

VERBALE CONSIGLIO DI AMMINISTRAZIONE N. 7

L'anno duemilaquattordici, il giorno 22 del mese di luglio 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) Approvazione procedura di gara per l'affidamento del servizio di pulizia dei locali aziendali per la durata di anni due.
- 4) Approvazione procedura di gara per l'affidamento del servizio di noleggio a lungo termine di automezzi commerciali per la durata di anni quattro.
- 5) Approvazione procedura di gara per affidamento lavori di pronto intervento e di manutenzione della rete idrica e fognaria nei quattro comparti aziendali e per affidamento lavori di manutenzione straordinaria ai fini dell'ottimizzazione del servizio idropotabile nell'intero comprensorio.
- 6) Affidamento incarico di medico competente in materia di sicurezza sul lavoro al Dott. Venerando Rapisarda.
- 7) Rinnovo incarico di consulenza all'Avv. Francesco Andronico.
- 8) Atto di citazione dinnanzi a Giudice di Pace di Adrano promosso da Gangi Biagia. Incarico a legale.
- 9) Proroga di mesi sei di n. 3 lavoratori somministrati a tempo determinato. Ratifica provvedimento presidenziale.
- 10) Proroga di mesi sei di n. 6 lavoratori somministrati a tempo determinato.
- 11) Disciplina in deroga ai regolamenti aziendali per la regolarizzazione da parte dei Comuni Soci delle posizioni contrattuali relative alle forniture idriche per il verde pubblico. Ratifica provvedimento presidenziale.
- 12) Ipotesi di definizione contenzioso con Sace BT.
- 13) Eliminazione partite creditorie e rettifica scritture contabili.

Alle ore 11,30 sono presenti:

Sig. Giuseppe Rizzo	-Presidente
Dott. Gianpaolo Adonia	-Consigliere
Sig. Giovanni Ali	-Consigliere

Assenti il Consigliere Sig.ra Mirella Maggio e Arch. Salvatore Cavalli.
E' presente l'intero Collegio Sindacale.

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

A termini dell'art. 10.1 dello Statuto, assume la Presidenza il Sig. Giuseppe Rizzo il quale accerta la regolarità e la validità della seduta. Viene chiamato a fungere da segretario verbalizzante il Dott. Emanuele Minneci.

All'inizio della seduta, si allontana il Collegio Sindacale.

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

Si approva, all'unanimità, il verbale della seduta precedente dispensandone la lettura.

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

Il Presidente informa i presenti che, causa la assoluta necessità di un ulteriore approvvigionamento idrico per la fornitura di Aci S. Antonio e zone limitrofe, si è reso necessario rivolgersi alla Sidra Spa la quale si è dichiarata disponibile alla fornitura a costi e condizioni nettamente svantaggiosi sia rispetto al passato che rispetto agli altri fornitori. Tuttavia, data la necessità ed urgenza e la attuale mancanza di alternative, si sta per sottoscrivere la convenzione che, tuttavia, avrà durata limitata fino al 31 dicembre del corrente anno. Nel frattempo si stanno studiando, per il futuro, soluzioni alternative.

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

DELIBERAZIONE N. 50

OGGETTO: APPROVAZIONE PROCEDURA DI GARA PER L'AFFIDAMENTO DEL SERVIZIO DI PULIZIA DEI LOCALI AZIENDALI PER LA DURATA DI ANNI DUE.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che a seguito di cottimo fiduciario esperito in data 31/05/2012 e 12/06/2012, l'appalto per l'affidamento del servizio di pulizia dei locali della sede dell'Acoset S.p.A. di cui in oggetto veniva affidato alla A.M.P. Servizi S.r.l. – con sede in Ragalna (CT), per la durata di anni due, giusta contratto n.91 Reg. Contratti in data 18/09/2012;

CHE il suddetto contratto andrà a scadere il mese di Settembre p.v.;

CHE con relazione prot. n. 1241/ut in data 03/07/2014 il Responsabile Ufficio Gare e Appalti, nonché R.U.P. della gara precedente, trasmette, nelle more della scadenza del predetto contratto, gli atti propedeutici all'espletamento del cottimo fiduciario per la durata di anni due per l'affidamento del servizio di pulizia dei locali della sede dell'ACOSET S.p.A., indicando anche i criteri concernenti la scelta ed il numero delle ditte da invitare

VISTO il "Regolamento per l'acquisizione dei beni e servizi in economia" nel testo approvato con delib. C.d.A. n. 139 del 23/11/2010, con allegata "TABELLA A" relativa ai codici ATECO e successiva modifica ed integrazione della "TABELLA A"- codici ATECO- giusta Provvedimento prot.n. 6692 del 13/4/2011, successivamente ratificato;

CHE l'importo complessivo del servizio, per l'intero periodo, ammonta presuntivamente a €. 75.000,00=(euro settantacinquemila/00) oltre IVA, .

CHE verranno invitate le seguenti ditte specializzate nel settore e di maggiore rilevanza, estratte dall'albo fornitori tenuto presso l'Ufficio Gare e Appalti;

VISTI

- il Capitolato d'oneri per il servizio di che trattasi, corredato dalle schede di lavoro;

- l'elenco delle ditte da invitare, per gli adempimenti consequenziali, al Responsabile del Servizio Gare e Appalti che appronterà la documentazione di gara;

RELATORE il Sig. Presidente;

VISTO il vigente Statuto;

A VOTI unanimi

D E L I B E R A

1) di autorizzare il cottimo fiduciario per l'appalto del servizio per l'affidamento del servizio di pulizia dei locali della sede dell'Acoset S.p.A. per la durata di anni due;

2) approvare il Capitolato d'oneri con le relative specifiche, condizioni, garanzie e schede di lavoro;

3) di nominare Responsabile Unico del Procedimento il Rag. Mario Costanzo già Responsabile del Servizio Gare e Appalti che appronterà la documentazione di gara;

4) di procedere all'affidamento del servizio anche nel caso di unica offerta valida;

5) di autorizzare la stipula del contratto sotto forma di scrittura privata.

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

DELIBERAZIONE N. 51

OGGETTO: APPROVAZIONE PROCEDURA DI GARA PER L'AFFIDAMENTO DEL SERVIZIO DI NOLEGGIO A LUNGO TERMINE DI AUTOMEZZI COMMERCIALI PER LA DURATA DI ANNI QUATTRO.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che per necessità di organizzazione del parco aziendale e per i servizi disimpegnati all'esterno dell'Azienda sul territorio del comprensorio dei comuni facenti parte di questa società occorre dotare il personale esterno di mezzi nuovi in sostituzione di quelli vecchi e assegnare altri mezzi a chi ne è sprovvisto;

VISTO il "Regolamento per l'acquisizione dei beni e servizi in economia" nel testo approvato con delib. C.d.A. n. 139 del 23/11/2010, con allegata "TABELLA A" relativa ai codici ATECO e successiva modifica ed integrazione della "TABELLA A"- codici ATECO- giusta Provvedimento prot.n. 6692 del 13/4/2011, successivamente ratificato;

CHE appare opportuno e conveniente di prendere a lungo noleggio per la durata di anni 4 con percorrenza chilometri di km. 60.000 ad automezzo, n. 13 automezzi commerciali e precisamente n. 12 vanette e n. 1 sempre autocarro ma con 4 sedili;

CHE l'importo complessivo della fornitura, per l'intero periodo, ammonta presuntivamente a €. 187.200,00 (euro centottantasettemiladuecento/00) oltre IVA.

CHE verranno invitate le seguenti ditte specializzate nel settore e di maggiore rilevanza, estratte da apposito sito Internet:

- 1) LEASE-PLAN ITALIA, Viale Alessandro Marchetti, 105 – 00148 Roma;
- 2) MY LEASE S.r.l., Via Menza, 19 – 95126 Catania;
- 3) B-RENT, Via F. Caracciolo, 10 – 80122 Napoli;
- 4) TOTAL RENT ITALIA, Via Oderisi da Gubbio, 13/a – 00146 Roma;
- 5) COSTANZO SERVICE S.r.l., Via Dei Salesiani, 35 – 95100 Catania;
- 6) Petrolini Rent, Via Agorà II, 58 – 04100 Latina;
- 7) ARVAL SERVICE LEASE ITALIA S.p.A., Via Pisana, 314/B – 50018 Scandicci (FI);
- 8) CAR SERVER S.p.A., Via G.B. Vico, 10/*C – 42124 Reggio Emilia;
- 9) AERREUNO S.r.l., Piazza Martiri di Via Fani, 19 – 2099 Sesto San Giovanni (MI);
- 10) LOCAUTO S.p.A., Via San Vittore, 45 – 20123 Milano;
- 11) LEO RENT, Via Aosta, 12 – Catania;
- 12) GOCAR, Via Piacentina, 23 – 50121 Firenze;
- 13) ALD AUTOMOTIVE ITALIA, Via A. Gustave Eiffel, - 00148 Roma.

VISTI

- il Capitolato d'oneri per la fornitura di che trattasi;

- l'elenco delle ditte da invitare trasmettere, per gli adempimenti consequenziali, al Responsabile del Servizio Gare e Appalti che appronterà la documentazione di gara;

RELATORE il Sig. Presidente;

VISTO il vigente Statuto;

A VOTI unanimi

DELIBERA

- 1) di autorizzare il cottimo fiduciario per l'appalto per l'affidamento del servizio di noleggio a lungo termine di automezzi commerciali per la durata di anni 4;
- 2) approvare il Capitolato d'oneri con le relative specifiche, condizioni e garanzie;
- 3) di nominare Responsabile Unico del Procedimento il Rag. Mario Costanzo già Responsabile del Servizio Gare e Appalti che appronterà la documentazione di gara;
- 4) di procedere all'affidamento del servizio anche nel caso di unica offerta valida;
- 5) di autorizzare la stipula del contratto sotto forma di scrittura privata.

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

DELIBERAZIONE N. 52

OGGETTO: APPROVAZIONE PROCEDURA DI GARA PER AFFIDAMENTO LAVORI DI PRONTO INTERVENTO E DI MANUTENZIONE DELLA RETE IDRICA E FOGNARIA NEI QUATTRO COMPARTI AZIENDALI E PER AFFIDAMENTO LAVORI DI MANUTENZIONE STRAORDINARIA AI FINI DELL'OTTIMIZZAZIONE DEL SERVIZIO IDROPOTABILE NELL'INTERO COMPENSORIO.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che, a causa della vastità del territorio servito, uno dei problemi più gravosi é rappresentato dalla necessità di rendere efficiente ed efficace il servizio di manutenzione che con le attuali risorse disponibili non può essere assicurato;

VISTA la nota, in atti prot. n. 314/UT del 14 marzo 2012 con cui il Direttore Tecnico Ing. Enrico Greco evidenzia la necessità di ricorrere a ditte esterne per poter assicurare gli interventi di manutenzione ordinaria e straordinaria, data anche la vetustà degli impianti, con celerità e efficienza;

VISTA la nota, prot. n. 1179/UT del 27 Giugno 2014, con cui il , Geom.Antonino Cataldo, nella qualità di RUP, evidenzia che i lavori di pronto intervento e di manutenzione della rete idrica e fognaria nei comparti aziendali, e nel settore ottimizzazioni, assegnati alle ditte aggiudicatrici dei cottimi fiduciari del 27/03/2014, sono ultimati e/o in fase di ultimazione;

CONSIDERATO che il territorio servito dall'Acoset , con recente disposizione, prot. n.1024 del 15-01-2014, del Direttore Tecnico Ing.Enrico Greco, è stato suddiviso in quattro comparti oltre ad un Settore "Ottimizzazioni e ricerca perdite";

CHE pertanto occorre procedere a nuove Gare di Cottimo per l'assegnazione dei lavori di manutenzione a ditte esterne nei quattro comparti e nel "Settore ottimizzazioni, prevedendo una gara per ciascun comparto, ciò al fine di raggiungere migliori risultati in termini di efficienza e di risparmio di costi;

VISTI i progetti redatti dai Geomm. A. Cataldo e O. Calabrese, trasmessi con nota uff. tec. N. 1291 dell' 11/07/2014. che prevedono, per singolo comparto, un impegno finanziario di € 49.600,00. per un complessivo totale di € 248.000,00 comprensivi di Iva e oneri progettuali;

VISTO l'elenco delle ditte da invitare;

RITENUTO di dover procedere;

VISTO lo Statuto vigente;

A VOTI unanimi

D E L I B E R A

- 1)per quanto in premesse specificato, di approvare i progetti dei "Lavori di pronto intervento e di manutenzione della rete idrica e fognaria" nei quattro comparti aziendali e i " Lavori di Manutenzione straordinaria " del Settore ottimizzazioni ,redatti dai Geomm. a.Cataldo e O. Calabrese dell'Ut. ;per un impegno di spesa totale di € 248.000,00 Iva inclusa;
- 2) di affidare l'incarico di R.U.P. al Geom. Antonino Cataldo;
- 3) di affidare la Direzione dei Lavori congiuntamente al Geom. Antonino Cataldo e al Geom. Orazio Calabrese;
- 4) di incaricare l'Ufficio Gare di attivarsi per l'effettuazione delle relative procedure di gara di cottimo fiduciario;
- 5) di pubblicare la presente sul sito dell'Azienda.

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

DELIBERAZIONE N. 53

OGGETTO: AFFIDAMENTO INCARICO DI MEDICO COMPETENTE IN MATERIA DI SICUREZZA SUL LAVORO AL DOTT. VENERANDO RAPISARDA.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che, da ultimo con delib. n. 56 del 24/7/2013 è stato rinnovato al Prof. Dott. Luciano Sfogliano l'incarico di medico competente nel sistema di sicurezza sul lavoro dall'1/9/2013 e fino al 31/8/2014;

VISTA la nota, in atti prot. n. 13428 del 2/7/2014 con cui il predetto professionista comunica che, causa impegni professionali, non potrà più svolgere l'incarico di che trattasi alla scadenza naturale dell'attuale rapporto;

CONSIDERATO che, nella medesima nota, il Prof. Sfogliano propone, per la figura di medico competente, il Dott. Venerando Rapisarda che ha già collaborato con il predetto ed è conosciuto in Acoset per avere già operato in nome e per conto del Prof. Sfogliano;

VISTA la nota, in atti prot. n. 13691 del. 4 luglio 2014 con cui il Dott. Venerando Rapisarda offre la propria disponibilità a proseguire nell'incarico svolto già dal Prof. Dott. Luciano Sfogliano alla medesime condizioni economiche e con la previsione ulteriore dell'esecuzione di esami strumentali di routine senza ulteriore aggravio di costi;

VISTO il disciplinare di incarico;

RITENUTO dover provvedere in merito;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente

A VOTI unanimi

DELIBERA

-per quanto in premesse specificato, di conferire al Dott. Venerando Rapisarda l'incarico di medico competente per la sicurezza sul lavoro per la durata di anni uno a decorrere dal 1/9/2014 e fino al 31/8/2015;

- di dare atto che rimane invariato il compenso già riconosciuto al Prof. Sfogliano (€ 2.065,83 annui per le attività istituzionali ed € 28,41 per ogni visita effettuata ai dipendenti, oltre oneri di legge).

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

DELIBERAZIONE N. 54

OGGETTO: RINNOVO INCARICO DI CONSULENZA ALL'AVV. FRANCESCO ANDRONICO.

IL CONSIGLIO DI AMMINISTRAZIONE

RICHIAMATA la delib.n. 51 adottata dal Consiglio di Amministrazione nella seduta del 24/7/2013 con cui all'Avv. Francesco Andronico è stato rinnovato l'incarico di supportare la Società nella risoluzione dei problemi contrattualistici, giuridici e sindacali e di quant'altro in materia di diritto del lavoro per la durata di anni uno;

CONSIDERATO che appare opportuno avvalersi ancora della collaborazione del predetto professionista con il compito specifico di supportare la Società nelle attività extragiudiziali di consulenza e assistenza in materia di diritto del lavoro, sindacale e quant'altro, stante la sempre elevata quantità di problematiche interne e la limitatezza di tempo delle risorse disponibili, impegnate in tante altre attività;

CHE il predetto legale ha manifestato la disponibilità a fornire la propria consulenza alle medesime condizioni economiche, immutate ormai da numerosi anni;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente;

A VOTI unanimi

DELIBERA

1) per quanto in premesse specificato, di affidare all'Avv. Francesco Andronico l'incarico di supportare la Società nella risoluzione dei problemi contrattualistici, giuridici e sindacali e di quant'altro in materia di diritto del lavoro per la durata di anni uno dal 1 agosto 2014 e fino al 31 luglio 2015;

- 2) di autorizzare il Presidente alla formalizzazione del rapporto secondo le condizioni già in atto;
- 3) dare atto che per tale incarico sarà corrisposto un compenso mensile di € 1.033,00 oltre CPA e oltre IVA da corrispondersi a presentazione di regolare fattura, oltre alle spese documentate.

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

DELIBERAZIONE N. 55

OGGETTO: ATTO DI CITAZIONE DINNANZI A GIUDICE DI PACE DI ADRANO PROMOSSO DA GANGI BIAGIA. INCARICO A LEGALE.

IL CONSIGLIO DI AMMINISTRAZIONE

VISTO l'atto di citazione dinnanzi al Giudice di Pace di Adrano, notificato il 25/6/2014, in atti al n. 12906 del 25/6/2014, promosso da Gangi Biagia c/ ACOSSET Spa affinché venga dichiarata nulla e inefficace la fattura n. 48212/2014 emessa per consumi idrici e relativa al 1^ trimestre 2014 dell'importo di € 1001,31 con condanna della Società alla sostituzione del contatore; inoltre, la nomina di CTU al fine di dimostrare l'illegittimità della fattura impugnata e la condanna dell'ACOSSET Spa all'integrale risarcimento di tutti i danni materiali e patrimoniali subiti dall'attore, con vittoria di compensi e spese;

RITENUTO opportuno, a tutela degli interessi della Società costituirsi nel predetto giudizio conferendo incarico al legale di fiducia Avv. Alberto Spitaleri, eleggendo domicilio presso il suo studio in Catania, via Francesco Crispi 239;

RITENUTO doversi provvedere in merito;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente;

A VOTI unanimi

D E L I B E R A

1) per quanto in premesse specificato, di costituirsi nel giudizio dinnanzi al Giudice di Pace di Adrano, promosso da Gangi Biagia, conferendo incarico per la rappresentanza e difesa delle ragioni della Società all' Avv. Alberto Spitaleri, eleggendo domicilio presso il suo studio in Catania, via Francesco Crispi n. 239;

2) di corrispondere al predetto legale la somma complessiva di € 250,00 ,oltre CPA e IVA in conto onorario e spese provvedendo a richiedere allo stesso apposito preventivo di spesa secondo le vigenti disposizioni di legge.

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

DELIBERAZIONE N. 56

OGGETTO:PROROGA DI MESI SEI DI N. 3 LAVORATORI SOMMINISTRATI A TEMPO DETERMINATO. RATIFICA PROVVEDIMENTO PRESIDENZIALE.

IL CONSIGLIO DI AMMINISTRAZIONE

RICHIAMATA la delib. n. 9 del 14 febbraio 2013 con cui è stato autorizzato il cottimo fiduciario per la fornitura di n. 9 operai idraulici con contratto di somministrazione a tempo determinato e la durata di mesi sei salvo proroga;

CONSIDERATO che, a seguito di espletamento di regolare procedura, in data 24 maggio 2013 è stata affidata alla ditta Manpower srl la fornitura di che trattasi;

CHE in data 5 luglio 2013 è stato sottoscritto, con la predetta Società, regolare contratto di somministrazione di lavoro a termine per le prime n. 3 unità per la durata di mesi sei a decorrere dall'8 luglio 2013, successivamente prorogato con provv. pres. prot. n. 206 del 7/1/2014;

VISTA la, in atti prot. n. 13835 del 8 luglio 2014, con cui sia il Geom. Carmelo Giuffrida, che ha coordinato l'attività dei suddetti lavoratori, che il RUP Rag. Mario Costanzo suggeriscono la proroga dei contratti per la durata di mesi sei di tutte e nove le risorse, evidenziandone i positivi risultati fino ad ora ottenuti e prevedendone di ulteriori in futuro;

CONSIDERATO che i contratti dei primi tre lavoratori sono in scadenza il 13 luglio p.v. e, quindi, occorre procedere con urgenza ed immediatezza al rinnovo e, pertanto, il Presidente, con provv. pres. prot. n. 13838 del 8/7/2014 ha disposto la proroga di n. 3 lavoratori somministrati a tempo determinato per la durata di mesi sei con la ditta Manpower alle medesime condizioni;

VISTO l'art. 11 dello Statuto vigente e con riserva di ratifica da parte del Consiglio di Amministrazione;

RITENUTO doversi provvedere in merito;

VISTO lo Statuto vigente;

RELATORE il sig. Presidente;

A VOTI unanimi

DELIBERA

per quanto in premesse specificato, di ratificare l'operato del Presidente di cui al provvedimento presidenziale prot. n. 13838 dell'8/7/2014.

Sul punto 10) all'o.d.g.

DELIBERAZIONE N. 57

OGGETTO:PROROGA DI MESI SEI DI N. 6 LAVORATORI SOMMINISTRATI A TEMPO DETERMINATO.

IL CONSIGLIO DI AMMINISTRAZIONE

RICHIAMATA la delib. n. 9 del 14 febbraio 2013 con cui è stato autorizzato il cottimo fiduciario per la fornitura di n. 9 operai idraulici con contratto di somministrazione a tempo determinato e la durata di mesi sei salvo proroga;

CONSIDERATO che, a seguito di espletamento di regolare procedura, in data 24 maggio 2013 è stata affidata alla ditta Manpower srl la fornitura di che trattasi;

CHE in data 5 luglio 2013 è stato sottoscritto, con la predetta Società, regolare contratto di somministrazione di lavoro a termine per le prime n. 3 unità per la durata di mesi sei a decorrere dall'8 luglio 2013, successivamente prorogato con provv. pres. prot. n. 206 del 7/1/2014;

VISTA la nota, in atti prot. n. 13835 del 8 luglio 2014, con cui sia il Geom. Carmelo Giuffrida, che ha coordinato l'attività dei suddetti lavoratori, che il RUP Rag. Mario Costanzo suggeriscono la proroga dei contratti per la durata di mesi sei di tutte e nove le risorse, evidenziandone i positivi risultati fino ad ora ottenuti e prevedendone di ulteriori in futuro;

CONSIDERATO che i contratti dei primi tre lavoratori essendo in scadenza il 13 luglio p.v. sono stati prorogati con provvedimento pres. ratificato in data odierna;

CHE occorre, pertanto, procedere alla proroga del contratto di somministrazione a tempo determinato per la durata di mesi sei per le restanti n. 6 unità in scadenza in data 19 agosto e sempre alle medesime condizioni contrattuali;

RITENUTO doversi provvedere in merito;

VISTO lo Statuto vigente;

RELATORE il Sig. Presidente;

A VOTI unanimi

DELIBERA

. per quanto in premesse specificato, di prorogare il contratto di somministrazione a tempo determinato con la Ditta Manpower per la durata di mesi sei a decorrere dal 19 agosto 2014 e alle medesime condizioni contrattuali in essere.

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

DELIBERAZIONE N. 58

OGGETTO:DISCIPLINA IN DEROGA AI REGOLAMENTI AZIENDALI PER LA REGOLARIZZAZIONE DA PARTE DEI COMUNI SOCI DELLE POSIZIONI CONTRATTUALI RELATIVE ALLE FORNITURE IDRICHE PER IL VERDE PUBBLICO. RATIFICA PROVVEDIMENTO PRESIDENZIALE.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che l'U.T. aziendale ha accertato che, in molteplici occasioni, i Comuni Soci provvedono all'irrigazione delle aiuole, del verde pubblico e dei propri parchi e giardini in assenza di regolari contratti di somministrazione;

CHE tale situazione necessita di immediata regolarizzazione, sia per la migliore gestione del servizio sia per la contabilizzazione dei consumi, anche alla luce di quanto prescritto dall'Autorità per l'energia elettrica il gas ed i sistemi idrici circa il recupero integrale dei costi del servizio;

CONSIDERATO che, in funzione della necessità di regolarizzare le posizioni contrattuali e data la natura pubblica dei propri soci, può essere autorizzata la stipula dei contratti, in deroga ai regolamenti aziendali vigenti, mediante il versamento onnicomprensivo di Euro 100,00 (compresa I.V.A. 10%) a titolo di spese contrattuali e di allaccio;

CONSIDERATO inoltre che, per tali tipologie contrattuali può essere applicata, per i consumi conseguenti alla regolarizzazione contrattuale, la tariffa agevolata di cui all'attuale art. 38 del Regolamento servizi;

CHE occorrendo procedere con urgenza ed immediatezza stante la pressante richiesta dei Comuni, che, in taluni casi, hanno già provveduto alle richieste per la regolarizzazione dei rapporti contrattuali il Presidente, con provv. pres. prot. n. 13840 dell'8/7/2014 ha disposto di:

-di autorizzare gli Uffici aziendali, in deroga ai regolamenti aziendali, a stipulare con i Comuni soci della società, i contratti di somministrazione per le tipologie di utenza relative ad aiuole, verde pubblico, parchi e giardini mediante il versamento onnicomprensivo di Euro 100,00 (compresa I.V.A. 10%) a titolo di spese contrattuali e di allaccio;

-applicare a tali tipologie contrattuali la tariffa agevolata di cui all' art. 38 del Regolamento servizi.

VISTO l'art. 11 dello Statuto vigente con riserva di ratifica da parte del Consiglio di Amministrazione;

RITENUTO doversi provvedere in merito;

RELATORE il Sig. Presidente;

A VOTI unanimi

D E L I B E R A

per quanto in premesse specificato, di ratificare l'operato del Presidente di cui al provv. pres. prot. n. 13840 dell'8/7/2014.

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

DELIBERAZIONE N. 59

OGGETTO: IPOTESI DI DEFINIZIONE CONTENZIOSO CON SACE BT.

IL CONSIGLIO DI AMMINISTRAZIONE

RICHIAMATA la delib. n34 del 22 maggio 2014 con cui il Prof. Enrico Macrì, unitamente all'Avv. Marco Bredice, è stato incaricato di proporre opposizione avverso il d.i. n. 12209 del Tribunale Civile di Milano promosso da SASE BT srl contro Hydrocatania spa e i soci della medesima, tra cui

Acoset Spa, per l'importo complessivo di € 3.677.577,32 oltre interessi e spese legali (la quota Acoset ammonta ad € 404.533,51 di sorte capitale oltre interessi e spese legali;
 VISTA la nota, in atti prot. n. 14051 del 10/7/2014, con cui l'Ing. Giovanni Rao, per conto di Hydrocatania, anticipa ai Soci della stessa la possibile proposta transattiva da formulare a Sace SRV per la eliminazione del contenzioso, consistente nell'acquisizione del credito per un importo complessivo di € 1.500.000,00;
 VISTA la successiva nota prot. n. 14354 del 14/7/2014 con cui l'Ing. Giovanni Rao trasmette il parere favorevole del Prof. Avv. Enrico Macri ad accettare la proposta transattiva che alcuni soci di Hydro Catania vorrebbero avanzare a controparte illustrando le motivazioni della convenienza;
 RITENUTO opportuno aderire alla formula transattiva nei termini esposti nella succitata nota;
 RITENUTO doversi provvedere in merito;
 VISTO lo Statuto vigente;
 RELATORE il Sig. Presidente;
 A VOTI unanimi

D E L I B E R A

- per quanto in premesse specificato di approvare la proposta transattiva da formulare a SACE BT autorizzando il Presidente a tutti gli adempimenti necessari.

 Sul punto 13) all'o.d.g

DELIBERAZIONE N. 60

OGGETTO: ELIMINAZIONE PARTITE CREDITORIE E RETTIFICA SCRITTURE CONTABILI.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO che, sono state intraprese numerose azioni di recupero del credito nei confronti di utenti morosi;

CHE per alcuni di questi, per varie motivazioni, non è stato possibile procedere al recupero del credito, come da regolari segnalazioni dei legali incaricati del recupero, e più precisamente:

UTENTE	CONTRATTO	IMPORTO EURO
MAMMANA BENEDETTO	66622	8138,94
CURRAO ANTONINA	45763	12940,79
ALESSI FRANCESCO	8120	1324,25
MACCARRONE ALFIO	45579	1741,28
CALACIURA GIUSEPPE	44054	1316,53
CONDORELLI DOMENICO	43723	7876,87
RAPICAVOLI GIOVANNI	11120	780,19
FAZIO PIETRA	29718	2840,78
DI MARCO CARMELA	28852	2097,59
VENTURA NICOLO'	36678	2326,26
SAITTA ANTONINA	14648	917,04
STIMOLI M.GRAZIA	12706	986,57
CARUSO GIUSEPPA	36062	1099,84
DI FAZIO CARMELO	38011	1581,49

LO MONACO SALVATORE	30803	783,36
LO MONACO SALVATORE	47826	1562,13
LO MONACO SALVATORE	34009	2434,22
RAZZANO SEBASTIANO	37127	2276,59
LANZA CARMELO	42217	6970,82
CATALANO ROSARIO	3522	577,12
ZIGNALE ALFIO	44336	2174,28
MESSINEO ONDINA MARIA	63231	644,61
BE.AL SRL	90081	963,62
		64355,17

SENTITO preventivamente il Collegio Sindacale;

RELATORE il Sig. Presidente;

A VOTI unanimi

D E L I B E R A

per quanto in premesse specificato, visto il giudizio del Collegio di prendere atto della irrecuperabilità totale dei crediti succitati e di procedere alla rettifica delle scritture contabili eliminando le partite creditorie relative ai suindicati crediti, comprese eventuali successive spese per spedizione raccomandate di interruzione dei termini di prescrizione.

Alle ore 12,50 la seduta viene sciolta e, a termini di statuto, viene redatto e sottoscritto il presente verbale.

Il Presidente

Il Segretario

G.Rizzo

E. Minneci