Dipartimento di Ingegneria Industriale

Pag. 5/5

	REPUBBLICA ITALIANA

UNIVERSITA' DEGLI STUDI DI PARMA
	

	[image: image1.png]

	DIPARTIMENTO

DI INGEGNERIA INDUSTRIALE

	I-43100 PARMA - Viale delle Scienze

Tel. 0521 – 905701 Fax. 0521 - 905705

	

Al Giudice di Pace di Como

Viale Innocenzo XI, 75
22100 COMO CO
Spett. CRESET

Att.ne Dr. Maurizio del Pra

Via Parini, 19

23900 LECCO LC

Comune di Como

Att.ne sig. Davide Gaspa

Commissario Aggiunto di Polizia Locale

Via Innocenzo XI, 18
22100 COMO CO
Parma, 9 Dicembre 2008
Oggetto: Ricorso avverso l’Ingiunzione di Pagamento n. 0026607320080007895 del 7/11/2008 emessa dalla soc. CRESET SpA di Lecco, ed avverso il precedente Verbale di Contravvenzione del Comune di Como n. Z1427327 del 5/11/2005, in quanto fondati su atto illegittimo (infrazione al Codice della Strada non commessa), nonche’ a seguito di errata individuazione del responsabile dell’infrazione contestata, e di imperfetta notifica del verbale di infrazione.
P R E M E S S O

che:
Il sottoscritto, Prof. Ing. Angelo Farina, nato a Parma il 25/9/1958, residente a Parma in viale Duca Alessandro 8, CF FRNNGL58P25G337F, è dipendente della Universita’ degli Studi di Parma, con la qualifica di professore di prima fascia, e sino al 30 giugno 2008 è stato assegnatario e responsabile di una autovettura a noleggio di lungo termite, marca Fiat Ulysse, targa CK033HH, con contratto di noleggio stipulato fra il Dipartimento di Ingegneria Industriale dell’Universita’ di Parma e la soc. Leasys di Roma, nell’ambito della convenzione “autoveicoli a noleggio” stipulata dalla CONSIP per i veicoli delle Pubbliche Amministrazioni italiane.

In data 21 Novembre 2008 il sottoscritto ha ricevuto dal Direttore del citato Dipartimento di Ingegneria Industriale una lettera contenente l’Ingiunzione di Pagamento in oggetto, che si allega in copia (allegato n. 1), e che è stata inviata al Dipartimento stesso da parte della soc. di riscossione crediti CRESET SpA. Essa è relativa ad un verbale di contravvenzione cod. stradale del Comune di Como n. Z1427327 del 5/11/2005, per una infrazione apparentemente commessa dalla ns. autovettura Fiat Ulysse targa CK033HH.
Il Direttore, nel consegnare al sottoscritto l’Ingiunzione di Pagamento, ha dato al sottoscritto ampio e completo mandato ed obbligo ad agire onde tutelare l’Universita’ di Parma dalle conseguenze economiche del provvedimento, in quanto le sanzioni commesse durante la guida di veicoli messi a disposizione dall’Amministrazione Universitaria sono a carico dell’utilizzatore dei veicoli, che ne è responsabile civilmente, penalmente ed amministrativamente.

Di conseguenza, il presente ricorso deve intendersi presentato dallo scrivente nell’esercizio del mandato suddetto, ed a tutela quindi non delle sue proprie risorse economiche, ma invece primariamente a tutela del buon nome e del patrimonio dell’Universita’ degli Studi di Parma, ed a protezione della stessa da eventuali azioni di recupero crediti, per le quali in ogni caso, anche in caso di rigetto in toto del presente ricorso, solo il sottoscritto potra’ essere ritenuto responsabile, e non l’Universita’ di Parma che risulta, al momento, ed impropriamente, oggetto del procedimento di recupero crediti.
Lo scrivente è l’utilizzatore autorizzato del veicolo, ne è responsabile civilmente e penalmente, e pertanto si dichiara qui unico responsabile ed obbligabile al pagamento di sanzioni derivante da infrazioni stradali commesse dal veicolo in oggetto, con cio’ dando ampia e completa liberatoria di ogni responsablita’ attualmente, ed erroneamente, attribuita all’Universita’ degli Studi di Parma.
Nell’ingiunzione di pagamento si indica che il verbale di contravvenzione sopra citato risulta notificato in data 12/1/2006, ma alla ingiunzione di pagamento non era allegato ne’ copia del verbale, ne’ prova della sua avvenuta notifica. Nel protocollo del Dipartimento di Ingegneria Industriale, in tale data, non risulta pervenuta alcuna comunicazione da parte del Comune di Como, ed una ricerca eseguita nell’archivio del Dipartimento non ha portato a reperire il verbale di contravvenzione di cui sopra. Il sottoscritto non ricorda di averlo mai avuto nelle sue mani.
Con lettera raccomandata AR del 27 Novembre 2008 lo scrivente ha chiesto copia del verbale e della ricevuta di ritorno alla CRESET spa ed al Comune di Como, nella persona del funzionario di polizia municipale Davide Gaspa (nominativo indicato nell’Ingiunzione di Pagamento quale responsabile del procedimento), ma alla data odierna nulla è pervenuto allo scrivente, che pertanto ha validi motivi per reputare quanto meno dubbia la regolarita’ dell’avvenuta notifica del verbale di contravvenzione originario.
Comunque, una telefonata fatta all’operatore dell’ufficio contravvenzioni del Comune di Como, il giorno 28 Novembre 2008, ha consentito allo scrivente di avere informazioni sul tipo di infrazione (accesso a zona a traffico limitato – varco Garibaldi).
A questo punto, pero’, lo scrivente ha potuto verificare che l’infrazione contestata non sussiste. Infatti il sottoscritto nei giorni 3-4-5 Novembre 2005 si era recato a Como per partecipare al Convegno AES Italiana, come risulta dal foglio di missione (allegato n. 2), venendo autorizzato all’uso del mezzo di servizio per il trasporto di materiale ingombrante.

Il sottoscritto ha preso alloggio presso l’Albergo Firenze, sito in Piazza Volta 16, Como, ed ha parcheggiato la vettura entro il parcheggio a pagamento dell’albergo stesso. La reception dell’albergo ha provveduto a registrare la targa della autovettura, ed a consegnare un “permesso di accesso temporaneo” che autorizzava lo scrivente ad entrare attraverso il varco Garibaldi nei giorni 3-4-5 Novembre 2005.

Si allega copia della ricevuta fiscale dell’albergo (allegato n. 3), che indica chiaramente anche il costo di 15 Euro/notte per il parcheggio + permesso.

In data 28 Novembre 2008 lo scrivente ha contattato prontamente l’Albergo Firenze, segnalando l’accaduto, e chiedendo di verificare la corretta trasmissione al vs. Comando Polizia Municipale della targa dell’autoveicolo di servizio. Il giorno successivo, l’Albergo Firenze ha inviato via fax la risposta, che mostra come, per un errore della receptionist, la targa trasmessa al Comune di Como era errata (CK033HK anziche’ CK033HH). Il tipo di autovettura indicato era invece corretto (Fiat Ulysse).
Si allega copia del fax ricevuto dall’Albergo Firenze (allegato n. 4) e della scheda segnalazione transiti da loro a suo tempo trasmessa al Comune di Como (allegato n. 5), da cui risulta evidente l’errore di battitura della targa del veicolo transitato nel varco dotato di “vigile elettronico” commesso dalla receptionist dell’Albergo Firenze.

Ricevuta tale documentazione, in data 1 Dicembre 2008 il sottoscritto ha inviato al Comune di Como una lettera raccomandata, trasmessa anche via fax e via Email, in cui chiede l’annullamento “in autotutela” del provvedimento riscossivo in corso, in quanto fondato su atto illegittimo, ai sensi dell'Art. 68 del DPR n.287/92, dell'Art.2 quater del DL n.564/94 convertito nella legge 656/94 e del DM n.37/97, ed allegando la documentazione sopra specificata ed ampia argomentazione sulla insostenibilita’ del credito vantato dal Comune di Como nei confronti dello scrivente.

Poiche’ alla data odierna il Comune di Como non ha ancora risposto alle lettere raccomandate inviate, e nell’immininenza dello scadere del termine di legge per presentare ricorso avanti codesto Giudice di Pace, lo scrivente si è risolto ad attivare con la presente la procedura di ricorso, avanzando le osservazioni nel seguito riportate, e chiedendo l’annullamento del verbale di contravvenzione n. Z1427327 del 5/11/2005, nonche’ del conseguente procedimento di recupero credito culminato con l’emissione dell’Ingiunzione di Pagamento n. 0026607320080007895 del 7/11/2008 da parte di CRESET spa, ed infine nella rifusione dei danni subiti, opportunamente quantificati alla fine della presente.
Comunque, il presente ricorso (e le pretese risarcitorie suddette) verranno immediatamente ritirate dal sottoscritto nel momento in cui il Comune di Como attivasse il meccanismo dell’autotutela, annullando “motu proprio” il verbale e l’ingiunzione di riscossione citate, prima dell’udienza che codesto Giudice di Pace vorra’ fissare.
Nel merito,
O S S E R V A :

1) L’infrazione contestata non sussiste, in quanto il veicolo, al momento del transito sotto la telecamera del “vigile elettronico” di Corso Garibaldi, esponeva in vista sul parabrezza lo speciale permesso temporaneo di transito fornito dall’Albergo Firenze, ed era pertanto pienamente autorizzato a transitare in tale varco. L’Albergo Firenze ha confermato la cosa, ed ha ammesso il proprio errore nel comunicare al Comune di Como la targa delle autovetture cui aveva fornito i permessi temporanei.
2) Il comune di Como non ha correttamente individuato il responsabile della supposta infrazione, che non puo’ certo essere identificato nell’Universita’ degli Studi di Parma, ente giuridico privo di materialita’ operativa (e di patente di guida). Per gli autoveicoli a noleggio, l’unico responsabile è l’utilizzatore, essendo immuni da qualsiasi resposabilita’ civile, penale o amministrativa sia la societa’ di noleggio proprietaria del veicolo, sia l’ente pubblico che fornisce copertura economica al costo del noleggio a favore dell’utilizzatore. Il responsabile di un autoveicolo a noleggio viene univocamente determinato dalla firma di un verbale di consegna in triplice copia, nella quale la societa’ di noleggio affida il veicolo ad una ben individuata persona fisica (e mai ad una societa’ o ad un ente), che firma il verbale ed allega allo stesso fotocopia della propria valida patente di guida. Nel caso in esame, la soc. Leasys aveva copia di questo verbale, ed avrebbe dovuto fornire al Comune di Como la corretta indicazione sulle generalita’ ed indirizzo dello scrivente, che ritiro’ la vettura dalla Leasys in data 7 gennaio 2004.

Il Comune di Como, avuta dalla Leasys l’indicazione di un responsabile della autovettura “immateriale” (Universita’ di Parma), avrebbe dovuto informarsi presso la stessa sulle effettive generalita’ della “persona fisica” responsabile, ed emettere il verbale di contravvenzione intestato al responsabile anziche’ all’Universita’.

3) A seguito della mancata corretta individuazione del responsabile della autovettura a noleggio, il Comune di Como asserisce di aver notificato il verbale di contravvenzione all’Universita’ di Parma, senza peraltro averne presentato la prova, e senza che l’Universita’ stessa ne abbia reperito traccia nei propri archivi. Si osserva dunque che la notifica del verbale di contravvenzione è stata del tutto irregolare, in quanto il verbale stesso non era indirizzato alla persona eventualmente tenuta al pagamento della contravvenzione, e non è mai pervenuto alla stessa, probabilmente perche’ mai effettivamente consegnato dalle Poste Italiane.

Pertanto
C H I E D E :

A) L’annullamento del verbale di contravvenzione del Comune di Como n. Z1427327 del 5/11/2005, in quanto l’infrazione contestata non è mai stata commessa, poiche’ il veicolo esibiva regolare permesso di transito per il varco Garibaldi. Si fa presente che lo scrivente ha avuto notizia dell’esistenza del verbale di contravvenzione suddetto solo in data 21 Novembre 2008, e che pertanto il presente ricorso risulta presentato entro il termine di legge.
B) In caso di rigetto della richiesta precedente, l’annullamento del verbale di contravvenzione del Comune di Como n. Z1427327 del 5/11/2005, in quanto lo stesso è indirizzato all’Universita’ degli Studi di Parma, che non era responsabile di eventuali infrazioni stradali, anziche’ essere intestato allo scrivente, che era il responsabile civile, penale ed amministrativo dell’utilizzo del veicolo oggetto del verbale stesso. Pertanto il verbale è affetto da vizio grave, essendo stato indirizzato (e, forse, notificato) al soggetto sbagliato.

C) In caso di rigetto della richiesta di cui al punto precedente, l’annullamento del verbale di contravvenzione del Comune di Como n. Z1427327 del 5/11/2005, in quanto mai notificato entro il termine di legge.

D) L’annullamento del procedimento di riscossione credito attivato tramite la soc. CRESET spa di Lecco da parte del Comune di Como, in quanto fondato su atto illegittimo, e conseguentemente l’annullamento dell’ Ingiunzione di Pagamento n. 0026607320080007895 del 7/11/2008 da parte di CRESET spa.

E) Il risarcimento dei danni subiti dallo scrivente, cosi’ quantificabili:
· Rimborso spese per n. 5 lettere raccomandate AR, per un totale di Euro 16,40, come comprovato dalle ricevute in possesso dello scrivente, e di cui verra’ fornita copia assieme alla quietanza all’atto dell’incasso del rimborso spese.
· Perdita di 14 ore di lavoro, quantificate, sulla base della vigente tariffa per prestazioni conto terzi del Dipartimento di Ingegneria Industriale, in Euro 1680 (120 €/h), e comprovate dal dispositivo di misura del tempo di editazione di Microsoft Word, tempo impiegato per la redazione, la spedizione ed il reperimento della documentazione, di n. 3 lettere e del presente ricorso.

· Spese di viaggio per la trasferta a Como resa necessaria per la partecipazione all’udienza avanti il Giudice di Pace, quantificate forfettariamente in Euro 200.

· Risarcimento danni morali e relazionali, causati dalle conseguenze subite nel proprio ambiente di lavoro, sia con il personale amministrativo del Dipartimento di Ingegneria Industriale, sia nella maggiore difficolta’ che l’accaduto comportera’ nell’ottenere nuovamente l’affidamento di veicoli a noleggio su fondi della propria amministrazione universitaria. Tali danni morali e relazionali vengono quantificati forfettariamente nella somma di Euro 10000.
· Danno di immagine, per essere stato ingiustamente ritenuto responsabile di una infrazione mai commessa, ed additato allo scherno ed alla riprovazione dei propri colleghi e sottoposti, forfettariamente quantificato nella somma di Euro 50000.

Parma, 9 Dicembre 2008
Prof. Angelo Farina
[image: image2.png]

Allegati:

1) Copia della Ingiunzione di Pagamento emessa da CRESET spa

2) Copia del foglio di autorizzazione alla missione con mezzo di servizio

3) Copia ricevuta fiscale Albergo Firenze

4) Lettera dell’Albergo Firenze che illustra la errata trasmissione della targa al Comando

5) Copia della scheda di trasmissione delle targhe autorizzate all’accesso di via Garibaldi
6) Visualizzazione dei minuti di editazione richiesti per la redazione di lettere e ricorso, per la loro spedizione e per reperire la documentazione necessaria alla loro stesura.
Allegato n. 8 – tempi di editazione dei documenti Word

[image: image3.png]Creset-Multa-Com

loc Proper

General| Summery Statistcs | contents | custom |

Created:
Modified
Accessed
Printed:

27 Novermber 2008 12:46:00
27 Novermber 2008 15:04:52
06 Decerber 2008 23:03:53
27 Novermber 2008 15:02:00

Lastsavedby: Angelo Farina
Revision nurmber: 9
Total editing time: 121 Minutes

Statistics:

Statitic name Vakie
Pagee| 2
Paragraphs e
Lings: a5
words 537
Charatters 215
Characters (with spate... 3720
Bytes 57344

K

Cancel

 [image: image4.png]AlbergoFirenze-Multa-Como:di

General| Summery Statistcs | contents | custom |

Created:
Modified
Accessed
Printed:

28 Novermber 2008 11:04:00
28 Novermber 2008 11:44:01
06 Decerber 2008 23:12:34
27 Novermber 2008 15:02:00

Lastsavedby: Angelo Farina
Revision nurmber: S
Total editing time: 31 Minutes

Statistics:

Statitic name Vakie
Pagee| 3
Paragraphs 2
Lings: 61
words 349
Charatters 1992
Characters (with spate... 2321
Bytes 57344

K

Cancel

[image: image5.png]Fax Autotutela-Multa-Como.do:

General| Summery Statistcs | contents | custom |

Created:
Modified
Accessed
Printed:

01 Decerber 2008 15:05:00
01 Decerber 2008 21:24:43
06 Decerber 2008 22:13:03
01 Decerber 2008 19:36:00

Lastsavedby: Angelo Farina
Revision nurmber: S
Total editing time: 114 Minutes

Statistics:

Statitic name Vakie
Pagee| 2
Paragraphs 4
Lings: 114
words 988
Charatters se62
Characters (with spate... 6620
Bytes 57344

K

Cancel

 [image: image6.png]Bozza-Ricorso-Multa-Como.do x|

)) 2
[Bozza-Ricorso-Multa-Comno doc Pro
Created: 06 December 2008 21:13:00
Modified: 07 December 2008 17:54:37
Accessed: 07 December 2008 17:54:37
Printed: 01 December 2008 19:36:00

General | Summary St

Lastsavedby: Angelo Farina
Revision number: 10
Total editing time: 158 Minutes

statitics: [Statitic name Vakie

Pagee| 6

Paragraphs 66

Lings: 226

words 2158

Charatters 12466

Charatters (with spate... 14573

Bytes 57344
K

Cancel

