

Provincia di
ORISTANO
Provìntzia de Aristanis

**SETTORE AMBIENTE E ATTIVITA' PRODUTTIVE
SERVIZIO AMMINISTRATIVO**

**DETERMINAZIONE DI IMPEGNO
N. 584 del 17/06/2021**

Oggetto: DETERMINAZIONE A CONTRARRE PER LA PROCEDURA NEGOZIATA SOTTO SOGLIA AI SENSI DELL'ART. 36, COMMA 2 LETT. A) COSÌ COME NOVELLATO DALL'ART. 1, CO. 2, DEL D.L. N. 76/2020, CONVERTITO NELLA L. N. 120/2020, DEL SERVIZIO "DISINFESTAZIONE CONTRO LE ZANZARE ED ALTRI INSETTI NOCIVI E PARASSITI IN AREE DEL TERRITORIO PROVINCIALE DI ORISTANO" PER IL PERIODO DI MESI QUATTRO. PRENOTAZIONE DI IMPEGNO DELLA SPESA: RETTIFICA PROPRIA PRECEDENTE DET. N. 1388/2020 APPROVAZIONE SCHEMI DI "LETTERA DI INVITO" E DI "CAPITOLATO". C.I.G. 8793223D29

IL DIRIGENTE

Premesso che è necessario procedere all'individuazione dell'operatore economico a cui affidare il servizio di "Disinfestazione contro le zanzare e altri insetti nocivi e parassiti in aree del territorio della Provincia di Oristano", in quanto la grande varietà ed estensione delle raccolte d'acqua permanenti, semi-permanenti e temporanee, pari al 50% di tutta l'isola, (intorno ai 6.000 ettari), di cui è caratterizzato il territorio della Provincia di Oristano, soprattutto nella parte costiera, costituiscono condizioni ecologiche ideali per lo sviluppo di numerosi focolai di culicidi e che la carenza di personale addetto alla disinfestazione e l'estensione del territorio provinciale impongono l'esternalizzazione di parte del servizio di disinfestazione, anche alla luce delle nuove emergenze sanitarie come, nello specifico, l'allarme per il virus "West Nile",

Dato atto che:

- la spesa prevista per il servizio in oggetto grava su capitolo finanziato con Fondi regionali a destinazione vincolata derivanti dal Trasferimento alle Province delle risorse in materia di controllo e lotta contro gli insetti nocivi ed i parassiti dell'uomo, degli animali e delle piante e per la lotta ai roditori "Legge regionale 1° giugno 1999 n. 21";
- con nota prot. 9382/2021 è stato comunicato l'importo del finanziamento relativo all'esercizio 2021 e che, a seguito di sollecito telefonico presso il competente Assessorato della Difesa dell'Ambiente della RAS, solo in data 9 giugno 2021 è stata trasmessa per le vie brevi la determinazione n. 322/2021 prot. 11537 del 13/05/2021, a seguito della quale è stato possibile, con propria determinazione n. 566 del 11/06/2021, disporre l'accertamento in entrata dell'importo complessivo pari ad € 1.566,480,60, riducendo di ben € 23.670,00 l'iniziale previsione di Entrata per l'anno in corso stimato sull'importo trasferito nel 2020;
- la stagione calda incombente comporta la necessità di procedere con celerità all'affidamento del servizio per garantire, almeno per il periodo estivo e alla luce dell'intensificarsi di richieste di intervento da parte dei Comuni del territorio, con particolare riguardo alla prevenzione necessaria al controllo della zanzara vettore della cosiddetta "febbre del Nilo" (West Nile Disease - WND) il

cui mancato controllo può portare ad un'emergenza sanitaria, così come già accaduto in anni passati;

- l'espletamento di una procedura di scelta del contraente ordinaria a cui affidare il servizio, dato l'importo dello stesso richiede un periodo di almeno quattro mesi, il che priverebbe il Settore di un servizio utile nei mesi estivi, periodo in cui proliferano maggiormente le zanzare e si moltiplicano le richieste di intervento da parte dei comuni della provincia;
- l'individuazione del territorio della Provincia di Oristano tra quelli sensibili al contagio dal virus della "febbre del Nilo" (West Nile Disease - WND), particolarmente pericoloso per l'uomo e la previsione di un'intensificazione degli interventi di controllo del vettore (zanzare), come raccomandato nel Piano regionale integrato per la sorveglianza della WND e in quello nazionale, comporta l'urgenza di procedere all'individuazione dell'operatore economico a cui affidare il servizio" almeno per il periodo estivo, nelle more dell'espletamento delle procedure per l'individuazione dell'operatore economico per la durata di un anno;
- che per l'affidamento del servizio in argomento per un periodo di mesi quattro con decorrenza dal 20/06/2021 al 31/10/2021 si stima un costo pari ad € 74.000 più Iva di legge;

Considerato che:

- l'articolo 1 del D.L. n. 76/2020, come convertito nella legge n. 120 dell'11 settembre 2020, introduce un regime parzialmente e temporaneamente derogatorio rispetto a quello dettato dall'art. 36 del Codice dei contratti;
- ai sensi dell'art. 1, co. 2, del D.L. n. 76/2020, convertito nella L. n. 120/2020, in considerazione dell'importo inferiore a 75.000,00 euro è possibile procedere ad affidamento diretto ai sensi dell'art. 36, co. 2, lett. a), del D.Lgs. n. 50/2016 (e s.m.i) anche senza preventiva consultazione di due o più operatori;
- la procedura negoziata per l'individuazione dell'operatore economico a cui affidare l'appalto del servizio di "Disinfestazione contro le zanzare e altri insetti nocivi e parassiti in aree del territorio della Provincia di Oristano" nell'anno 2020, esperita mediante SardegnaCat con invito rivolto a n. 5 ditte operanti in Sardegna ha visto la partecipazione di un'unica ditta, a cui è stato affidato il servizio, evidenziando, oggettivamente, la presenza di pochi competitori in possesso della dotazione tecnologica e della professionalità per poter operare con efficienza ed efficacia nel territorio della Provincia richiesta nel "Capitolato tecnico" dalla Responsabile del Servizio Acque, Igiene e Profilassi, dott.ssa Maddalena Irranca;
- la dott.ssa Maddalena Irranca, Responsabile del Servizio Acque, Igiene e Profilassi e direttore dell'esecuzione del contratto 2020, ha confermato che la ditta incaricata nell'anno 2020 ha eseguito le prestazioni richieste in modo ineccepibile secondo le prescrizioni del contratto;
- la ditta individuata quale operatore economico a cui affidare il servizio nell'anno 2020 ha offerto un ribasso pari al 27,32%, risultando un prezzo molto competitivo rispetto alla media dei prezzi praticati nel settore di mercato di riferimento, come si evince dalle indagini di mercato svolte per l'individuazione dell'elenco prezzi allegato alla presente procedura;

Ritenuto

- nominare quale RUP del presente procedimento il responsabile del Servizio Amministrativo dott.ssa Manuela Urracci, in possesso dei requisiti previsti dall'art. 31 del Codice dei Contratti e dalle Linee guida n. 3 ANAC;
- nominare direttore dell'esecuzione del contratto e di verifica di conformità del presente appalto la dott.ssa Maddalena Irranca, Responsabile del Servizio Acque, Igiene e Profilassi, che dovrà provvedere a programmare, con specifica disposizione, e ad effettuare i controlli ai sensi dell'art. 31 c. 12 del d.lgs. n. 50/2016, sul luogo dell'esecuzione del servizio, "nonché verifiche, anche a sorpresa, sull'effettiva ottemperanza

a tutte le misure mitigative e compensative, alle prescrizioni in materia ambientale, paesaggistica, storico-architettonica, archeologica e di tutela della salute umana impartite dagli enti e dagli organismi competenti”, relazionando a consuntivo sulle attività svolte;

Richiamato

- la deliberazione dell'Amministratore Straordinario n. 47 del 28/04/2021 con la quale è stato approvato il Bilancio di Previsione 2021-2023 e i relativi allegati;
- la deliberazione dell'Amministratore Straordinario n. 46 del 28/04/2021 con la quale è stato approvato il Documento Unico di Programmazione 2021-2023;
- la deliberazione n. 51 del 04/05/2021 dell'Amministratore Straordinario con la quale è stato approvato il Piano Esecutivo di gestione 2021-2023 - Parte Finanziaria e sono state assegnate le risorse ai competenti Dirigenti;
- il Decreto n. 11 del 01/06/2021 avente ad oggetto la proroga del conferimento dell'incarico ad interim del Settore Ambiente e Attività Produttive al Dirigente del Settore Affari Generali dott.ssa Anna Paola Maria Iacuzzi dal 01/06/2021 al 30/06/2021;

Rilevato che, ai sensi di quanto previsto dalle disposizioni vigenti, sussistono i presupposti per procedere alla scelta del contraente mediante affidamento diretto anche senza preventiva consultazione di due o più operatori, ai sensi dell'art. 36, co. 2, lett. a), del D.Lgs. n. 50/2016 (e smi) come novellato dall'art. 1, co. 2, del D.L. n. 76/2020, convertito nella L. n. 120/2020, in considerazione dell'importo inferiore a 75.000,00 euro;

Dato atto che, ai sensi dell'art. 1 comma 450 della L. 269/2006 le amministrazioni pubbliche di cui all'art.1 del D.Lgs. 30 marzo 2001, n. 165, per gli acquisti di beni e servizi di importo inferiore alla soglia comunitaria sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione, ovvero al sistema telematico messo a disposizione dalla centrale regionale di riferimento per lo svolgimento delle relative procedure;

Dato atto che ai sensi dell'articolo 36, comma 6 del decreto legislativo 18 aprile 2016, n. 50, il Ministero dell'Economia e delle Finanze, avvalendosi di CONSIP S.p.A., mette a disposizione delle Stazioni Appaltanti il Mercato Elettronico delle Pubbliche Amministrazioni - M.E.P.A. e che la Regione Sardegna mette a disposizione la Centrale di Committenza regionale "Sardegna CAT" - con le quali si può avviare la trattativa diretta e ;

Ritenuto procedere all'affidamento espletando la procedura sulla piattaforma telematica della R.A.S. "Sardegna Cat";

Atteso che la spesa in oggetto grava su capitolo finanziato con Fondi regionali a destinazione vincolata derivanti dal Trasferimento alle Province delle risorse in materia di controllo e lotta contro gli insetti nocivi ed i parassiti dell'uomo, degli animali e delle piante e per la lotta ai roditori " Legge regionale 1° giugno 1999 n. 21";

- con nota prot. 9382/2021 è stato comunicato l'importo del finanziamento relativo all'esercizio 2021 e che è stato disposto l'accertamento in entrata dell'importo complessivo pari ad € 1.566.480,60 per l'anno in corso;

- con determinazione n. 1388/2020 era stata prenotata la somma complessiva di € 259.860,00 sul capitolo 127483/2021, giusta prenotazione n. 53/2021, che è necessario rettificare in € 90.280,00 per l'espletamento dei servizi e € 30,00 per il versamento del contributo ANAC a carico della Stazione appaltante;

Ritenuto di nominare Responsabile Unico del Procedimento il responsabile del Servizio Amministrativo dott.ssa Manuela Urracci, in possesso dei requisiti previsti dall'art. 31 del Codice dei Contratti e dalle Linee guida n. 3 ANAC;

- nominare direttore dell'esecuzione del contratto e di verifica di conformità la dott.ssa Maddalena Irranca, Responsabile del Servizio Acque, Igiene e Profilassi;

Ritenuto di stabilire, secondo quanto predisposto in fase di programmazione della spesa da parte della Responsabile del Servizio Amministrativo dott.ssa Manuela Urracci, in €. 74.000,00 di cui, € 72.600,00 più Iva soggetti a ribasso ed € 1.400,00 più Iva oneri per la sicurezza non soggetti a ribasso per il servizio in argomento, dando atto che, ai sensi dell'art. 23, comma 16 del Codice, l'importo posto a base di gara comprende i costi della manodopera che la stazione appaltante ha stimato nella misura del 57,40% (pari ad € 42.476,00).

Ritenuto di rettificare la prenotazione assunta sul capitolo n. 127483/2 "Servizi di disinfestazione in appalto Fondi RAS" del bilancio annualità 2021, giusta prenotazione n. 53/2021, dando atto che le somme necessarie per sostenere le spese del servizio per la " Disinfestazione contro le zanzare ed altri insetti nocivi e parassiti in aree del territorio provinciale di Oristano" per il periodo di mesi quattro, decorrente dal 30/06/2021 e fino al 31/10/2021, sono quantificate in €. 74.000,00 di cui, € 72.600,00 più Iva soggetti a ribasso ed € 1.400,00 più Iva oneri per la sicurezza non soggetti a ribasso, così come da importo da sottoporre a ribasso, per un totale pari ad € 90.280,00, svincolando nel contempo le economie pari ad € 169.550,00 che rientreranno nella piena disponibilità del capitolo 127483/2;

Ritenuto di stabilire i seguenti tempi di attuazione delle suddette fasi ai dipendenti suddetti:

- programmazione della spesa per investimenti: entro la data di adozione della determinazione a contrarre;
- responsabilità unica del procedimento: dalla data di nomina fino alla data del rilascio della certificazione di regolarità ultimazione delle prestazioni;
- direzione dell'esecuzione del contratto: dal 30 giugno 2021 al 31 ottobre 2021.

Dato atto che l'obbligazione conseguente alla presente prenotazione sarà giuridicamente perfezionata nell'anno 2021 e giungerà a scadenza il 31/10/2021;

Accertato che il programma dei pagamenti conseguenti al presente atto è compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica, nel rispetto della norma di cui al D.L. n. 78/2009, così come convertito dalla L. n. 102 del 3 agosto 2009 - art. 9 comma 2;

Visto l'art. 32, comma 2, del D.Lgs. 18.04.2016, n. 50 e ss.mm.ii. Il quale prevede che prima delle procedure di affidamento dei contratti pubblici occorre individuare, con apposito atto, gli elementi essenziali del contratto ed i criteri di selezione degli operatori economici e delle offerte;

Visto, inoltre, l'art. 192 (Determinazioni a contrattare e relative procedure), comma 1, del D.Lgs. 18.08.2000, n. 267 "Testo unico delle leggi sull'ordinamento degli enti locali", il quale prevede che la stipulazione dei contratti deve essere preceduta da apposita determinazione indicante:

- il fine che con il contratto si intende perseguire;
- l'oggetto del contratto, la loro forma e le clausole ritenute essenziali;
- le modalità di scelta del contraente ammesse dalle disposizioni vigenti in materia di contratti delle pubbliche amministrazioni e le ragioni che ne sono alla base.

Dato atto che:

- il fine che si intende perseguire è l'effettuazione dei "servizi di disinfestazione contro le zanzare ed altri insetti nocivi e parassiti in aree del territorio provinciale di Oristano" per il periodo di mesi quattro a decorrere, in conseguenza dell'ultimazione del procedimento, dalla data del 20/06/2021 al 31/10/2021;
- l'oggetto del contratto è l'affido dei "servizi di disinfestazione contro le zanzare ed altri insetti nocivi e parassiti in aree del territorio provinciale di Oristano", mediante affido diretto ai sensi dell'art. 36 comma

comma 2 lett. a) del D.Lgs. 50/2016 e ss.mm.ii., per l'importo complessivo di €. 90.280,00 ogni onere compreso per la durata del contratto di mesi quattro decorrenti dal 30/06/2021 e fino al 31/10/2021;

- si farà ricorso, nel rispetto delle normative vigenti, all'espletamento della procedura mediante la piattaforma telematica della Regione Autonoma della Sardegna "Sardegna Cat";
- che il contratto verrà stipulato mediante scrittura privata, nel rispetto del disposto di cui all'art. 32 comma 14 del D. Lgs. 50/2016, da registrarsi in caso d'uso con spese a carico della parte richiedente, secondo l'allegato schema di contratto;
- il servizio trattativa diretta gestita su Sardegna Cat, con richiesta di ribasso percentuale sull'importo a base di gara sulla base del miglior prezzo ai sensi dell'art. 95, comma 4, lett. b) del Codice dei contratti;

Dato atto che il Codice Identificativo di Gara (C.I.G.), acquisito per il servizio di che trattasi ai sensi dell'art. 3 della Legge 13 agosto 2010, n. 136, così come modificato e integrato dal Decreto Legge 12 novembre 2010, n. 187 convertito, con modificazioni, dalla Legge 17 dicembre 2010, n. 217, è il seguente: C.I.G. 8793223D29 per il quale è previsto un contributo pari ad € 30,00 per la stazione appaltante;

Ritenuto di approvare lo schema del "Lettera a presentare offerta", del "Capitolato tecnico" e dello "Schema di contratto" proposto dal responsabile del Servizio Amministrativo, dott.ssa Manuela Urracci, che con il presente atto si nomina R.U.P., allegati al presente atto;

Dato atto che:

- il Responsabile del Servizio, dott.ssa URRACCI MANUELA, che riveste il ruolo di responsabile del presente procedimento con la presente proposta n. 1423 i cui contenuti sono riportati in premessa, attesta la regolarità e la correttezza dell'istruttoria preordinata all'emanazione del presente atto e ne propone l'adozione esprimendo a tal fine parere favorevole;
- con la proposta e adozione del presente atto tutti i soggetti coinvolti attestano l'assenza di situazioni di incompatibilità e di condizioni di conflitto di interessi, ai sensi dell'art. 6-bis della L. 241/90 - Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi - e degli art. 6 e 7 del Codice di Comportamento dei dipendenti pubblici, a norma dell'art. 54 del D. Lgs. 165/2001 - Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche - recepito dall'Ente con delibera G.P. n. 13/2014;

DETERMINA

DI RETTIFICARE parzialmente la prenotazione di spesa assunta sul capitolo n. 127483/2 "Servizi di disinfestazione in appalto Fondi RAS" del bilancio annualità 2021, giusta prenotazione n. 53/2021, riducendo la suddetta prenotazione a € 90.280,00 per il servizio di "Disinfestazione contro le zanzare ed altri insetti nocivi e parassiti in aree del territorio provinciale di Oristano" per il periodo di mesi quattro, decorrente dal 30/06/2021e fino al 31/10/2021, svincolando nel contempo l'economia registratasi pari ad € 169.580,00 che rientrerà nella piena disponibilità del capitolo 127483/2

RIFERIMENTO	DENOMINAZIONE CODICE
Missione	09
Programma	01
Titolo	1
Codice P. Finanziario	U.1.03.02.99.999
CIG	8793223D29
Co. fog.	54 - Protezione delle biodiversità e dei beni paesaggistici

- di prenotare € 30,00 quale contributo previsto dall'articolo 1, comma 67, della Legge n. 266/2005 e della deliberazione AVCP n. 1121 del 29 dicembre 2020, a favore dell'Autorità nazionale anticorruzione (ANAC),

avente sede legale a Roma in Via Minghetti n. 10, (CF n. 97584460584) imputando la spesa al Titolo 1, missione 9, programma 2 a valere sul cap 127430/2 con esigibilità nell'esercizio 2021;

RIFERIMENTO	DENOMINAZIONE CODICE	
Missione	9	Sviluppo sostenibile e tutela di territorio e ambiente
Programma	2	Tutela valorizzazione e recupero ambientale
Titolo	1	Spese correnti
Macroaggregato	3	Acquisto di beni e Servizi
Codice P. Finanziario	U.1.03.02.13.999	
Co. fog.	54	Protezione delle biodiversità e dei beni paesaggistici
Codice identificativo delle transazioni dell'UE	8	Spese non correlate ai finanziamenti dell'UE)
Tipologia di spesa	Ricorrente	

Di nominare:

- Responsabile Unico del Procedimento il responsabile del Servizio Amministrativo dott.ssa Manuela Urracci, in possesso dei requisiti previsti dall'art. 31 del Codice dei Contratti e dalle Linee guida n. 3 ANAC;

- Direttore dell'esecuzione del contratto la dott.ssa Maddalena Irranca, Responsabile del Servizio Acque, Igiene e Profilassi;

Di avviare il procedimento per l'affido del servizio per la "disinfestazione contro le zanzare ed altri insetti nocivi e parassiti in aree del territorio provinciale di Oristano" mediante affidamento diretto ai sensi dell'art. 36/comma 2 lett. a) come novellato dall'art. 1, co. 2, del D.L. n. 76/2020, convertito nella L. n. 120/2020 per il periodo di mesi quattro con decorrenza presunta dal 30/06/2021 fino al 31/10/2021, nelle more dell'espletamento delle procedure per l'individuazione dell'operatore economico a cui affidare il servizio per la durata di un anno per cui verrà avviata nell'immediato una nuova determinazione a contrarre;

Di dare atto

- il fine che si intende perseguire è l'effettuazione dei "servizi di disinfestazione contro le zanzare ed altri insetti nocivi e parassiti in aree del territorio provinciale di Oristano" per il periodo di mesi quattro a decorrere, in conseguenza dell'ultimazione del procedimento, dalla data del 30/06/2021 al 31/10/2021;

- l'oggetto del contratto è l'affido dei "servizi di disinfestazione contro le zanzare ed altri insetti nocivi e parassiti in aree del territorio provinciale di Oristano", mediante affido diretto ai sensi dell'art. 36 comma 2 lett. a) del D.Lgs. 50/2016 e ss.mm.ii., per l'importo complessivo di €. 90.280,00 ogni onere compreso per la durata del contratto di mesi quattro decorrenti dal 30/06/2021 e fino al 31/10/2021;

- si farà ricorso, nel rispetto delle normative vigenti, all'espletamento della procedura mediante la piattaforma telematica della Regione Autonoma della Sardegna "Sardegna Cat";

- che il contratto verrà stipulato mediante scrittura privata, nel rispetto del disposto di cui all'art. 32 comma 14 del D. Lgs. 50/2016, da registrarsi in caso d'uso con spese a carico della parte richiedente, secondo l'allegato schema di contratto;

- il servizio trattativa diretta gestita su Sardegna Cat, con richiesta di ribasso percentuale sull'importo a base di gara sulla base del miglior prezzo ai sensi dell'art. 95, comma 4, lett. b) del Codice dei contratti;

Di approvare lo schema del "Lettera di invito a presentare offerta " di "schema di Contratto", nonché il "Capitolato tecnico" regolante il contratto e di fissare in giorni 7;

Di stabilirei seguenti tempi di attuazione delle suddette fasi ai dipendenti suddetti:

- programmazione della spesa per investimenti: entro la data di adozione della determinazione a contrarre;
- responsabilità unica del procedimento: dalla data di nomina fino alla data del rilascio della certificazione di regolarità ultimazione delle prestazioni;
- direzione dell'esecuzione del contratto: dal 30 giugno 2021 al 31 dicembre 2021.

Di dare atto che il presente provvedimento è compatibile con gli stanziamenti di bilancio e con le regole di finanza pubblica e sarà esigibile entro il corrente esercizio 2021 (Principi contabili alleg. 4/2 D.Lgs 118/2011);

Di dare atto che con la sottoscrizione del presente atto viene espresso il parere favorevole sulla regolarità amministrativa ai sensi dell'art.147 bis del D.Lgs. n. 267/2000 e del vigente regolamento.

Oristano li, 17/06/2021

IL DIRIGENTE
IACUZZI ANNA PAOLA MARIA
(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)

Redattore: URRACCI MANUELA

Funzionario:

Dirigente: IACUZZI ANNA PAOLA MARIA

Provincia di
ORISTANO
Provìntzia de Aristanis

SETTORE PROGRAMMAZIONE FINANZIARIA E BILANCIO

Determina N. 584 del 17/06/2021

Oggetto: DETERMINAZIONE A CONTRARRE PER LA PROCEDURA NEGOZIATA SOTTO SOGLIA AI SENSI DELL'ART. 36, COMMA 2 LETT. A) COSÌ COME NOVELLATO DALL'ART. 1, CO. 2, DEL D.L. N. 76/2020, CONVERTITO NELLA L. N. 120/2020, DEL SERVIZIO "DISINFESTAZIONE CONTRO LE ZANZARE ED ALTRI INSETTI NOCIVI E PARASSITI IN AREE DEL TERRITORIO PROVINCIALE DI ORISTANO" PER IL PERIODO DI MESI QUATTRO. PRENOTAZIONE DI IMPEGNO DELLA SPESA: RETTIFICA PROPRIA PRECEDENTE DET. N. 1388/2020 APPROVAZIONE SCHEMI DI "LETTERA DI INVITO" E DI "CAPITOLATO". C.I.G. 8793223D29 .

VISTO DI REGOLARITÀ CONTABILE

Ai sensi dell' art. 151 del Decreto legislativo n. 267 del 18 agosto 2000, si appone parere FAVOREVOLE al visto di regolarità contabile attestante la copertura finanziaria.

DATI CONTABILI

Tipo movimento Entrata/Spesa: S

Importo € €259.860,00

Impegno n°

Sub Impegno n° 53

Annualità:

Beneficiario: DIVERSI

Descrizione: AFFIDARE IL SERVIZIO di DISINFESTAZIONE -periodo dal 30/06/2021 al 31/10/2021
RETTIFICATA DEL 1388 DEL 2020 (sia importo che periodo)

Descrizione del Capitolo: Servizi di disinfestazione in appalto. FONDI RAS

Tipo movimento Entrata/Spesa: S

Importo € €30,00

Impegno n°

Sub Impegno n° 915

Annualità:

Beneficiario: A.N.A.C. AUTORITA' NAZIONALE ANTICORRUZIONE

Descrizione: contributo previsto dall' art 1 comma 67 della Legge n. 266/2005

Descrizione del Capitolo: Servizi di disinfestazione in appalto. FONDI RAS

Oristano li, 18/06/2021

IL DIRIGENTE

(PILI SANDRA)

(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)