


comune di trieste
 piazza Unità d'Italia 4
 34121 Trieste
 www.comune.trieste.it
 partita iva 00210240321

DIPARTIMENTO SCUOLA, EDUCAZIONE, PROMOZIONE TURISTICA, CULTURA E SPORT
 SERVIZIO SCUOLA ED EDUCAZIONE
 PO APPALTI E GESTIONI DI TERZI

REG. DET. DIR. N. 1461 / 2020

Prot. Corr. 16-13/1-5/20-4 (4943)

OGGETTO: interventi urgenti di pulizia nei servizi educativi e scolastici del Comune di Trieste. Integrazione di impegni di spesa per Euro 7.566,45.- IVA inclusa per i nidi, Euro 2.014,02.- IVA inclusa per le scuole dell'infanzia e Euro 9.957,10.- IVA inclusa per i ricreatori, per complessivi Euro 19.537,57.-.

LA RESPONSABILE DI POSIZIONE ORGANIZZATIVA

Richiamate

- la determinazione n. 26 dd. 03.01.2020 della Responsabile di P.O. - *Appalti e Gestioni di Terzi*, con la quale è stata approvata la procedura per l'individuazione degli operatori economici cui affidare, negli anni 2020 e 2021, gli interventi urgenti di pulizia nelle sedi di nidi d'infanzia, scuola dell'infanzia e ricreatori comunali d'importo inferiore ad Euro 40.000,00.-;
- la determinazione n. 611 dd. 20.03.2020 della Responsabile di P.O. - *Appalti e Gestioni di Terzi*, con la quale sono stati approvati gli elenchi degli operatori economici da utilizzarsi, negli anni 2020 e 2021, per gli affidamenti dei servizi in oggetto ed impegnati tre dodicesimi (gennaio, febbraio e marzo) degli stanziamenti previsti per gli interventi urgenti di pulizia nei servizi educativi e scolastici del Comune di Trieste;

Visti il Bilancio di previsione 2020-2022 nonché il Documento Unico di Programmazione 2020-2022, approvati con Deliberazione Consiliare n. 16 dd. 08.04.2020, dichiarata immediatamente eseguibile;

Dato atto che risulta pertanto possibile integrare gli impegni assunti per l'anno 2020 per l'intera somma residua, pari ad Euro 19.537,57.-, necessaria a provvedere agli interventi in oggetto presso i nidi d'infanzia (Euro 7.566,45.-), presso le scuole dell'infanzia (Euro 2.014,02.-) e presso i ricreatori (Euro 9.957,10.-);

Dato atto altresì che

Responsabile del procedimento: dott.ssa Emilia Patriarca	Tel: 040 675 8583	E-mail: emilia.patriarca@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Luisa Trentin	Tel: 040 675 8177	E-mail: luisa.trentin@comune.trieste.it	
Addetto alla trattazione della pratica: Luisa Trentin	Tel: 040 675 8177	E-mail: luisa.trentin@comune.trieste.it	

- ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i.- TUEL, il programma dei conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di Finanza Pubblica in materia di "pareggio di Bilancio" introdotte dai commi 707 e seguenti dell'art. 1 della legge n. 208/2015 (c.d. Legge di stabilità 2016);
- in base agli articoli 26 e 27 del D.Lgs n. 33/2013 la presente determinazione verrà pubblicata sul sito istituzionale del Comune;

Espresso il parere di cui all'art. 147 bis del D.Lgs. n. 267/2000, in ordine alla regolarità e correttezza amministrativa;

Visto l'art. 107 del D.Lgs. n. 267/2000;

Visto l'art. 131 del vigente Statuto Comunale;

DETERMINA

1. di autorizzare la spesa complessiva di Euro 19.537,57.- necessaria a garantire, con tempestività, l'effettuazione degli interventi di cui in premessa da effettuarsi, nel corrente anno, presso i nidi d'infanzia, le scuole dell'infanzia e i ricreatori comunali;
2. di integrare conseguentemente l'impegno n. 64990/2020 assunto al capitolo 250055 con la succitata determinazione n. 611/2020 per un importo pari ad Euro 7.566,45.-;
3. di integrare conseguentemente l'impegno n. 64991/2020 assunto al capitolo 119955 con la succitata determinazione n. 611/2020 per un importo pari ad Euro 2.014,02.-;
4. di integrare conseguentemente l'impegno n. 64992/2020 assunto al capitolo 249555 con la succitata determinazione n. 611/2020 per un importo pari ad Euro 9.957,10 .-;

Anno	Impegno/Pren.	Sub	Descrizione	Cap	Importo	Segno Variazione	Note
2020	20200064990	0	Interv. urgenti pulizia servizi educativi e scolastici Comune TS - approvaz. elenchi operat. econ.	00250055	7.566,45	+	2020:7.566,45;
2020	20200064991	0	Interv. urgenti pulizia servizi educativi e scolastici Comune TS - approvaz. elenchi operat. econ.	00119955	2.014,02	+	2020:2.014,02;
2020	20200064992	0	Interv. urgenti pulizia servizi educativi e scolastici Comune TS - approvaz. elenchi operat. econ.	00249555	9.957,10	+	2020:9.957,10;

Responsabile del procedimento: dott.ssa Emilia Patriarca	Tel: 040 675 8583	E-mail: emilia.patriarca@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Luisa Trentin	Tel: 040 675 8177	E-mail: luisa.trentin@comune.trieste.it	
Addetto alla trattazione della pratica: Luisa Trentin	Tel: 040 675 8177	E-mail: luisa.trentin@comune.trieste.it	

5. di dare atto che, ai sensi del comma 8 dell'art. 183 del D.Lgs 267/2000 e s.m.i.- TUEL, il programma dei conseguenti pagamenti dell'impegno di spesa di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di Finanza Pubblica in materia di pareggio di Bilancio introdotte dai commi 707 e seguenti dell'art. 1 della legge n. 208/2015 (c.d. Legge di Stabilità 2016);
6. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza nel 2020 per Euro 19.537,57.- ;
7. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:
 - anno 2020: Euro 19.537,57.-
8. di liquidare le fatture previa verifica della conformità delle stesse alle prestazioni richieste.

LA RESPONSABILE DI POSIZIONE ORGANIZZATIVA
dott.ssa Emilia Patriarca

Trieste, *vedi data firma digitale*

*Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)*

Responsabile del procedimento: dott.ssa Emilia Patriarca	Tel: 040 675 8583	E-mail: emilia.patriarca@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Luisa Trentin	Tel: 040 675 8177	E-mail: luisa.trentin@comune.trieste.it	
Addetto alla trattazione della pratica: Luisa Trentin	Tel: 040 675 8177	E-mail: luisa.trentin@comune.trieste.it	

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: PATRIARCA EMILIA

CODICE FISCALE: PTRMLE71E54Z404E

DATA FIRMA: 17/07/2020 12:31:49

IMPRONTA: 7C37E82BB5DA5AFDD888C9BBD93EF6C076FC371281A0A57E85CEF9D965BC40E5
76FC371281A0A57E85CEF9D965BC40E5C8B3728689FF1A02FB89A4F9733953AA
C8B3728689FF1A02FB89A4F9733953AAD15B36C76F940F1FAA5C039CEC61AAD9
D15B36C76F940F1FAA5C039CEC61AAD9CD4EE33FF0854B499D196A34459D17BF