

VERBALE DEL CONSIGLIO DI AMMINISTRAZIONE N.18

L'anno duemiladodici, il giorno 20 del mese di novembre alle ore 10,00 presso la sede aziendale si è riunito il Consiglio di Amministrazione, a seguito di regolare convocazione ai sensi dell'art. 10.2 dello Statuto, con il seguente ordine del giorno

- 1) Lettura e approvazione verbale seduta precedente.
- 2) Comunicazioni del Presidente.
- 3) Analisi situazione organizzativa e finanziaria della Società e deliberazioni conseguenti.
- 4) Responsabile del servizio prevenzione e protezione ex D. Lgs. N. 81/2008 e s.m.i. Rinnovo incarico all'Ing. Maria Piera Farinella per l'anno 2013.
- 5) Giudizio per chiamata di terzo proposto dal Comune di Catania c/Acoset. Costituzione. Incarico all'Avv. Guido Bonaventura.
- 6) Giudizio dinnanzi al Tribunale Superiore delle Acque promosso da Viglianisi Teresa c/Acoset e Comune di Nicolosi . Incarico all'Avv. Guido Bonaventura e Francesco Pappalardo. Ratifica provvedimento presidenziale.
- 7) Nuovo contrato di locazione per installazione apparati di ponte radio a servizio della struttura aziendale.
- 8) Gara per l'affidamento dei lavori di: completamento della condotta di adduzione dal pozzo Floresta al serbatoio basso di Adrano, completamento della condotta di adduzione dal serbatoio "Principe" al serbatoio basso di S. Giovanni Galermo, condotta idrica di via Ramondetta in Aci Bonaccorsi e manutenzione straordinaria di alcuni tratti della condotta "Maniace".
- 9) Lavori di realizzazione del complesso acquedottistico "Saicop" per il reperimento di maggior portata di acqua e per l'adeguamento del complesso alle norme del D.Lgs. n. 81/2008 e s.m.i.. Seconda perizia di variante e suppletiva. Approvazione
- 10) Revoca incarico Dott. Giovanni Desi. Affidamento incarico Dott. Corrado Reitano.
- 11) Giudizio Scalisi Concetta c/Acoset. Bonario componimento.
- 12) Giudizio Acoset c/Longo Grazia. Bonario componimento.
- 13) Varie de eventuali.

Alle ore 11,15 sono presenti:

Prof. Fabio Fatuzzo	-Presidente
Dott. Giuseppe Cutuli	-Consigliere
Geom. Vincenzo Santonocito	-Consigliere

Sono altresì presenti l'Avv. Antonio Pennisi, Presidente del Collegio Sindacale e il Dott. Nicola Leanza componente del medesimo Collegio.

E' altresì presente, in quanto espressamente invitato, il Dott. Salvatore Bonaccorso, Dirigente del Servizio contabilità.

Assume la Presidenza il Prof. Fabio Fatuzzo il quale accerta la regolarità e la validità della seduta. Viene chiamato a fungere da segretario verbalizzante il Dott. Emanuele Minneci.

Sul punto 1) all'o.d.g.

I presenti dispensano dalla lettura del verbale della seduta precedente approvandone all'unanimità i contenuti.

Sul punto 2) all'o.d.g.

Il Presidente,
Omissis...

Sul punto 3) all'o.d.g.

DELIBERAZIONE N. 122

OGGETTO: ANALISI SITUAZIONE ORGANIZZATIVA E FINANZIARIA DELLA SOCIETÀ E DELIBERAZIONI CONSEGUENTI.

IL CONSIGLIO DI AMMINISTRAZIONE

SENTITA la relazione del Presidente che, supportata dai dati forniti dal Dirigente del Servizio contabilità, evidenzia l'ulteriore positivo andamento della situazione economico finanziaria della Società rispetto alla situazione al 30 giugno 2012 già esaminata dal Consiglio di Amministrazione e che fa prevedere la chiusura del bilancio di esercizio in sostanziale pareggio;

RILEVATO che, anche dalle segnalazioni dei vari Uffici aziendali emergono delle carenze di organico, specie nel settore tecnico e di sportello, ormai strutturali;

CHE dalle analisi effettuate dal servizio Amministrativo sono state elaborate le possibili esigenze dei vari uffici corredate dai supporti forniti dai diversi responsabili e corredate dai profili professionali di interesse;

CHE in ogni caso l'analisi dei fabbisogni va correlata alla corrispondente analisi delle disponibilità economico finanziarie

CHE appare, altresì necessario, dotare l'Azienda di un Direttore Generale;

CONSIDERATO che appare opportuno che l'argomento, nel suo complesso, sia sottoposto all'attenzione dell'Assemblea dei Soci;

VISTO lo Statuto vigente;

A VOTI unanimi

DELIBERA

- 1) di prendere atto della relazione del Presidente sul positivo ulteriore andamento economico finanziario rispetto alla situazione al 30 giugno 2012;
- 2) di sottoporre all'Assemblea sia l'assunzione del Direttore Generale che l'analisi dei fabbisogni delle altre risorse umane;
- 3) di dare incarico al Servizio Amministrativo di valutare gli strumenti di legge più idonei e di maggior utilità aziendale da utilizzare per l'eventuale ricerca e reclutamento nel rispetto del vigente regolamento aziendale di disciplina delle assunzioni già approvato nel corso del corrente anno.

Si allontana il Dott. Leanza

Sul punto 4) all'o.d.g.

DELIBERAZIONE N. 123

OGGETTO: RESPONSABILE DEL SERVIZIO PREVENZIONE E PROTEZIONE EX D. LGS. N. 81/2008 E S.M.I. RINNOVO INCARICO ALL'ING. MARIA PIERA FARINELLA PER L'ANNO 2013.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che delib. n. 116 in data 28/11/2011 è stato rinnovato l'incarico di Responsabile del Servizio di Prevenzione e Protezione all'Ing. Maria Piera Farinella, ai sensi del D.Lgs. 81/2008 e s.m.i. e gli adempimenti ad esso correlati sino al 31/12/2012, alle condizioni economiche e contrattuali in essere;

CONSIDERATO che l'incarico affidato al predetto Professionista è stato svolto con puntualità e competenza;

RITENUTO che appare opportuno rinnovare l'incarico professionale all'Ing. Maria Piera Farinella anche per l'anno 20

13, confermando che il rapporto potrà risolversi anche prima del termine per qualsiasi causa indipendente dalla volontà dell'ACOSET Spa, senza che il Professionista possa opporsi o avanzare pretesa risarcitoria alcuna;

CHE il suddetto Professionista si è dichiarato disponibile a continuare nell'incarico già svolto alle medesime condizioni economiche già in essere;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente;

A VOTI unanimi

DELIBERA

- 1) per i suesposti motivi, di confermare all'Ing. Maria Piera Farinella l'incarico Responsabile del Servizio di Prevenzione e Protezione sensi del D.Lgs. 81/2008 e s.m.i. e gli adempimenti ad esso correlati, sino al 31/12/2013, alle medesime condizioni economiche e contrattuali in essere, salvo risoluzione anticipata secondo quanto sopra previsto;
- 2) il compenso annuo di € 11.000,00 oltre CP e IVA verrà corrisposto a presentazione di documenti fiscalmente validi .

Si allontana l'avv. Pennisi

Sul punto 5) all'o.d.g.

Si rinvia per approfondimenti

Sul punto 6) all'o.d.g.

DELIBERA N. 124

OGGETTO: GIUDIZIO DINNANZI AL TRIBUNALE SUPERIORE DELLE ACQUE PROMOSSO DA VIGLIANISI TERESA C/ACOSET E COMUNE DI NICOLOSI . INCARICO ALL'AVV. GUIDO BONAVENTURA E FRANCESCO PAPPALARDO. RATIFICA PROVVEDIMENTO PRESIDENZIALE.

IL CONSIGLIO DI AMMINISTRAZIONE

RICHIAMATO il provv. Pres. Prot. n. 14579 del 14 luglio 2011 con cui l'Avv. Guido Bonaventura è stato incaricato di costituirsi nel giudizio dinnanzi al Tribunale Regionale delle Acque Pubbliche promosso da Viglianisi Teresa c/Acoset e Comune di Nicolosi per ottenere la restituzione del pozzo e degli impianti siti in Nicolosi c.da Piano Elisi e la condanna conseguente al pagamento dell'indennità annua di utilizzazione delle opere predette dal 1995 sino alla restituzione;

CONSIDERATO che il giudizio si è concluso con sentenza del 12 settembre 2012 con cui il predetto Tribunale Regionale ha condannato l'Acoset alla sola restituzione del pozzo alla Signora Viglianisi rigettando la domanda di indennizzo e compensando le spese del giudizio; VISTO l'atto di appello, dinnanzi al Tribunale Superiore delle Acque promosso dalla medesima signora Viglianisi avverso la citata sentenza;

RITENUTO opportuno costituirsi nel giudizio predetto, sia per resistere all'atto di controparte che per proporre eventuale ricorso incidentale, conferendo incarico all'Avv. Guido Bonaventura e all'Avv. Francesco Pappalardo del foro di Roma presso il quale eleggere domicilio;

CHE dovendosi procedere con urgenza ed immediatezza stante che l'udienza è fissata per il 10 dicembre p.v. il Presidente, con Provv. pres. prot. n. 23146 del 29/10/2012 ha disposto:

- di costituirsi nel giudizio promosso da Viglianisi Teresa dinnanzi al Tribunale Superiore delle Acque e di proporre eventuale ricorso incidentale;

-di conferire apposito incarico all'Avv. Guido Bonaventura e all'Avv. Francesco Pappalardo del foro di Roma presso il cui studio in via Eleonora Duse n. 35 si elegge domicilio;

-di corrispondere al predetto legale la somma complessiva di € 1.000,00 oltre CPA e IVA in conto onorario e spese e di € 500,00 oltre CPA e IVA per la medesima causale all'Avv. Francesco Pappalardo;

-di prendere atto della previsione complessiva di onorario formulata dall'Avv.G. Bonaventura .

Il tutto con riserva di ratifica da parte del Consiglio di Amministrazione ai sensi dell'art. 11 dello Statuto vigente;

RITENUTO doversi provvedere in merito;

A VOTI unanimi

DELIBERA

- per quanto in premesse specificato, di ratificare l'operato del Presidente di cui al provvedimento presidenziale prot. n. 23146 del 29/10/2012.

Sul punto 7) all'o.d.g.

Si rinvia incaricando l'Ing. Rapisarda di verificare la possibilità di altri siti ove collocare l'apparato. --

Viene chiamato l'Ing. Enrico Greco per relazionare in ordine ai successivi due punti all'ordine del giorno.

Sul punto 8) all'o.d.g.

DELIBERAZIONE N. 125

OGGETTO: GARA PER L' AFFIDAMENTO DEI LAVORI DI: COMPLETAMENTO DELLA CONDOTTA DI ADDUZIONE DAL POZZO FLORESTA AL SERBATOIO BASSO DI ADRANO,COMPLETAMENTO DELLA CONDOTTA DI ADDUZIONE DAL SERBATOIO "PRINCIPE" AL SERBATOIO BASSO DI S. GIOVANNI GALERMO, CONDOTTA IDRICA DI VIA RAMONDETTA IN ACI BONACCORSI, MANUTENZIONE STRAORDINARIA DI ALCUNI TRATTI DELLA CONDOTTA "MANIACE".

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che, a seguito di sopralluoghi sul campo, sono state individuate alcune aree critiche nel territorio gestito nelle quali è necessaria l'esecuzione di interventi mirati alla ottimizzazione del servizio idrico, alla riduzione dei quantitativi d'acqua acquistata da forniture private e alla eliminazione di copiose perdite idriche che inevitabilmente arrecano un grave danno economico; CONSIDERATA in particolare l'esigenza in territorio di Adrano di procedere alla realizzazione di un nuovo tronco di condotta di collegamento tra il punto di consegna dell'impianto di Pozzo Floresta e il serbatoio Basso;

CONSIDERATE le copiose perdite idriche accertate lungo la condotta di adduzione Maniace che inevitabilmente invadono terreni privati arrecando danno ai relativi proprietari;

CONSIDERATA la necessità di affrancare i serbatoi della frazione di San Giovanni Galermo dalle acque provenienti da forniture private mediante la realizzazione di una nuova condotta di adduzione dal serbatoio Principe al serbatoio Alto di San Giovanni Galermo;

CONSIDERATA infine la riduzione del quantitativo d'acqua acquistato da privati per la fornitura del Comune di Aci Bonaccorsi ottenibile mediante la posa in opera di una nuova condotta lungo la via Ramondetta del suddetto Comune;

VISTO il progetto redatto dai Geometri A. Cataldo e Orazio Calabrese relativo ai suddetti lavori con il seguente quadro economico:

A) Importo progetto	€ 147.290,04 di cui:
a) Per lavori a misura	€ 117.400,00
b) Oneri di sicurezza 2%	2.348,00
SOMMANO	€ 119.748,00
 B) Somme a disposizione	
c) IVA 21% (a+b)	€ 25.147,08
SOMMANO	€ 144.895,08
d) oneri progettuali 2% (a+b)	€ 2.394,96
TOTALE	€ 147.290,04

VISTI

- la Relazione Tecnica;
- il Computo metrico estimativo;
- il Capitolato Speciale di Appalto;
- le Planimetrie di progetto;
- l'Elenco ditte da invitare;

RITENUTO di dover approvare il suddetto progetto nelle risultanze come sopra specificate;

RITENUTO doversi provvedere in merito;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente;

A VOTI unanimi

DELIBERA

- 1) di approvare il progetto dei lavori dei suddetti lavori a firma dei Geometri Antonino Cataldo e Orazio Calabrese secondo il quadro economico di cui in premesse;
- 2) disporre che l'affidamento dei lavori avvenga in esito a gara di cottimo fiduciario ai sensi del D.Lgs. 163/2006 e s.m.i. e dell'art. 7 del vigente Regolamento per i lavori in economia;
- 3) di approvare tutti i documenti di cui in premesse;
- 4) di nominare Direttore dei Lavori l'Ing. Antonio Pagano;
- 5) di nominare R.U.P. l'Ing. Ferdinando Arcidiacono;
- 6) di procedere all'affidamento del servizio anche in presenza di un'unica offerta valida;
- 7) autorizzare la sottoscrizione del contratto d'appalto, che sarà stipulato in esito alla gara di cottimo, sotto forma di scrittura privata.

Sul punto 9) all'o.d.g.

DELIBERAZIONE N. 126

OGGETTO: LAVORI DI REALIZZAZIONE DEL COMPLESSO ACQUEDOTTISTICO "SAICOP" PER IL REPERIMENTO DI MAGGIOR PORTATA DI ACQUA E PER L'ADEGUAMENTO DEL COMPLESSO ALLE NORME DEL D.LGS. N. 81/2008 E S.M.I.. SECONDA PERIZIA DI VARIANTE E SUPPLETIVA. APPROVAZIONE

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che dietro proposta del R.U.P. Dott. Ing. Barbaro Santangelo validata dal Sig. Presidente dell'Acoset S.p.A. Prof. Fabio Fatuzzo, il D.L. Dott. Ing. Antonio Pagano ha redatto una perizia di variante e suppletiva del progetto "*Lavori di razionalizzazione del complesso acquedottistico SAICOP per il reperimento di maggiore portata di acqua e per l'adeguamento del complesso alle norme del D.Lgs n. 626/1994*" nell'ambito del 5% rispetto al progetto originario, condivisa per le vie brevi con l'impresa esecutrice dei lavori.

CHE la finalità della suddetta perizia di variante e suppletiva è quella di ottimizzare il progetto originario e renderlo conforme alle evoluzioni normative intervenute dalla data di redazione dello

stesso ad oggi, come specificato nella nota prot. n. 2034/TEC a firma del Dott. Ing. Barbaro Santangelo;

RILEVATO che dalla nota suddetta si evidenzia come effettivamente l'importo totale rientri all'interno del 5% previsto dalle disposizioni legislative e che l'affidamento del procedimento a risorse interne ha permesso un'economia totale di € 239.882,37 secondo quanto meglio specificato nel seguente quadro economico:

Quadro economico - 2nda Perizia di Variante e suppletiva

A) Lavori		Importo
Lavori di realizzazione dell'opera	€	1 593 851,34
A detrarre oneri di sicurezza non soggetti a ribasso	€	79 692,57
Importo dei lavori soggetti a ribasso	€	1 514 158,77

B) Somme a disposizione dell'Amministrazione		
Acquisto complesso acquedottistico pozzo Saicop	€	807 686,94
Fornitura di apparecchiature idrauliche	€	12 911,42
per IVA 10% sui lavori e sulle forniture	€	125 896,05
<u>Indennità tecniche comprensive di oneri fiscali e indotti:</u>		
Onorari U.T. Acoset (comprensiva quota perizia di variante)	€	11 092,62
Coordinatore per la sicurezza	€	20 000,00
Geologo	€	2 000,00
Collaudatore tecnico amministrativo e statico	€	10 000,00
somma indennità tecniche	€	43 092,62
imprevisti in arrotondamento compreso IVA (da progetto)	€	29 172,44
Atto transattivo procedura ex Art. 240 D.lgs. 163/06 comprensivo di IVA 10%	€	330 000,00
Economia progettuale derivante dalla revisione del progetto generale da parte degli Ingg. B. Santangelo (R.U.P.) e A. Pagano (D.L.)	€	239 882,37
totale somme a disposizione	€	1 588 641,84

Totale progetto - perizia di Variante e suppletiva n. 2 € **3 182 493,18**

Il R.U.P.

(Dott. Ing. Barbaro Santangelo)

Il Progettista

(Dott. Ing. Antonio Pagano)

RITENUTO doversi provvedere in merito;

VISTO lo Statuto vigente;

A VOTI unanimi

D E L I B E R A

1) di approvare il quadro economico della perizia di variante e suppletiva a firma del Dott. Ing. Antonio Pagano;

2) di autorizzare il R.U.P. e il D.L. a predisporre tutte le necessarie istanze, richieste di parere, tutti i documenti, gli elaborati di cui si ritiene necessario disporre per la prosecuzione del procedimento;

3) di nominare collaudatore il Dott. Ing. Alfio Cannella con studio in Valverde, corso Vittorio Emanuele n. 37.

Sul punto 10)

DELIBERAZIONE N. 127

OGGETTO: REVOCA INCARICO AL DOTT. GIOVANNI DESI. AFFIDAMENTO INCARICO AL DOTT. CORRADO REITANO.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che con Provvedimento presidenziale del 13.2.2009 prot n.2532 è stato dato incarico, sino al 31.12.2011, al dott Giovanni Desi, di assistere la Società innanzi alle Commissioni Tributarie di ogni stato e grado nelle controversie di natura tributaria;

CHE con delib. C.d.A. n.28 del 28.2.2012 il predetto incarico e' stato prorogato sino al 31.12.2012;

CONSIDERATO che all'udienza del 23.4.2012 in cui è stato trattato, innanzi alla Commissione Trib. Provinciale, il ricorso contro l'avviso di accertamento n.RJ803A101169/2007 avente per oggetto Irap 2007, è risultato che il dott. G. Desi non partecipava alla discussione nonostante richiesta la trattazione in pubblica udienza;

CHE, lo stesso dott. G. Desi nel luglio del corrente anno non si è fatto parte diligente nel predisporre ricorso in Appello avverso la sentenza n.629/06/2012 con la quale la Commissione Tributaria adita, all'udienza sopra citata, rigettava il ricorso;

CHE altresì il predetto Dott.G. Desi accampava non giustificati motivi di salute;

RITENUTO che, data l'urgenza, il fascicolo è stato trasmesso all'Avv. Antonio Pennisi, Presidente del Collegio sindacale della società il quale, a titolo gratuito, si è reso disponibile alla redazione del ricorso in appello così come incaricato in tal senso con provvedimento presidenziale n 19500 del 14.9.2012;

CHE, pertanto, appare opportuno nominare un professionista, in sostituzione del Dott.G. Desi, che provveda, con immediatezza, a depositare integrazione di motivi e memorie sia per l'appello relativo all'Irap 2007 che per gli altri contenziosi precedentemente affidati al Dott. G. Desi che appresso vengono indicati:

- 1) accertamento Ires e Irap anno 2005 CTP Catania RGR n.8257/2009;
- 2) cartella dei pagamenti Iva e Irap anno 2006 CTP Catania RGR n.11011/10;
- 3) accertamento Irap anno 2004 CTR Sicilia RGA n.5097/12.

RITENUTO doversi provvedere in merito;

Visto lo Statuto vigente;

Relatore il Signor Presidente

A voti unanimi

D E L I B E R A

1) di revocare l'incarico al Dott. Giovanni Desi;

2) di affidare l'incarico professionale al Dott. Corrado Reitano con studio in Catania via S. Euplio n.142 al fine di rappresentare la Società innanzi alle Commissioni tributarie di ogni stato e grado nonché riverificare tutto l'operato processuale del revocato Dott. G. Desi, sostituirsi allo stesso nei giudizi in corso, attivarsi nelle procedure di sgravio delle cartelle di pagamento n.29320070070610322 di € 81.384,69, n.29320050079937549 di € 10.396,87 e n.29320080096172361 di € 119.791,08 nonché di predisporre con urgenza memorie difensive ad integrazione dei motivi di ricorso per tutti i procedimenti sopra indicati anche alla luce della sentenza della Corte di Cassazione n.15247 del 12.9.2012;

3) stabilire la durata dell'incarico sino al 31.12.2012 determinando quale compenso l'importo di € 6.000,00 (seimila/00) oltre Cassa e IVA, al netto delle spese sostenute, pari a quanto precedentemente deliberato al revocato Dott. Desi;

4) dare atto che nessun compenso è dovuto al Dott. G. Desi.

Sul punto 11) all'o.d.g.

DELIBERAZIONE N. 128

OGGETTO: GIUDIZIO SCALISI CONCETTA C/ACOSSET. BONARIO COMPONENTO.

IL CONSIGLIO DI AMMINISTRAZIONE

RICHIAMATA la delib. del C.d.A. n. 66 in data 21/6/2012 con cui l'Avv. Antonino La Piana è stato incaricato di costituirsi nel giudizio dinnanzi al Giudice di Pace di Adrano promosso da Scalisi Concetta c/ACOSET Spa per ottenere la dichiarazione di illegittimità della trattenuta operata dalla Società delle somme versate dal 2003 in avanti a titolo di servizio di depurazione, con conseguente rimborso di somme, oltre spese Legali;

CONSIDERATO che nel corso del giudizio è emersa la possibilità di un bonario componimento;

VISTA la nota in e-mail in data 13 Novembre u.s. con cui l'Avv. Antonino La Piana, comunicando la disponibilità di controparte a definire la controversia con il riconoscimento in favore dell'attrice dell'importo di cui all'atto di citazione pari a € 164,00 oltre la somma di € 20,00 afferente a canoni di depurazione portati nelle fatture del 2012 nonché l'importo di € 350,00 a titolo di spese Legali, e, per le motivazioni ivi contenute, ne suggerisce l'accoglimento;

RITENUTO pertanto opportuno accogliere la suddetta proposta transattiva, anche al fine di evitare l'ulteriore aggravio di spese derivanti dall'alea del giudizio;

RITENUTO doversi provvedere in merito;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente;

A VOTI unanimi

DELIBERA

1) per i suesposti motivi ed alla luce del parere favorevole alla transazione espresso dall'Avv. Antonino La Piana, accogliere la proposta transattiva definendo la controversia mediante pagamento in favore dell'attrice dell'importo di cui all'atto di citazione pari a € 164,00 oltre la somma di € 20,00 afferente a canoni di depurazione portati nelle fatture del 2012 nonché l'importo di € 350,00 oltre CPA IVA e spese a titolo di spese Legali.

2) di autorizzare i Servizi competenti alle necessarie rettifiche delle scritture contabili

Sul punto 12) all'o.d.g.

DELIBERAZIONE N. 129

OGGETTO: GIUDIZIO LONGO GRAZIA C/ACOSET. BONARIO COMPONIMENTO

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che con Provvedimento Presidenziale prot. n. 7090 del 19/4/2011 l'Avv. Giuseppe Amico è stato incaricato del recupero del credito vantato dalla Società nei confronti di vari utenti morosi tra cui Longo Grazia, erede di Longo Nicolò – contratto n. 61910 per l'importo di € 792,74; RICHIAMATO il Provvedimento Presidenziale con cui il medesimo Legale è stato incaricato di costituirsi nel giudizio di opposizione a d.i. promosso da Longo Grazia dinnanzi al Giudice di Pace di Paternò;

CONSIDERATO che nel corso del giudizio è emersa la possibilità di un bonario componimento;

VISTA la nota in e-mail in data 13 Novembre u.s. con cui l'Avv. Giuseppe Amico, comunicando la disponibilità di controparte a definire la controversia con il pagamento in favore della Società dell'importo omnicomprensivo di € 936,42 come da e.c. aggiornato al 13/11/2012 (in quattro soluzioni e previa rinuncia di ACOSET Spa agli interessi legali maturati sulle somme dovute e dichiarazione di rinuncia all'azione, al diritto ed al titolo rappresentato dal d.i.), ne suggerisce l'accoglimento ritenendo equa la proposta anche sotto l'aspetto giuridico-economico;

RITENUTO pertanto opportuno accogliere la suddetta proposta transattiva, anche al fine di evitare l'ulteriore aggravio di spese derivanti dall'alea del giudizio;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente;

A VOTI unanimi

DELIBERA

1) per i suesposti motivi ed alla luce del parere favorevole alla transazione espresso dall'Avv. Giuseppe Amico, accogliere la proposta transattiva avanzata dal legale di Longo Grazia definendo la controversia mediante il pagamento rateale dell'importo omnicomprensivo di € 936,42 da versarsi in quattro rate mensili ad estinzione dei crediti vantati dall'ACOSET Spa nei confronti della stessa per sorte capitale, con compensazione delle spese processuali.

2) di autorizzare i Servizi competenti alle necessarie rettifiche delle scritture contabili

Sul punto 13) all'o.d.g.

Il Presidente

Omissis..

Alle ore 13,00 null'altro essendovi da deliberare, la seduta viene sciolta e, a termini di Statuto, viene redatto e sottoscritto il presente verbale.

Il Presidente
F. Fatuzzo

Il Segretario
E. Minneci