2000, n.267 e succ. mod. ed integr., in data 4.10.2013 la stessa si è regolarmente insediata presso la Sede municipale del Comune di Anoaia;

Richiamati

l'art.255, comma 8, del T.U.E.L. che sancisce: "*L'organo straordinario di liquidazione provvede a riscuotere i ruoli pregressi emessi dall'ente e non ancora riscossi, totalmente o parzialmente, nonché all'accertamento delle entrate tributarie per le quali l'ente ha omesso la predisposizione dei ruoli o del titolo di entrata previsto per legge*";

l'art.7, comma 1, del D.P.R. 24 agosto 1993, n.378 che prevede: "*L'organo straordinario di liquidazione provvede alla riscossione dei residui attivi. E' autorizzato ad approvare i ruoli delle imposte e delle tasse non riscosse, nonché a richiedere il versamento dei canoni patrimoniali, tutti relativi agli esercizi precedenti alla deliberazione di dissesto. L'organo straordinario di liquidazione è abilitato a compiere tutti gli atti necessari alla riscossione dei crediti facenti parte della massa attiva, nei tempi più brevi resi possibili dalla normativa vigente, anche prima dell'approvazione del piano di estinzione da parte del ministero dell'Interno*";

la Delibera C.S.L. n.4 del 6.5.2014 con la quale questo Organo straordinario di liquidazione ha designato quale Funzionario responsabile delle entrate tributarie ed extratributarie comunali riferite agli esercizi di competenza del dissesto, il medesimo Funzionario già designato allo scopo dall'Amministrazione Comunale di Anoaia;

Considerato

che nell'ambito delle procedure connesse all'accertamento e riscossione delle entrate tributarie ed extratributarie di competenza di questa gestione liquidatoria del dissesto, è necessario procedere con urgenza alla riscossione delle liste di carico relative al Servizio Idrico Integrato (Acqua-Fognatura-Depurazione) per gli anni 2011 e 2012 di competenza del dissesto, adempimento già ripetutamente sollecitato al fine di evitare di incorrere nella prescrizione dei termini di legge per la riscossione della relativa entrata patrimoniale con conseguenti responsabilità;

che l'Area Finanziaria-Tributi ha predisposto le liste di carico del Servizio Idrico Integrato (Acqua-Fognatura-Depurazione) per l'anno 2011 di complessivi euro 101.597,24 e per l'anno 2012 pari a complessivi euro 112.419,48;

che è, quindi, necessario provvedere alla stampa e spedizione agli utenti delle fatture e dei bollettini di versamento le cui rate decorrono dal prossimo mese di maggio;

che la spedizione a mezzo raccomandata a.r. in un'unica soluzione delle fatture e dei relativi bollettini per gli anni 2011 e 2012, comporta un risparmio delle spese di spedizione;

che l'attuale insufficienza di personale, i numerosi adempimenti di prossima scadenza dell'Ufficio Tributi, nonché la limitata dotazione di attrezzature disponibili ed i costi connessi allo svolgimento delle fasi sopradescritte rendono conveniente in termini di efficienza ed efficacia affidare ad una ditta esterna le sole fasi della stampa e spedizione delle fatture e dei relativi bollettini di versamento;

Visto

l'art.125, comma 11, del Decr. Lgs. 12 aprile 2006, n.163 che dispone: "(...) *Per servizi o forniture inferiori a quarantamila euro, è consentito l'affidamento diretto da parte del responsabile del procedimento.*";

Considerato

che, stante l'urgenza dettata dalle motivazioni sopraesposte, è stata contattata per le vie brevi la KIBERNETES s.r.l. P.I.: 01304450800 con sede in Bovalino, fornitore dei programmi applicativi già in uso presso l'Ufficio Finanziario e Tributi di questo Ente;

Visti

la nota n.1879 del 21/04/2016 con la quale il Responsabile dell'Ufficio Tributi ha trasmesso il preventivo KIBERNETES s.r.l. P.I.: 01304450800 con sede in Bovalino rappresentando che la predetta società dispone del "progetto Speed Acqua" servizio con caratteristiche idonee alle esigenze dell'Ufficio consistente nel servizio di stampa, imbustamento e postalizzazione di corrispondenza tramite i servizi postali; che, data l'urgenza di mettere in riscossione i ruoli, l'offerta risulta conveniente e che l'Ufficio Finanziario non dispone di liquidità di cassa per procedere alla corresponsione dell'anticipazione delle occorrenti spese postali;

il preventivo di spesa del 12/04/2016 acquisito al protocollo con n.1800 del 18/04/2016 inviato dalla KIBERNETES s.r.l. P.I.: 01304450800 con sede in Bovalino ed allegato in atti, dal quale risulta che il costo del servizio di stampa, imbustamento, postalizzazione e rendicontazione delle fatture per acqua, fognatura e depurazione per l'anno 2011 (per n.1.234 contribuenti) e per l'anno 2012 (per n.1.257 contribuenti) è di complessivi euro 11.414,75 (escluso I.V.A.) di cui euro 1.465,00 (escluso IVA) per ciascun ruolo oltre le spese di spedizione a mezzo raccomandata A.R. pari a euro 8.484,75 da versare anticipatamente all'ordine;

Ravvisata

la necessità di procedere con urgenza alla riscossione delle fatture relative al servizio idrico integrato relative agli anni 2011 e 2012 di competenza della gestione liquidatoria del dissesto e la

convenienza di avvalersi del servizio esterno di stampa e spedizione delle fatture e dei bollettini di versamento;

Ritenuto

pertanto, di procedere all'affidamento a trattativa privata alla KIBERNETES s.r.l. P.I.: 01304450800 con sede in Bovalino del servizio di stampa, imbustamento, postalizzazione e rendicontazione del ruolo acqua per l'anno 2011 (per n.1.234 contribuenti) e per l'anno 2012 (per n.1.257 contribuenti) poiché se ne ravvisa l'urgenza, l'eccezionalità e la convenienza, provvedendo al pagamento anticipato delle relative spese postali quantificate in euro 8.484,75 da versare sul conto corrente bancario dedicato come da documento della tracciabilità dei flussi finanziari;

Visti

l'art.255, comma 8, del T.U. sull'ordinamento degli Enti Locali approvato con Decr. Lgs. 18.8.2000, n.267;

l'art.7, comma 1, del D.P.R. 24 agosto 1993, n.378;

delibera

1. di richiamare la premessa e la narrativa al presente atto quale parte integrante e sostanziale;
2. di affidare alla KIBERNETES s.r.l. P.I.: 01304450800 con sede in Bovalino l'esecuzione del servizio di stampa, imbustamento, postalizzazione e rendicontazione dei ruoli acqua relativi all'anno 2011 (per n.1.234 contribuenti) ed all'anno 2012 (per n.1.257 contribuenti);
3. di approvare il preventivo del suddetto servizio di complessivi euro 11.414,75 (escluso I.V.A.) allegato in atti;
4. di prendere atto che le occorrenti spese di spedizione a mezzo raccomandata A.R. dei ruoli del Servizio Idrico Integrato relativi all'anno 2011 ed all'anno 2012 sono pari a euro 8.484,75 da versare anticipatamente all'ordine;
5. di liquidare le suddette spese di spedizione di euro 8.484,75;
6. di emettere il relativo mandato di pagamento con le modalità indicate dalla suddetta società;
7. di dichiarare la presente deliberazione immediatamente esecutiva ai sensi dell'art. 134, comma 4, del Decr. Lgs. 18.8.2000 n.267 e dell'art.4, comma 6, del D.P.R. 24 agosto 1993, n.378 e di disporre la pubblicazione ai sensi dell'art.124 del Decr. Lgs. n.267/2000.

Letto, confermato, sottoscritto.

Il Commissario straordinario di liquidazione
(Giuseppa Scappatura)

