


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

DIPARTIMENTO SERVIZI E POLITICHE SOCIALI

REG. DET. DIR. N. 545 / 2019

Prot. corr.17/19-40/1-1(7716).

OGGETTO: Servizi di supporto al controllo di gestione e alla programmazione dei servizi del Dipartimento Servizi e Politiche Sociali del Comune di Trieste. Avvio procedura aperta sotto soglia tramite la piattaforma telematica e-procurement regionale <<eAppaltiFVG>>. Prenotazione spesa complessiva presunta: euro 149.978,46 sugli esercizi 2019, 2020, 2021 e 2022. Incentivi di cui all'art. 113 del D.Lgs. 18.04.2016 n. 50. CIG 78188921CC. Prot. corr. 17/19-40/1-1(7716). All: 4.

IL DIRETTORE DI DIPARTIMENTO

premessi che:

con determinazione dirigenziale n. 3626/2016 è stata indetta una gara d'appalto per il servizio di supporto al controllo di gestione e alla programmazione dei servizi dell'Area Servizi e Politiche Sociali, al fine di consolidare l'attività di monitoraggio e di programmazione delle risorse finanziarie impiegate per le attività del Servizio Sociale Comunale e per il Piano di Zona, avviata con determinazione dirigenziale n. 3538/2015;

tale gara si è svolta mediante procedura aperta ai sensi dell'art. 60 del D. Lgs. n. 50 dd. 18/04/2016, sulla base del criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'articolo 95, c. 2 del D. Lgs. n. 50 dd. 18/04/2016 e delle linee guida ANAC di cui alla delibera n. 1005/2016 e ha visto come aggiudicatario l'IRSSSES – Istituto Regionale di Studi sul Servizio Sociale;

considerato il positivo riscontro ottenuto, e dato atto che il rapporto contrattuale con l'attuale fornitore giunge a scadenza il 31/3/2019, si reputa opportuno assicurare continuità a tale servizio, indicando una nuova gara d'appalto, dal momento che persiste la mancanza di personale interno dotato delle specifiche competenze;

ritenuto pertanto di avviare, per l'affidamento dei servizi in oggetto, una procedura aperta sotto soglia ai sensi dell'art. 60 del D. Lgs. n. 50 dd. 18/04/2016, da aggiudicare sulla base del criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'articolo 95, c. 2 del D. Lgs. n. 50 dd. 18/04/2016 e delle relative linee guida ANAC sopra citate;

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC)
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.it

dato atto che alla data dell'indizione della presente procedura non è disponibile sul portale MEPA un prodotto corrispondente al servizio in oggetto, ma è utilizzabile la piattaforma telematica e-procurement regionale <<eAppaltiFVG>>;
 ritenuto di prevedere una durata di tre anni dell'appalto dei servizi in oggetto, a partire presumibilmente dal 1/7/2019, al fine di garantire, in un'ottica di ottimizzazione dell'organizzazione dei servizi medesimi, degli standard di sviluppo gestionale ottimali, che consentano all'appaltatore di impostare un progetto nel medio periodo, distribuendo i costi di gestione su più annualità e assicurando, nel contempo, stabilità e continuità nell'esecuzione dei servizi;

rilevata inoltre l'opportunità di prevedere nel contratto una opzione di proroga ai sensi dell'art. 106, comma 11 del d.lgs.50/2016, per un eventuale periodo di sei mesi, alle stesse condizioni e pattuizioni e al fine di individuare il nuovo operatore;

dato atto che l'importo per l'eventuale proroga non rientra nella base di gara dell'appalto in oggetto e potrà essere impegnato successivamente, nel caso in cui si rendesse necessario avvalersi dell'opzione suddetta;

considerato che, in relazione allo specifico oggetto dei servizi e al fine di garantirne la funzionalità, fruibilità e fattibilità, non è possibile né opportuno procedere ad una suddivisione in lotti;

stabilito di determinare l'importo a base di gara in € 122.933,16 IVA esclusa, pari a € 149.978,46 IVA inclusa;

stabilito altresì di quantificare a parte l'opzione di proroga di sei mesi in complessivi € 20.488,86 IVA esclusa, pari a € 24.996,41 IVA inclusa;

appurato che, sotto il profilo del rischio interferenziale nell'esecuzione dell'appalto, in conformità a quanto previsto dall'art. 26, comma 3-bis, del d.lgs. n. 81/2008, trattandosi di servizi di natura intellettuale non è necessario redigere il DUVRI e, conseguentemente, la quantificazione degli oneri relativi alla sicurezza da rischio interferenziale ammonta a € 0,00;

dato atto che, in conformità a quanto previsto dall'art. 192 del d.lgs n. 267/2000 e dalla linee guida ANAC n. 4 di attuazione del d.lgs 50/2016:

- l'obiettivo del contratto è quello di soddisfare l'interesse pubblico volto a garantire la continuità del servizio di supporto al controllo di gestione e alla programmazione dei servizi del Dipartimento Servizi e Politiche Sociali del Comune di Trieste;
- oggetto del contratto è il servizio di supporto al controllo di gestione e alla programmazione dei servizi del Dipartimento Servizi e Politiche Sociali del Comune di Trieste;
- le clausole negoziali essenziali sono contenute nell'allegato "Capitolato tecnico per l'affidamento del servizio di supporto al controllo di gestione e alla programmazione dei servizi del Dipartimento Servizi e Politiche Sociali del Comune di Trieste" (all. 1) e nell'allegato "Schema di contratto" (all.3), costituenti entrambi parti integranti e sostanziali della presente determinazione;

- l'aggiudicazione del servizio oggetto dell'appalto avverrà secondo il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95, comma 3 del d.lgs. n. 50/2016

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.it

individuata sulla base del miglior rapporto qualità/prezzo;

dato atto inoltre che:

- per assicurare una maggiore conoscibilità della procedura in atto e consentire una maggiore partecipazione delle imprese interessate, sarà dato avviso della procedura medesima sul sito istituzionale del Comune di Trieste, sulla Gazzetta Ufficiale della Repubblica Italiana e sulla Gazzetta ufficiale della Comunità Europea;
- secondo quanto previsto al punto 3.6 delle linee guida ANAC n. 4, al fine di garantire che l'affidamento avvenga tramite procedure aperte al mercato, non verrà operata dalla stazione appaltante alcuna limitazione in ordine al numero di operatori economici tra i quali effettuare la selezione;

ritenuto di procedere all'approvazione dei documenti di gara allegati al presente atto, quali parti integranti e sostanziali, di seguito elencati :

allegato 1 – capitolato tecnico

allegato 2 – schema di nomina responsabile esterno per il trattamento dei dati

allegato 3 – schema di contratto

allegato 4 – piano finanziario

dato atto che la spesa complessiva presunta, esclusa l'eventuale proroga semestrale, relativa al servizio oggetto dell'appalto ammonta a € 149.978,46 IVA inclusa e deve essere prenotata al capitolo 575500 con la presente determinazione come segue:

€ 24.996,41 sul 2019;

€ 49.992.82 sul 2020;

€ 49.992.82 sul 2021;

€ 24.996,41 sul 2022;

dato atto, altresì, che al fine di permettere la conclusione delle procedure di gara è necessario prorogare – alle medesime condizioni in vigore - il contratto attualmente in essere con l'IRSES di Trieste, dal 01/04/ 2019 al 30/06/2019, approvando e impegnando a tal fine la relativa spesa, pari a € 11.748,31 IVA inclusa, al capitolo 575500;

dato atto pertanto di approvare il seguente quadro economico:

A) SERVIZIO DI SUPPORTO AL CONTROLLO DI GESTIONE E ALLA PROGRAMMAZIONE DEI SERVIZI DEL DIPARTIMENTO SERVIZI E POLITICHE SOCIALI DEL COMUNE DI TRIESTE

importo totale a base di gara (Iva esclusa) euro 122.933,16

oneri per la sicurezza euro 0,00

TOTALE A) euro 122.933,16

B) SOMME A DISPOSIZIONE

I.V.A. 22% su A) euro 27.945,30

Fondo incentivante per le funzioni tecniche euro 1.101,48

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC)
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.it

di cui all'art. 113 D. Lgs. 50/2016

Fondo per l'innovazione	euro 491,73
TOTALE B)	euro 29.538,51
COSTO DEL SERVIZIO	euro 152.471,67

visto il D.Lgs. 18 aprile 2016 n. 50 Codice dei contratti pubblici di lavori, servizi e forniture
vista la Delibera di Giunta n. 228 dd. 21.05.2018 (immediatamente esecutiva) - con la quale è stato approvato il nuovo Regolamento del Comune di Trieste per la ripartizione degli incentivi di cui all'art. 113 del D.Lgs. 18 aprile 2016 n. 50 recante il "Codice dei contratti pubblici di lavori, servizi e forniture";

visto che per il servizio di cui trattasi è stato richiesto l'inserimento nel piano biennale degli acquisti di beni e servizi 2019 – 2010;

rilevato che in base alle tabelle del Regolamento per i Servizi e le Forniture (tabelle B), il servizio in argomento rientra nella categoria A1 che prevede il riconoscimento di una percentuale di incentivo massima del 2% da calcolarsi sulla base di gara al netto dell'IVA;

rilevato che l'importo dell'incentivo totale al lordo delle economie individuate dal provvedimento di formalizzazione del gruppo di lavoro n. 965 dd. 05/03/2019, ammonta ad euro 2.458,66 da ripartirsi come segue:

per il 20% (euro 491,73 – quattrocentonovantuno/73) quale Fondo per l'innovazione, ai sensi del comma 4 dell'art. 113 del D.Lgs. 18 aprile 2016 n. 50;

per l'80% (euro 1.966,93 – millenovecentosessantasei/93) quale Fondo incentivante per le funzioni tecniche, al lordo delle economie, ai sensi del comma 3 dell'art. 113 del D.Lgs. 18 aprile 2016 n. 50;

dato atto che

le economie individuate nel provvedimento di formalizzazione del gruppo di lavoro ammontano ad euro 865,45 – ottocentosessantacinque/45;

il Fondo incentivante per le funzioni tecniche, al netto delle economie, viene rideterminato di conseguenza in euro 1.101,48 - millecentouno/48, fermo restando l'ammontare del Fondo per l'innovazione sopra quantificato;

preso atto che tale importo verrà erogato nelle percentuali sopra indicate tra i nominativi individuati con provvedimento n. 965 dd. 05/03/2019 costitutivo del gruppo di lavoro;

che secondo quanto previsto dal Regolamento comunale citato alla tabella B2, "essendo il servizio di durata complessiva superiore ad un anno, la liquidazione dell'incentivo verrà effettuata annualmente, previa verifica della regolarità di svolgimento"

di suddividere conseguentemente l'importo complessivo di euro 1.593,21(millecinquecentonovantatre/21) - (Fondo incentivante funzioni tecniche e del Fondo per l'innovazione) come segue:

euro 491,73 (quattrocentonovantuno/73) per l'anno 2019 quale Fondo per l'innovazione;

euro 585,16 (cinquecentottantacinque/16) per l'anno 2019 (quota Fondo incentivante funzioni

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC)
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.it

tecniche);

euro 229,48 (duecentoventinove/48) per l'anno 2020 (quota Fondo incentivante funzioni tecniche);

euro 229,48 (duecentoventinove/48) per l'anno 2021 (quota Fondo incentivante funzioni tecniche);

euro 57,36 (cinquantasette/36) per l'anno 2022 (quota Fondo incentivante funzioni tecniche);
dato atto che:

l'importo corrispondente alla quota del Fondo incentivante per funzioni tecniche è al lordo degli oneri a carico dell'Ente che ammontano al 23,80% dell'incentivo;

la spesa per l'incentivo al personale dipendente e per i correlati oneri, trattandosi di emolumento di tipo accessorio spettante al personale, deve essere successivamente liquidata e pagata a carico di un capitolo del macroaggregato "Redditi da lavoro dipendente" e che tale impegno, a carico dello specifico capitolo di spesa di beni, servizi e lavori, deve essere poi contabilizzato con un accertamento del Titolo III delle entrate, piano dei conti "Rimborsi e altre entrate correnti", mediante emissione di un mandato di pagamento e di una reversale a valere rispettivamente sull'impegno e sull'accertamento suddetti;

presto atto conseguentemente che risulta necessario assumere i seguenti impegni ed accertamenti:

impegno esercizio 2019 euro 445,89 (quattrocentoquarantacinque/89) quota netto incentivo spettante al personale dipendente al cap. 00009900;

impegno esercizio 2019 euro 139,27 (centotrentanove/27) quota oneri a carico dell'Ente pari al 23,80% al cap. 00009905;

accertamento esercizio 2019 euro 585,16 (cinquecentottantacinque/16) per contabilizzazione incentivo e oneri al cap. 00096900;

impegno esercizio 2020 euro 174,86 (centosettantaquattro/86) quota netto incentivo spettante al personale dipendente al cap. 00009900;

impegno esercizio 2020 euro 54,62 (cinquantaquattro/62) quota oneri a carico dell'Ente pari al 23,80% al cap. 00009905;

accertamento esercizio 2020 euro 229,48 (duecentoventinove/48) per contabilizzazione incentivo e oneri al cap. 00096900;

impegno esercizio 2021 euro 174,86 (centosettantaquattro/86) quota netto incentivo spettante al personale dipendente al cap. 00009900;

impegno esercizio 2021 euro 54,62 (cinquantaquattro/62) quota oneri a carico dell'Ente pari al 23,80% al cap. 00009905;

accertamento esercizio 2021 euro 229,48 (duecentoventinove/48) per contabilizzazione incentivo e oneri al cap. 00096900;

impegno esercizio 2022 euro 43,71 (quarantatre/71) quota netto incentivo spettante al personale dipendente al cap. 00009900;

impegno esercizio 2022 euro 13,65 (tredici/65) quota oneri a carico dell'Ente pari al 23,80% al

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC)
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.it

cap. 00009905;

accertamento esercizio 2022 euro 57,36 (cinquantasette/36) per contabilizzazione incentivo e oneri al cap. 00096900;

dato atto che gli articoli dal 179 al 181 del D.Lgs. 267/2000 e s.m.i. – TUEL disciplinano le fasi delle entrate (accertamento, riscossione e versamento) e che risulta necessario evidenziare nel presente provvedimento, oltre alla scadenza dell'obbligazione giuridicamente perfezionata (fase dell'accertamento), anche la movimentazione di cassa conseguente alla relativa gestione;

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 degli impegni 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);

dato atto che attualmente il Comune di Trieste si trova in esercizio provvisorio, ai sensi dell'art. 163, commi 3 e 5, del D.Lgs. 267/2000 così come modificato dal D.Lgs. 126/2014, ma che possono comunque essere impegnate le spese a carattere continuativo necessarie per garantire il mantenimento del livello qualitativo e quantitativo dei servizi esistenti;

visto il Regolamento di Contabilità del Comune di Trieste;

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 avviare una procedura aperta sotto soglia - ai sensi dell'art. 60 del D. Lgs. n. 50 dd. 18/04/2016 - per l'affidamento dei servizi di supporto al controllo di gestione e alla programmazione dei servizi del Dipartimento Servizi e Politiche Sociali del Comune di Trieste;

2. di stabilire che:

- l'aggiudicazione avverrà applicando il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'articolo 95, c. 2 del D. Lgs. n. 50 dd. 18/04/2016 e delle linee guida ANAC di cui alla delibera n. 1005/2016;
- l'aggiudicazione potrà avvenire anche nel caso di presentazione di una sola offerta valida; l'importo a base di gara ammonta a € 122.933,16 IVA esclusa, pari a € 149.978,46 IVA inclusa;
- il rapporto contrattuale avrà la durata di trentasei mesi;
- la stazione appaltante dispone di un'opzione di proroga - ai sensi dell'art. 106, comma 11 del d.lgs.50/2016 - di ulteriori sei mesi, alle stesse condizioni e pattuizioni, al fine di individuare un nuovo operatore, al costo presunto di € 20.488,86 IVA esclusa, pari a 24.996,41 IVA inclusa;
- l'importo di cui al punto precedente potrà essere impegnato successivamente, nel caso in cui si renda necessario avvalersi dell'opzione suddetta;

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.it

3. di approvare i documenti di gara allegati al presente atto, quali parti integranti e sostanziali, di seguito elencati :

allegato 1 – capitolato tecnico

allegato 2 – schema di nomina responsabile esterno per il trattamento dei dati

allegato 3 – schema di contratto

allegato 4 – piano finanziario

4. di approvare il quadro economico dell'appalto in oggetto, ridefinito come segue:

A) SERVIZIO DI SUPPORTO AL CONTROLLO DI GESTIONE E ALLA PROGRAMMAZIONE DEI SERVIZI DEL DIPARTIMENTO SERVIZI E POLITICHE SOCIALI DEL COMUNE DI TRIESTE

importo totale a base di gara (Iva esclusa)	euro 122.933,16
oneri per la sicurezza	euro 0,00
TOTALE A) (importo sul quale calcolare il totale del Incentivo)	euro 122.933,16

B) SOMME A DISPOSIZIONE

I.V.A. 22% su A)	euro 27.945,30
Fondo incentivante per le funzioni tecniche di cui all'art. 113 D. Lgs. 50/2016	euro 1.101,48
Fondo per l'innovazione	euro 491,73
TOTALE B)	euro 29.538,51
COSTO DEL SERVIZIO	euro 152.471,67

5. di richiamare la determinazione n.965 dd.05/03/2019 di costituzione del gruppo di lavoro;

6. di dare atto che gli articoli dal 179 al 181 del D.Lgs. 267/2000 e s.m.i. – TUEL disciplinano le fasi delle entrate (accertamento, riscossione e versamento) e che risulta necessario evidenziare nel presente provvedimento, oltre alla scadenza dell'obbligazione giuridicamente perfezionata (fase dell'accertamento), anche la movimentazione di cassa conseguente alla relativa gestione;

7. 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 degli impegni 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);

8. di dare atto che per quanto riguarda gli incentivi l'obbligazione giuridicamente perfezionata viene a scadenza come segue:

Anno 2019 euro 585,16

Anno 2020 euro 229,16

Anno 2021 euro 229,48

Anno 2022 euro 57,36

9. di dare atto che il cronoprogramma dei pagamenti per la spesa relativa al punto precedente è il seguente:

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC)
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.it

Anno 2019 euro 585,16
 Anno 2020 euro 229,16
 Anno 2021 euro 229,48
 Anno 2022 euro 57,36

10. di dare atto che il cronoprogramma delle entrate in argomento, per la contabilizzazione degli incentivi e degli oneri a carico dell'ente, è il seguente:

Anno 2019 euro 585,16
 Anno 2020 euro 229,16
 Anno 2021 euro 229,48
 Anno 2022 euro 57,36

11. di provvedere con futuri provvedimenti all'autorizzazione della liquidazione annuale dell'incentivo sulla base dei criteri e delle modalità individuate con il Regolamento funzioni tecniche approvato dalla Giunta Comunale con delibera n. 228 dd. 21.05.2018 (immediatamente esecutiva) ai componenti del gruppo di lavoro nominativamente individuati con provvedimento n.965 dd.05/03/2019 nonché all'autorizzazione della contabilizzazione degli stessi agli appropriati capitoli di bilancio dell'affidamento;

12. di dare atto che per quanto riguarda il nuovo appalto l'obbligazione giuridicamente perfezionata viene a scadenza come segue:

Anno 2019 euro 24.996,41
 Anno 2020 euro 49.992,82
 Anno 2021 euro 49.992,82
 Anno 2022 euro 24.996,41

13. di dare atto che il cronoprogramma dei pagamenti per la spesa relativa al punto precedente è il seguente:

Anno 2019 euro 24.996,41
 Anno 2020 euro 49.992,82
 Anno 2021 euro 49.992,82
 Anno 2022 euro 24.996,41

14. di dare atto che per quanto riguarda la proroga del contratto attualmente in essere con l'Irssi l'obbligazione giuridicamente perfezionata viene a scadenza nel 2019 per euro 11.748,31 e il cronoprogramma relativo è il seguente: euro 11.748,31 nel 2019;

15. di accertare l'entrata complessiva di euro 1.101,48 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2019	00096 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02112	E.3.05.99 .02.001	00150	04226	N	585,16	
2020	00096 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02112	E.3.05.99 .02.001	00150	04226	N	229,48	

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	

2021	00096 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02112	E.3.05.99 .02.001	00150	04226	N	229,48	
2022	00096 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02112	E.3.05.99 .02.001	00150	04226	N	57,36	

16. di prenotare la spesa complessiva di euro 149.978,46 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2019	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857		00402	03761	N	24.996,41	
2020	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857		00402	03761	N	49.992,82	
2021	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857	U.1.03.02 .99.999	00402	03761	N	49.992,82	
2022	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857	U.1.03.02 .99.999	00402	03761	N	24.996,41	

17. di impegnare la spesa complessiva di euro 14.443,00 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2019	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857	U.1.03.02 .99.999	00402	03761	N	491,73	
2019	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857	U.1.03.02 .99.999	00402	03761	N	585,16	
2019	00009 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.01 .01.004	00067	00813	N	445,89	
2019	00009 905	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.02 .01.001	00067	00813	N	139,27	

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	

2020	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857	U.1.03.02 .99.999	00402	03761	N	229,48	
2020	00009 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.01 .01.004	00067	00813	N	174,86	
2020	00009 905	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.02 .01.001	00067	00813	N	54,62	
2021	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857	U.1.03.02 .99.999	00402	03761	N	229,48	
2021	00009 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.01 .01.004	00067	00813	N	174,86	
2021	00009 905	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.02 .01.001	00067	00813	N	54,62	
2022	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857	U.1.03.02 .99.999	00402	03761	N	57,36	
2022	00009 900	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.01 .01.004	00067	00813	N	43,71	
2022	00009 905	INCENTIVI PER FUNZIONI TECNICHE D.LGS. 50/2016	02115	U.1.01.02 .01.001	00067	00813	N	13,65	
2019	00575 500	ALTRI SERVIZI PER L'AREA SERVIZI E POLITICHE SOCIALI	00857		00402	03761	N	11.748,31	

Allegati:

capitolato tecnico.pdf

nomina_responsabile.pdf

piano_finanziario.pdf

schema_contratto.pdf

Responsabile del procedimento dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	

IL DIRETTORE DI DIPARTIMENTO
dr. Mauro Silla

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 dr. Mauro Silla	Tel: 040 675 4616	E-mail: mauro.silla@comune.trieste.it	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: dott.ssa Alessandra Vindigni	Tel: 0406754370	E-mail: alessandra.vindigni@comune.trieste.it	comune.trieste@certgov.fvg.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: SILLA MAURO

CODICE FISCALE: SLLMRA56S01L424F

DATA FIRMA: 12/03/2019 13:26:47

IMPRONTA: 0E35E7B5BA68C4F7BE743EAB835410D8FA270AFAEAA610734B6629094DFAF216
FA270AFAEAA610734B6629094DFAF216A340BE49E46FA809E78D3E242C8A7384
A340BE49E46FA809E78D3E242C8A7384C582C02EF3C6CE10F7EBEDC0E1C45B68
C582C02EF3C6CE10F7EBEDC0E1C45B6837E2173230EF1E26C82BC043C7D148EA