

Municipalità 1

Servizio Gestione Attività Territoriali

DETERMINAZIONE

N. 5 DEL 13/11/2019

Oggetto: Piano di Azione e Coesione Infanzia Ambito N01 – II Riparto. Aggiudicazione definitiva della gara, mediante procedura negoziata, ai sensi dell'art. 36, co. 2 del D.Lgs. 50/2016 e s.m.i., attraverso Mercato Elettronico della PA (MePA), tramite R.d.O. (Richiesta di Offerta) secondo il criterio dell'offerta economicamente più vantaggiosa di cui all' art. 95, comma 3 del D.Lgs 50/2016 e s.m.i., per l'affidamento del servizio di gestione di asilo nido della Municipalità 1 al R.T.I. Costituendo *CO.RE.* Cooperazione e reciprocità Consorzio di Cooperative Sociali Soc Coop. Soc (mandataria) – PROODOS Consorzio di Cooperative Sociali arl Onlus (mandante).

Assunzione dell'impegno di spesa complessivo di € 282.700,26 oltre € 14.135,01 IVA al 5% - € 296.835,27.

CIG: B61D18000160003

CUP: 7591687A4A

Pervenuta al Servizio Finanziario

In data _____ prot. n. _____

Registrata all'indice generale

Data _____ n. _____

il Dirigente del Servizio Gestione Attività Territoriali

Premesso che

- il Programma “Servizi di cura dell’infanzia (zero - trentasei mesi)” si colloca nell’ambito del Piano di Azione e Coesione (PAC);
- la ripartizione dei Fondi è stata disposta per ambiti beneficiari, coincidenti, per la città di Napoli, con le dieci municipalità cittadine e che le risorse assegnate alla Municipalità 1 – Ambito N01, con il II Riparto, ai fini della realizzazione del Piano di Azione Coesione – Servizi di cura per l’Infanzia ammontano a complessivi € 1.059.481,92 giusta Decreti del Ministero dell’Interno - Programma Nazionale Servizi di cura all’Infanzia e agli Anziani non autosufficienti – Autorità di Gestione n. 631/PAC del 29/09/2015, n. 1107/PAC del 15/04/2016 e n. 1954/PAC del 23/11/2017;

Considerato che

- il Piano di Intervento per i Servizi di cura all’Infanzia per la 1 Municipalità – Ambito N01 relativo al II Riparto del Piano di Azione Coesione – Servizi di cura per l’Infanzia (zero-trentasei mesi) così come approvato con i predetti Decreti Ministeriali ha previsto, tra gli altri interventi – il “Sostegno diretto alla gestione di strutture e servizi a titolarità pubblica – Servizio nido/micro-nido Asilo Nido” – Gestione di asilo nido della Municipalità 1 in Vico S. Maria Apparente 12/14;
- il servizio è stato previsto, per un numero complessivo massimo di 33 bambini/e, nei giorni feriali dal lunedì al venerdì, per 10 ore al giorno con orario giornaliero dalle ore 8.00 alle ore 18.00;
- per il servizio nido è prevista la compartecipazione da parte degli utenti come da Regolamento per la gestione dei nidi d’infanzia approvato con Delibera del Consiglio Comunale n. 120 del 10/04/1997 e come determinata annualmente - differenziata secondo le fasce di reddito - con Deliberazione del Consiglio Comunale;
- l’importo complessivo dell’intervento relativo alla gestione dell’asilo nido presso la struttura ubicata in Vico Santa Maria Apparente 12-14 ammonta ad € 315.866,21 di cui € 310,916,21 quale finanziamento richiesto ed € 4,950,00 quale quota presunta di compartecipazione da parte degli utenti - oltre IVA quantificata nella percentuale del 5% in € 15.793,31;

Rilevato che:

- con Determina Dirigenziale n. 2 del 02/08/2018, I.G. n. 1271 del 08/08/2018 è stata indetta gara mediante procedura negoziata, ai sensi dell’art. 36, co. 2 del D.Lgs. 50/2016 e s.m.i., attraverso Mercato Elettronico della PA (MePA), tramite R.d.O. (Richiesta di Offerta) secondo il criterio dell’offerta economicamente più vantaggiosa di cui all’ art. 95, comma 3 del D.Lgs 50/2016 e s.m.i., per l’affidamento del servizio di gestione di asilo nido della Municipalità 1”, secondo quanto previsto nel Capitolato Speciale di Appalto, per un importo complessivo di € 315.866,21 oltre IVA al 5%;
- con la riferita determinazione n. 2 del 02/08/2018 è stato approvato il CSA, il Disciplinare e la lettera di invito provvedendo, altresì, a prenotare la spesa complessiva di € **331.659,52** (€ 315.866,21 a base d’asta oltre IVA al 5% per € 15.793,31) come di seguito indicato:
 - **ANNO 2018**
€ 124.366,48 quale stanziamento PAC sul capitolo 101474/1 - Bilancio 2018;
€ 1.980,00 quale quota di compartecipazione sul capitolo 101476/1 Bilancio 2018;
€ 6.317,32 quale IVA al 5% sul capitolo 105201/1 Bilancio 2018.
 - **ANNO 2019**
€ 186.549,73 quale stanziamento PAC sul capitolo 101474/1 - Bilancio 2019;

€ 2.970,00 quale quota di compartecipazione capitolo 101476/1 - Bilancio 2019;

€ 9.475,99 quale IVA al 5% sul capitolo 105201/1 - Bilancio 2019.

- nel rispetto delle regole del MEPA in data 05/09/2018 è stata creata la R.d.O. 2048040 - aperta a tutti i fornitori abilitati, entro i termini di presentazione dell'offerta, al MEPA al bando/categoria oggetto della R.d.O : Servizi/Servizi Sociali - al fine di aggiudicare il servizio in oggetto con il criterio dell'offerta economicamente più vantaggiosa, ex art. 95, comma 3 del D.lgs. n. 50/2016 e s.m.i., con scadenza per la presentazione delle offerte fissata alle ore 12,00 del 20/09/2018;
- entro il termine fissato per la presentazione delle offerte, in risposta alla RDO sono risultate pervenute, mediante l'applicativo MePA, n. 4 offerte da parte di : 1) R.T.I. Costituendo CO.RE. Cooperazione e reciprocità Consorzio di Cooperative Sociali Soc Coop. Soc – PROODOS Consorzio di Cooperative Sociali arl Onlus; 2) Raggio di Sole Società Cooperativa Sociale Onlus; 3) R.T.I. Costituendo ATHENA Consorzio di Cooperative Sociali, Società Cooperativa "il QUADRIFOGLIO"- Cooperativa Sociale "GIALLA"; 4) ACCAPARLANTE Società Cooperativa Sociale;
- il RUP ha proceduto all'esame delle offerte pervenute, con le modalità previste dal sistema MePA di CONSIP, con la verifica della documentazione amministrativa e di quella integrativa presentata ai sensi dell'art. 83, comma 9 del D.Lgs. 50/2016 e s.m.i. a seguito della quale tutte le concorrenti sono state ammesse alle fasi successive della gara;
- successivamente la Commissione Giudicatrice – nominata con disposizione dirigenziale n. 4 del 14/11/2018 - ha provveduto alla valutazione dell'offerta tecnica e di quella economica secondo i criteri e quanto stabilito dal disciplinare di gara;
- dalle risultanze delle operazioni di cui sopra e dall'esito di incongruità della verifica dell'offerta presentata dalla prime due classificate (Raggio di Sole Società Cooperativa Sociale Onlus e Accaparlante Società Cooperativa Sociale), l'offerta economicamente più vantaggiosa è risultata quella presentata dal R.T.I. costituendo CO.RE. Cooperazione e reciprocità Consorzio di Cooperative Sociali Soc Coop. Soc – PROODOS Consorzio di Cooperative Sociali arl Onlus, non sospetta di anomalia ai sensi dell'art. 97 comma 3, del D.Lgs. 50/2016 e ss.mm.ii., che ha conseguito il punteggio complessivo di 89,04 ed ha offerto l'importo di € 282.700,26 con un ribasso del 10,50% sull'importo a base di gara, in favore del quale la Commissione Giudicatrice, nella seduta pubblica del 18/01/2019 ha proposto l'aggiudicazione attivando sulla piattaforma MePA la funzione dell'aggiudicazione provvisoria;

Rilevato, altresì, che:

- durante la fase dei previsti controlli, propedeutici all'aggiudicazione definitiva, è intervenuto, con Circolare del Ministero dell'Interno Programma Nazionale Servizi di Cura all'Infanzia e agli Anziani non autosufficienti - Autorità di Gestione n. 1764 del 01/04/2019, differimento al 30 giugno 2021 del termine di conclusione del Programma Nazionale con proroga al 30 giugno 2020 per il completamento dell'erogazione dei servizi;
- nei documenti di gara (capitolato e disciplinare) era già stata prevista la prosecuzione dell'intervento oltre il termine del 30/06/2019 in caso di differimento del termine di conclusione delle attività e previa autorizzazione del Ministero dell'Interno-Autorità di Gestione,
- nell'interesse dell'utenza ed al fine di garantire l'erogazione del servizio in parola fino a giugno 2020, a.s. 2019/2020, con nota PG/2019/338646 del 11/04/2019, a firma del rappresentante legale dell'Ambito N01, è stato riproposto al Ministero dell'Interno – ADG Fondi PAC, l'aggiornamento temporale del crono programma di spesa per la scheda *Asilo Nido – Gestione* per l'importo totale al lordo della quota di compartecipazione di € 315.866,21;
- il Ministero dell'Interno – ADG ha autorizzato, con nota prot. 2113 del 19/04/2019 il richiesto aggiornamento temporale del crono programma di spesa per la scheda intervento *Asilo Nido – Gestione* per l'importo totale al lordo della quota di compartecipazione di € 315.866,21;

- per l'effetto di tale aggiornamento il cronoprogramma di spesa, IVA esclusa ed al netto della quota di compartecipazione (€ 4.950,00), è il seguente:
2° semestre 2019 € 124.366,48
1° semestre 2020 € 186.549,73
- con Determinazione n. 2 del 21/05/2019, IG 836 del 04/06/2019 si è proceduto al disimpegno delle somme già prenotate con con Determinazione Dirigenziale di indizione gara n. 2 del 02/08/2018 registrata all'I.G. 1271 dell'08/08/2018;
- con delibera di G.C n 291 del 27.06.2019 avente ad oggetto: *“Con i poteri del Consiglio, ai sensi dell'art. 42 del D. Lgs. 267/2000 variazione al Bilancio di previsione 2019/2021 annualità 2019 e 2020 relativa agli stanziamenti dei capitoli di entrata e di spesa - Finanziamento Piano di Azione e Coesione - Infanzia II Riparto”*, la Giunta ha approvato con esecutività immediata la variazione di bilancio in essa contenuta ed ha autorizzato il Dirigente del Servizio Gestione Attività Territoriali della Municipalità 1 ad assumere con propria determinazione gli impegni di spesa necessari alla realizzazione del Piano Infanzia II Riparto:

Annualità	Codice Bilancio	Capitolo	Denominazione	Importo
2019	12.01- 1.03.02.15.010	101474/1	Realizzazione interventi PAC Infanzia – Finanziamento PAC Piano di Azione e Coesione II Riparto I Municipalità – Entrata cap. 201478/1	€ 124.366,48
2019	3.05.02.03.004	101476/1	Gestione asili nido in parte finanziati con i fondi PAC II Riparto – I Municipalità – Rif. Entrata (compartecipazione utenti) cap.305096	€ 1.980,00
2019	12.01- 1.03.02.15.010	105201/1	IVA per la realizzazione delle attività progettuali finanziate con fondi PAC Infanzia I Riparto e II Riparto – I Municipalità	€ 6.317,32
2020	12.01- 1.03.02.15.010	101474/1	Realizzazione interventi PAC Infanzia – Finanziamento PAC Piano di Azione e Coesione II Riparto I Municipalità – Entrata cap. 201478/1	€ 186.549,73
2020	3.05.02.03.004	101476/1	Gestione asili nido in parte finanziati con i fondi PAC II Riparto – I Municipalità – Rif. Entrata (compartecipazione utenti) cap.305096	€ 2.970,00
2020	12.01- 1.03.02.15.010	105201/1	IVA per la realizzazione delle attività progettuali finanziate con fondi PAC Infanzia I Riparto e II Riparto – I Municipalità	€ 9.475,99

Considerato che:

- ai sensi dell'art. 32, comma 7 del D.Lgs. 50/2016 e s.m.i., l'aggiudicazione diventa efficace dopo la verifica del possesso dei prescritti requisiti;
- sono state effettuate in capo alla Società aggiudicataria, con esito positivo, le verifiche sui requisiti previsti dall'art. 80 del D. Lgs. n. 50/2016 e s.m.i.;
- sono state esperite con esito positivo le verifiche relative ai requisiti di idoneità professionale, capacità economico finanziaria e tecnico professionale di cui all'art.83 comma 1 lett. a), b), e c) richiesti nel disciplinare di gara;
- con note PG/2019/820125 dell'11/10/2019 e PG/2019/856909 del 24/10/2019, la Direzione Centrale Servizi Finanziari – U.O. Contrasto Evasione ed Elusione – Ufficio Programma 100 ha certificato per il R.T.I. la regolarità tributaria riferita ai tributi locali;
- sono state effettuate, con esito positivo, le verifiche di cui all'art. 53, comma 16 del D.Lgs. 165/01 come da nota PG/2019/769913 del 24/09/2019 del Servizio Autonomo Personale – Area Amministrazione Economica Risorse Umane;
- sono stati acquisiti gli allegati DURC attestanti la regolarità contributiva del RTI

aggiudicatario: n. INAIL_17805612 del 19/08/2019 con scadenza il 17/12/2019 e n. INAIL_17550755 dell'11/10/2019 con scadenza il 08/02/2020;

Rilevato che:

- come da art. 4 del Capitolato Speciale d'Appalto e punto 1 del disciplinare di gara, tra l'altro, la stazione appaltante si riserva :
 - di variare il numero dei bambini previsto per l'effetto di impossibilità sopravvenuta, anche per eventuale indisponibilità della sede, ad ospitare il numero di utenti programmato e/o delle iscrizioni e delle frequenze al nido per l'anno scolastico di riferimento; inoltre si riserva di variare il numero previsto di bambini e la distribuzione tra le fasce di età (lattanti, semi divezzi e divezzi) in base agli iscritti e alle effettive esigenze e nel limite degli educatori programmati, nel rispetto dei prescritti rapporti educatore/bambini;
 - in base alle effettive iscrizioni dei bambini raccolte ed alla frequenza degli stessi alle attività oggetto dell'appalto, di diminuire il numero degli alunni e, quindi, ridurre l'importo dell'affidamento in funzione della riduzione delle prestazioni, nei limiti strettamente necessari ad assicurare il rispetto dei rapporti educatore/bambini fissati dal Catalogo dei servizi residenziali, semi residenziali, territoriali e domiciliari;
 - di non procedere all'attivazione del servizio qualora non si registrino sufficienti iscrizioni per la formazione di almeno un gruppo di bambini in rapporto ad un educatore;

Ritenuto che possa, pertanto, procedersi all'aggiudicazione definitiva in favore del R.T.I. costituendo composto da **"CO.RE."** Cooperazione e reciprocità Consorzio di Cooperative Sociali Soc Coop. Soc (mandataria), P.IVA 07721970635, con sede legale in Napoli, Via Provinciale Botteghe di Portici n. 139 e **"PROODOS"** Consorzio di Cooperative Sociali – Società Cooperativa Sociale arl Onlus (mandante) P.IVA: 07559560631, con sede in Napoli al Vico Scalciccia n. 16, a decorrere dall'avvio delle attività e comunque non oltre il termine del 30/06/2020;

Rilevato che ai fini dell'aggiudicazione occorre procedere all'impegno dell'importo massimo di € 282.700,26 (di cui € 277.750,26 Ministero dell'Interno - Fondi PAC II Riparto ed € 4.950,00 compartecipazione utenti) oltre € 14.135,01 IVA al 5% - € 296.835,27 IVA compresa;

Rilevato, altresì, che occorre accertare l'importo di € 282.700,26 di cui :

- € 111.100,10 sul capitolo 201478/1esercizio 2019;
- € 1.980,00 sul capitolo 305096/1 esercizio 2019;
- € 166.650,16 sul capitolo 201478/1esercizio 2020;
- € 2.970,00 sul capitolo 305096/1 esercizio 2020;

Preso atto che:

- il Servizio Gestione Attività Territoriali della Municipalità 1, per l'urgenza di avviare le attività da definirsi entro il termine di cui al cronoprogramma di spesa finanziata, si avvarrà della facoltà di chiedere all'aggiudicatario – ai sensi dell'art. 32, comma 8, del D.Lgs. 50/2016 e s.m.i. ed in conformità al punto 18 del Disciplinare di Gara – l'esecuzione anticipata del contratto sotto riserva di legge nelle more della stipula contrattuale ed anche dell'acquisizione delle informative antimafia;
- l'art. 92, comma 3 del D.Lgs. 159/2011 prevede che, nei casi di urgenza, le Amministrazioni procedano anche in assenza delle informazioni antimafia, sotto condizione risolutiva;
- attraverso la Banca Dati Nazionale Antimafia (B.D.N.A.) si è proceduto all'invio telematico delle richieste di informazioni prefettizie ai sensi dell'art. 91 del D.Lgs. 159/2011 e s.m.i.;

Attestato che:

- l'adozione del presente provvedimento avviene nel rispetto della regolarità e della correttezza dell'attività amministrativa e contabile, ai sensi dell'art.147 bis del D.Lgs. 267/00 e ss.mm.ii. e degli artt.13, c.1, lett.b) e 17, c.2 lett.a) del Regolamento dei Controlli Interni, approvato con deliberazione C.C. n.4 del 28/02/2013.
- l'istruttoria necessaria ai fini dell'adozione del presente provvedimento è stata espletata dalla stessa dirigenza che l'adotta;
- ai sensi dell'art. 6 bis delle legge 241/90 introdotto dalla legge 190/2012 (art.1 comma 41) non è stata rilevata la presenza di situazioni di conflitto di interesse tali da impedire l'adozione del presente atto;

Letti gli artt. 107 e 191 del D.Lgs. 267/00;

D E T E R M I N A

Per tutto quanto in premessa

- Prendere atto che la Commissione della procedura di gara, ha provveduto, giusta verbale n. 3 del 18/01/2019 di seduta pubblica, a proporre l'aggiudicazione della gara per l'affidamento del servizio di gestione di asilo nido della Municipalità 1 in favore del R.T.I. costituendo composto da **"CO.RE."** (mandataria) e **"PRODOS"** (mandante);
- Aggiudicare, in via definitiva, la gara mediante procedura negoziata, ai sensi dell'art. 36, co. 2, lett.b) del D.Lgs. 50/2016 e s.m.i., attraverso Mercato Elettronico della PA (MePA.), tramite R.d.O. (Richiesta di Offerta) secondo il criterio dell'offerta economicamente più vantaggiosa di cui all'art. 95, comma 3 del D.Lgs 50/2016 e s.m.i., per l'affidamento del servizio di gestione di asilo nido della Municipalità 1 - indetta con determinazione dirigenziale n. 2 del 02/08/2018, I.G. n. 1271 del 08/08/2018 - al R.T.I. costituendo composto da **"CO.RE."** Cooperazione e reciprocità Consorzio di Cooperative Sociali Soc Coop. Soc (mandataria), P.IVA 07721970635, con sede legale in Napoli, Via Provinciale Botteghe di Portici n. 139 e **"PRODOS"** Consorzio di Cooperative Sociali – Società Cooperativa Sociale arl Onlus (mandante) P.IVA: 07559560631, con sede in Napoli alla Via Vico Scalciccia n. 16, per l'importo complessivo di € 282.700,26 (di cui € 277.750,26 Ministero dell'Interno - Fondi PAC II Riparto ed € 4.950,00 compartecipazione utenti) oltre € 14.135,01 IVA al 5% - € 296.835,27 IVA compresa;
- Impegnare la spesa complessiva di € 282.700,26 (di cui € 277.750,26 Ministero dell'Interno - Fondi PAC II Riparto ed € 4.950,00 compartecipazione utenti) oltre € 14.135,01 IVA al 5% - € 296.835,27 IVA compresa - come di seguito indicato:

Annualità	Codice Bilancio	Capitolo	Denominazione	Importo
2019	12.01- 1.03.02.15.010	101474/1	Realizzazione interventi PAC Infanzia – Finanziamento PAC Piano di Azione e Coesione II Riparto I Municipalità – Entrata cap. 201478/1	€ 111.100,10
2019	3.05.02.03.004	101476/1	Gestione asili nido in parte finanziati con i fondi PAC II Riparto – I Municipalità – Rif. Entrata (compartecipazione utenti) cap.305096	€ 1.980,00
2019	12.01- 1.03.02.15.010	105201/1	IVA per la realizzazione delle attività progettuali finanziate con fondi PAC Infanzia I Riparto e II Riparto – I Municipalità	€ 5.654,00

2020	12.01- 1.03.02.15.010	101474/1	Realizzazione interventi PAC Infanzia – Finanziamento PAC Piano di Azione e Coesione II Riparto I Municipalità – Entrata cap. 201478/1	€ 166.650,16
2020	3.05.02.03.004	101476/1	Gestione asili nido in parte finanziati con i fondi PAC II Riparto – I Municipalità – Rif. Entrata (compartecipazione utenti) cap.305096	€ 2.970,00
2020	12.01- 1.03.02.15.010	105201/1	IVA per la realizzazione delle attività progettuali finanziate con fondi PAC Infanzia I Riparto e II Riparto – I Municipalità	€ 8.481,01

- Accertare:
 - l'importo di € 111.100,10 sul capitolo 201478/1 esercizio 2019 ed € 1.980,00 sul capitolo 305096/1 esercizio 2019;
 - l'importo di € 166.650,16 sul capitolo 201478/1 esercizio 2020 ed € 2.970,00 sul capitolo 305096/1 esercizio 2020;
- Affidare il servizio di gestione di asilo nido della Municipalità 1 al suddetto RTI costituendo composto da “**CO.RE.**” (mandataria) e “**PROODOS**” (mandante) ed autorizzare, per le motivazioni in premessa, ai sensi dell'art. 32, comma 8, del D.Lgs. 50/2016 e s.m.i. ed in conformità al punto 18 del Disciplinare di Gara, l'esecuzione anticipata nelle more della stipula contrattuale e dell'acquisizione delle richieste informative antimafia, fatta salva eventuale risoluzione; in tal caso la garanzia definitiva avrà decorrenza dalla data di effettivo inizio delle attività;
- Precisare che, ai sensi del Capitolato d'Appalto e del Disciplinare di gara la stazione appaltante si riserva:
 - _ di variare il numero dei bambini previsto per l'effetto di impossibilità sopravvenuta, anche per eventuale indisponibilità della sede, ad ospitare il numero di utenti programmato e/o delle iscrizioni e delle frequenze al nido per l'anno scolastico di riferimento; inoltre si riserva di variare il numero previsto di bambini e la distribuzione tra le fasce di età (lattanti, semi divezzi e divezzi) in base agli iscritti e alle effettive esigenze e nel limite degli educatori programmati, nel rispetto dei prescritti rapporti educatore/bambini;
 - _ in base alle effettive iscrizioni dei bambini raccolte ed alla frequenza degli stessi alle attività oggetto dell'appalto, di diminuire il numero degli alunni e, quindi, ridurre l'importo dell'affidamento in funzione della riduzione delle prestazioni, nei limiti strettamente necessari ad assicurare il rispetto dei rapporti educatore/bambini fissati dal Catalogo dei servizi residenziali, semi residenziali, territoriali e domiciliari;
 - _ di non procedere all'attivazione del servizio qualora non si registrino sufficienti iscrizioni per la formazione di almeno un gruppo di bambini in rapporto ad un educatore;
- Precisare che il contratto con il R.T.I. costituendo verrà definito mediante le procedure previste dal MePA e che i relativi costi cederanno a carico dello stesso aggiudicatario;
- Precisare, altresì, che, ai sensi dell'art. 13 del Capitolato, il contratto avrà come contenuto anche le clausole di cui al Protocollo di Legalità, nonché le clausole di cui al Codice di Comportamento dei dipendenti del Comune di Napoli, approvato con deliberazione di G.C. n. 254 del 24 aprile 2014 e s.m.i. approvata con Deliberazione di G.C. n. 217 del 29/04/2017, e quelle di cui alla legge n.136 del 13/8/2010 e s.m.i. circa il rispetto dell'obbligo di tracciabilità dei flussi finanziari.

A tal fine tali clausole saranno riportate nelle Condizioni Aggiuntive del Contratto che l'aggiudicatario sottoscriverà digitalmente, all'atto della stipula del contratto (documento di stipula contratto RdO).
- Dare atto che l'obbligo di accertamento preventivo di cui all'art. 183, comma 8, del D.Lgs. n. 267/2000 e s.m.i. è stato assolto, giusta nota PG/2017/110290 del 09/02/2017 della Direzione

Centrale Servizi Finanziari - Ragioneria Generale, con la verifica degli stanziamenti di cassa per gli anni 2019 e 2020 presenti sui capitoli 101474/1, 101476/1 e 105201/1, nonché con la verifica sulla relativa disponibilità di cassa come da verifiche sul sistema Halley di cui agli allegati report;

- Trasmettere il presente atto al Dipartimento Ragioneria/Ragioniere Generale, per i conseguenziali adempimenti di competenza e per la registrazione contabile all'indice generale.

Si allegano quale parte integrante e sostanziale del presente provvedimento i seguenti documenti composti complessivamente da n. 20 pagine:

1. *Verbale n. 3 del 18/01/2019;*
2. *Offerta economica;*
3. *Stampa report dei capitoli di spesa;*
4. *Durc.*

Il Dirigente
Arch. Giulio Aurino

Municipalità 1
Servizio Gestione Attività Territoriali

D E T E R M I N A Z I O N E n. 5 del 13/11/2019

Letto l'art. 147/bis, comma 1 del D. Lgs. 267/2000, come modificato ed integrato dal D. L. 174/2012, convertito in Legge 213/2012;

Ai sensi dell'art. 151, comma 4, del Testo Unico delle leggi sull'ordinamento degli enti locali, approvato con D.Lgs. 18 agosto 2000, n.267, vista la regolarità contabile, si attesta la copertura finanziaria della spesa sull'intervento..... capitolo.....del bilancio

Data.....

IL RAGIONIERE GENERALE

.....

**DIPARTIMENTO SEGRETERIA GENERALE
SEGRETERIA DELLA GIUNTA COMUNALE**

Si attesta che la pubblicazione della presente determinazione dirigenziale, ai sensi dell'art. 10, comma 1, del Testo Unico delle leggi sull'ordinamento degli enti locali, approvato con D.Lgs. 18 agosto 2000, n. 267 ha avuto inizio il

p. IL SEGRETARIO GENERALE

.....