
Pag. 1 / 4

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

REG. DET. DIR. N. 2602 / 2019
 Prot. corr. 20°- 7/2/9/4-2017
 SEZ 4575

OGGETTO: Civico Aquario Marino - Spese indispensabili ed urgenti al mantenimento del
patrimonio ittico e del vivarium per l'anno 2019. Impegno di spesa Euro 2.500,00.- sul bilancio
2019.

IL DIRETTORE DI DIPARTIMENTO

 Premesso che il Civico Aquario Marino, con sede in Riva N. Sauro n. 1, espone ed alleva
organismi vivi, per la sopravvivenza dei quali è indispensabile una cura continua;

rilevato che, come previsto con deliberazione giuntale n. 1670 dd. 08.06.1993, esecutiva
nei termini di legge, l' Aquario Marino provvede alle spese indispensabili ed urgenti per il
mantenimento e l'incremento del patrimonio ittico, mediante utilizzo dei fondi derivati dalla
vendita dei biglietti d'ingresso;

richiamata la determinazione dirigenziale n. 3340 esecutiva dal 27.11.2018, con la quale
è stato impegnato l'importo complessivo di euro 4.000,00 per le spese indispensabili al
mantenimento del patrimonio ittico e del vivarium relative al 2019;
 richiamata la determinazione dirigenziale n. 1215 esecutiva dal 17/05/2019 con la quale è
stato impegnato un ulteriore importo complessivo di euro 5.000,00.- per le spese indispensabili
al mantenimento del patrimonio ittico e del vivarium relative al 2019;

dato atto che si rende necessario impegnare un'ulteriore somma per le spese
indispensabili al mantenimento del patrimonio ittico e del vivarium, quali acquisto mangimi,
animali vivi, materiali e varie per l'anno 2019 per un importo pari ad Euro 2.500,00;

visto l'art. 36, c. 2, lett. a) del D.Lgs. 18 aprile 2016, n. 50, che prevede si possa
procedere, per affidamenti di importo inferiore a 40.000,00, mediante affidamento diretto;

 vista la legge 30 dicembre 2018, n. 145, art. 1, comma 130, che modifica l'art. 1, comma
450 della legge 27 dicembre 2006, n. 296 e stabilisce l'obbligo del ricorso al Mercato
Elettronico della Pubblica Amministrazione (MEPA) per l'acquisto di beni e servizi di importo a
partire da euro 5.000,00 ed inferiore alla soglia di rilievo comunitario e che tale soglia, in
previsione delle forniture da acquisire, non viene mai superata;
 richiamato l'art. 22 del Regolamento comunale per le spese in economia, approvato con
D.C. n. 78 dd. 04.10.2004, che prevede il ricorso alla procedura delle spese minute quando
ricorrano determinati requisiti, autorizzando nella fattispecie l'affido diretto alle ditte di cui agli
allegati sub A) e B), che fanno parte integrante della presente determinazione fermi restando gli
obblighi di legge (art. 1, commi 629-633, legge n. 190/2014, Legge di stabilità 2015) in materia
Responsabile del procedimento dott. Fabio Lorenzut Tel: 040-675 4496 E-mail: fabio.lorenzut@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Alessia Neri Tel: 040-675 8410 E-mail:alessia.neri@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Gabriella Di Marino Tel: 040-675 4064 E-mail:
gabriella.di.marino@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 2602 / 2019

Pag. 2 / 4

di regolarità contributiva, di accertamento del c/c dedicato e di acquisizione e comunicazione
del CIG (codice identificativo di gara);

visto che, alla luce dei chiarimenti contenuti nella circolare del MEF del 23 gennaio 2015,

la quale ammette la possibilità di effettuare spese economali al di fuori della normativa sopra
citata e che in tali fattispecie possano rientrare l'acquisto di animali vivi marini, anfibi e rettili,
da privati, senza obbligo di fattura, in quanto questi non possono emettere alcun documento
fiscale a certificazione del pagamento;
 dato atto che, d'intesa con la responsabile della Posizione Organizzativa Programmazione
Finanziaria, Partecipazioni Societarie e Contabilità Fiscale, permane il limite della spesa in
contanti di 8,00 Euro per forniture di cibo fresco per la fauna del Civico Aquario Marino,
documentata con rilascio di scontrino fiscale o con fattura a nome dell'incaricato del servizio,
rimborsabile dalla Cassa Economale, nonché per gli acquisti da privati senza obbligo di fattura,
per animali marini, anfibi e rettili;

richiamata la deliberazione consiliare n. 16 dd. 3 aprile 2019, immediatamente
eseguibile, avente per oggetto ''Documento unico di programmazione (DUP) - periodo 2019 –
2021 e Bilancio di previsione 2019 - 2021. Approvazione'';

ritenuto, pertanto, di integrare l'impegno 123700/19 per Euro 2.500,00.- iva inclusa per
l'anno 2019, fatto salvo l'obbligo della periodica rendicontazione delle spese realmente
sostenute;

dato 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 o degli impegni di spesa) di cui al
presente provvedimento e 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);

visto che l'Amministrazione ha ritenuto di attuare un programma che prevede
l'accentramento a livello di Ente degli acquisti di cancelleria, medicinali e sanitari e
l'accentramento a livello di Dipartimento degli altri acquisti di beni;

dato atto che il centro di acquisto per il Dipartimento Scuola, Educazione, Promozione
Turistica Cultura e Sport è stato individuato per i libri, giornali e periodici nel Servizio Musei e
Biblioteche e per gli altri acquisti nella Direzione di Dipartimento;

ritenuto di delegare al Servizio Musei e Biblioteche i procedimenti di acquisto relativi alla
spesa complessiva di Euro 2.500,00.- effettuato con il presente provvedimento, compresa la
fase della liquidazione della spesa, in considerazione del fatto che trattasi di forniture
indispensabili ed urgenti necessarie al mantenimento del patrimonio ittico e del vivarium;

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 approvare ed impegnare la spesa complessiva di Euro 2,500,00. - IVA inclusa,
necessaria per le forniture urgenti ed indispensabili al buon funzionamento del Civico
Aquario Marino, per la salvaguardia delle collezioni, nonché per gli obblighi istituzionali
del medesimo, nel corso del 2019;

2. stabilire che le forniture saranno richieste, mediante trattativa privata, alle condizioni e

Responsabile del procedimento dott. Fabio Lorenzut Tel: 040-675 4496 E-mail: fabio.lorenzut@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Alessia Neri Tel: 040-675 8410 E-mail:alessia.neri@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Gabriella Di Marino Tel: 040-675 4064 E-mail:
gabriella.di.marino@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 2602 / 2019

Pag. 3 / 4

per le motivazioni meglio specificate in premessa, alle ditte, specializzate nei settori
indicati ed elencate negli allegati sub A) e B), che fanno parte integrante della presente
determinazione;

3. di provvedere al pagamento delle forniture tramite il servizio di Tesoreria, dando atto che
i relativi procedimenti sono assoggettati agli obblighi di legge in materia di accertamento
della regolarità contributiva, di accertamento del conto corrente dedicato e di
acquisizione del C.I.G., come dettagliatamente scritto in premessa;

4. di fare eccezione alla procedura di cui al punto 3. e, quindi, effettuare il pagamento in
contanti mediante utilizzo dei fondi derivanti dalla vendita dei biglietti d'ingresso, ai sensi
della deliberazione giuntale n. 1670 del 8/6/1993, per:
a) l'acquisto di cibo fresco per la fauna del Civico Aquario Marino, d'importo non

superiore a 8,00.- euro per volta, documentato con rilascio di scontrino fiscale o con fattura a
nome dell'incaricato del servizio;

b) l'acquisto di animali marini, anfibi e rettili presso privati senza obbligo di fattura a fronte
di semplice nota spese;

 5. di apportare le seguenti variazioni agli impegni/prenotazioni di seguito elencati :

Anno Impegno/Pren. Sub Descrizione Cap Importo
Segno

Variazione
Note

2019 20190123700 0 Civico Aquario Marino -
Spese indispensabili ed
urgenti mantenimento
patrimonio ittico e vivarium
an

0014870
0

2.500,00 + 2019:2.500,00

6. 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 o degli impegni) di spesa di cui al
presente provvedimento e 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 stabilita 2016);

7. di dare atto che l’obbligazione giuridicamente perfezionata viene a scadenza nel 2019;

 8. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento e il
seguente: anno

2019: Euro 2,500,00.-

Allegati:
Allegato A.pdf

Allegato B.pdf

IL DIRETTORE DI DIPARTIMENTO
dott. Fabio Lorenzut

Responsabile del procedimento dott. Fabio Lorenzut Tel: 040-675 4496 E-mail: fabio.lorenzut@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Alessia Neri Tel: 040-675 8410 E-mail:alessia.neri@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Gabriella Di Marino Tel: 040-675 4064 E-mail:
gabriella.di.marino@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 2602 / 2019

Pag. 4 / 4

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. Fabio Lorenzut Tel: 040-675 4496 E-mail: fabio.lorenzut@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Alessia Neri Tel: 040-675 8410 E-mail:alessia.neri@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Gabriella Di Marino Tel: 040-675 4064 E-mail:
gabriella.di.marino@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 2602 / 2019

 Atto n. 2602 del 27/09/2019

Questo documento è stato firmato da:

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

NOME: LORENZUT FABIO
CODICE FISCALE: LRNFBA59T27E098E
DATA FIRMA: 02/10/2019 14:46:09
IMPRONTA: B27C7FA6964575B7ED6262D0729A806BD093348597F5EB2BB28FEE3C8FFB9BC3
 D093348597F5EB2BB28FEE3C8FFB9BC33CEBA584117EF881F8BE76D7D8B75F89
 3CEBA584117EF881F8BE76D7D8B75F8911C4ED2A2CF337520C1A2EFFA2DA40C9
 11C4ED2A2CF337520C1A2EFFA2DA40C97943BFA4CB4B0C7061104D7021F0CFA3

