

COMUNE DI SANT'AGNELLO

TERZA UNITA' ORGANIZZATIVA Complessa

D E T E R M I N A

N. di settore 145 del 21/04/2021

N. generale 318

Oggetto:

**Recupero somme cani padronali anno 2020 - Incarico avv.
Antonietta Caputo.**

Oggetto: Recupero somme cani padronali anno 2020 - Incarico avv. Antonietta Caputo.

Il Funzionario responsabile

Il giorno , richiamata la proposta di determinazione n 360 del 20/04/2021, allegata alla presente;

ACCERTATA che per la stessa, redatta in conformità alle norme di cui al Regolamento per l'adozione delle determinazioni adottato con atto di GC n. 92 dell'11/06/2009, è stata acquisita attestazione di regolare istruttoria e relativo parere favorevole di regolarità tecnica del responsabile del procedimento, come da sottoscrizione nel relativo prospetto allegato,

DATO ATTO che sulla presente determinazione il rup esprime parere favorevole in ordine alla regolarità ed alla correttezza dell'azione amministrativa ai sensi dell'art. 147 bis, 1° comma, del D.Lgs. 267/2000,

DISPONE

di trasformare integralmente la proposta di cui sopra in **DETERMINA** che viene iscritta al cronologico di registro generale num. / ed al num di settore in data 20/04/2021

Dr Aniello Gargiulo

Laureato USA - APOSTILLE NYC: 9952661A

Comandante Polizia Locale

F.D. Terza Unità Organizzativa Complessa

Documento firmato digitalmente archiviato in DB APS CED del Comune di Sant'Agnello

Rif.

Pr «NUMERO_PROPOSTA» «DATA_PROPOSTA»

Det. «NUM_DEF_DET1» «DATA_ADOZIONE»

COMUNE DI SANT'AGNELLO

PROPOSTA DI DETERMINA

N. 360/ del 20/04/2021

OGGETTO:

Recupero somme cani padronali anno 2020 - Incarico avv. Antonietta Caputo.

Il Funzionario responsabile

PREMESSO:

- CHE la G.C. con atto n. 123/2015 ha proceduto a modificare l'organigramma ed il funzionigramma dell'Ente con le relative misure riorganizzative;
- Che la G.C. con atto n. 3/2016 ha adottato provvedimenti riorganizzativi sulle competenze in materia di acquisizione di beni e servizi rimodulando il funzionigramma;
- CHE la materia della seguente determina rientra tra le competenze dell'Unità, giusto quanto disposto con gli atti innanzi richiamati;
- CHE con Decreto Sindacale prot. n. 8659 del 21/05/2019 sono state attribuite Dr. Aniello Gargiulo i poteri di cui all'art.107 del TUEL, nonché le relative funzioni dirigenziali ai sensi dell'art.109 – c.2 – del medesimo TUEL e della P.O. ai sensi degli artt. 13,14 e 15 del CCNL comparto "Funzioni Locali";

CONSIDERATO che con determina n. 5 del 14/01/2019 si è proceduto a prendere atto delle risultanze iscritte negli atti di valutazione con i quali si sono stati definiti gli elenchi dei professionisti cui affidare la difesa dell'Ente, tra l'altro, nel contenzioso civile e del lavoro con la precisazione che l'affidamento dei vari incarichi sarebbe stato effettuato attingendo al suindicato elenco, secondo il criterio cronologico di formazione dello stesso;

TENUTO CONTO che con determina n. 104 del 10/04/2018, n. 95 del 19/02/2019 e n. 151 del 07/04/2020 si dava mandato all'avv. Antonietta Caputo, in attuazione delle scritture private rep. n. 379/2017 e n.391/2019, di procedere al recupero delle somme dovute all'Ente dalla sig.ra G.M.T. per il servizio di custodia e cura dei cani di sua proprietà sottoposti ad allontanamento coatto ed in regime di affido giudiziale al legale rappresentante dell'Ente comunale, per il periodo novembre 2015/dicembre 2019, giuste note del Funzionario della Seconda Unità prot. n. 1426/2018, n. 870/2019 e n. 2849/2020;

CONSTATATO che il citato funzionario, con nota prot. n. 453 in data 12/01/2021, richiedeva all'ufficio contenzioso di dare mandato al legale convenzionato di procedere al recupero delle somme liquidate dall'Ente alla Ditta convenzionata per la medesima causale per il periodo 01/01/2020 – 31/12/2020 per un importo complessivo pari ad € 13.730,32;

EVIDENZIATO che con atto di G.C. n. 30 del 16/03/2021 si deliberava di autorizzare il citato professionista a procedere nelle attività tese al recupero delle somme dovute all'Ente dalla citata sig.ra G.M.T. per il mantenimento e la cura dei cani di sua proprietà, per il periodo dal 2008 ad oggi ed, in subordine, avviare pignoramento immobiliare e/o presentare istanza per accedere all'anagrafe tributaria per l'acquisizione di tutte le informazioni rilevanti per l'individuazione di cose e crediti da sottoporre ad esecuzione, ai sensi dell'art. 429 bis c.p.c.;

RITENUTO, in attuazione del citato atto di G.C. n. 30/2021 nonché dell'art. 4, comma 2, del relativo disciplinare, al fine di garantire una difesa ottimale attraverso una comune linea difensiva, evitando

Rif.

Pr «NUMERO_PROPOSTA» «DATA_PROPOSTA»

Det. «NUM_DEF_DET1» «DATA_ADOZIONE»

frammentazione e/o duplicazioni pregiudizievoli per l'Ente, di dare mandato all'avv. Antonietta Caputo, con studio in Sant'Agnello alla Via A.Balsamo n. 35 – Partita IVA: 03580071219, affinché ponga in essere tutte le azioni idonee al recupero di quanto dovuto all'Ente per la causale sopra riportata, con più ampia facoltà di dire, eccepire e dedurre quanto riterrà opportuno nell'interesse del Comune medesimo nonché facoltà di chiamare in garanzia e/o in causa terzi a transigere;

PRECISATO che la presente determina è da ritenersi attuativa della disciplina giuridico/economica dell'incarico in parola, di cui all'atto rep. n. 391 stipulato in data 18/01/2019;

RITENUTO:

- che la somma relativa all'incarico in parola viene determinata in complessivi € 1.591,60, oltre iva e cpa, il cui dettaglio viene di seguito riportato precisando che, successivamente, saranno valutate le varie fasi di giudizio effettivamente attivate:

Schema di calcolo del minimo tariffario in ragione del giudizio				
Tabella giudizi al Tribunale Civile		Scaglione	€ 26.001,00	€ 52.000,00
Fasi	Media tariffaria	Perc. Minima	Totali	Totale complessivo
Studio della controversia	€ 1.620,00	50%	€ 810,00	
Fase introduttiva del giudizio	€ 1.148,00	50%	€ 574,00	
Fase istruttoria e/o trattazione	€ 2.408,00	50%	€ 1.204,00	
Fase decisionale	€ 2.768,00	50%	€ 1.384,00	
Spese generali	€ 1.191,60	15%	€ 595,80	€ 4.567,80

- di dare atto che la suindicata somma, pari a complessivi € 2.019,41 da iscrivere in bilancio in capo all'avv. Antonietta Caputo, dovrà essere prelevata dall'imp. di spesa n. 2021-9, richiedendo all'Ufficio Finanziario di mantenere invariata la restante disponibilità;

VISTI:

- lo Statuto comunale;
- il Decreto legislativo 18/08/2000 n. 267 – Testo unico delle leggi sull'ordinamento degli Enti Locali e successive modifiche ed integrazioni;
- il Regolamento per l'adozioni delle determinazioni, approvato con delibera di G.C.n. 92 del 11.06.2009;

PROPONE

La premessa narrativa forma parte integrante e sostanziale della presente proposta.

- Di dare mandato all'avv. Antonietta Caputo, con studio in Sant'Agnello alla Via A.Balsamo n. 35 – Partita IVA: 03580071219 - in attuazione dell'atto di G.C. n. 30/2021 nonché dell'art. 4, comma 2, del relativo disciplinare, affinché ponga in essere tutte le azioni idonee al recupero delle somme liquidate dall'Ente alla ditta convenzionata per il servizio di custodia e cura dei cani di proprietà della sig.ra G.M.T., sottoposti ad allontanamento coatto ed in regime di affido giudiziale al legale rappresentante dell'Ente comunale, per il periodo gennaio / dicembre 2020, giusta nota del Funzionario della Seconda Unità prot. n. 453 del 12/01/2021;

- Di precisare:
 - o che la somma relativa all'incarico in parola viene determinata in complessivi € 1.591,60 oltre iva e cpa, precisando che, successivamente, saranno valutate le varie fasi di giudizio effettivamente attivate;
 - o che la suindicata somma, pari a complessivi € 2.019,41, da iscrivere in bilancio in capo all'avv. Antonietta Caputo, dovrà essere prelevata dall'imp. di spesa n. 2021-9, richiedendo all'Ufficio Finanziario di mantenere invariata la restante disponibilità;

- Di dare atto:
 - che il suindicato professionista, incaricato della difesa legale del Comune (in attuazione dell'atto Rep. n. 391 del 18/01/2019), ha più ampia facoltà di dire, eccepire e dedurre quanto riterrà opportuno nell'interesse del Comune medesimo, nonché facoltà di chiamare in garanzia e/o in causa terzi e transigere;
 - che, ai sensi del disposto dell'art. 2 del citato atto rep. n. 391/2019, la presente, sottoscritta dal professionista per accettazione, costituisce a tutti gli effetti mandato di difesa ed impegno del professionista alle condizioni in esso riportate;

- Di prendere atto che, ai sensi dell'art. 3 della L. 136/2010, come modificata dall'art. 7, comma 4, del D.L. n. 187/2010, convertito in legge, con modificazioni, dalla L. 217/2010, si è acquisito, ai fini della tracciabilità dei flussi finanziari, il codice identificativo di Gara (CIG), assegnato dall'Autorità di Vigilanza sui contratti pubblici di lavori, servizi e forniture, che, nel caso specifico, risulta essere: Z70316B86E;

- Di dare atto altresì che:
 - o il RUP della presente procedura è la sig.ra Aversa Giuseppina, nominata con determina n. 490 del 05/12/2018;
 - o la verifica delle dichiarazioni rese in sede di gara è in corso di attuazione dalla data di approvazione delle risultanze della procedura in parola e che si procederà ai successivi controlli alla scadenza della validità delle certificazioni acquisite;
 - o tale servizio garantisce all'Ente la difesa degli interessi pubblici nell'ambito del contenzioso civile e, pertanto, si rende indispensabile l'esecuzione d'urgenza disciplinata dall'art. 32, comma 8, del D.Lgs. 50/2016;
 - o in attuazione di quanto previsto dall'art. 32, comma 10, del citato D.Lgs., si può procedere all'affidamento dell'incarico in parola, stante l'inapplicabilità della clausola cosiddetta dello "stand still";
 - o al completamento della verifica di cui al precedente punto, in presenza di accertati motivi di esclusione, si procederà alla revoca del presente incarico nonché all'adozione di tutti provvedimenti ad essa connessi;

- Di dare atto inoltre che, ai sensi dell'art. 29 del D.Lgs. 50/2016, tutti gli atti relativi alla procedura in oggetto saranno pubblicati e aggiornati sul profilo del committente nella sezione "Amministrazione Trasparente", con l'applicazione delle disposizioni di cui al D.Lgs. 14/03/2013 n. 33.

Dr Aniello Gargiulo

Laureato USA - APOSTILLE NYC: 9952661A

Comandante Polizia Locale

F.D. Terza Unità Organizzativa Complessa

Documento firmato digitalmente archiviato in DB APS CED del Comune di Sant'Agnello

REGOLAMENTO PER L'ADOZIONE DELLE DETERMINAZIONI

(Delibera di GC n. 92 dell'11/02/2009)

◆ **ATTESTAZIONE DI REGOLARITA' E CORRETTEZZA DELL'AZIONE AMMINISTRATIVA AI SENSI DELL'ART. 147 BIS – 1° COMMA – D. LGS. 267/2000**

◆ **PARERE FAVOREVOLE DI REGOLARITA' TECNICA**

Sant'Agnello,

Il Responsabile del procedimento
Servizio contenzioso-Giuseppina Aversa
Documento firmato agli atti di fascicolo

CERTIFICATO DI PUBBLICAZIONE

La presente determina viene pubblicata all'albo pretorio on line del Comune per quindici giorni consecutivi con decorrenza dalla data indicata sul sito dell'Ente.

Sant'Agnello,

Dati desunti automaticamente dal sistema informatizzato dell'Ente e rilevabili dalla procedura on line

Il presente documento è sottoscritto con firma digitale - ai sensi degli art. 23, 25 DPR 445/2000 e art .20 e 21 D.lgs 82/2005 da:

Aniello Gargiulo;1;8737764805620262071

Rif.

Pr. «NUMERO_PROPOSTA» «DATA_PROPOSTA»

Det. «NUM_DEF_DET1» «DATA_ADOZIONE»

COMUNE DI SANT'AGNELLO

Provincia di Napoli

ATTESTAZIONE DI COPERTURA FINANZIARIA

Determinazione TERZA UNITA' ORGANIZZATIVA Complessa nr.145 del 21/04/2021

ESERCIZIO: 2021	<i>Impegno di spesa</i>	2021 511/0	Data: 22/04/2021	Importo: 2.019,41
Oggetto:	PRESTAZIONI DI SERVIZI - SERVIZIO 01 02 - SEGRETERIA GENERALE - Convenzioni con Professionisti -			
				C.I.G.: Z70316B86E
SIOPE:	1.03.02.11.006 - Patrocinio legale			
Piano dei Conti Fin.:	1.03.02.11.006 Patrocinio legale			
Beneficiario:	0102209 - CAPUTO ANTONIETTA			
Bilancio				
Anno:	2021		Stanziamiento attuale:	683.960,88
Missione:	1 - Servizi istituzionali, generali e di gestione		Impegni gia' assunti:	529.394,59
Programma:	2 - Segreteria generale		Impegno nr. 511/0:	2.019,41
Titolo:	1 - Spese correnti		Totale impegni:	531.414,00
Macroaggregato:	103 - Acquisto di beni e servizi		Disponibilità residua:	152.546,88
Piano Esecutivo di Gestione				
Anno:	2021		Stanziamiento attuale:	300.310,95
Capitolo:	12501		Impegni gia' assunti:	297.378,39
Oggetto:	PRESTAZIONI DI SERVIZI - SERVIZIO 01 02 - SEGRETERIA GENERALE - Convenzioni con Professionisti -		Impegno nr. 511/0:	2.019,41
			Totale impegni:	299.397,80
			Disponibilità residua:	913,15
Progetto:				
Resp. spesa:	Resp. Pro Tempore - Servizi Terza Unità			
Resp. servizio:	Resp. Pro Tempore - Servizi Terza Unità			

SANT'AGNELLO li, 22/04/2021

Il Funzionario responsabile del Servizio Finanziario
Mariano Aversa

Estremi della Proposta

Proposta Nr. **2021 / 360**

Settore Proponente: **TERZA UNITA' ORGANIZZATIVA Complessa**

Ufficio Proponente: **Contenzioso**

Oggetto: **Recupero somme cani padronali anno 2020 - Incarico avv. Antonietta Caputo.**

Nr. adozione settore: **145** Nr. adozione generale: **318**

Data adozione: **21/04/2021**

Visto Contabile

In ordine alla regolarità contabile della presente proposta, ai sensi dell'art. 151, comma 4, TUEL - D.Lgs. n. 267 del 18.08.2000, si esprime parere FAVOREVOLE.

Sintesi parere: Visto Favorevole

Data 22/04/2021

Responsabile del Servizio Finanziario
dott. Mariano Aversa

Il presente documento è sottoscritto con firma digitale - ai sensi degli art. 23, 25 DPR 445/2000 e art .20 e 21 D.lgs 82/2005 da:

MARIANO AVERSA;1;3822469457093777104

COMUNE DI SANT'AGNELLO

SETTORE TERZA UNITA' ORGANIZZATIVA Complessa
DETERMINA NUM. GEN. 318 DEL 21/04/2021
OGGETTO: Recupero somme cani padronali anno 2020 - Incarico avv. Antonietta Caputo.

N. cronologico A. P. 533

CERTIFICATO DI PUBBLICAZIONE

Copia della presente viene pubblicata mediante affissione all'albo pretorio del Comune in data 22/04/2021 per rimanervi quindici giorni consecutivi fino al 07/05/2021.

Sant'Agnello, 22/04/2021.

IL RESPONSABILE DELL'ALBO PRETORIO

rag. Carmela Coppola