

Consorzio di gestione provvisoria del Parco Naturale Regionale
"Dune costiere da Torre Canne a Torre S. Leonardo"
(art. 31 D.L.vo n.267/2000 e art.13, c. 1, L.R. n.31/2006)
SEDE: Ostuni - Piazza della Libertà c/o Comune di Ostuni
Codice fiscale 90037060747

DETERMINAZIONE DI LIQUIDAZIONE

N. 18 del Registro

Data 23.09.2013

adottata dal Responsabile Servizio Finanziario

OGGETTO: Liquidazione compensi a componenti della struttura operativa del Consorzio relativi al periodo 01/01/2012 – 31/03/2013 - Sig.ri Maurizio Rella, Goiseppe Carparelli, Gianleo Moncalvo

L'anno **duemilatredici**, addì **ventitre** del mese di **settembre** il Responsabile del Servizio
adotta determinazione sull'argomento in oggetto indicato.

Richiamate

La deliberazione di Giunta esecutiva n. 2 del 12.03.2010, a mezzo della quale, giusta previsione contenuta nell'articolo 10 dello Statuto, veniva approvato il Regolamento di Organizzazione degli Uffici del Parco.

La deliberazione della Giunta Esecutiva del Parco n. 7 del 21/04/2010, immediatamente esecutiva, con la quale, sulla base di quanto previsto dall'art. 10 del Regolamento di Organizzazione degli Uffici del Parco, è stata approvata la costituzione di una struttura operativa composta di personale in servizio presso gli Enti consorziati.

La deliberazione di Giunta esecutiva n. 23 del 29.12.2011, con la quale si disponeva la proroga, in via provvisoria dal 01/01/2012 e fino al 31/03/2012, della struttura operativa del Consorzio già operante nell'anno 2011, avvalendosi a tale scopo, dell'opera e della collaborazione di personale in servizio presso gli Enti consorziati, previa acquisizione del consenso delle medesime Amministrazioni, come appresso indicato:

- Dott. Maurizio RELLA nato a Brindisi il 22.09.1964, in qualità di Istruttore Direttivo Contabile presso la Provincia di Brindisi.
- Dr. Giuseppe CARPARELLI nato a Fasano il 21.07.1963, in qualità di Funzionario Amministrativo presso il Comune di Fasano.

La deliberazione di Giunta esecutiva n. 8 del 23.03.2012, con la quale si disponeva, in considerazione dell'imminente assunzione del nuovo Direttore, la riduzione della struttura provvisoria dell'Ente ad un solo componente, decidendo di avvalersi, a tale scopo, dell'opera e della collaborazione del Dott. Maurizio RELLA nato a Brindisi il 22.09.1964, in qualità di Istruttore Direttivo Contabile presso la Provincia di Brindisi, previa acquisizione del consenso da parte del medesimo Ente, per il periodo 01/04/2012 - 31/03/2013.

Le spese complessive rinvenienti dalle indennità spettanti ai componenti della struttura operativa del Parco sono comprensive di ogni ritenuta di legge sia a carico del Consorzio che a carico del personale e comprensivi di ogni spesa occorrente all'espletamento delle funzioni, come disposto nei rispettivi provvedimenti di affidamento degli incarichi, quantificabili come segue:

- dott. Giuseppe CARPARELLI responsabile del Servizio Amministrativo, per tre mensilità dell'anno 2012, pari ad € 1.200,00;
- dott. Maurizio RELLA, responsabile del Servizio Finanziario, per tre mensilità dell'anno 2012, pari ad € 1.800,00, e dodici mensilità (periodo 01/04/2012 - 31/03/2013) pari ad € 7.595,00, per complessivi € 9.395,00.

La deliberazione dell'Assemblea Consortile n. 4 del 05/02/2010, con la quale è stato nominato quale revisore dei conti il dott. Gianleo **MONCALVO**, nato a Putignano il 09/12/1972.

La deliberazione n. 7 dell'Assemblea Consortile del 10/05/2010 con la quale è stato stabilito, fra l'altro, che le indennità da corrispondere al Revisore dei conti fosse fissata nell'importo di € 6.000,00 annui, al lordo di ogni ritenuta di legge, sia a carico del Consorzio, che a carico del Revisore e comprensivi di ogni spesa occorrente all'espletamento della funzione.

Nella determinazione del compenso da riconoscere al revisore dei conti:

- della disposizione dell'art. 6, comma 3 del D.L. 31/05/2010, n. 78, convertito con modificazioni dalla L. 122 del 30/07/2010, che ha ridotto del 10% le indennità corrisposte dalla Pubblica Amministrazione;
- della scadenza dell'incarico del revisore dei conti dott. Gianleo **MONCALVO**, al 31 marzo 2013 e andato in proroga fino alla data di nomina del nuovo revisore dei Conti dott. Giuseppe Fanizza avvenuta con Delibera di Assemblea Consortile n. 3 del 22.05.2012;

- delle fatture n. 25/2013 del 11/09/2013 di € 5.400,00 compenso anno 2012 e n. 26/2013 del 11/09/2013 di € 1.350,00, presentate dal revisore dei conti, al primo compenso semestre dell'anno 2013, comprensivi di IVA e cassa professionale, è reddito di lavoro autonomo come individuato dall'art. 54 del Testo Unico II.RR. del 22/12/1986 n. 917;

Verificato

che la spesa complessiva di € 17.345,00, trova copertura come segue:

Per le indennità relative alla struttura operativa:

- Cod.1010103, capitolo 302113, impegno n. 34/2012 "compenso struttura operativa", per € 3.000,00 anno 2012.
- Cod.1010103, capitolo 302113, impegno n. 36/2012 "compenso struttura operativa", per € 7.000,00 anno 2012.
- Cod. 1010107, capitolo 70117, "IRAP", €. 830,02 come segue: per € 595,00 anno 2012. impegno n. 37/2012 e per €. 235,02 anno 2012 impegno 80/12.

Per le indennità relative all'Organo di Revisione:

- Cod.1010103, capitolo 303113, impegno n. 63/2012, "compenso revisori", per € 5.400,00 anno 2012.
- Cod.1010103, capitolo 303113, impegno n. 7/2013, "compenso revisori", per € 1.350,00 anno 2012.

Visti

l'art. 107 del D.Lgs. 18 agosto 2000, n° 267, recante: Testo unico delle leggi sull'ordinamento degli Enti Locali;

gli artt. 184 e 185 del D.Lgs. 267/2000, concernenti la liquidazione, l'ordinazione ed il pagamento della spesa, nell'esercizio finanziario degli Enti Locali;

Visto lo Statuto del Consorzio;

Visti gli artt. 6 e 9 del Regolamento di Organizzazione degli Uffici del Parco approvato con delibera della Giunta esecutiva n. 2 del 12.03.2010;

Vista la Deliberazione dell'Assemblea Consortile n. 1 del 10.02.2012 con la quale è stato approvato il Bilancio preventivo per l'anno 2012 del Consorzio;

Vista la Deliberazione dell'Assemblea Consortile n. 2 del 10.04.2013 con la quale è stato approvato il Bilancio preventivo per l'anno 2013 del Consorzio;

Vista la Deliberazione della Giunta esecutiva n. 32 del 10.07.2013 con la quale è stato affidato l'incarico di Responsabile del Servizio Finanziario del Consorzio;

DETERMINA

Le premesse essendo parte integrante e sostanziale del presente provvedimento,

- **Di liquidare e pagare**, a titolo di saldo delle indennità spettanti ai componenti della struttura operativa del Consorzio, per il periodo 01/01/2012 – 31/03/2013, gli importi di seguito dettagliati:
 - **€ 1.105,99** al lordo di ritenute erariali, assistenziali e previdenziali a carico del beneficiario, in favore del dott. Giuseppe **CARPARELLI**, nato a Fasano il 21/07/1963, secondo le modalità indicate nella nota acquisita agli atti
 - **€ 8.228,30** al lordo di ritenute erariali, assistenziali e previdenziali a carico del beneficiario, in favore del dott. Maurizio **RELLA**, nato a Brindisi il 22/09/1964, secondo le modalità indicate nella nota acquisita agli atti;
 - **€ 6.750,00**, comprensivi di IVA e cassa professionale, in favore del dott. Gianleo **MONCALVO** nato a Putignano il 09/12/1972, secondo le modalità indicate nelle

fatture n. 25/2013 del 11/09/2013 di € 5.400,00 e n. 26/2013 del 11/09/2013 di € 1.350,00;

- **Di liquidare e pagare**, entro i termini normativamente previsti, gli oneri posti a carico dell'Ente in relazione alle indennità dinanzi riportate, così come di seguito dettagliati:
 - € 830,02 in favore dell'Erario della Regione Puglia a mezzo modello F24;
 - € 430,69 in favore dell'INPS a mezzo modello F24;congiuntamente al versamento delle ritenute di legge a carico dei beneficiari da operarsi sulle indennità di cui al punto precedente;

Di dare atto che la spesa complessiva di € 17.345,00, trova copertura come segue:

Per le indennità relative alla struttura operativa:

- Cod.1010103, capitolo 302113, impegno n. 34/2012 "compenso struttura operativa", per € 3.000,00 anno 2012.
- Cod.1010103, capitolo 302113, impegno n. 36/2012 "compenso struttura operativa", per € 7.000,00 anno 2012.
- Cod. 1010107, capitolo 70117, "IRAP", €. 830,02 come segue: per € 595,00 anno 2012. impegno n. 37/2012 e per €. 235,02 anno 2012 impegno 80/12.

Per le indennità relative all'Organo di Revisione:

- Cod.1010103, capitolo 303113, impegno n. 63/2012, "compenso revisori", per € 5.400,00 anno 2012.
- Cod.1010103, capitolo 303113, impegno n. 7/2013, "compenso revisori", per € 1.350,00 anno 2012.

IL RESPONSABILE DEL SERVIZIO

f.to M.Loreta GIOVENE

IA _____ / _____ / _____	IA _____ / _____ / _____	IA _____ / _____ / _____
Cap. _____ / _____ / _____	Cap. _____ / _____ / _____	Cap. _____ / _____ / _____

IL RESPONSABILE DEL SERVIZIO FINANZIARIO

Effettuati i controlli ed i riscontri amministrativi, contabili e fiscali degli atti pervenuti;
Visto che le fatture liquidate con il presente provvedimento:

- sono state redatte in carta intestate dalle ditte creditrici e riportano l'indicazione del codice fiscale;
- sono regolari agli effetti dell'I.V.A. e/o della tassa di quietanza;

Accertato che la spesa liquidata rientra nei limiti dell'impegno assunto;

AUTORIZZA

l'emissione del/i relativo/i mandato/i di pagamento/i.

Data 23.09.2013

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
F.to M.Loreta GIOVENE

CERTIFICATO DI PUBBLICAZIONE

Si attesta che la presente determinazione rimarrà affissa all'Albo Pretorio Informatico del Comune di Ostuni per 10 gg. Consecutivi decorrenti dalla data odierna.

Ostuni, lì 10.10.2013

Il Responsabile
F.to Dr. Natalino Santoro

Copia conforme all'originale per uso amministrativo
Ostuni

Il Responsabile del Servizio

.....