

Azienda Pubblica di servizi alla persona Montedomini – Sant’Ambrogio – Fuligno – Bigallo

A.S.P. Firenze Montedomini

Via de' Malcontenti, 6

50122 FIRENZE

DETERMINAZIONE N. 92 DEL 8 MAGGIO 2014

Oggetto: AFFIDAMENTO INCARICO STUDIO LEGALE AVV. FALSINI & GRADI ASSOCIATI PER ATTIVITA' DI ASSISTENZA LEGALE, STRAGIUDIZIALE E GIUDIZIALE IN ORDINE AL DANNO SUBITO PRESSO IMMOBILE DI PROPRIETA' DELL'ASP UBICATO IN FIRENZE - VIA ROMA, 3. CIG : ZB90F41813.-

IL DIRETTORE

VISTA la Deliberazione nr. 4 del 04/02/2013 – esecutiva ai sensi di legge;

PREMESSO che:

- Le norme introdotte dalla legge 244 del 24/12/2007 (Finanziaria 2008) in materia di affidamento da parte degli enti pubblici di incarichi di studio, di ricerca ovvero di consulenze a soggetti estranei all'Amministrazione necessitavano di regolamentazione;
- Con deliberazione consiliare n. 2 del 7/4/2009 – esecutiva ai sensi di legge – l'Azienda aveva recepito i contenuti dell'art. 3 commi 55 e 56 della Legge n.244 del 24/12/2007 (Legge Finanziaria 2008) relativi alle modalità di conferimento di incarichi a professionisti esterni per attività di studio, ricerca e consulenza;
- Con deliberazione consiliare n. 13 del 6/5/2010 - esecutiva ai sensi di legge – l'Azienda ha approvato il “Regolamento per la disciplina dei contratti pubblici di lavori, servizi e forniture”, dove all'art.40 comma 1 e all'art.35 comma 3 vengono specificate ulteriormente le modalità in riferimento alla consulenza oggetto del presente atto;
- Con deliberazione consiliare n. 24 del 26/7/2010 – esecutiva ai sensi di legge – l'Azienda ha approvato il Regolamento e bando per l'istituzione e la gestione dell'Albo fornitori dell'ASP Montedomini nel rispetto del D.Lgs.163/2006;
- Con deliberazione Consiliare n. 5 del 13/03/2014 – esecutiva ai sensi di legge – l'Azienda ha approvato la revisione del regolamento per l'affidamento di lavori forniture e servizi in economia la disciplina, dove all'art. 8 comma 2 lettera f) vengono specificate ulteriormente le modalità in riferimento alla consulenza oggetto del presente atto

DATO ATTO che con decreto della Giunta Regionale Toscana n. 246 del 29/12/2010 si approva la fusione per incorporazione delle Aziende Pubbliche di Servizi alla Persona (ASP) “Il Bigallo”, “Educatario della SS Concezione detto del Fuligno”, “Sant’Ambrogio” e “Montedomini” nell'ASP Firenze Montedomini;

RILEVATO che l'ASP ha la necessità di avvalersi di assistenza legale stragiudiziale e giudiziale nei confronti di Mercurio Società in accomandita per azioni di Nicola Ferrini con sede in Firenze relativamente ai danni procurati all'immobile di proprietà dell'Asp posto in Firenze – Via Roma n. 3 al terzo piano.

VISTO che con deliberazione di Consiglio n. 19 del 12/12/2013, esecutiva a termini di legge, veniva approvato il bilancio annuale di previsione 2014 ed il budget previsionale 2014 al cui interno è prevista la voce “Consulenze e prestazioni Legali”.

CONSIDERATO che:

- l'incarico risponde ai seguenti presupposti:
 - a) impossibilità di far fronte alle esigenze espresse con personale in servizio presso L'Ente, corrispondenza dell'oggetto della prestazione dedotta in contratto alle competenze attribuite all'A.S.P. dallo Statuto, ad obiettivi e progetti specifici e determinati e deve risultare coerente con le esigenze di funzionalità dell'Ente;
 - b) la prestazione dedotta in contratto deve essere di natura temporanea e altamente qualificata, in relazione al requisito professionale richiesto;
 - c) devono essere preventivamente determinati, durata, luogo, oggetto e compenso della prestazione;
 - d) deve essere accertata la proporzione tra i compensi pattuiti e le utilità che l'Amministrazione si prefigge di conseguire.

DATTO ATTO altresì che ai sensi delle suddette deliberazioni consiliari n. 2 del 7/4/2009 e n. 5 del 13/03/2014, si può procedere ad affidamento diretto per conferire incarichi a professionisti esterni, per attività di studio, ricerca e consulenza quando l'importo della spesa non supera l'ammontare di € 40.000,00, la netto di oneri fiscali, ed in analogia a quanto previsto dall'art. 125 del D. Lgs. 12.04.2006 n. 163 e successive modificazioni ed integrazioni ed avente per oggetto “Lavori, servizi e forniture in economia” che stabilisce che per i servizi e forniture in economia è consentito l'affidamento diretto per importo inferiori ad Euro 40.000,00;

RITENUTO di poter proporre, avendo tenuto conto del principio di rotazione utilizzato per gli affidamenti di incarichi per i professionisti iscritti all'albo fornitori dell'Asp, allo studio legale FALSINI & GRADI ASSOCIATI con sede a Firenze, Via Lamarmora 14 nella persona dell'Avv. Marco Falsini, persona conosciuta all'Ente, per incarichi specifici assegnati negli anni precedenti, che ha dimostrato una qualificata professionalità nel far fronte alle esigenze dell'Amministrazione, sia con richieste di pareri scritti che orali, sia per la predisposizione di atti per consulenze legali poiché il professionista è in possesso delle competenze specifiche per lo svolgimento del suddetto incarico, anche in considerazione del suo curriculum professionale acquisito agli atti dall'ente.

VISTO lo schema di conferimento di incarico per la controversia sopra indicata, che si allega al presente atto quale parte integrante e sostanziale, in cui sono dettagliate le attività delle varie prestazioni professionali ed i relativi compensi necessari di seguito riepilogati :

- € 1.500,00 oltre IVA e CAP per Attività stragiudiziale, giudiziale comprensiva anche di eventuale redazione e/o assistenza alla stipula di atto transattivi.
- € 4.000,00 oltre IVA e CAP per l'attività giudiziale di primo grado comprensiva della eventuale fase di ATP (accertamento tecnico preventivo).
- Le cifre sopra indicate non comprendono le competenze per l'eventuale giudizio di impugnazione, i rimborsi per le spese di viaggio e di soggiorno che si dovessero rendere necessarie o che risultino comunque opportune ai fini della difesa, oneri per domiciliatari ed ogni altra attività e costi necessari, ma non prevedibili al momento della sottoscrizione del presente atto, che dovrà perciò essere opportunamente integrato.

CONSIDERATO opportuno e conveniente affidare l'assistenza legale giudiziale e stragiudiziale allo studio legale FALSINI & GRADI ASSOCIATI che risulta idoneo per tale incarico essendo inserito nell'Albo fornitori dell'Azienda ed avendo già svolto precedenti incarichi con esito positivo

RITENUTO il preventivo economico conveniente sotto il profilo qualitativo ed economicamente vantaggioso in relazione alla tipologia del servizio che corrisponde a tipologie di voci di spesa acquisibili mediante ricorso a procedure in economia e l'importo richiesto risulta al valore di 40.000,00 euro individuato dall'art. 125, comma 11 del D.lgs. n. 163/2006 per l'affidamento diretto;

DATO ATTO che lo studio legale FALSINI & GRADI ASSOCIATI con sede a Firenze, Via Lamarmora 14, viene quindi incaricato nella persona dell'Avv. Marco Falsini che accetta di rappresentare l'Azienda, assistendola e difendendola nella controversia sopra indicata.

DATO ATTO che in ossequio alle disposizioni della citata legge n. 244/2007 ed in generale al principio della trasparenza, il presente provvedimento verrà pubblicato sul sito web dell'ASP Firenze Montedomini;

CONSIDERATO che a tale servizio è stato assegnato il Codice Identificativo di Gara Smart CIG n. **ZB90F41813** che dovrà essere riportato in tutte le operazioni relative a tale servizio.

PRESO ATTO della regolarità tecnica della presente determinazione per la quale il Responsabile del Servizio Economico-Finanziario firma in calce;

PRESO ATTO della regolarità contabile della presente determinazione per la quale il Responsabile del Servizio Economico-Finanziario firma in calce;

Ai sensi dell'art. 11 del vigente Statuto dell'Azienda;

D E T E R M I N A

- 1) Di prendere atto di quanto esposto in narrativa.
- 2) Di affidare allo Studio Legale **FALSINI & GRADI ASSOCIATI** l'incarico di assistenza giudiziale e stragiudiziale relativamente ai danni procurati all'immobile di proprietà dell'Asp situato in Firenze Via ROMA 3, terzo piano, secondo le modalità e condizioni economiche indicate nello schema di conferimento incarico che si allega al presente atto quale parte integrante e sostanziale (Allegato A).
- 3) Di stabilire che la cifra complessiva presunta necessaria pari a € 5.500,00 oltre accessori di legge trova copertura economica nel Bilancio di Previsione dell'Esercizio 2014 – delibera n. 19 del 12/12/2013, esecutiva ai sensi di legge, alla voce Spese legali e notarili al centro di costo Immobili locali.
- 4) Di dichiarare immediatamente eseguibile il presente atto stante l'urgenza di provvedere in merito.

* * * * *

Allegati:

- A) *"Schema di contratto per il conferimento dell'incarico per Assistenza legale stragiudiziale e giudiziale.*

IL DIRETTORE F.F.
(Dr. Marta Meoni)

VISTO DI REGOLARITA' TECNICA
Responsabile Servizi Economico Finanziario
Rag. Paolo Sottani

VISTO DI REGOLARITA' CONTABILE
Responsabile Servizio Economico-Finanziario
Rag. Paolo Sottani