


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

DIPARTIMENTO POLIZIA LOCALE, SICUREZZA E PROTEZIONE CIVILE
SERVIZIO PROTEZIONE CIVILE E SERVIZIO AMMINISTRATIVO

Determinazione n. 2138 / 2021 SERVIZIO PROTEZIONE CIVILE E SERVIZIO AMMINISTRATIVO

Prot. Corr. 2/1/114/16-20 (progr. 4755)

OGGETTO: Programma Regionale di finanziamento in materia di sicurezza, anno 2020.
Approvazione graduatoria definitiva.

IL DIRIGENTE DI SERVIZIO

Premesso che:

con Delibera di Giunta n. 351/2020 dd. 30.08.2020 è stato approvato il bando di avviso – di seguito Bando - e il modulo di domanda relativi alla concessione di contributi per interventi per l'installazione di sistemi di sicurezza presso le abitazioni private e nelle parti comuni dei condomini, nonché per altri interventi;

- con le Determinazioni Dirigenziali n. 2252/2020 dd. 22.10.2020 e 358/2021 dd. 23.02.2021, per le motivazioni che qui si intendono pienamente recepite, si è determinato di prenotare la somma di Euro 311.019,87 relativa alla concessione di contributi per interventi per l'installazione di sistemi di sicurezza presso le abitazioni private e nelle parti comuni dei condomini, nonché per altri interventi (prenotazione 202144251);

- con propria Determinazione 1359/2021 dd. 13.04.2021, per le motivazioni che qui si intendono pienamente recepite, è stata approvata la graduatoria provvisoria degli aventi diritto, dando atto che le domande, i cui esiti erano in sospeso in attesa delle verifiche e/o integrazioni di cui al punto precedente, venivano iscritte con riserva;

rilevato che:

- per le domande iscritte con riserva, di cui ai prot. 220777 dd. 21/12/20, 211837 dd. 07/12/20, 214916 dd. 11/12/20, e 21112 dd. 29/01/21 a seguito delle verifiche eseguite e delle integrazioni acquisite, i cui esiti sono depositati agli atti del procedimento, le stesse risultano adempiere alle prescrizioni del Bando;

- per la domanda iscritta con riserva di cui al prot. 7879 dd. 13/1/21 non sono state fornite le integrazioni documentali richieste e che pertanto la stessa deve essere esclusa in quanto in contrasto con le previsioni dell'art. 5 del Bando: *«mancata presentazione dei documenti giustificativi del pagamento quali fattura o documento equivalente quietanzati, o corredati da un documento attestante l'avvenuto pagamento o da bonifico bancario con numero identificativo - CRO^{mm} h.*

ritenuto pertanto di procedere alla redazione della graduatoria definitiva, di cui all'allegato sub I alla presente Determinazione della quale forma parte integrante e sostanziale;

premessi altresì che con propria Determinazione 1042/2021 dd. 19.03.2021, per le motivazioni che qui si intendono pienamente recepite, si è determinato di:

- procedere alla riapertura del termine di presentazione delle domande di concessione di contributi ai privati per l'installazione di sistemi di autodifesa passiva sugli immobili di proprietà;

- fissare al 03.05.2021 il termine di scadenza per la presentazione delle nuove domande;

- dare atto, con riferimento ai criteri di valutazione di cui al punto 6 del Bando, che per le domande pervenute in seguito alla riapertura del Bando, in relazione al punto 7 dello stesso, si sarebbe proceduto alla redazione di una graduatoria separata, cronologicamente successiva a quella relativa alle domande pervenute entro la scadenza originaria;

dato atto che il comunicato di riapertura dei termini è rimasto pubblicato sino alla data di scadenza della presentazione delle domande fissato per il 03.05.2021;

visto il verbale della Commissione Tecnica, conservato in atti e che forma parte integrante e sostanziale del presente provvedimento, dal quale risulta che sono state presentate 16 domande, correttamente pervenute nei termini perentori previsti, di cui:

a) 12 domande relative agli immobili di cui all'art. 2 lett. a) del Bando (Sistemi di sicurezza presso immobili adibiti ad abitazione di persone fisiche);

b) 2 domande relative agli immobili di cui all'art. 2 lett. b) del Bando (Sistemi di sicurezza presso le parti comuni dei condomini);

c) 1 domanda relative agli immobili di cui all'art. 2 lett. d) del Bando (Immobili adibiti ad attività professionali, produttive, commerciali o industriali).

d) 1 domanda relative agli immobili di cui all'art. 2 lett. e) del Bando (Immobili adibiti ad Edifici scolastici ed impianti sportivi non di proprietà degli enti locali).

rilevato che, ai sensi dell'art. 26 del D. Lgs 33/2013, per i fini di pubblicità, trasparenza e efficacia dei provvedimenti che dispongano concessioni e attribuzioni, devono essere pubblicati gli atti di concessione dei contributi di cui al presente provvedimento;

considerato che, come previsto dalle Linee guida in materia di trattamento di dati personali, contenuti anche in atti e documenti amministrativi, effettuato per finalità di pubblicità e trasparenza sul web da soggetti pubblici e da altri enti obbligati di cui al provvedimento del Garante della Privacy del 15.04.2014, e in aderenza al Regolamento generale per la protezione dei dati personali n. 2016/679, viene qualificato come dato personale "*qualunque informazione relativa a persona fisica, identificata o identificabile, anche indirettamente, mediante riferimento a qualsiasi altra informazione, ivi compreso un numero di identificazione personale*";

ritenuto pertanto che si rendono necessari particolari accorgimenti in materia di trasparenza dell'attività amministrativa locale, per cui al fine di adempiere alle prescrizioni di cui sopra, il singolo soggetto interessato verrà identificato in maniera univoca mediante il ricorso al numero di protocollo generale attribuito alla domanda presentata dal singolo richiedente;

rilevato, alla luce delle risultanze dei lavori della Commissione, che per le seguenti domande sono state accertate delle difformità nel contenuto rispetto a quanto previsto dal Bando:

- la domanda prot. 102126 è pervenuta oltre i termini previsti, e precisamente in data 18/05/2021;

- la domanda prot. 66655 dd. 01/04/2021 è sprovvista di marca da bollo ed è relativa ad un intervento effettuato sullo stesso immobile della domanda di cui al prot. 66677 di medesima data;

- le domande prot. 74185 dd. 13/04/2021, prot. 84881 dd.26/04/2021, prot. 89000 dd. 29/04/2021, prot. 89795 dd. 30/04/2021, prot. 90134 dd. 30/04/2021, prot. 90305 dd. 30/04/2021 e prot. 90851 dd. 03/05/2021 sono relative a spese sostenute e pagate nel 2021;

rilevato che le seguenti domande devono essere escluse per le motivazioni sottoriportate:

- domande prot. 74185 dd. 13/04/2021, prot. 84881 dd.26/04/2021, prot. 89000 dd.

29/04/2021, prot. 89795 dd. 30/04/2021, prot. 90134 dd. 30/04/2021, prot. 90305 dd. 30/04/2021 e prot. 90851 dd. 03/05/2021 in quanto in contrasto con le previsioni dell'art. 3 del Bando: *«Sono ammesse a contributo le spese riferite agli interventi di cui sopra sostenute, ossia pagate, a partire dal 1 gennaio 2020 e fino al 31 dicembre 2020»* h;

- domanda prot. 66655 dd. 01/04/2021 in quanto in contrasto con le previsioni dell'art. 2.b del Bando: *“Per ciascun immobile può essere presentata una sola domanda di contributo anche se la stessa può riguardare più tipologie finanziabili”*;

- domanda prot. 102126 dd. 18/05/2021 in quanto in contrasto con le previsioni dell'art. 5 del Bando, aggiornate alle previsioni di cui alla Determinazione 1042/2021 dd. 19.03.2021 e relative ai termini di scadenza per la presentazione delle nuove domande fissato al 03.05.2021;

dato atto pertanto che è stata quindi formulata la graduatoria definitiva degli aventi diritto dopo la riapertura dei termini di cui sopra, allegato sub 2 alla presente Determinazione della quale forma parte integrante e sostanziale;

vista la Determinazione del Sindaco n. 5833/2019 dd. 18.12.2019 di conferimento dell'incarico di Dirigente del Servizio Protezione Civile e Servizio Amministrativo del Dipartimento Polizia Locale, Sicurezza e Protezione Civile;

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

DETERMINA

di dare atto che, per le motivazioni di tutela dei dati personali riportate in premessa, che il singolo soggetto interessato verrà identificato in maniera univoca mediante il ricorso al numero di protocollo generale attribuito alla domanda presentata dal singolo richiedente;

di escludere, con riferimento alle prescrizioni perentorie riportate dal Bando e per le motivazioni riportate in premessa, le seguenti domande:

- domanda iscritta con riserva di cui al prot. 7879 dd. 13/1/21;

- domande prot. 74185 dd. 13/04/2021, prot. 84881 dd.26/04/2021, prot. 89000 dd. 29/04/2021, prot. 89795 dd. 30/04/2021, prot. 90134 dd. 30/04/2021, prot. 90305 dd. 30/04/201, prot. 90851 dd. 03/05/2021, domanda prot. 66655 dd. 01/04/2021 e prot. 102126 dd. 18/05/2021;

di approvare pertanto, per le motivazioni esposte in premessa, le graduatorie definitive degli aventi diritto, allegate sub 1 e sub 2 alla presente Determinazione della quale formano parte integrante e sostanziale;

di dare atto che l'importo da liquidare al singolo richiedente è pari all'importo indicato a fianco del rispettivo numero di protocollo generale;

di dare atto che, ai sensi del D. Lgs. 14 marzo 2013 n. 22 in materia di trasparenza, si procederà alla pubblicazione dei dati previsti sul sito istituzionale dell'Amministrazione.

Allegati:

All_1_graduatoria_definitiva.pdf

All_2_graduatoria_definitiva.pdf

IL DIRIGENTE DI SERVIZIO

Paolo Jerman

Trieste, vedi data firma digitale

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

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: JERMAN PAOLO

CODICE FISCALE: JRMPLA67B11L424Z

DATA FIRMA: 07/06/2021 14:55:31

IMPRONTA: B44EE75CA8173512BD4FC306D6430726DA163A2515574A82A699CD9692841ECB
DA163A2515574A82A699CD9692841ECB6FF6062B2ECF10FD335AD93C5D13EED8
6FF6062B2ECF10FD335AD93C5D13EED83EF67424A98BAC3EBC6989D4AB676F18
3EF67424A98BAC3EBC6989D4AB676F18CA4F63A1DD74625F1497B8C46BA6677E