

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

DIPARTIMENTO TERRITORIO, ECONOMIA AMBIENTE E MOBILITA'
 SERVIZIO STRADE E VERDE PUBBLICO

REG. DET. DIR. N. 2674 / 2020

OGGETTO: Codice Opera 18019 - Manutenzione straordinaria alberature lungo i bordi strada e pertinenze stradali - anno 2020 (VP535). Determinazione a contrarre. Prenotazione di spesa per Euro 200.000,00.

CUP F99G19000480004

IL DIRIGENTE DI SERVIZIO

Premesso che con deliberazione giunta n. 413 dd. 12/10/2020, dichiarata immediatamente esecutiva al fine dell'avvio dei successivi atti di gara, e' stato approvato il progetto definitivo-esecutivo denominato codice opera 18019 - Manutenzione straordinaria alberature lungo i bordi strada e pertinenze stradali - anno 2020 (VP535) elaborato dal Servizio Strade e Verde Pubblico nel mese di agosto 2020 e successivamente validato, prevedente la spesa complessiva di euro 200.000,00 finanziata per Euro 160609,26 da urbanizzazioni (accertamento 5370/2020) e per Euro 39.390,74 da avanzo vincolato (4TIT) secondo il seguente quadro economico:

EURO

A) IMPORTO LAVORI:

A.1 – Totale importo lavori	150.279,90	
A.2 – Oneri per la sicurezza	<u>3.000,00</u>	
TOTALE IMPORTO LAVORI	153.279,90	153.279,90

B) SOMME A DISPOSIZIONE DELL'AMM.NE:

B.1 IVA 22% di A)	33.721,58
B.2 a) Incentivi per la realizzazione dell'opera (2%)	2.452,48
B.2 b) Fondo innovazione (2%)	613,12
B.3 Affidamenti incarichi esterni di cui	
B.3 a) Corrispettivi	4.400,00
B.3 b) Oneri previdenziali (4% B.3 a)	176,00
B.3 c) IVA 22% di B.3 a) + B.3 b)	1006,72
B.4 Imprevisti e arrotondamenti	0,20

Responsabile del procedimento: Andrea de Walderstein	Tel: 040 6754745	E-mail: andrea.de.walderstein@comune.trieste.it	Posta Elettronica Certificata
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	comune.trieste@certgov.fvg.it

<u>B,5 Oneri per la sicurezza COVID 19</u>	<u>4.350,00</u>	
TOTALE SOMME A DISPOSIZIONE	46.720,10	<u>46.720,10</u>
TOTALE GENERALE		200.000,00

che con la citata deliberazione giuntale n. 413 dd. 12/10/2020 è stato altresì dato atto:

che con deliberazione consiliare n. 16 dd. 08.04.2020, è stato approvato l'aggiornamento del documento unico di programmazione (DUP) – periodo 2020-2022 e il Bilancio di previsione 2020-2022;

che il PTO 2020-2022 prevede l'opera in argomento (tema 10106 – sottotema 18019) finanziata per Euro 160609,26 da urbanizzazioni e per Euro 39.390,74 da avanzo vincolato (4TIT);

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/prenotazione o degli impegni/prenotazioni) 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;

che l'obbligazione giuridicamente perfezionata viene a scadenza:
 nell'anno 2021 per Euro 140000,00 da urbanizzazioni
 nell'anno 2022 per Euro 39.390,74 da avanzo vincolato (4TIT)
 nell'anno 2022 per Euro 20609,26 da urbanizzazioni;

che il cronoprogramma dei pagamenti per l'opera di cui trattasi è il seguente:
 anno 2021 - Euro 140000,00 da urbanizzazioni
 anno 2022 - Euro 39.390,74 da avanzo vincolato (4TIT)
 anno 2022 - Euro 20609,26 da urbanizzazioni;

considerato pertanto di richiedere al dirigente del Servizio Gestione Finanziaria, Fiscale ed Economale di apportare le necessarie variazioni di bilancio, fra gli stanziamenti riguardanti il fondo pluriennale vincolato e gli stanziamenti correlati, in termini di competenza e di cassa, ai sensi dell'art. 175, comma 5 quater, lettera b del D.Lgs. 267/2000 così come modificato dal D.Lgs. 126/2014;

richiamato, per quanto concerne le modalità di affidamento dei lavori in argomento, di importo superiore a 150.000 euro e inferiore a 350.000 euro, l'art. 1 della L. 120/2020 che prevede al comma 2, lett. b), l'applicazione della procedura negoziata, senza bando, di cui allo articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione di almeno cinque operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese invitate, individuati in base ad indagini di mercato o tramite elenchi di operatori economici;

ritenuto di stabilire quale criterio di aggiudicazione quello del massimo ribasso da confrontarsi con il prezzo a base di gara fissato dall'Amministrazione in Euro 150.279,90 (I.V.A. ed oneri esclusi);

stabilito di prenotare la spesa necessaria per dare inizio al procedimento di affidamento dei lavori in argomento per l'ammontare complessivo di Euro 200.000,00, secondo il cronoprogramma sopra esplicitato;

richiamati:

Responsabile del procedimento: Andrea de Walderstein	Tel: 040 6754745	E-mail: andrea.de.walderstein@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	

il D.Lgs. 50/2016 e ss.mm.ii.;
 la Legge 11 settembre 2020 n. 120;
 l'art. 107 bis del D. Lgs. 267/2000;
 l'art. 131 del vigente Statuto Comunale;
 espresso il parere di cui all'art.147 bis del D.Lgs. n. 267/2000, in ordine alla regolarità e correttezza amministrativa;

atteso che, per la fase di attuazione dell'opera in questione, le funzioni di responsabile unico del procedimento di cui all'art. 31 del D. Lgs. 18 aprile 2016 n. 50 e ss.mm.ii. sono svolte dal Dirigente del Servizio Strade e Verde Pubblico, dott. arch. Andrea de Walderstein;

dato inoltre atto che nel sistema organizzativo e funzionale dell'Ente, le funzioni di stazione appaltante e le procedure di indizione ed espletamento delle gare fanno capo al Servizio Appalti, Contratti ed Affari Generali;

tutto ciò premesso e considerato,

DETERMINA

1. di dare atto che, con deliberazione giunta n. 413 dd. 12/10/2020, dichiarata immediatamente esecutiva al fine dell'avvio dei successivi atti di gara, e' stato approvato il progetto definitivo-esecutivo Codice Opera 18019 - Manutenzione straordinaria alberature lungo i bordi strada e pertinenze stradali - anno 2020 (VP535), elaborato dal Servizio Strade e Verde Pubblico nel mese di agosto 2020 e successivamente validato, prevedente una spesa complessiva di Euro 200.000,00 finanziata per Euro 160609,26 da urbanizzazioni (accertamento 5370/2020) e per Euro 39.390,74 da avanzo vincolato (4TIT) e lavori a base d'asta per Euro 150.279,90;
2. di autorizzare, per quanto concerne le modalità di affidamento dei lavori di cui al punto 1, l'art. 1 della Legge 11 settembre 2020 n. 120 che prevede al comma 2, lett. b) l'applicazione della procedura negoziata, senza bando, di cui allo articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione di almeno cinque operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, individuati in base ad indagini di mercato o tramite elenchi di operatori economici;
3. di stabilire quale criterio di aggiudicazione quello del massimo ribasso da confrontarsi con il prezzo a base di gara fissato dall'Amministrazione in Euro 150.279,90 (I.V.A. ed oneri sicurezza esclusi);
4. di dare atto che l'Ufficio di Direzione dei Lavori è stato istituito con determinazione dirigenziale interna n. 3769 dd. 23/10/2020 a firma del Dirigente del Servizio Strade e Verde Pubblico dott. arch. Andrea de Walderstein;
5. di attestare che gli oneri per la sicurezza, visto il Piano di Sicurezza e Coordinamento (elaborato "G" di progetto) redatto in conformità alle disposizioni contenute nel D. Lgs. 9 aprile 2008 n. 81 e ss.mm.ii. per le attività lavorative previste nell'affidamento in oggetto vengono quantificati in Euro 3.000,00 complessivi, non soggetti a ribasso;
6. di dare atto che la durata dell'appalto in parola è fissata in 420 (quattrocentoventi) giorni decorrenti dalla data del verbale di consegna dei lavori, come esplicitato all'art. 10 del Capitolato Speciale d'Appalto, elaborato "H" di progetto;

Responsabile del procedimento: Andrea de Walderstein	Tel: 040 6754745	E-mail: andrea.de.walderstein@comune.trieste.it	Posta Elettronica Certificata
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	comune.trieste@certgov.fvg.it

7. di dare atto che con deliberazione consiliare n. 16 dd. 08.04.2020, e' stato approvato l'aggiornamento del documento unico di programmazione (DUP) periodo 2020-2022 e il Bilancio di previsione 2020-2022;

8. di dare atto che il PTO 2020-2022 prevede l'opera in argomento (tema 10106 – sottotema 18019) finanziata per Euro 160609,26 da urbanizzazioni e per Euro 39.390,74 da avanzo vincolato (4TIT);

9. 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 (della prenotazione o delle prenotazioni) 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;

10. che l'obbligazione giuridicamente perfezionata viene a scadenza:
nell'anno 2021 per Euro 140000,00 da urbanizzazioni
nell'anno 2022 per Euro 39.390,74 da avanzo vincolato
nell'anno 2022 per Euro 20609,26 da urbanizzazioni;

11. che il cronoprogramma dei pagamenti per l'opera di cui trattasi è il seguente:
anno 2021 - Euro 140000,00 da urbanizzazioni;
anno 2022 - Euro 39.390,74 da avanzo vincolato
anno 2022 - Euro 20609,26 da urbanizzazioni;

12, di dare atto che il dirigente del Servizio Gestione Finanziaria, Fiscale ed Economale apporterà, come da prospetto inserito, in sede di apposizione del visto di regolarità contabile del presente provvedimento, le necessarie variazioni di bilancio fra gli stanziamenti riguardanti il fondo pluriennale vincolato e gli stanziamenti correlati, in termini di competenza e di cassa, ai sensi dell'art. 175, comma 5 quater, lettera b del D.Lgs. 267/2000 così come modificato dal D.Lgs. 126/2014;

13. di prenotare la spesa complessiva di euro 200.000,00 ai capitoli di seguito elencati:

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2022	20180190	18019 - MANUTENZIONE STRAORDINARIA ALBERATURE LUNGO I BORDI STRADA E PERTINENZE STRADALI - ANNO 2020	02299	U.2.02.01.09.012	10106	18019	N	20.609,26	fin. urbanizzazioni
2022	20180190	18019 - MANUTENZIONE STRAORDINARIA ALBERATURE LUNGO I BORDI STRADA E PERTINENZE STRADALI - ANNO 2020	02299	U.2.02.01.09.012	10106	18019	N	39.390,74	fin. avanzo vincolato
2021	20180190	18019 - MANUTENZIONE	02299	U.2.02.01.09.012	10106	18019	N	140.000,00	urbanizzazioni
Responsabile del procedimento: Andrea de Walderstein				Tel: 040 6754745		E-mail: andrea.de.walderstein@comune.trieste.it		Posta Elettronica Certificata	
Responsabile dell'istruttoria: Michela De Carli				Tel: 0406758007		E-mail: michela.de.carli@comune.trieste.it		(PEC)	
Addetto alla trattazione della pratica: Michela De Carli				Tel: 0406758007		E-mail: michela.de.carli@comune.trieste.it		comune.trieste@certgov.fvg.it	

		STRAORDINARIA ALBERATURE LUNGO I BORDI STRADA E PERTINENZE STRADALI - ANNO 2020							

14, di demandare a successiva determinazione dirigenziale il concreto impegno della spesa, a seguito dell'avvenuto affidamento dei lavori in questione;

15, di dare atto, infine, che il presente provvedimento non comporta oneri di gestione diretti o indotti.

IL DIRIGENTE DI SERVIZIO
dott. arch. Andrea de Walderstein

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: Andrea de Walderstein	Tel: 040 6754745	E-mail: andrea.de.walderstein@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@comune.trieste.it	
Addetto alla trattazione della pratica: Michela De Carli	Tel: 0406758007	E-mail: michela.de.carli@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: DE WALDERSTEIN ANDREA

CODICE FISCALE: DWLNDR66E20E125S

DATA FIRMA: 18/11/2020 13:05:47

IMPRONTA: 227DBF43E5E8D6D23C7354D99C82D31492D3091527730D481A9A66295F9B2CE2
92D3091527730D481A9A66295F9B2CE2A3DEFF2FFE31BA6431B0816FD5AFC545
A3DEFF2FFE31BA6431B0816FD5AFC54534DF06760339B81E9A3912B420C7B589
34DF06760339B81E9A3912B420C7B5898F039F01FA8EC7CB1F8583B81B375724

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

DIPARTIMENTO TERRITORIO, ECONOMIA AMBIENTE E MOBILITA'
SERVIZIO STRADE E VERDE PUBBLICO

REG. DET. DIR. N. 2674 / 2020

OGGETTO: Codice Opera 18019 - Manutenzione straordinaria alberature lungo i bordi strada e pertinenze stradali - anno 2020 (VP535). Determinazione a contrarre. Prenotazione di spesa per Euro 200.000,00. CUP F99G19000480004

Allegati:

Si assegnano ai dati contabili sottoindicati i seguenti numeri:

Progr.	Numero	Dato Contabile	E/S	Anno	Impegno/ Accertamento	Sub	Capitolo	Importo	Segno	CE	V livello	Descrizione	D/N
1	20200130459	Prenotazione	S	2021		0	20180190	140.000,00		02299	U.2.02.01.09.012	Infrastrutture stradali	N
2	20200130457	Prenotazione	S	2022		0	20180190	20.609,26		02299	U.2.02.01.09.012	Infrastrutture stradali	N
3	20200130458	Prenotazione	S	2022		0	20180190	39.390,74		02299	U.2.02.01.09.012	Infrastrutture stradali	N

Lista delle transazioni elementari associate ai movimenti contabili:

Progr.	Transazione elementare	Vincolo	Note
1	0905U202010901205480000F99G190004800044	IURB	fin. urbanizzazioni
2	0905U202010901205480000F99G190004800044	IURB	fin. urbanizzazioni
3	0905U202010901205480000F99G190004800044	4TIT	fin. avanzo vincolato già alienaz. titoli

Ai sensi dell'art. 183, comma 7 del D.Lgs. n. 267/2000, si rilascia il VISTO di regolarità contabile attestante la copertura finanziaria.

Ai sensi del punto 5.3 del principio contabile concernente la contabilità finanziaria (Allegato 4/2 al D.Lgs. 118/2011), qualora la presente determinazione approvi spese d'investimento, si attesta che la copertura finanziaria è conforme a quanto indicato nel dispositivo.

Allegati: 1 prospetto variazione

LA DIRIGENTE DEL SERVIZIO
GESTIONE FINANZIARIA,
FISCALE ED ECONOMALE
dott.ssa Giovanna Tirrico

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: TIRRICO GIOVANNA

CODICE FISCALE: TRRGNN58A62H307M

DATA FIRMA: 20/11/2020 17:23:44

IMPRONTA: 8EA21B9995610CB255C12BF60E20D6D6708A6BBAB1561AE8EED79ADD983DE38C
708A6BBAB1561AE8EED79ADD983DE38C9E76B496767EE452A2662FF42D37385A
9E76B496767EE452A2662FF42D37385A762E6BBC34918683C6B56CB6374DF8F6
762E6BBC34918683C6B56CB6374DF8F6BF89F336755A8D1C9FC51BC6CF053822

VARIAZIONE DI BILANCIO n. 327 del 19/11/2020

USCITE ANNO: 2020

Classificazione	Anno competenza	Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Impegnato	Rimanenza
Missione 9								
Sviluppo sostenibile e tutela del territorio e dell'ambiente								
<i>Programma 5 - Aree protette, parchi naturali, protezione naturalistica e forestazione</i>								
TITOLO 2								
Spese in conto capitale								
Macroaggr. 2	Investimenti fissi lordi	CP	200.000,00	0,00	0,00	-200.000,00	0,00	0,00
		CS	200.000,00	0,00	0,00	-200.000,00	0,00	
Macroaggr. 5	Altre spese in conto capitale	CP	0,00	0,00	200.000,00	0,00	200.000,00	200.000,00
		CS	0,00	0,00	0,00	0,00	0,00	
Totale Capitoli Variati su Titolo 2		CP	200.000,00	0,00	200.000,00	-200.000,00	200.000,00	0,00
		CS	200.000,00	0,00	0,00	-200.000,00	0,00	200.000,00
Totale Capitoli Variati su Programma 5		CP	200.000,00	0,00	200.000,00	-200.000,00	200.000,00	0,00
		CS	200.000,00	0,00	0,00	-200.000,00	0,00	200.000,00
Totale Capitoli Variati su Missione 9		CP	200.000,00	0,00	200.000,00	-200.000,00	200.000,00	0,00
		CS	200.000,00	0,00	0,00	-200.000,00	0,00	200.000,00
Totale Capitoli Variati su USCITE ANNO: 2020		CP	200.000,00	0,00	200.000,00	-200.000,00	200.000,00	0,00
				SALDO COMPETENZA		0,00		
		CS	200.000,00	0,00	0,00	-200.000,00	0,00	
				SALDO CASSA		-200.000,00		

ENTRATE ANNO: 2021

Classificazione	Anno competenza		Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Accertato	Rimanenza
Fondo pluriennale vincolato per spese in conto capitale	2021	CP	9.224.900,56	11.948.179,41	200.000,00	0,00	21.373.079,97	0,00	21.373.079,97
Totale Capitoli Variati su ENTRATE ANNO: 2021		CP	9.224.900,56	11.948.179,41	200.000,00	0,00	21.373.079,97	0,00	21.373.079,97
					SALDO COMPETENZA	200.000,00			

USCITE ANNO: 2021

Classificazione	Anno competenza		Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Impegnato	Rimanenza	
<p>Missione 9 Sviluppo sostenibile e tutela del territorio e dell'ambiente Programma 5 - Aree protette, parchi naturali, protezione naturalistica e forestazione TITOLO 2 Spese in conto capitale</p>										
Macroaggr. 2		Investimenti fissi lordi	CP	0,00	0,00	140.000,00	0,00	140.000,00	0,00	140.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
Macroaggr. 5		Altre spese in conto capitale	CP	0,00	0,00	60.000,00	0,00	60.000,00	0,00	60.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Titolo 2	CP	0,00	0,00	200.000,00	0,00	200.000,00	0,00	200.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Programma 5	CP	0,00	0,00	200.000,00	0,00	200.000,00	0,00	200.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Missione 9	CP	0,00	0,00	200.000,00	0,00	200.000,00	0,00	200.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
Totale Capitoli Variati su USCITE ANNO: 2021			CP	0,00	0,00	200.000,00	0,00	200.000,00	0,00	200.000,00
					SALDO COMPETENZA	200.000,00				
			CS	0,00	0,00	0,00	0,00	0,00		
					SALDO CASSA	0,00				

ENTRATE ANNO: 2022

Classificazione	Anno competenza		Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Accertato	Rimanenza
Fondo pluriennale vincolato per spese in conto capitale	2022	CP	0,00	4.496.431,64	60.000,00	0,00	4.556.431,64	0,00	4.556.431,64
Totale Capitoli Variati su ENTRATE ANNO: 2022		CP	0,00	4.496.431,64	60.000,00	0,00	4.556.431,64	0,00	4.556.431,64
				SALDO COMPETENZA	60.000,00				

USCITE ANNO: 2022

Classificazione	Anno competenza		Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Impegnato	Rimanenza	
<p>Missione 9 Sviluppo sostenibile e tutela del territorio e dell'ambiente Programma 5 - Aree protette, parchi naturali, protezione naturalistica e forestazione TITOLO 2 Spese in conto capitale</p>										
Macroaggr. 2		Investimenti fissi lordi	CP	0,00	0,00	60.000,00	0,00	60.000,00	0,00	60.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Titolo 2	CP	0,00	0,00	60.000,00	0,00	60.000,00	0,00	60.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Programma 5	CP	0,00	0,00	60.000,00	0,00	60.000,00	0,00	60.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Missione 9	CP	0,00	0,00	60.000,00	0,00	60.000,00	0,00	60.000,00
			CS	0,00	0,00	0,00	0,00	0,00		
Totale Capitoli Variati su USCITE ANNO: 2022			CP	0,00	0,00	60.000,00	0,00	60.000,00	0,00	60.000,00
					SALDO COMPETENZA	60.000,00				
			CS	0,00	0,00	0,00	0,00	0,00		
					SALDO CASSA	0,00				

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: TIRRICO GIOVANNA

CODICE FISCALE: TRRGNN58A62H307M

DATA FIRMA: 20/11/2020 17:23:51

IMPRONTA: 6BE05CCD1B667E73B3B9F887661641DEF510685584AFAC3CE2FE5C8ED36F3C3C
F510685584AFAC3CE2FE5C8ED36F3C3CBDA83EB7DFC70C11D4520BCACDA952B7
BDA83EB7DFC70C11D4520BCACDA952B7E908740398F777A80FE0EF31FFDEA1D8
E908740398F777A80FE0EF31FFDEA1D87E509673A41F4587CFC96CB49DECA9C5