

REGIONE PIEMONTE BU13 30/03/2017

Consiglio Regionale

Determinazioni dirigenziali del Consiglio Regionale del Piemonte adottate dal 1 al 28 febbraio 2017.

Allegato

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0100B/7/2017

Data: 10 febbraio 2017

Direzione: A0100B

Fondo comune della Conferenza dei presidenti dell'Assemblea e dei Consigli delle regioni e delle Province autonome: quota 2017. Impegno di spesa di euro 54.801,50 (cap. 110010 art. 1 Bilancio del C. R., Esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. di prendere atto che la quota da versare per l'anno 2017 al Fondo comune della Conferenza dei Presidenti dell'Assemblea e dei Consigli delle Regioni e delle Province autonome è di Euro 54.801,50;
2. di impegnare Euro 54.801,50 sul capitolo 110010 art. 1 del Bilancio del Consiglio regionale, esercizio finanziario 2017, quale quota per l'anno 2017.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/10/2017

Data: 10 febbraio 2017

Direzione: A0101B

Comitato regionale per i diritti umani. Organizzazione partecipata del convegno “Proprio sul filo della frontiera: Europa dei diritti ed Europa dei muri” (Torino, 24 ottobre 2016) promosso dal CIF-ILO. Rideterminazione del contributo con riduzione impegno di spesa n. 527/2016 sul capitolo 16044 art. 7 bilancio 2016.

(omissis)

D E T E R M I N A

1. di rideterminare nella misura di euro 1.395,24 la somma a carico del Consiglio regionale per l'organizzazione partecipata del convegno “Proprio sul filo della frontiera: Europa dei diritti ed Europa dei muri” (Torino, 24 ottobre 2016) promosso dal Centro Internazionale di Formazione dell'ILO (corrente in Torino, viale Maestri del lavoro n. 10, CF/PI 80102900018);
2. di ridurre ad euro 1.395,24 l'impegno di spesa n. 527/2016 (già di euro 2.600,00) sul cap. 16044, art. 7 del bilancio del Consiglio regionale del Piemonte per l'esercizio finanziario 2016, assunto con determinazione dirigenziale rep. n. A0101B/36 del 21 ottobre 2016, con conseguente eliminazione del residuo di euro 1.204,76;
3. di provvedere alla rettifica dell'adempimento dell'obbligo di pubblicazione, previsto dall'art. 26 del D. Lgs n. 33/2013 così come modificato dal D. Lgs. 25 maggio 2016 n. 97, del provvedimento assunto con la suddetta determinazione nella sezione “Amministrazione Trasparente” del sito istituzionale dell'ente.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/11/2017

Data: 10 febbraio 2017

Direzione: A0101B

Comitato Regionale per i Diritti Umani. Compartecipazione alla realizzazione del convegno “Iran: un paese chiave nella geopolitica mediorientale. Società, politica, religione e diritti umani”. Rideterminazione delle risorse finanziarie con riduzione impegno di spesa n. 245/2016 sul capitolo 16043 art. 7 bilancio 2016.

(omissis)

D E T E R M I N A

1. di rideterminare nella misura di euro 2.373,91 la somma a carico del Consiglio regionale per la partecipazione all'organizzazione del convegno “Iran: un paese chiave nella geopolitica mediorientale. Società, politica, religione e diritti umani” promosso il 23 marzo 2016 a Palazzo Lascaris dal Centro di Documentazione, Ricerca e Studi sulla Cultura Laica Piero Calamandrei, con sede in Torino, via Vassalli Eandi n. 28, codice fiscale 9768669001;
2. di ridurre ad euro 2.373,91 l'impegno di spesa n. 245/2016 (già di euro 3.000,00) sul cap. 16043, art. 7 del bilancio del Consiglio regionale del Piemonte per l'esercizio finanziario 2016, assunto con determinazione dirigenziale rep. n. 40/A04030, con conseguente eliminazione del residuo di euro 626,09;
3. di provvedere alla necessaria rettifica dell'adempimento dell'obbligo di pubblicazione, previsto dall'art. 26 del D. Lgs n. 33/2013 così come modificato dal D. Lgs. 25 maggio 2016 n. 97, del provvedimento assunto con la suddetta determinazione nella sezione “Amministrazione Trasparente” del sito istituzionale dell'ente.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/12/2017

Data: 13 febbraio 2017

Direzione: A0101B

Comitato Resistenza e Costituzione. Adempimenti connessi all'organizzazione partecipata delle iniziative per il Giorno del Ricordo 2017 in collaborazione con l'Associazione Nazionale Venezia Giulia Dalmazia. Impegno di spesa €2.500,00 sul cap. 16043 art. 4 del bilancio 2017.

(omissis)

D E T E R M I N A

1. di autorizzare, in conformità a quanto approvato dall'Ufficio di Presidenza con deliberazione n. 20/2017, gli adempimenti connessi all'organizzazione partecipata del Consiglio regionale e del Comitato Resistenza e Costituzione alla realizzazione delle iniziative per il Giorno del Ricordo 2017 in collaborazione con l'Associazione Nazionale Venezia Giulia Dalmazia (ANVGD);
2. di disporre, nella misura stabilita dall'Ufficio di Presidenza con la citata deliberazione n. 20/2017, il trasferimento di risorse finanziarie pari ad €2.500,00 a titolo di sostegno alle spese di realizzazione delle iniziative, in favore dell'Associazione Nazionale Venezia Giulia Dalmazia (ANVGD), Comitato di Torino, con sede in Torino, via Parenzo n. 90/15, codice fiscale 97588110011;
3. di impegnare, verificato che l'obbligazione nascente dal presente provvedimento a carico dell'ente diverrà esigibile e giungerà a scadenza nell'esercizio finanziario 2017, la somma di € 2.500,00 sul capitolo 16043, articolo 4, del bilancio del Consiglio regionale per l'anno 2017;
4. di dare atto che, ai fini della liquidazione dell'importo, il soggetto beneficiario è tenuto a presentare alla struttura competente, entro novanta giorni dalla conclusione dell'iniziativa e con apposita dichiarazione sostitutiva di certificazioni e di atto di notorietà, la rendicontazione contenente la relazione sullo svolgimento dell'iniziativa, il prospetto analitico di tutte le entrate, comprensivo dell'indicazione del contributo concesso dal Consiglio regionale e degli ulteriori finanziamenti di soggetti pubblici e privati, il prospetto analitico delle spese sostenute e la documentazione contabile giustificativa sino alla concorrenza dell'importo concesso;
5. di prendere atto che il beneficiario non è tenuto ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari dall'articolo 3 della legge n. 136/2010;
6. di dare mandato alla struttura competente di provvedere all'adempimento dell'obbligo di pubblicazione, previsto dall'art. 26 del d.lgs. n. 33/2013 così come modificato dal d.lgs. 25 maggio 2016 n. 97, del presente provvedimento nella sezione "Amministrazione Trasparente" del sito istituzionale dell'ente.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/13/2017

Data: 14 febbraio 2017

Direzione: A0101B

Consulta Europea – Progetto 33^a edizione del Concorso “Diventiamo cittadini europei” – anno scolastico 2016 – 2017. Nomina commissione esaminatrice.

(omissis)

D E T E R M I N A

1. di procedere alla nomina della commissione esaminatrice del Concorso “Diventiamo cittadini europei” promosso dalla Consulta Europea per l’anno scolastico 2016-2017 negli Istituti d’istruzione secondaria di secondo grado della regione;

2. di dare atto che la commissione esaminatrice sarà così composta:

Presidente: il dirigente del Settore Organismi Consultivi ed Osservatori

Esperti:

Michele Girardo, esperto in problematiche europee,

Giovanni Finizio, docente di Storia delle Relazioni internazionali – Dipartimento di Culture Politica e Società – Università di Torino,

Francesco Ingravalle – docente di Storia delle dottrine e delle istituzioni politiche – Dipartimento di Giurisprudenza e Scienze politiche, economiche e sociali – Università del Piemonte orientale

Stefano Montaldo – docente di Diritto dell’Unione europea – Dipartimento di Giurisprudenza – Università di Torino,

Michele Vellano – docente di Diritto dell’Unione europea – Dipartimento di Giurisprudenza – Università di Torino;

Segretaria: la segretaria della Consulta europea;

3. di dare atto che l’Istituto Universitario di Studi Europei (IUSE) procederà al pagamento dei compensi dovuti ai suddetti esperti così come previsto dalla convenzione relativa alla realizzazione del Progetto “Diventiamo cittadini europei”.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/14/2017

Data: 16 febbraio 2017

Direzione: A0101B

Organismi consultivi e Osservatori. Autorizzazione a contrarre e disposizioni per l'espletamento di una procedura negoziata per l'acquisizione del servizio di organizzazione dei viaggi studio e per il servizio di agenzia viaggi e biglietteria per l'anno 2017. Approvazione dell'avviso e del capitolato. Prenotazione di impegno di spesa di complessivi €135.000,00 o.f.c. sul cap. 16040 articoli vari del bilancio del CR - esercizi finanziari 2017 e 2018 – Impegno di spesa di €30,00 sul capitolo 16040, art. 4 esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. Di disporre l'espletamento di una procedura negoziata, ai sensi dell'art. 36, 2° comma, lett. b) del D.Lgs. n. 50/2016, suddivisa in lotti funzionali, previa consultazione di almeno cinque operatori economici, individuati sulla base di specifica indagine di mercato, per l'affidamento dei seguenti servizi:

- organizzazione del viaggio studio del Comitato Resistenza e Costituzione a Mauthausen e Gusen in Austria – importo massimo stimato € 25.000,00 oneri fiscali compresi – Lotto 1 - CIG 6978712752;
- organizzazione del viaggio studio del Comitato Resistenza e Costituzione ad Auschwitz in Polonia – importo massimo stimato €30.000,00 o.f. c. – Lotto 2 - CIG 6978721EBD;
- organizzazione del viaggio studio del Comitato Resistenza e Costituzione a Trieste (Risiera di San Sabba e foiba di Basovizza) – importo massimo stimato € 20.000,00 o.f.c. – Lotto 3 - CIG 6978738CC5;
- organizzazione del viaggio studio della Consulta Europea a Bruxelles maggio 2017 – importo massimo stimato €25.000,00 o.f.c.- Lotto 4 – CIG 69787430E9;
- organizzazione del viaggio studio della Consulta Europea a Bruxelles – giugno 2017 – importo massimo stimato €25.000,00 o.f.c. – Lotto 5 - CIG 697874528F;
- servizio di agenzia viaggi e biglietteria per eventuali esigenze di movimentazione e di ospitalità degli Organismi consultivi ed Osservatori del Consiglio regionale del Piemonte – importo massimo stimato €10.000,00 o.f.c.– Lotto 6 - CIG 69787506AE;

2. di disporre che l'indagine di mercato sia effettuata mediante avviso esplorativo di manifestazione di interesse pubblicato sul profilo del committente per un periodo di 15 giorni, secondo lo schema allegato alla presente determinazione per farne parte integrante e sostanziale;

3. di rinviare a successivo provvedimento determinativo la selezione degli operatori economici da invitare alla procedura, nel rispetto del principio di rotazione di cui all'art. 36, comma 1 del D.Lgs. n. 50/2016, nonché l'approvazione dello schema di lettera di invito alla procedura;

4. di approvare il capitolato dei servizi, contenente le caratteristiche tecniche per ciascun lotto, anch'esso allegato alla presente determinazione per farne parte integrante e sostanziale;

5. di procedere all'aggiudicazione dei lotti con il criterio del minor prezzo, ai sensi dell'art. 95, 4° comma del D.Lgs n. 50/2016, fatta salva la facoltà di non procedere all'affidamento se nessuna offerta risulti conveniente o idonea in relazione all'oggetto del contratto;

6. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso degli esercizi finanziari 2017 e 2018;

7. di procedere alla prenotazione dei seguenti impegni di spesa a valere sul bilancio del Consiglio regionale per gli esercizi finanziari 2017 e 2018:

- prenotazione di € 75.000,00 o.f.c. sul capitolo 16040 “Organizzazione eventi Organismi Consultivi – Servizi” art. 4 “Spese per l’attività del Comitato per l’affermazione dei valori della Resistenza” esercizio finanziario 2017, per i viaggi in Austria, in Polonia, e a Trieste;
- prenotazione di € 50.000,00 o.f.c. sul capitolo 16040 “Organizzazione eventi Organismi Consultivi – Servizi” art. 3 “Spese per l’attività della Consulta Europea” esercizio finanziario 2017 per i due viaggi a Bruxelles;
- prenotazione di € 10.000,00 o.f.c. per il servizio di agenzia viaggi e biglietteria, così suddivisa sulla base delle presumibili esigenze dei singoli organismi consultivi:
 - €3.000,00 sul capitolo 16040, art. 3 (spese per attività della Consulta Europea) esercizio finanziario 2017;
 - €3.000,00 sul capitolo 16040, art. 6 (spese per attività Osservatorio Usura) esercizio finanziario 2017;
 - € 2.000,00 sul capitolo 16040, art. 7 (spese per attività del Comitato diritti umani) esercizio finanziario 2017;
 - €2.000,00 sul capitolo 16040, art. 6 (spese per attività Osservatorio Usura) esercizio finanziario 2018;
- 8.** di dare atto che ai formali impegni di spesa effettiva si provvederà con successiva determinazione di approvazione degli esiti della procedura e di aggiudicazione dei lotti;
- 9.** di impegnare la somma di €30,00, dovuta dalla stazione appaltante quale contributo previsto dalla deliberazione ANAC n. 163 del 22 dicembre 2015 per le procedure con importo di gara complessivo maggiore di €40.000,00 ed inferiore ad €150.000,00 – sul capitolo 16040, art. 4 con liquidazione della medesima tramite cassa economale;
- 10.** di nominare, ai sensi dell’art. 31 del D.Lgs. n. 50/2016, quale Responsabile Unico del Procedimento (RUP) il responsabile del Settore Organismi consultivi ed Osservatori dott. Cosimo Poppa;
- 11.** di prendere atto che, ai sensi e per gli effetti dell’articolo 3 della legge n. 136/2010, gli affidatari saranno tenuti ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/15/2017

Data: 20 febbraio 2017

Direzione: A0101B

Comitato Resistenza e Costituzione. Adempimenti connessi alla concessione del patrocinio oneroso a sostegno delle iniziative promosse dalle associazioni Moon Live - film “Profumo di resina”, Contesti - pubblicazione “L’immagine della donna nelle fotografie della Resistenza”, e Cinemage – docufilm “Storia di Tram 1”. Impegno di spesa complessivo di €9.500,00 sul cap. 16043 art. 4 del bilancio 2017.

(omissis)

D E T E R M I N A

1. di autorizzare, in conformità a quanto approvato dall’Ufficio di Presidenza con deliberazioni n. 22, n. 23 e n. 24 del 9 febbraio 2017, gli adempimenti connessi alla concessione del patrocinio oneroso del Consiglio regionale e del Comitato Resistenza e Costituzione a sostegno della realizzazione delle seguenti iniziative:

- film “Profumo di resina”, promosso dall’associazione Moon Live;
- pubblicazione “L’immagine della donna nelle fotografie della Resistenza italiana” promossa dall’associazione Contesti;

- docufilm “Storia di tram 1” promosso dall’associazione Cinemage;

2. di disporre, nella misura stabilita dall’Ufficio di Presidenza con la citata D.U.P. n. 22/2017, il trasferimento di risorse finanziarie pari ad € 4.000,00 per le spese di realizzazione del film “Profumo di resina”, in favore dell’Associazione culturale Moon Live, con sede in Susa (TO), via Argentera n. 9, codice fiscale 96036370011;

3. di disporre, nella misura stabilita dall’Ufficio di Presidenza con la citata D.U.P. n. 23/2017, il trasferimento di risorse finanziarie pari ad € 2.500,00 per le spese di realizzazione della pubblicazione “L’immagine della donna nelle fotografie della Resistenza italiana” in favore dell’Associazione Contesti, con sede in Torino, corso Principe Oddone n. 31, codice fiscale 97725300012;

4. di disporre, nella misura stabilita dall’Ufficio di Presidenza con la citata D.U.P. n. 24/2017, il trasferimento di risorse finanziarie pari ad € 3.000,00 per le spese di realizzazione del docufilm “Storia di tram 1” in favore dell’Associazione Cinemage, con sede in Torino, via Garessio n. 48-5, codice fiscale 97773650011;

5. di impegnare, verificato che le obbligazioni nascenti dal presente provvedimento a carico dell’ente diverranno esigibili e giungeranno a scadenza nel corso dell’anno 2017, la somma complessiva di €9.500,00, come sopra suddivisa per importo e beneficiario, sul capitolo 16043, articolo 4, del bilancio del Consiglio regionale per l’esercizio finanziario 2017;

6. di dare atto che, ai fini della liquidazione dell’importo, i soggetti beneficiari sono tenuti a presentare alla struttura competente, entro novanta giorni dalla conclusione dell’iniziativa e con apposita dichiarazione sostitutiva di certificazioni e di atto di notorietà, la rendicontazione contenente la relazione sullo svolgimento dell’iniziativa, il prospetto analitico di tutte le entrate, comprensivo dell’indicazione del contributo concesso dal Consiglio regionale e degli ulteriori finanziamenti di soggetti pubblici e privati, il prospetto analitico delle spese sostenute e la documentazione contabile giustificativa sino alla concorrenza dell’importo concesso;

7. di prendere atto che i beneficiari non sono tenuti ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari dall’articolo 3 della legge n. 136/2010;

8. di dare mandato alla struttura competente di provvedere all’adempimento dell’obbligo di pubblicazione, previsto dall’art. 26 del d.lgs. n. 33/2013 così come modificato dal d.lgs. 25 maggio

2016 n. 97, del presente provvedimento nella sezione “Amministrazione Trasparente” del sito istituzionale dell’ente.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/6/2017

Data: 01 febbraio 2017

Direzione: A0101B

Comitato Resistenza e Costituzione. Adempimenti connessi all'organizzazione partecipata delle iniziative per il Giorno della Memoria 2017 in collaborazione con gli Istituti storici e l'Archivio nazionale cinematografico della Resistenza. Impegno di spesa di €5.000,00 sul cap. 16043 art. 4 e di €2.000,00 sul cap. 16044 art. 4 del bilancio 2017.

(omissis)

D E T E R M I N A

1. di autorizzare, in conformità a quanto approvato dall'Ufficio di Presidenza con deliberazione n. 13/2017, gli adempimenti connessi all'organizzazione partecipata del Consiglio regionale e del Comitato Resistenza e Costituzione delle iniziative per il Giorno della Memoria 2017 in collaborazione con gli Istituti storici e l'Archivio nazionale cinematografico della Resistenza;

2. di disporre, nella misura stabilita dall'Ufficio di Presidenza con la citata deliberazione n. 13/2017, il trasferimento di risorse finanziarie pari a complessivi €7.000,00 a titolo di sostegno alle spese di realizzazione delle iniziative, così suddivise:

Istituto per la storia della Resistenza e della società contemporanea nel biellese, nel vercellese e in Valsesia - ISRBI-VC, con sede in Varallo (VC), via d'Adda 6, codice fiscale 82003990023, € 2.500,00;

Istituto storico della Resistenza e della società contemporanea in provincia di Cuneo "Dante Livio Bianco" - ISRCN, con sede in Cuneo, largo Barale 11, codice fiscale 80017990047, €1.000,00;

Istituto storico della Resistenza e della società contemporanea nel Novarese e nel Verbano Cusio Ossola "Piero Fornara" - ISRNO-VCO, con sede in Novara, corso Cavour 15, codice fiscale 80010400036, €1.000,00;

Istituto piemontese per la storia della Resistenza e della società contemporanea "Giorgio Agosti" - ISTORETO, associazione con sede in Torino, via del Carmine 13, codice fiscale 80085600015, € 1.500,00;

Archivio Nazionale Cinematografico della Resistenza Onlus - ANCR, con sede in Torino, via del Carmine 13, codice fiscale 80085590018, €1.000,00;

3. di impegnare, verificato che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nell'esercizio finanziario 2017, la somma complessiva di €7.000,00 così suddivisa:

€5.000,00 sul capitolo 16043 articolo 4 del bilancio del Consiglio regionale per l'esercizio 2017 per quanto attiene ai contributi in favore delle associazioni ISRBI-VC (€2.500,00), ISTORETO (€ 1.500,00) e ANCR (€1.000,00);

€2.000,00 sul capitolo 16044 articolo 4 del bilancio del Consiglio regionale per l'esercizio 2017 per quanto attiene ai contributi in favore di ISRCN ed ISRNO-VCO (€ 1.000,00 cadauno) che rivestono la forma giuridica di consorzi di enti pubblici locali;

4. di dare atto che, ai fini della liquidazione degli importi, i soggetti beneficiari sono tenuti a presentare alla struttura competente, entro novanta giorni dalla conclusione dell'iniziativa e con apposita dichiarazione sostitutiva di certificazioni e di atto di notorietà, la rendicontazione contenente la relazione sullo svolgimento dell'iniziativa, il prospetto analitico di tutte le entrate, comprensivo dell'indicazione del contributo concesso dal Consiglio regionale e degli ulteriori finanziamenti di soggetti pubblici e privati, il prospetto analitico delle spese sostenute e la documentazione contabile giustificativa sino alla concorrenza dell'importo concesso;

- 5.** di prendere atto che i beneficiari non sono tenuti ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari dall'articolo 3 della legge n. 136/2010;
- 6.** di dare mandato alla struttura competente di provvedere all'adempimento dell'obbligo di pubblicazione, previsto dall'art. 26 del d.lgs. n. 33/2013 così come modificato dal d.lgs. 25 maggio 2016 n. 97, del presente provvedimento nella sezione "Amministrazione Trasparente" del sito istituzionale dell'ente.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/8/2017

Data: 10 febbraio 2017

Direzione: A0101B

Comitato Resistenza e Costituzione. Adempimenti connessi all'attuazione dei protocolli d'intesa tra il Consiglio regionale e le associazioni Comitato Resistenza Colle del Lys e Memoria della Benedicta. Realizzazione iniziative congiunte e trasferimento risorse finanziarie per l'anno 2017. Impegno di spesa € 30.000,00 sul Cap. 16043 art. 4 del bilancio 2017.

(omissis)

DETERMINA

1. di autorizzare, nell'ambito dell'attività del Comitato Resistenza e Costituzione, gli adempimenti connessi all'attuazione per l'anno 2017 dei protocolli d'intesa, approvati rispettivamente con deliberazioni dell'Ufficio di Presidenza n. 94/2003 e n. 52/2004 e rinnovati con deliberazione n. 20/2015, tra il Consiglio regionale del Piemonte e l'associazione Comitato Resistenza Colle del Lys e tra il Consiglio regionale del Piemonte e l'associazione Memoria della Benedicta;
2. di prendere atto della proposta di iniziativa congiunta per l'anno 2017 presentata dall'associazione Comitato Resistenza Colle del Lys, che prevede la realizzazione di un laboratorio didattico, rivolto alle studentesse ed agli studenti di quattro istituti superiori di II grado della provincia di Torino, il cui momento conclusivo è previsto per il 3 aprile 2017 presso l'ITIS Majorana di Grugliasco (TO);
3. di prendere atto della proposta di iniziativa congiunta per l'anno 2017 presentata dall'associazione Memoria della Benedicta, che prevede la realizzazione, per il 9 marzo 2017 ad Alessandria, di un convegno aperto alla cittadinanza sul tema "Le scelte della Resistenza", seguito dalla proiezione in prima visione del film "I ribelli del Roverno";
4. di disporre, in attuazione del protocollo d'intesa approvato con D.U.P. n. 94/2003 e nella misura massima stabilita dall'Ufficio di Presidenza con D.U.P. n. 20/2015, il trasferimento di risorse finanziarie pari ad € 15.000,00 in favore dell'associazione Comitato Resistenza Colle del Lys, con sede in Rivoli (TO), via Capra n. 27, codice fiscale 95526270012;
5. di disporre, in attuazione del protocollo d'intesa approvato con D.U.P. n. 52/2004 e nella misura massima stabilita dall'Ufficio di Presidenza con D.U.P. n. 20/2015, il trasferimento di risorse finanziarie pari ad € 15.000,00 in favore dell'Associazione Memoria della Benedicta, con sede legale in Bosio (AL), Palazzo Municipale, via Umberto I n. 37, codice fiscale 92025010064;
6. di impegnare, considerato che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'anno 2017, la somma complessiva di €30.000,00 sul capitolo 16043, articolo 4, del bilancio del Consiglio regionale per l'esercizio finanziario 2017;
7. di dare atto che le associazioni beneficiarie sono tenute, ai sensi dei rispettivi protocolli d'intesa, a presentare una relazione finale sulle iniziative svolte nell'ambito del protocollo stesso e che si procederà alla liquidazione degli importi ad avvenuta realizzazione delle iniziative congiunte;

8. di prendere atto che le associazioni beneficiarie non sono tenute ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari dall'articolo 3 della legge n. 136/2010;

9. di dare mandato alla struttura competente di provvedere all'adempimento dell'obbligo di pubblicazione, previsto dall'art. 26 del d.lgs. n. 33/2013 così come modificato dal d.lgs. 25 maggio 2016 n. 97, del presente provvedimento nella sezione "Amministrazione Trasparente" del sito istituzionale dell'ente.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0101B/9/2017

Data: 10 febbraio 2017

Direzione: A0101B

Consulta delle Elette del Piemonte. Organizzazione partecipata dell'iniziativa promossa in occasione del 25 novembre 2016 "Giornata internazionale per l'eliminazione della violenza contro le donne " in collaborazione con Agis Piemonte. Rideterminazione del contributo con riduzione impegno di spesa n. 657/2016 sul capitolo 16043 art. 2 bilancio 2016.

(omissis)

D E T E R M I N A

1. di rideterminare nella misura di euro 9.277,25 la somma a carico del Consiglio regionale per l'organizzazione partecipata dell'iniziativa promossa dalla Consulta delle elette del Piemonte in occasione del 25 novembre 2016 "Giornata internazionale per l'eliminazione della violenza contro le donne " in collaborazione con Agis Piemonte (corrente in Torino, Via dei Mille, 9 codice fiscale 80082100019);
2. di ridurre ad euro 9.277,25 l'impegno di spesa n. 657/2016 (già di euro 9.700,00) sul cap. 16043, art. 3 del bilancio del Consiglio regionale del Piemonte per l'esercizio finanziario 2016, assunto con determinazione dirigenziale rep. n. A0101B/46 del 23 novembre 2016, con conseguente eliminazione del residuo di euro 422,75;
3. di provvedere alla rettifica dell'adempimento dell'obbligo di pubblicazione, previsto dall'art. 26 del D. Lgs n. 33/2013 così come modificato dal D. Lgs. 25 maggio 2016 n. 97, del provvedimento assunto con la suddetta determinazione nella sezione "Amministrazione Trasparente" del sito istituzionale dell'ente.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0200B/2/2017

Data: 01 febbraio 2017

Direzione: A0200B

Conferimento incarico di Alta Professionalità denominato “Esperto tecnico-giuridico nell’attività di nomina del Consiglio regionale” (A0201B-AP-007) al dipendente Fabio Fossale.

(omissis)

D E T E R M I N A

1. di conferire, ai sensi dell’art. 9 del CCNL del 31.3.1999 e per le motivazioni analiticamente riportate in premessa, l’incarico di Alta Professionalità denominato “Esperto tecnico-giuridico nell’attività di nomina del Consiglio regionale” (A0201B-AP-007) al dipendente Fabio Fossale inquadrato nella categoria D2;
2. di dare atto che il presente incarico decorre dalla data del 01/02/2017 o dalla data di effettiva presa di servizio del dipendente se successiva e contestualmente viene disattivato l’incarico di Alta Professionalità denominato “Esperto tecnico-giuridico nell’attività di nomina del Consiglio regionale” (A0201B-AP-001);
3. di fissare la scadenza dell’incarico in questione il 30/05/2017 in linea con i criteri di cui agli accordi sindacali richiamati e di quanto previsto dalla deliberazione dell’Ufficio di Presidenza n. 148/2013;
4. di dare atto che il predetto incarico è rinnovabile e non può eccedere l’attuale limite di permanenza in servizio, è sottoposto alle verifiche periodiche secondo tempi e modalità previsti dagli accordi sindacali intercorsi e può essere revocato per sopraggiunte esigenze organizzative o nei casi previsti dal contratto collettivo;
5. di confermare che il trattamento economico per tale incarico, nonché l’eventuale retribuzione di risultato, viene attribuita nelle misure previste dal protocollo d’intesa;
6. di trasmettere la presente determinazione ai competenti uffici per gli adempimenti amministrativi e contabili conseguenti.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0200B/3/2017

Data: 01 febbraio 2017

Direzione: A0200B

Indennità della Garante regionale per l'infanzia e l'adolescenza, rimborso delle spese di viaggio e IRAP, ai sensi dell'art. 10 della l. r. 9 dicembre 2009 n. 31. Impegno complessivo della somma di Euro 29.800,00 sui cap.li: 11020 - art. 5, 11021 - art. 2, 11022 – art. 1, del Bilancio del Consiglio regionale - esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. di provvedere, per le motivazioni espresse in premessa, agli impegni della somma complessiva presunta di Euro 29.800,00 o.f.c. sui cap.li 11020/5, 11021/2, 11022/1, del Bilancio del Consiglio regionale - esercizio finanziario 2017 per la Direzione Processo Legislativo – Settore Studi, documentazione e supporto giuridico legale, secondo la seguente suddivisione:

- la somma di €21.000,00 o.f.c. sul capitolo 11020 - art. 5 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - onde poter provvedere al pagamento dell'indennità di carica spettante alla Garante regionale per l'infanzia e l'adolescenza, per l'esercizio delle sue funzioni - la somma di € 1.800,00 o.f.c. sul capitolo 11022 – art. 1 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - onde poter provvedere al pagamento dell'imposta regionale sulle attività produttive per la Garante per l'infanzia e l'adolescenza;

- la somma di €7.000,00 o.f.c. sul capitolo 11021 - art. 2 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - onde poter provvedere al rimborso delle spese di viaggio effettivamente sostenute e documentate dalla Garante per l'infanzia e l'adolescenza;

2. di prendere atto, inoltre che l'articolo 3, della deliberazione dell'Ufficio di Presidenza n. 125/2016 prevede per la Garante per l'infanzia e l'adolescenza che i rimborsi per le spese di viaggio effettivamente sostenute e documentate avvengano nei limiti dello stanziamento di bilancio e pertanto tali rimborsi spese devono essere contenuti nei limiti della somma stanziata per l'esercizio finanziario 2017;

3. di autorizzare, per l'anno 2017 il Settore Informazione, relazioni esterne e cerimoniale, Direzione Comunicazione Istituzionale all'utilizzo dei fondi stanziati al capitolo 11021 - art. 2 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - al fine di permettere la liquidazione delle spese di viaggio effettivamente sostenute e documentate dalla Garante

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0200B/4/2017

Data: 01 febbraio 2017

Direzione: A0200B

Indennità del Garante regionale delle persone sottoposte a misure restrittive della libertà personale, rimborso delle spese di viaggio e IRAP, ai sensi dell'art. 3 della l. r. 2 dicembre 2009 n. 28. Impegno complessivo della somma di Euro 34.700,00 sui cap. li: 11020 - art. 4, 11021 - art. 1, 11022 – art. 1, del Bilancio del Consiglio regionale - esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. di provvedere, per le motivazioni espresse in premessa, agli impegni della somma complessiva presunta di Euro 34.700,00 o.f.c. sui cap.li 11020 - art. 4, 11021 - art. 1, 11022 – art. 1, del Bilancio del Consiglio regionale - esercizio finanziario 2017 per il Settore Studi, documentazione e supporto giuridico legale secondo la seguente suddivisione:

- la somma di €25.500,00 o.f.c. sul capitolo 11020 - art. 4 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - onde poter provvedere al pagamento dell'indennità di carica spettante al Garante delle persone sottoposte a misure restrittive della libertà personale, per l'esercizio delle sue funzioni;

- la somma di €2.200,00 o.f.c. sul capitolo 11022 – art. 1 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - onde poter provvedere al pagamento dell'imposta regionale sulle attività produttive per il Garante delle persone sottoposte a misure restrittive della libertà personale;

- la somma di €7.000,00 o.f.c. sul capitolo 11021 - art. 1 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - onde poter provvedere al rimborso delle spese di viaggio effettivamente sostenute e documentate dal Garante delle persone sottoposte a misure restrittive della libertà personale relative all'anno 2017;

2. di prendere atto, inoltre che l'articolo 3, della deliberazione dell'Ufficio di Presidenza n. 78/2014 prevede per il Garante che i rimborsi per le spese di viaggio effettivamente sostenute e documentate avvengano nei limiti dello stanziamento di bilancio e pertanto tali rimborsi spese devono essere contenuti nei limiti della somma stanziata per l'esercizio finanziario 2017 ammontante a €7.000,00 o.f.c.;

3. di autorizzare, anche per l'anno 2017 il Settore Informazione, relazioni esterne e cerimoniale, Direzione Comunicazione Istituzionale all'utilizzo dei fondi stanziati al capitolo 11021 - art. 1 del Bilancio del Consiglio regionale - esercizio finanziario 2017 - al fine di permettere la liquidazione delle spese di viaggio effettivamente sostenute e documentate dal Garante delle persone sottoposte a misure restrittive della libertà personale

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0203A/5/2017

Data: 01 febbraio 2017

Direzione: A0200B

Indennità del Difensore Civico per l'anno 2017. Impegni di spesa di €51.791,00 sul capitolo 11060 articolo 1 e di € 4.403,00 sul capitolo 11062 articolo 1 del bilancio del Consiglio Regionale esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. 1. di impegnare, secondo quanto indicato in premessa, la somma pari a €51.791,00 sul capitolo 11060, articolo 1 del bilancio gestionale del Consiglio Regionale, esercizio finanziario 2017, per il pagamento dell'indennità spettante al Difensore Civico Regionale per l'anno 2017, secondo quanto previsto dall'articolo 20 della L.R. n. 50/1981 e s.m.i.;
2. 2. di impegnare, secondo quanto indicato in premessa, la somma pari a €4.403,00 sul capitolo 11062, articolo 1 del bilancio del Consiglio Regionale, esercizio finanziario 2017, per il pagamento dell'IRAP sul compenso spettante al Difensore Civico Regionale per l'anno 2017, secondo quanto previsto dalla vigente normativa in materia di imposte.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0203A/6/2017

Data: 16 febbraio 2017

Direzione: A0200B

ACCERTAMENTO E RISCOSSIONE COSTO FOTOCOPIE SUL CAPITOLO 66 DEL BILANCIO DEL CONSIGLIO REGIONALE. ESERCIZIO FINANZIARIO ANNO 2017.

(omissis)

D E T E R M I N A

1. 1. di accertare la somma di € 30,00 relativamente alle entrate derivanti dal costo per fotocopie e stampati incassate dall'Ufficio Documentazione del Settore studi, documentazione e supporto giuridico legale, sulle entrate del bilancio del Consiglio regionale per l'esercizio 2017, al capitolo 66;
2. 2. di dare atto che le somme succitate dovranno essere riversate sul conto di Tesoreria del Consiglio Regionale per tramite dagli incaricati del servizio di Cassa Economale;
3. 3. di dare atto che tale somma dovrà essere variata in aumento o in diminuzione nel corso dell'anno 2017 in relazione agli incassi realizzati sulla base delle copie cartacee che verranno effettivamente richieste.

La Direttrice
Aurelia Jannelli

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/15/2017

Data: 01 febbraio 2017

Direzione: A0301B

Corresponsione indennità di carica e di funzione, rimborso spese per l'esercizio del mandato, indennità di fine mandato e di missione ai membri della Giunta Regionale. Corresponsione Assegno vitalizio ai componenti della Giunta non consiglieri regionali, cessati dalla carica. Pagamento Irap. Impegno di spesa Cap. 90 e Cap. 91 Bilancio del Consiglio Regionale Esercizio finanziario 2017.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/16/2017

Data: 01 febbraio 2017

Direzione: A0301B

Partecipazione delle dipendenti del Consiglio Regionale Botticelli Erica, Melis Carla e Sanguinetti Lucia, assegnate alla Direzione Amministrazione, Personale e Sistemi Informativi al corso “La gestione del personale nel 2017” organizzato da Publika S.r.l. Impegno di spesa di €544,00 sul cap. 14039 - Art. 2 – Bilancio finanziario gestionale 2017-2019 – Annualità 2017 e autorizzazione.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/20/2017

Data: 02 febbraio 2017

Direzione: A0301B

Partecipazione dei dipendenti del Consiglio Regionale Alberti Luca, Canuto Giorgio, Mignosi Giuseppe e Taricco Luisa, assegnati alla Direzione Amministrazione, Personale e Sistemi Informativi al corso “La stesura del primo stato patrimoniale armonizzato da effettuare nel 2017” organizzato da Formel s.r.l.. Impegno di spesa di € 1.202,00 cap. 14039 - art. 2 – es. finanziario 2017 e autorizzazione.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/21/2017

Data: 02 febbraio 2017

Direzione: A0301B

Partecipazione della dipendente del Consiglio Regionale Cevolin Claudia, assegnata alla Direzione Amministrazione, Personale e Sistemi Informativi al corso “La C.U. 2017 ed il trattamento dei redditi da lavoro” organizzato da Formel s.r.l.. Impegno di spesa di €302,00 cap. 14039 - art. 2 – es. finanziario 2017 e autorizzazione.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/22/2017

Data: 02 febbraio 2017

Direzione: A0301B

Assegno vitalizio mensile. Legge regionale 3 settembre 2001, n. 24. Provvedimenti conseguenti a procedimenti giudiziari.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/23/2017

Data: 02 febbraio 2017

Direzione: A0301B

Adempimenti ex Art. 38 Legge 23.12.1999, N. 488, nei confronti dei Consiglieri Regionali rieletti nella X legislatura, interessati all'accREDITAMENTO dei contributi pensionistici per i periodi di aspettativa non retribuita anno 2017.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/24/2017

Data: 02 febbraio 2017

Direzione: A0301B

Corresponsione indennità di carica e di funzione, rimborso spese per l'esercizio del mandato, ai membri del Consiglio Regionale. Corresponsione Assegno vitalizio ai consiglieri cessati dal mandato. Pagamento Irap. Impegno di spesa Cap. 11030 art. 1, 2, 4 e Cap. 11033 art. 1. Bilancio del Consiglio Regionale Esercizio finanziario 2017.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/30/2017

Data: 07 febbraio 2017

Direzione: A0301B

Legge regionale 13 ottobre 1972, n. 10 articolo 1.3. Decurtazioni relative al rimborso spese per l'esercizio del mandato, riferite al mese di novembre 2016, trattenute sul cedolino del mese di gennaio 2017. Autorizzazione.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/31/2017

Data: 07 febbraio 2017

Direzione: A0301B

Preso d'atto del rinnovo dell'Ufficio di Presidenza del Consiglio Regionale. L. R. 13 ottobre 1972, n. 10 Art. 1.2.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/32/2017

Data: 08 febbraio 2017

Direzione: A0301B

Partecipazione del dipendente del Consiglio Regionale Raimondi Luca, assegnato alla Direzione Amministrazione, Personale e Sistemi Informativi al corso “I procedimenti disciplinari dopo il D.Lgs. n. 116/2016” organizzato da Formel s.r.l. Impegno di spesa di € 302,00 sul Cap. 14039 - Art. 2 – Bilancio finanziario gestionale 2017-2019 – Annualità 2017 e autorizzazione.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/33/2017

Data: 08 febbraio 2017

Direzione: A0301B

Assegno vitalizio mensile. Legge regionale 3 settembre 2001, n. 24. Provvedimenti conseguenti a procedimenti giudiziari.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/34/2017

Data: 08 febbraio 2017

Direzione: A0301B

Consigliere regionale titolare di assegno vitalizio deceduto Chiabrando Mauro. Cessazione dell'assegno vitalizio. Conguaglio Eredi. Legge Regionale 3 settembre 2001, n. 24.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/36/2017

Data: 10 febbraio 2017

Direzione: A0301B

Assegno vitalizio mensile. Legge regionale 3 settembre 2001, n. 24. Provvedimenti conseguenti a procedimenti giudiziari.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/37/2017

Data: 10 febbraio 2017

Direzione: A0301B

Marrone Maurizio Raffaello. Ineleggibilità alla carica di Consigliere della Regione Piemonte. Corte di Appello di Torino – Sezione I Civile Procedimento n. R.G. 1835-1/2014. Provvedimenti conseguenti.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/42/2017

Data: 13 febbraio 2017

Direzione: A0301B

Impegno di spesa relativo all'esercizio 2017. Personale assegnato al ruolo del Consiglio Regionale, Uffici di Comunicazione, Gruppi consiliari e personale di cui art. 1 l.r. 1/2003 e art. 14 comma 3 bis l.r. 23/2008.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/44/2017

Data: 20 febbraio 2017

Direzione: A0301B

Incentivo all'uso del mezzo pubblico. Accertamento di entrata e impegno di spesa sul capitolo 74 delle partite di giro del Bilancio del Consiglio regionale esercizio 2017.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/48/2017

Data: 24 febbraio 2017

Direzione: A0301B

Assegno vitalizio mensile. Legge regionale 3 settembre 2001, n. 24. Provvedimenti conseguenti a procedimenti giudiziari.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0301B/51/2017

Data: 27 febbraio 2017

Direzione: A0301B

Decesso consigliera regionale titolare di assegno vitalizio Vietti Anna Maria. Individuazione erede. Adempimenti conseguenti. Legge Regionale 3 settembre 2001, n. 24.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/18/2017

Data: 02 febbraio 2017

Direzione: A0302A

Servizio di copertura assicurativa Incendio-All Risks – Proroga tecnica copertura Compagnia AIG Europe Limited – Rappresentanza generale per l'Italia - periodo: 31/01/2017 – 31/03/2017 – Variazione compensativa di €701,25 dal Cap. 13032 Art. 1 al Cap. 13032 – Art. 2 - Impegno di spesa di €2.640,00 sul Cap. 13032 Art. 1 – Impegno di spesa di €132,56 sul Cap. 13032 Art. 2 – Impegno di spesa di €719,54 sul Cap. 13032 Art. 3 - Bilancio di gestione 2017/2019 – Annualità 2017.

(omissis)

DETERMINA

1. Di disporre – per le motivazioni espresse in premessa qui integralmente richiamate - la proroga tecnica del servizio di copertura assicurativa “Incendio-All risks” di cui alla polizza n. IPEE000015, in favore di AIG Europe Limited – Rappresentanza generale per l'Italia (con sede in Milano – Via della Chiusa, 2) per il periodo 31 gennaio 2017 – 31 marzo 2017, alle medesime condizioni contrattuali ed economiche attualmente in vigore;
2. di dare atto che il rateo di premio complessivo dovuto per il periodo di proroga è pari a € 3.492,10 o.f.c.;
3. di procedere alla formalizzazione dell'affidamento in questione per mezzo di sottoscrizione dei relativi documenti assicurativi, previa presentazione della predetta documentazione di legge da parte della Compagnia affidataria;
4. di procedere a una variazione compensativa nell'ambito del Cap. 13032 con riduzione di € 701,25 dell'art. 2 e contestuale incremento dell'Art. 1 del medesimo Cap. 13032 di € 701,25 – Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017;
5. di impegnare per la copertura di cui trattasi la somma complessiva presunta di €3.492,10 così suddivisa:
 - * €2.640,00 sul Cap. 13032 - Art. 1 - del Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017 (Patrimonio Immobiliare);
 - * €132,56 sul Cap. 13032 - Art. 2 - del Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017 (Patrimonio Mobiliare);
 - * €719,54 sul Cap. 13032 - Art. 3 - del Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017 (Ricorso Terzi);
6. di liquidare la relativa spesa sulla base di idonea documentazione debitamente vistata;
7. di confermare che la Compagnia AIG Europe Limited - Rappresentanza Generale per l'Italia è tenuta ad ottemperare agli obblighi previsti dall'art. 3, comma 7, della legge 13 agosto 2010 n.136 recante “Piano straordinario contro le mafie” e s.m.i. di cui alla Legge n. 217 del 17/12/2010.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/19/2017

Data: 02 febbraio 2017

Direzione: A0302A

Servizio di copertura assicurativa Infortuni stipulata in favore dei Consiglieri/Assessori regionali del Piemonte, Consiglieri regionali cessati dal mandato, Autorità garanti e membri Co.Re.Com., Collaboratori volontari e gratuiti per il periodo: 31/01/2017 – 31/05/2017 – Proroga - Compagnia AIG Europe Limited – Impegno di spesa di €155,10 sul cap. 11032 art. 1, di €16.257,72 sul Cap. 71, di €124,32 sul Cap. 11032 – Art. 2 e di €26,52 sul cap. 14035 – Art. 1 – Accertamento di €16.257,72 sul Cap. 71 - Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017.

(omissis)

D E T E R M I N A

1. Di prorogare – per le motivazioni espresse in premessa e qui integralmente richiamate - la copertura assicurativa “Infortuni” stipulata in favore dei Consiglieri e Assessori regionali in carica, dei Consiglieri regionali cessati dal mandato aderenti, Autorità garanti e membri Co.Re.Com., Collaboratori volontari e gratuiti alla Società AIG Europe Limited – Rappresentanza Generale per l’Italia con sede in MILANO – Via della Chiusa, 2, per un periodo di 120 giorni decorrenti dal 31 gennaio 2017, alle medesime condizioni contrattuali ed economiche attualmente in vigore;
2. di procedere alla stipulazione degli atti di proroga contratto per mezzo di sottoscrizione dei relativi documenti assicurativi;
3. di stanziare per la copertura assicurativa contro gli “Infortuni” in favore di Consiglieri ed Assessori regionali in carica, Autorità garanti e membri Co.Re.Com., Collaboratori volontari e gratuiti a favore della Società AIG Europe Limited, la somma complessiva di €16.572,78 o.f.c provvedendo come segue:
 - a) impegnare per i Consiglieri regionali in carica la somma complessiva di €155,10 (pari alla percentuale dell’1% del premio a carico del Consiglio regionale) sul Cap. 11032 – Art. 1 del Bilancio gestionale del Consiglio regionale 2017 – 2019 - Annualità 2017;
 - b) dare atto che la somma di €9,12 (pari alla quota dell’1% del premio per la copertura degli Assessori regionali non Consiglieri) trova copertura sul Cap. 90 – Imp. 149/2017 del Bilancio gestionale del Consiglio regionale 2017 – 2019 - Annualità 2017;
 - c) impegnare sul Cap. 71 del Bilancio gestionale del Consiglio regionale 2017 – 2019 - Annualità 2017, la somma totale di €16.257,72 così suddivisa: €15.354,51 per il premio a carico dei Consiglieri regionali in carica (quota pari al 99% del premio a carico dei Consiglieri regionali) ed €903,21 per il premio a carico degli Assessori regionali non Consiglieri (quota pari al 99% del premio a carico degli Assessori non Consiglieri);
 - d) accertare sul Cap. 71 del Bilancio gestionale del Consiglio regionale 2017 – 2019 - Annualità 2017, la somma totale di €16.257,72;
 - e) impegnare la somma di €124,32 sul Cap. 11032 – Art. 2 del Bilancio gestionale del Consiglio regionale 2017 – 2019 - Annualità 2017 per la copertura delle Autorità garanti e membri Co.Re.Com.;
 - f) impegnare la somma di €26,52 sul Cap. 14035 – Art. 1 del Bilancio gestionale del Consiglio regionale 2017 – 2019 - Annualità 2017 per la copertura dei collaboratori volontari e gratuiti;

4. di rinviare a successivo provvedimento le operazioni contabili sui competenti capitoli del Bilancio del Consiglio regionale per l'esercizio finanziario 2017 per l'accertamento d'entrata delle somme riscosse dai Consiglieri regionali cessati dal mandato che invieranno l'adesione alla copertura assicurativa in questione e per il conseguente impegno della spesa necessario al pagamento dei relativi ratei di premio assicurativo;

5. di liquidare la relativa spesa sulla base di idonea documentazione debitamente vistata;

6. di confermare per il presente affidamento l'assolvimento degli obblighi previsti dall'art. 3 – comma 7 della Legge 13 agosto 2010 n. 136 recante “Piano straordinario contro le mafie” e s.m.i. di cui alla Legge n. 217 del 17/12/2010.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/25/2017

Data: 06 febbraio 2017

Direzione: A0302A

**RENDICONTO DELLE SPESE EFFETTUATE PER TRAMITE DELLA CASSA
ECONOMALE DEL CONSIGLIO REGIONALE - PERIODO DAL 01.12.2016 AL
31.12.2016. APPROVAZIONE E REINTEGRO.**

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/40/2017

Data: 13 febbraio 2017

Direzione: A0302A

Servizio di copertura assicurativa Infortuni stipulata in favore dei Consiglieri/Assessori regionali del Piemonte, consiglieri regionali cessati dal mandato, Autorità garanti e membri Co.Re.Com., Collaboratori volontari e gratuiti per il periodo: 31/01/2017 – 31/05/2017 - Compagnia AIG Europe Limited – Integrazione impegno di spesa n. 174/2017 di € 39,80 – Riduzione impegno di spesa n. 173/2017 di € 24,84 - Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017.

(omissis)

D E T E R M I N A

1. di integrare – per le motivazioni espresse in premessa – l’impegno di spesa n. 174/2017, assunto con determinazione dirigenziale n. A0302A/19/2017 del 2 febbraio 2017 sul Cap. 14035 – Art. 1 - Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017, della somma di €39,80 portando così l’impegno di spesa medesimo da €26,52 a €66,32;
2. di ridurre l’impegno di spesa n. 173/2017, assunto sul Cap. 11032 – Art. 2 - Bilancio di gestione del Consiglio regionale 2017/2019 – Annualità 2017 e predisposto con determinazione dirigenziale n. A0302A/19/2017 del 2 febbraio 2017, della somma di €24,84, portando così l’impegno di spesa medesimo da €124,32 a €99,48.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/41/2017

Data: 13 febbraio 2017

Direzione: A0302A

Affidamento diretto, previa indagine di mercato tramite RdO sul MepA, per la fornitura di carta e cartoncini per la stampa di pubblicazioni varie per il Consiglio regionale del Piemonte. Prenotazione di impegno della spesa di Euro 14.960,86, o.f.c., sul cap. 13034 art. 3 del bilancio finanziario gestionale del Consiglio regionale del Piemonte 2017/2019 – Annualità 2017.

(omissis)

D E T E R M I N A

1. di disporre – per quanto in premessa – l’espletamento di un’indagine di mercato, tramite RdO sul MePA, per l’affidamento diretto, ai sensi dell’art. 36, comma 2, lett. a) e comma 6 del D.lgs. 50/2016, tramite Richiesta di Offerta (RdO) sul Mercato Elettronico della Pubblica Amministrazione (MEPA), quale indagine di mercato ai fini della comparazione dei preventivi di spesa presentati dagli operatori economici, della fornitura di carta e cartoncini per la stampa di pubblicazioni varie per il Consiglio regionale del Piemonte, per un importo complessivo a base di gara di Euro 12.263,00, oltre IVA;
2. di approvare lo schema delle “Condizioni particolari - affidamento previa indagine di mercato tramite RdO sul MePA - fornitura di carta e cartoncini per la stampa di pubblicazioni varie per il Consiglio regionale del Piemonte”, e l’allegato Dettaglio Tecnico Economico, contenenti prescrizioni contrattuali con le quali si specificano le modalità della fornitura in questione e la tipologia dei prodotti, allegati alla presente determinazione per farne parte integrante e sostanziale;
3. di invitare a presentare preventivi, al fine di espletare l’indagine di mercato in oggetto, tramite RdO sul MePA, tutti i fornitori abilitati sul MePA al bando “Cancelleria 104” per la categoria merceologica “carta”;
4. di stabilire che le date di “termine richiesta chiarimenti”, “limite per la presentazione delle offerte”, “limite validità offerta del fornitore” e “limite per consegna beni/decorrenza servizi” verranno fissate durante la procedura telematica di Richiesta delle Offerte;
5. di stabilire, altresì, che l’affidamento della fornitura avverrà, con specifica Determinazione, a favore del fornitore che avrà presentato il miglior preventivo espresso mediante valore in ribasso sull’importo complessivo posto a base di gara di Euro 12.263,00, oltre IVA, e che si potrà eventualmente procedere all’affidamento quand’anche venga presentato un solo preventivo, purché valido, fatta salva la facoltà di non procedere ad alcun affidamento, anche per soli motivi di opportunità, a prescindere dal regolare svolgimento dell’indagine di mercato;
6. di disporre che il contratto si intenderà perfezionato e, quindi, disciplinato dalla Condizioni Generali di contratto relative al prodotto, oggetto del contratto, e dalle Condizioni Particolari eventualmente, come previsto dalle Regole del Sistema di e-procurement, all’atto del caricamento a sistema del documento di stipula firmato digitalmente dal Punto Ordinante;
7. di individuare, quale Responsabile Unico del Procedimento, il dott. Giuseppe Mignosi, dirigente del Settore Patrimonio, Provveditorato, Bilancio e Ragioneria;
8. di prenotare, per la fornitura in questione, l’impegno della spesa di Euro 14.960,86, o.f.c., mediante prenotazione sul cap. 13034 art. 3 del Bilancio finanziario gestionale del Consiglio regionale 2017/2019 – Annualità 2017;
9. di dare atto che le obbligazioni, nascenti dal presente provvedimento, a carico dell’Ente diverranno esigibili e giungeranno a scadenza nel corso dell’anno 2017;

- 10.** di dare atto che al formale impegno di spesa effettiva si provvederà, subordinatamente all'esito positivo della procedura di RdO, con specifica Determinazione, con la quale si procederà, inoltre, all'approvazione dell'esito di gara ed all'affidamento della fornitura in oggetto;
- 11.** di dare atto che il Fornitore, con la stipulazione del contratto, sarà vincolato al rispetto di quanto previsto dall'art. 3 della Legge 13 agosto 2010, n. 136 in merito alla tracciabilità dei flussi finanziari.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/43/2017

Data: 15 febbraio 2017

Direzione: A0302A

Interessi maturati sui conti correnti del Consiglio Regionale accesi presso il tesoriere – UNICREDIT S.p.A. Accertamento sul capitolo 69 del bilancio del Consiglio regionale – Esercizio finanziario 2017.

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/46/2017

Data: 22 febbraio 2017

Direzione: A0302A

**RENDICONTO DELLE SPESE EFFETTUATE PER TRAMITE DELLA CASSA
ECONOMALE DEL CONSIGLIO REGIONALE - PERIODO DAL 01.01.2017 AL
31.01.2017. APPROVAZIONE E REINTEGRO.**

(omissis)

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0302A/47/2017

Data: 23 febbraio 2017

Direzione: A0302A

Immobile di proprietà della Regione Piemonte, sito in via San Francesco d'Assisi n. 35 Torino (piani 2°,3° e 4°), in uso al Consiglio regionale. Spese condominiali e di riscaldamento - Impegno di spesa per l'anno 2017 di €46.482,03 o.f.c. sul cap. 13030 - Art. 1 – Bilancio di gestione 2017/2019 – Annualità 2017.

(omissis)

D E T E R M I N A

1. di approvare - per le motivazioni espresse in premessa - le decisioni assunte dall'assemblea del Condominio di via San Francesco D'Assisi n. 35, Torino, nella seduta dell'8 febbraio 2017;
2. di impegnare, a favore del Condominio di via S. Francesco d'Assisi n. 35 (amministratore di condominio: GEO CASA s.r.l. semplificata unipersonale con sede legale in Torino – via Massena n. 93), la somma complessiva di €46.482,03 o.f.c. per il pagamento delle spese per la gestione ordinaria (spese condominiali e di riscaldamento) – Anno 2017 - dei locali di proprietà regionale ubicati ai piani 2°, 3°, 4° ed interrato del succitato stabile adibito a sede di alcuni Gruppi consiliari;
3. di prendere atto che il trasferimento di fondi all'amministratore di condominio per far fronte alle spese condominiali e di riscaldamento riguardanti la gestione del succitato condominio non è soggetto agli obblighi disposti dall'art. 3 della L. 136 /2010;
4. di imputare la spesa complessiva di €46.482,03 sul Cap. 13030 – Art. 1 - Bilancio di gestione 2017/2019 – Annualità 2017, che presenta la necessaria disponibilità finanziaria;
5. di rinviare, a successivo provvedimento in attesa del riparto millesimale, l'impegno di spesa della quota di competenza del Consiglio regionale del Piemonte relativa ai lavori di adeguamento dell'impianto elettrico delle parti comuni condominiali.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/14/2017

Data: 01 febbraio 2017

Direzione: A0303A

Procedura di affidamento diretto del servizio di medico competente e sorveglianza sanitaria ai sensi del D.Lgs. 81/2008– Copertura per il periodo: 01/04/2017 – 31/03/2019 – Prenotazione impegno di spesa di € 38.600,00 sul Cap. 14034 – Art. 2 Bilancio di gestione 2017/2019 – Annualità 2017 – 2018 - 2019

(omissis)
DETERMINA

1. Di approvare, per le motivazioni espresse in premessa, la procedura di affidamento diretto, ai sensi dell'art. 36 – comma 2 lett. a) del D.lgs. n. 50/2016, del servizio di medico competente e sorveglianza sanitaria ai sensi del D.Lgs. 81/2008 per il periodo 01 aprile 2017 – 31 marzo 2019;
2. di approvare lo schema di lettera di richiesta di preventivo e relativo allegato (Allegato A), e il capitolato speciale d'Appalto (Allegato B) che si allegano alla presente determinazione per farne parte integrante e sostanziale;
3. di procedere alla prenotazione dell'impegno di spesa di €38.600,00 IVA esente così suddivisa:
 - * €14.475,00 sul Cap. 14034 - Art. 2 - Bilancio di gestione 2016/2018 – Annualità 2017;
 - * €19.300,00 sul Cap. 14034 - Art. 2 - Bilancio di gestione 2016/2018 – Annualità 2018;
 - * €4.825,00 sul Cap. 14034 – Art. 2 - Bilancio di gestione 2017/2019 – Annualità 2019;
4. di procedere alla stipulazione della convenzione mediante scrittura privata ai sensi della L.R. n. 8/84 – art. 33 lett. b) e art. 32 del D.lgs. 50/2016;
5. di dare atto, altresì, che il servizio in questione avrà decorrenza dal 01 aprile 2017, anche in pendenza della formale stipulazione del contratto;
6. di dare atto, infine, che si provvederà all'impegno della spesa effettiva con successiva determinazione con la quale si procederà all'approvazione degli esiti della valutazione comparativa dei preventivi di spesa dagli operatori economici individuati, ed all'aggiudicazione del servizio;
7. di confermare a carico dell'affidatario della procedura l'assolvimento degli obblighi previsti dall'art. 3, comma 7, della legge 13 agosto 2010 n.136 recante “Piano straordinario contro le mafie” e s.m.i. di cui alla L. n. 217 del 17/12/2010.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/17/2017

Data: 01 febbraio 2017

Direzione: A0303A

Concessione del servizio di gestione di bar e buvette del Consiglio regionale del Piemonte. Affidamento per il periodo 01/02/2017-30/04/2017 al Gruppo Spes s.c.s. ai sensi del comma 2, lettera a) dell'articolo 36 del d.lgs. 50/2016. Accertamento di entrata complessivo di euro 1.200,00 sul capitolo 103/0 del bilancio gestionale del Consiglio regionale 2017-2019, annualità 2017. Impegno complessivo di euro 200,00 IVA inclusa, sul capitolo 130311/2 del bilancio gestionale del Consiglio regionale 2017-2019, annualità 2017.

(omissis)

DETERMINA

1. di affidare, per le motivazioni espresse in premessa e qui integralmente richiamate, ai sensi dell'articolo 36, comma 2, lettera a) del d.lgs. 50/2016 la concessione del servizio di gestione di bar e buvette del Consiglio regionale del Piemonte al Gruppo Spes s.c.s., corrente in Torino, via Manzoni n. 15 – C.F./P.I. 10622460011, per il tempo strettamente necessario alla conclusione della procedura di gara di cui alle determinazioni rep. n. A0303A/277/2016 del 5 dicembre 2016 e rep. n. A030A/4/2017 del 18 gennaio 2016, stimato in mesi tre;
2. di affidare, pertanto, al Gruppo Spes s.c.s., in concessione, il servizio in questione per il periodo 01/02/2017 – 30/04/2017 alle condizioni tecniche ed economiche di cui alle Prescrizioni tecnico-amministrative per la concessione e sottoponendo l'affidamento della medesima alla condizione risolutiva nel caso in cui dall'esito delle verifiche il concessionario risultasse incorrere nelle cause di esclusione di cui all'articolo 80 del d.lgs. 50/2016;
3. di ritenere sufficienti gli oneri sulla sicurezza da interferenza già calcolati nella stesura dei DUVRI relativo al contratto Rep. n. 2333/CR del 27/10/2016;
4. di prendere atto che la concessione avrà durata di mesi tre, con scadenza 30 aprile 2017, fatta salva la facoltà del Consiglio regionale di procedere unilateralmente al recesso anticipato, ai sensi e per gli effetti dell'articolo 1671 del codice civile, per cause sopravvenute, con preavviso di 30 (trenta) giorni da inviare al Concessionario con lettera raccomandata a.r. o tramite PEC;
5. di procedere alla stipulazione del relativo contratto per mezzo di corrispondenza secondo gli usi del commercio, ai sensi dell'articolo 33, lettera d), della l.r. 8/84 e s.m.i. ed all'articolo 32, comma 14 del d.lgs. 50/2016, alle medesime condizioni del contratto in essere;
6. di procedere all'affidamento della concessione e la consegna dei locali anche nelle more della formale stipulazione del contratto;
7. di procedere alla nomina del Responsabile Unico del Procedimento per la concessione in oggetto, individuando il dott. Michele Pantè, in qualità di Responsabile del Settore Tecnico e Sicurezza del Consiglio regionale;
8. di accertare la somma complessiva di euro 1.200,00, IVA esente, relativa al canone riferito al periodo 01/02/2017 – 30/04/2017 che deve essere versato dal Gruppo Spes s.c.s. (C.F./P.I. 10622460011), a carico del capitolo 103/0 del bilancio gestionale del Consiglio regionale del Piemonte 2017-2019, annualità 2017;
9. di stabilire che il Gruppo Spes s.c.s. dovrà garantire, sino alla scadenza contrattuale, la gestione del servizio buvette in occasione delle sedute dell'Assemblea Legislativa del Consiglio regionale del Piemonte e/o per altre attività istituzionali anche a carattere occasionale alle condizioni previste dal Contratto e dalle Prescrizioni tecnico-amministrative della concessione;

- 10.** di dare atto che a seguito dell'affidamento in questione il Concessionario dovrà presentare idonea garanzia fideiussoria definitiva nonché le coperture assicurative previste dalle Prescrizioni tecnico amministrative;
- 11.** di impegnare, per le motivazioni espresse in premessa e a favore del Gruppo Spes s.c.s., corrente in Torino, via Manzoni n. 15 – C.F./P.I. 10622460011, per far fronte agli oneri derivanti dall'affidamento del servizio di gestione del servizio buvette effettuato e fatturato sino al 30/04/2017, un importo complessivo presunto di euro 200,00 IVA inclusa, a carico del capitolo 130311 articolo 2 del bilancio gestionale del Consiglio regionale 2017-2019, annualità 2017;
- 12.** di nominare la sig.ra Laura Sarto, ai sensi dell'art. 6 delle Prescrizioni tecnico amministrative, "Direttore dell'esecuzione del contratto" (D.E.C.);
- 13.** di confermare che l'impresa è tenuta ad ottemperare agli obblighi previsti dall'articolo 3, comma 7, della legge 13 agosto 2010 n.136 recante "Piano straordinario contro le mafie" e s.m.i. di cui alla legge del 17 dicembre 2010, n. 217;
- 14.** di dare atto che l'impresa è tenuta, altresì, al rispetto di quanto prescritto dalle norme dettate dal Codice di comportamento del personale del Consiglio regionale, di cui alla D.U.P. n. 9/2014 e s.m.i., pubblicato sul sito del Consiglio regionale del Piemonte nella sezione "Amministrazione Trasparente" – "Disposizioni generali" – "Atti generali";
- 15.** di dare atto, infine, che l'impresa con la stipulazione del contratto, si impegnerà a rispettare l'obbligo di cui all'articolo 53, comma 16-ter del d.lgs. 165/01.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/26/2017

Data: 06 febbraio 2017

Direzione: A0303A

Servizio biennale di assistenza e conduzione degli impianti elettrici di illuminazione, di traduzione simultanea, registrazione, amplificazione video tv circuito chiuso, impianto di sorveglianza, impianti antifurto ed impianti speciali presso il Consiglio Regionale del Piemonte e le sedi dei Gruppi Consiliari – Fornitura di parti di ricambio e presenza di addetti – Interventi per migliorie o adeguamenti impiantistici. Approvazione secondo atto di sottomissione. Integrazione dell'impegno di spesa n. 35/2017 sul Cap. 13039 Art. 2 del Bilancio del C.R. del Piemonte in favore della Ditta SMC S.r.l. per un importo pari a €17.039,00 o.f.c..

(omissis)

DETERMINA

1. Di approvare l'atto di sottomissione per tutte le motivazioni espresse in premessa;
2. Di integrare l'impegno di spesa n. 35/2017 sul Cap. 13039 Art. 2 del Bilancio del C.R. del Piemonte in favore della Ditta SMC S.r.l. per un importo pari a €17.039,00 o.f.c..

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/29/2017

Data: 06 febbraio 2017

Direzione: A0303A

Affidamento diretto a seguito d'indagine di mercato mediante l'espletamento di una Rdo sul MEPA, per il servizio triennale di assistenza tecnica degli orologi marcatempo in uso presso gli uffici del Consiglio regionale del Piemonte. Impegno di spesa complessivo presunto di euro 10.930,43 IVA inclusa, sul cap. 13038 articolo 2 del bilancio finanziario gestionale 2017-2019, annualità 2017, 2018 e 2019, a favore della Ditta CLOCK TIME snc di Marina Bosso & C. di Torino.

(omissis)

DETERMINA

1. di approvare - per le motivazioni espresse in premessa – il verbale Rep n. 15/2016 e relativo documento “RdO_1436868_RiepilogoEsameOfferte”, generato dal sistema - allegati alla presente determinazione per farne parte integrante e sostanziale – riguardanti l'indagine di mercato, per l'affidamento diretto ai sensi dell'articolo 36, comma 2, lettera a), del d.lgs. 50/2016, effettuata mediante Richiesta di Offerta (RdO) sul MePA, per il servizio triennale di assistenza tecnica degli orologi marcatempo in uso presso gli uffici del Consiglio regionale del Piemonte;
2. di affidare, a seguito delle giustificazioni presentate dalla prima ditta aggiudicataria provvisoria, ai sensi dell'articolo 97, comma 6, del d.lgs. 50/2016, così come prescritto dalle Condizioni Particolari, alla Ditta CLOCK TIME snc di Marina Bosso & C. corrente in Torino, via Benvenuto Cellini n. 27/C - C.F./P.I. 10051090016, che ha presentato la seconda offerta valida (in base a quanto disposto dalle “Condizioni particolari per il servizio triennale di assistenza tecnica degli orologi marcatempo in uso presso gli uffici del Consiglio regionale del Piemonte” e relative prescrizioni contrattuali) pari ad euro 9.185,25 oltre IVA, espressa mediante ribasso percentuale unico ed uniforme, pari al 33,80 per cento sull'importo complessivo posto a base di gara di euro 13.875,00 oltre IVA;
3. di sottoporre l'affidamento medesimo alla condizione risolutiva, nel caso in cui, dall'esito delle verifiche, il concorrente risultasse incorrere nelle cause di esclusione, di cui all'articolo 80 del d.lgs. 50/2016;
4. di dare atto che, data l'urgenza, si procederà all'affidamento dell'appalto in pendenza della formale stipula del contratto;
5. di procedere successivamente alla stipulazione del contratto, con la Ditta summenzionata, mediante scrittura privata, secondo quanto prescritto dagli articoli 52 e 53 delle Regole del Sistema di E-procurement della Pubblica Amministrazione;
6. di dare atto che le obbligazioni, nascenti dal presente provvedimento, a carico dell'Ente diverranno esigibili e giungeranno a scadenza nel corso degli anni 2017, 2018, 2019 e 2020;
7. di impegnare, a favore della Ditta CLOCK TIME snc di Marina Bosso & C., in relazione all'appalto del servizio triennale di assistenza tecnica di cui trattasi e nell'ambito delle prenotazioni di impegno assunte con la determinazione n. A0303A/275/2016 del 5 dicembre 2016, l'ammontare complessivo presunto di euro 10.930,43 IVA inclusa, sul capitolo 13038 articolo 2;
8. di ridurre le prenotazioni di impegno assunte sul capitolo 13038 articolo 2, mediante la succitata determinazione, nella seguente misura:
impegno n. 94/2017 - euro 2.182,73;
impegno n. 40/2018 - euro 1.907,17;
rideterminando, così, i relativi impegni:
euro 3.459,77 per l'annualità 2017;

euro 3.735,33 per l'annualità 2018;

9. di impegnare sul capitolo 13038 articolo 2 del bilancio finanziario gestionale del Consiglio regionale 2017-2019 la quota per l'annualità 2019, pari ad euro 3.735,33;

10. di adottare, successivamente all'approvazione del bilancio finanziario del Consiglio regionale di competenza, apposito atto per impegnare la rimanente quota, pari ad euro 275,57, per l'annualità 2020;

11. di nominare - per le motivazioni espresse in premessa - il Direttore dell'Esecuzione del Contratto (D.E.C.) per il servizio triennale di assistenza tecnica degli orologi marcatempo in uso presso gli uffici del Consiglio regionale del Piemonte, incaricando la dipendente sig.ra Laura Sarto, per il periodo di durata del contratto, e di darne comunicazione alla Ditta;

12. di dare atto che i corrispettivi saranno liquidati in rate bimestrali posticipate, previa idonea documentazione, debitamente vistata;

13. di dare atto, infine, che la Ditta aggiudicataria, con la stipulazione del contratto, andrà a vincolarsi al rispetto di quanto prescritto all'articolo 3 della legge 13 agosto 2010, n. 136 in merito alla tracciabilità dei flussi, e di quanto prescritto all'articolo 53 comma 16-ter del d.lgs. 165/2001 in merito alla clausola di "Pantouflage", nonché al rispetto di quanto prescritto dalle norme dettate dal "Codice di Comportamento del personale del Consiglio Regionale del Piemonte", approvato con D.U.P. n. 9/2014 ed aggiornato con D.U.P. n. 16 del 05 febbraio 2015, e pubblicato sul sito del Consiglio Regionale del Piemonte, nella sezione "Amministrazione Trasparente" - "Disposizioni generali" - "Atti generali" - e la cui inosservanza potrà comportare la decadenza dal Contratto.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/38/2017

Data: 13 febbraio 2017

Direzione: A0303A

Procedura di affidamento diretto, previa indagine di mercato, mediante l'espletamento di una Richiesta di Offerta (RdO) sul MePA della fornitura di orologi marcatempo timbradocumenti per gli uffici del Consiglio regionale del Piemonte. Prenotazione dell'impegno di spesa presunta di euro 927,20, IVA inclusa, sul capitolo 22032 articolo 1 del bilancio finanziario gestionale del Consiglio regionale 2017-2019, annualità 2017.

(omissis)

DETERMINA

1. di disporre – per quanto in premessa – un'indagine di mercato, mediante l'espletamento di una Richiesta di Offerta (RdO) sul Mercato Elettronico della Pubblica Amministrazione (MEPA), di cui all'articolo 36, comma 6, del d.lgs. 50/2016, per l'affidamento della fornitura di due orologi marcatempo timbradocumenti per gli uffici del Consiglio regionale del Piemonte, ai sensi dell'articolo 36, comma 2, lettera a), del d.lgs. 50/2016;
2. di approvare lo schema delle "Condizioni particolari per la fornitura ed installazione di due orologi marcatempo per gli uffici del Consiglio regionale del Piemonte", contenenti prescrizioni contrattuali con le quali si specificano le modalità di aggiudicazione della fornitura e l'indicazione dell'importo a base d'asta e la scheda tecnica dei requisiti minimi richiesti per i due orologi, allegati alla presente determinazione per farne parte integrante e sostanziale;
3. di invitare a presentare preventivo, al fine di espletare la Richiesta di Offerta in oggetto, tutti i fornitori abilitati sul MePA iscritti al bando OFFICE 103 – "Bollatrici e/o vidimatrici (acquisto)";
4. di stabilire che le date di "termine richiesta chiarimenti", "limite per la presentazione delle offerte", "limite validità offerta del fornitore" e "limite per consegna beni/decorrenza servizi" verranno fissate durante la procedura telematica di Richiesta delle Offerte;
5. di stabilire, altresì, che l'affidamento della fornitura avverrà, con specifica Determinazione, a favore dell'Impresa che avrà presentato la migliore offerta espressa mediante ribasso unico ed uniforme sull'importo presunto a base di gara, valutato complessivamente in euro 760,00 oltre IVA, e che si potrà eventualmente procedere all'affidamento quand'anche venga presentata una sola offerta, purché valida, fatta salva la facoltà di non procedere ad alcun affidamento, anche per soli motivi di opportunità, a prescindere dal regolare svolgimento della procedura, ai sensi dell'articolo 95, comma 12, del d.lgs. 50/2016;
6. di disporre che il contratto si intenderà perfezionato e, quindi, disciplinato dalla Condizioni Generali di contratto relative al prodotto, oggetto del contratto, e dalle Condizioni Particolari, come previsto dalle Regole del Sistema di E-procurement, al momento in cui, firmato digitalmente dal Punto Ordinante, verrà caricato a sistema;
7. di procedere alla nomina del Responsabile Unico del Procedimento per la concessione in oggetto, individuando il dott. Michele Pantè, in qualità di Responsabile del Settore Tecnico e Sicurezza del Consiglio regionale;
8. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili da parte del beneficiario nel corso dell'esercizio 2017;
9. di procedere, per l'appalto in questione, alla copertura della spesa complessiva presunta di euro 927,20 IVA inclusa, mediante prenotazione di impegno sul capitolo 22032 articolo 1 del bilancio finanziario gestionale del Consiglio regionale 2017-2019, annualità 2017;

10. di dare atto che al formale impegno di spesa effettiva si provvederà, subordinatamente all'esito positivo della procedura di RdO, con specifica determinazione, con la quale si procederà, inoltre, all'approvazione dell'esito di gara ed all'aggiudicazione della fornitura di cui trattasi;

11. di dare atto, altresì, che l'Impresa aggiudicataria, con la sottoscrizione del contratto andrà a vincolarsi al rispetto di quanto prescritto dall'art. 3 della legge 13 agosto 2010, n. 136 e s.m.i. in merito alla tracciabilità dei flussi finanziari, di quanto prescritto all'art. 53, comma 16-ter del d.lgs. 165/2001 in merito alla clausola di "Pantouflage", nonché al rispetto di quanto prescritto dalle norme dettate dal Codice di comportamento del personale del Consiglio regionale, di cui alla D.U.P. n. 9/2014 e s.m.i., pubblicato sul sito del Consiglio regionale del Piemonte nella sezione "Amministrazione Trasparente" – "Disposizioni generali" – "Atti generali" e la cui inosservanza potrà comportare la decadenza del contratto.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/45/2017

Data: 22 febbraio 2017

Direzione: A0303A

Procedura negoziata per l'affidamento in concessione riservata del servizio di gestione dei bar interni del Consiglio regionale del Piemonte per la durata di anni due più l'eventuale ripetizione di anni uno, ai sensi degli articoli 36, comma 2, lettera b) e 112 del d.lgs. 50/2016 - Nomina della commissione giudicatrice.

(omissis)

DETERMINA

1. di nominare - per le motivazioni espresse in premessa - la commissione giudicatrice per la gara relativa all'affidamento in concessione riservata del servizio di gestione dei bar interni del Consiglio regionale del Piemonte, per la durata di anni due più l'eventuale ripetizione di anni uno, mediante procedura negoziata, ai sensi dell'articolo 36, comma 2, lettera b), del d.lgs. 50/2016, previa gara ufficiosa, da aggiudicare con il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'articolo 95 del d.lgs. 50/2016;

2. di individuare come segue i membri della commissione:

- dott.ssa Daniela Bartoli - Responsabile del Settore Comunicazione partecipazione - Presidente;
- sig.ra Marita Gugliermetti, funzionaria della Direzione Comunicazione istituzionale dell'Assemblea regionale – Settore Co.Re.Com. – Esperto giuridico-amministrativo;
- geom. Francesco Tusino, funzionario della Direzione Amministrazione, Personale e Sistemi Informativi - Esperto tecnico;
- sig.ra. Luisa Taricco, funzionaria della Direzione Amministrazione, Personale e Sistemi Informativi - Staff Attività Negoziata - Segretaria della Commissione;

3. di dare atto che i membri della commissione, al momento dell'accettazione dell'incarico, dovranno dichiarare, ai sensi dell'articolo 47 del d.p.r. 445/2000, l'inesistenza della cause di incompatibilità e di astensione di cui ai commi 4, 5 e 6 dell'articolo 77 del d.lgs. 50/2016;

4. di dare atto che ai commissari non verrà corrisposto compenso alcuno.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/49/2017

Data: 27 febbraio 2017

Direzione: A0303A

Disposizioni per l'espletamento di una procedura negoziata tramite una richiesta di offerta (Rdo) sul MEPA per il servizio annuale (2017-2018) di gestione e manutenzione dei sistemi antincendio e rilevazione fumi presenti presso le sedi del Consiglio Regionale del Piemonte. Prenotazione di impegno di spesa presunta di € 56.043,13 o.f.c., sul cap. 13039 art. 2 del Bilancio finanziario gestionale 2017-2019 – annualità 2017 e 2018 ed impegno di spesa di € 30,00 su Cap. 13035 art. 3 del Bilancio finanziario gestionale 2017-2019 – annualità 2017.

(omissis)

DETERMINA

1. di disporre - per quanto in premessa – l'espletamento di una procedura negoziata tramite Richiesta di Offerta (RdO) sul Mercato Elettronico della Pubblica Amministrazione (MEPA), per l'affidamento del servizio annuale (2017- 2018) di gestione e manutenzione dei sistemi antincendio e rilevazione fumi, presenti presso le sedi del Consiglio Regionale del Piemonte, ai sensi dell'art. 36, comma 2, lett. b) del D.lgs. 50/2016;
2. di approvare lo schema delle "Condizioni particolari per il servizio annuale di verifica, controllo e manutenzione dei sistemi antincendio presenti presso le sedi del Consiglio Regionale del Piemonte", contenenti prescrizioni contrattuali con le quali si specificano le modalità di aggiudicazione del servizio, con la tipologia del tipo di servizio e l'indicazione dell'importo presunto a base d'asta pari ad €45.206,48 o.f.e., esclusi gli oneri per la sicurezza, non soggetti a ribasso e pari ad €730,51 o.f.e, nonché il Disciplinare Tecnico, con il relativo Elenco Prezzi ed il DUVRI, allegati alla presente Determinazione per farne parte integrale e sostanziale;
3. di invitare a presentare offerte, al fine di espletare la Richiesta di Offerta in oggetto, tutte le Ditte presenti su Mercato Elettronico ed abilitate al bando "Antincendio- Servizi di manutenzione degli impianti antincendio";
4. di stabilire che le date di "termine richiesta chiarimenti", "limite per la presentazione delle offerte", "limite validità offerta del fornitore" e "limite per consegna beni/decorrenza servizi", verranno fissate durante la procedura telematica di Richiesta delle Offerte;
5. di stabilire, altresì, che l'affidamento del servizio avverrà, con specifica Determinazione, a favore della Ditta che avrà presentato la migliore offerta, espressa mediante ribasso percentuale unico ed uniforme, sull'importo presunto a base d'asta, ai sensi dell'art. 95 comma 4 lettere b), da applicarsi all'Elenco prezzi allegato, di cui all'art. 1 del Disciplinare tecnico, valutato complessivamente in €45.936,99 o.f.e., inclusi gli oneri per la sicurezza, non soggetti a ribasso e pari ad €730,51 o.f.e., e che si potrà eventualmente procedere all'affidamento quand'anche venga presentata una sola offerta, purché valida, fatta salva la facoltà di non procedere ad alcun affidamento, anche per soli motivi di opportunità, a prescindere dal regolare svolgimento della procedura;
6. di disporre che il contratto si intenderà perfezionato e, quindi, disciplinato dalla Condizioni Generali di contratto relative al prodotto, oggetto del contratto, e dalle Condizioni Particolari, come previsto dalle Regole del Sistema di E-procurement, all'atto del caricamento a sistema del documento di stipula firmato digitalmente dal Punto Ordinante;
7. di procedere alla nomina del R.U.P. per il servizio in questione, individuando il Dott. Michele Pantè, in qualità di responsabile del Settore Tecnico e Sicurezza del Consiglio Regionale del Piemonte;

8. di dare atto che le obbligazioni, nascenti dal presente provvedimento, a carico dell'Ente diverranno esigibili e giungeranno a scadenza nel corso degli anni 2017 e 2018;

9. di impegnare la spesa di €30,00 sul Cap 13035 art. 3 del Bilancio finanziario gestionale 2017-2019, annualità 2017, per la cui liquidazione si provvederà mediante Cassa Economale, per dare corso agli adempimenti relativi ai contributi per le Stazioni Appaltanti, previsti dall'ANAC, con Deliberazione del 163/2015;

10. di prenotare, quindi, l'impegno di spesa presunta di Euro 56.043,13 o.f.c. sul Cap. 13039 Art. 2 del Bilancio del Consiglio Regionale del Piemonte – Esercizi Finanziari 2017 – 2019 – annualità 2017 e 2018, così ripartita:

- €39.697,22 o.f.c. per l'anno 2017;

- €16.345,91 o.f.c. per l'anno 2018;

11. di dare atto che al formale impegno di spesa effettiva si provvederà, subordinatamente all'esito positivo della procedura di RdO, con specifica Determinazione, con la quale si procederà, inoltre, all'approvazione dell'esito di gara ed all'aggiudicazione del servizio in oggetto.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0303A/50/2017

Data: 27 febbraio 2017

Direzione: A0303A

Procedura di affidamento diretto, previa indagine di mercato, mediante l'espletamento di una Richiesta di Offerta (RdO) sul MePA per l'affidamento del servizio triennale di assistenza tecnica delle apparecchiature in uso presso l'Ufficio Posta del Consiglio regionale del Piemonte. Prenotazione dell'impegno di spesa presunta di euro 6.913,33 IVA inclusa, sul capitolo 13038 articolo 2 del bilancio finanziario gestionale del Consiglio regionale 2017-2019, annualità 2017, 2018 e 2019.

(omissis)

DETERMINA

1. di disporre – per quanto in premessa – un'indagine di mercato, mediante l'espletamento di una Richiesta di Offerta (RdO) sul Mercato Elettronico della Pubblica Amministrazione (MEPA), di cui all'articolo 36, comma 6, del d.lgs. 50/2016, per l'affidamento diretto del servizio di assistenza triennale delle apparecchiature in uso presso l'Ufficio Posta del Consiglio regionale del Piemonte, ai sensi dell'articolo 36, comma 2, lettera a), del d.lgs. 50/2016;
2. di approvare lo schema delle “Condizioni particolari per il servizio di assistenza triennale delle apparecchiature in uso presso l'Ufficio Posta del Consiglio regionale del Piemonte”, contenenti prescrizioni contrattuali con le quali si specificano le modalità di aggiudicazione del servizio, con la tipologia del tipo di servizio e l'indicazione dell'importo a base d'asta;
3. di invitare a presentare preventivo, al fine di espletare la Richiesta di Offerta in oggetto, tutti i fornitori abilitati sul MePA iscritti al bando “OFFICE 103” – Servizio per la gestione e manutenzione di macchine per l'ufficio;
4. di stabilire che le date di “termine richiesta chiarimenti”, “limite per la presentazione delle offerte”, “limite validità offerta del fornitore” e “limite per consegna beni/decorrenza servizi” verranno fissate durante la procedura telematica di Richiesta delle Offerte;
5. di stabilire, altresì, che l'affidamento del servizio avverrà, con specifica Determinazione, a favore dell'Impresa che avrà presentato la migliore offerta espressa mediante valore in ribasso sull'importo complessivo posto a base di gara di euro 6.000,00, e che si potrà eventualmente procedere all'affidamento quand'anche venga presentata una sola offerta, purché valida, fatta salva la facoltà di non procedere ad alcun affidamento, anche per soli motivi di opportunità, a prescindere dal regolare svolgimento della procedura, ai sensi dell'articolo 95, comma 12, del d.lgs. 50/2016;
6. di disporre che il contratto si intenderà perfezionato e, quindi, disciplinato dalla Condizioni Generali di contratto relative al prodotto, oggetto del contratto, e dalle Condizioni Particolari, come previsto dalle Regole del Sistema di E-procurement, al momento in cui, firmato digitalmente dal Punto Ordinante, verrà caricato a sistema;
7. di procedere alla nomina del Responsabile Unico del Procedimento per la concessione in oggetto, individuando il dott. Michele Pantè, in qualità di Responsabile del Settore Tecnico e Sicurezza del Consiglio regionale;
8. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili da parte del beneficiario nel corso degli esercizi 2017, 2018, 2019 e 2020;
9. di procedere, per l'appalto in questione, alla copertura della spesa complessiva presunta di euro 6.913,33 IVA inclusa, mediante prenotazioni di impegno sul capitolo 13038 articolo 2 del bilancio finanziario gestionale del Consiglio regionale 2017-2019, annualità 2017, 2018 e 2019, così presumibilmente suddivisa:
 - euro 2.033,33 per l'annualità 2017;

- euro 2.440,00 per l'annualità 2018;

- euro 2.440,00 per l'annualità 2019;

10. di adottare, successivamente all'approvazione del bilancio finanziario gestionale per gli esercizi 2018-2020, apposito atto per impegnare il residuo della somma complessiva dell'appalto per il relativo periodo contrattuale di competenza per l'anno 2020;

11. di dare atto che al formale impegno di spesa effettiva si provvederà, subordinatamente all'esito positivo della procedura di RdO, con specifica determinazione, con la quale si procederà, inoltre, all'approvazione dell'esito di gara ed all'aggiudicazione del servizio di cui trattasi;

12. di dare atto, altresì, che l'Impresa aggiudicataria, con la sottoscrizione del contratto andrà a vincolarsi al rispetto di quanto prescritto dall'art. 3 della legge 13 agosto 2010, n. 136 e s.m.i. in merito alla tracciabilità dei flussi finanziari, di quanto prescritto all'art. 53, comma 16-ter del d.lgs. 165/2001 in merito alla clausola di "Pantouflage", nonché al rispetto di quanto prescritto dalle norme dettate dal Codice di comportamento del personale del Consiglio regionale, di cui alla D.U.P. n. 9/2014 e s.m.i., pubblicato sul sito del Consiglio regionale del Piemonte nella sezione "Amministrazione Trasparente" – "Disposizioni generali" – "Atti generali" e la cui inosservanza potrà comportare la decadenza del contratto.

Il Direttore
Michele Pantè

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0304A/27/2017

Data: 06 febbraio 2017

Direzione: A0300B

Servizi di trasmissione dati e fornitura di dispositivi mobili, impegno di spesa n. a favore di Tim-Telecom Italia s.p.a di €6.000,00 o.f.c. sul cap. 130310 art. 6 es. finanz. 2016.

(omissis)

D E T E R M I N A

1. di autorizzare il riscatto di n. 8 apparati a noleggio con il contratto “Soluzione Top Holding”;
2. di autorizzare il pagamento del canone bimestrale di manutenzione del router per l’anno 2017;
3. di prendere atto che l’obbligazione nascente dal presente provvedimento a carico dell’ente, il cui periodo di svolgimento è previsto nel corso dell’anno 2017, verrà a scadenza e diverrà esigibile da parte del beneficiario nel corso dell’esercizio finanziario 2017;
4. di dare atto che il fornitore, per gli effetti ed ai sensi dell’art. 3 della legge 136/2010 è tenuto ad ottemperare all’obbligo di rendere tracciabili i flussi finanziari derivanti dal presente contratto;
5. di impegnare - per le motivazioni espresse in premessa - la spesa stimata di €6.000,00 o.f.c. sul Cap. 130310 Art. 6 Esercizio Finanziario 2017 a favore di TIM-Telecom Italia S.p.A., da liquidarsi sulla base di regolari fatture bimestrali debitamente vistate, previa acquisizione del Documento Unico di Regolarità Contributiva (DURC);

Il Direttore
Michele Panté

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0304A/28/2017

Data: 06 febbraio 2017

Direzione: A0300B

Forniture urgenti e non programmabili di materiale informatico di limitata entità. Autorizzazione ed impegno di spesa di €2.500,00 o.f.c. sul cap. 22033 art. 1, es. finanz. 2017.

(omissis)

D E T E R M I N A

1. di autorizzare - per le motivazioni espresse in premessa - il Settore “Progettazione, Sviluppo e Gestione Sistemi Informativi e Banca Dati Arianna” a provvedere alle forniture urgenti e non programmabili di dispositivi hardware di limitata entità, , per cui non è possibile attivare le previste procedure d’acquisto;
2. di autorizzare l’Economista del Consiglio regionale del Piemonte ad effettuare i relativi pagamenti, con successivo reintegro sul Fondo Economale, nell’ambito dell’impegno di spesa assunto con la presente Determinazione;
3. di impegnare la spesa complessiva di € 2,500,00 o.f.c. sul Cap. 22033 art. 1, Esercizio Finanziario 2017.

Il Direttore
Michele Panté

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0304A/35/2017

Data: 08 febbraio 2017

Direzione: A0300B

Affidamento a seguito di Richiesta di Offerta (RdO) su MEPA di dispositivi hardware, di software e tablet. Impegno di spesa complessivo a favore della ditta Soluzione Ufficio s.r.l. di € 4.205,34 da suddividersi in € 2.871,60 o.f.c. sul cap. 22033 art. 1, in € 1.140,70 o.f.c. sul cap. 22033 art. 2 e in € 283,04 o.f.c. sul cap. 21033 art. 2 es. Finanz. 2017.

(omissis)

D E T E R M I N A

1. di procedere all'affidamento, per le motivazioni espresse in premessa, alla Ditta Soluzione Ufficio s.r.l. P. IVA 02778750246 con sede in Via della Repubblica, 30 – 36066 Sandrigo (VI), per la fornitura di:

n. 1 iPad Pro 12.9-inch Wi-Fi cell 128GB al costo di €935,00 o.f.e.,

n. 2 MS Surface Pro 4 core I5 con le caratteristiche richieste al costo di €2.280,00 o.f.e.,

n. 2 licenze annuali Office 365 al costo di €232,00 o.f.e.;

2. di prendere atto che l'obbligazione nascente dal presente provvedimento a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017, verrà a scadenza e diverrà esigibile da parte del beneficiario nel corso dell'esercizio finanziario 2017;

3. di prendere atto che i fornitori, per gli effetti ed ai sensi dell'articolo 3 della legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti;

4. di impegnare la spesa di impegnare la spesa complessiva di €4205,34 così suddivisa sui capitoli dell'es. Finanz. 2017:

€2.781,60 o.f.c. sul cap. 22033 art. 1 per l'acquisto di n. 1 iPad Pro 12.9-inch Wi-Fi cell 128GB,

€1.140,70 o.f.c. sul cap. 22033 art. 2 per l'acquisto di n. 2 Microsoft Surface Pro 4 core I5 con le singole caratteristiche richieste,

€283,04 o.f.c. sul cap. 21033 art. 2 per l'acquisto di n. 2 licenze annuali Office 365

e di liquidare la spesa sulla base di regolare fattura debitamente vistata, previa acquisizione del Documento Unico di Regolarità Contributiva (DURC).

Il Direttore
Michele Panté

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0304A/39/2017

Data: 13 febbraio 2017

Direzione: A0300B

Fornitura tramite MEPA di n. Software Adobe Photoshop e Indesign con assistenza finalizzata all'utilizzo dei programmi. Impegno di spesa a favore della ditta Sinervis Consulting s.p.a. di €3.562,40 o.f.c. sul cap. 21033 art. 2 es. Finanz. 2017.

(omissis)

D E T E R M I N A

1. di procedere, per le motivazioni espresse in premessa, all'acquisto, tramite il portale di "Acquisti in rete della Pubblica Amministrazione" dalla ditta Sinervis Consulting con sede in Via Vitruvio, 38 Milano, P. IVA 07888960965 di n. 1 Fornitura Software Adobe Photoshop e Indesign con assistenza finalizzata all'utilizzo dei programmi;
2. di prendere atto che l'obbligazione nascente dal presente provvedimento a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017, verrà a scadenza e diverrà esigibile da parte del beneficiario nel corso dell'esercizio finanziario 2017;
3. di dare atto che i fornitori, per gli effetti ed ai sensi dell'articolo 3 della legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti;
4. di impegnare la spesa complessiva di € 3.562,40 o.f.c. sul Cap. 21033 Art. 2 dell'esercizio finanziario 2017 a favore della ditta Sinervis Consulting e di liquidare le spese sulla base di regolari fatture debitamente vistate, previa acquisizione del Documento Unico di Regolarità Contributiva (DURC).

Il Direttore
Michele Panté

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0304A/52/2017

Data: 28 febbraio 2017

Direzione: A0300B

Sostituzione dei portatili per la consultazione del fascicolo d'Aula e Commissione. Fornitura di n. 58 notebook, e accessori tramite convenzioni Consip s.p.a. Impegno di spesa complessivo a favore della ditta Infordata (in RTI) di € 40.289,48 o.f.c. sul cap. 22033 art. 1 es. Finanz. 2017.

(omissis)

D E T E R M I N A

1. di procedere, per le motivazioni espresse in premessa, all'acquisto, tramite convenzione Consip "Pc portatili e Tablet 1 – Lotto 2", dalla ditta Infordata (in RTI) con sede in P.zza Paolo VI, 2 – 04100 Latina, P. IVA 00929440592 di n. 58 computer portatili "EliteBook 820 G3", dei relativi accessori e della estensione di assistenza e manutenzione;
2. di prendere atto che l'obbligazione nascente dal presente provvedimento a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017, verrà a scadenza e diverrà esigibile da parte del beneficiario nel corso dell'esercizio finanziario 2017;
3. di dare atto che i fornitori, per gli effetti ed ai sensi dell'articolo 3 della legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti;
4. di impegnare la spesa complessiva di € 40.289,48 o.f.c. sul Cap. 22033 art. 1 dell'Esercizio finanziario 2017 e di liquidare la relativa spesa sulla base di regolare fattura debitamente vistata, in subordine alla verifica della regolarità della fornitura ed acquisizione del Documento Unico di Regolarità Contributiva (DURC).

Il Direttore
Michele Panté

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0304A/53/2017

Data: 28 febbraio 2017

Direzione: A0300B

Fornitura tramite Trattativa Diretta tramite MEPA (Procedura negoziata senza previa pubblicazione di bando ex art. 63 del D.lgs. 50/2016) della gestione dei servizi informatizzati del catalogo della biblioteca del Consiglio Regionale. Impegno di spesa a favore della ditta Cs S.r.L. di €11.581,46 o.f.c. sul cap. 130313 art. 1 es. finanz. 2017, di €11.581,46 o.f.c. sul cap. 130313 art. 1 es. finanz. 2018 e di €11.581,46 o.f.c. sul cap. 130313 art. 1 es. finanz. 2019.

(omissis)

DETERMINA

1. di procedere, per le motivazioni espresse in premessa, ai sensi dell'art. 63, comma 2, lettera b), punti 2 e 3) del decreto legislativo 18 aprile 2016, n. 50 (Uso della procedura negoziata senza previa pubblicazione di un bando di gara), all'affidamento alla Ditta CS s.r.l., del servizio annuale per per la Gestione dei servizi informatizzati del catalogo delle Biblioteche del Consiglio Regionale del Piemonte per il triennio 2017/2019, al costo annuale di €9.493,00 o.f.e.;
2. di prendere atto che l'obbligazione nascente dal presente provvedimento a carico dell'ente, il cui periodo di svolgimento è previsto nel triennio 2017/2019, verrà a scadenza e diverrà esigibile da parte del beneficiario nel corso degli esercizi finanziari 2017, 2018 e 2019;
3. di prendere atto che i fornitori, per gli effetti ed ai sensi dell'articolo 3 della legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti;
4. di impegnare le spesa complessiva di €34.513,80 per il triennio 2017/2019 così suddivisa:
€11.581,46 o.f.c. sul cap. 130313 art. 1 es. finanz. 2017;
€11.581,46 o.f.c. sul cap. 130313 art. 1 es. finanz. 2018;
€11.581,46 o.f.c. sul cap. 130313 art. 1 es. finanz. 2019;
e di liquidarla sulla base di regolare fattura annuale, debitamente vistata, previa acquisizione del Documento Unico di Regolarità Contributiva (DURC).

Il Direttore
Michele Panté

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/11/2017

Data: 08 febbraio 2017

Direzione: A0400B

Spese con Cassa Economale per materiale promozionale e servizi per iniziative di conoscenza e diffusione dell'attività regionale nelle scuole e per i giovani cittadini. Autorizzazione ed impegno di spesa di € 2.000,00 sul cap. 13040 art. 8 e di € 2.000,00 sul cap. 13042 art. 5 – Esercizio Finanziario 2017.

(omissis)

D E T E R M I N A

1. di autorizzare – per le motivazioni indicate in premessa – l'impegno di spesa di €2.000,00, con imputazione sul capitolo 13040, art. 8, e di € 2.000,00 sul capitolo 13042, art. 5, esercizio finanziario 2017 per far fronte alle spese che si renderanno necessarie per l'organizzazione di iniziative e manifestazioni varie a favore delle scuole della Direzione Comunicazione Istituzionale - Settore Comunicazione e Partecipazione, e per la fornitura di beni e di servizi previsti dall'art. 59, rivolgendosi a fornitori particolarmente qualificati;
2. di impegnare a tal fine la somma di € 2.000,00, con imputazione sul Cap. 13040, Art. 8, per la fornitura di servizi vari e di €2.000,00 sul Cap. 13042 art. 5, per la fornitura di beni di consumo, del Bilancio del Consiglio Regionale 2017;
3. di provvedere al pagamento delle forniture e dei servizi suddetti, dando mandato alla cassa economale del Consiglio Regionale, come dettagliatamente espresso in narrativa, effettuando la liquidazione delle relative fatture o il versamento degli importi dovuti su c/c postale, bonifico bancario, ecc. con reintegro successivo – per la cassa economale - nell'ambito dell'impegno di spesa assunto con la presente determinazione;
4. di prendere atto che i fornitori – ove necessari – per gli effetti ed ai sensi dell'art. 3 della Legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti;
5. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'Ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/12/2017

Data: 08 febbraio 2017

Direzione: A0400B

Autorizzazione ed impegno di spesa di € 2.000,00. sul cap. 13042 art. 3: acquisto di materiale promozionale da destinare alla vendita e di €2.000,00 sul cap. 13042 art. 4: edizioni varie del Consiglio regionale da destinare alla vendita. Esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. di prendere atto della necessità e di autorizzare – per le motivazioni indicate in premessa – l’impegno per far fronte alle spese del Settore Comunicazione e Partecipazione. che si renderanno necessarie, per procedere all’acquisto di materiale promozionale destinato alla vendita presso l’URP del Consiglio, a fronte di urgenze ed effettivi eventi non prevedibili a priori, ma, comunque, indifferibili;
2. di impegnare a tal fine la somma di € 2.000,00, con imputazione sul Cap. 13042, art. 3, per l’acquisto di materiale promozionale da destinare alla vendita – rilevante ai fini IVA e di €2.000,00 sul Cap. 13042 art. 4, per l’edizioni varie del Consiglio regionale da destinare alla vendita – rilevante ai fini IVA, del Bilancio del Consiglio Regionale 2017;
3. di provvedere al pagamento delle forniture e dei servizi suddetti, dando mandato alla cassa economale del Consiglio Regionale, come dettagliatamente espresso in narrativa, effettuando la liquidazione delle relative fatture o il versamento degli importi dovuti su c/c postale, bonifico bancario, ecc. con reintegro successivo – per la cassa economale - nell’ambito dell’impegno di spesa assunto con la presente determinazione;
4. di prendere atto che i fornitori – ove necessari – per gli effetti ed ai sensi dell’art. 3 della Legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti;
5. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell’Ente diverranno esigibili e giungeranno a scadenza nel corso dell’esercizio finanziario 2017.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/13/2017

Data: 10 febbraio 2017

Direzione: A0400B

Disposizioni per l'espletamento di una Richiesta d'Offerta (RdO) sul MePA per l'acquisizione in economia mediante procedura negoziata di due servizi: - Supporto ai servizi bibliotecari e digitalizzazione documenti con movimentazione carichi presso magazzini del Settore Comunicazione e Partecipazione - Supporto a rassegna stampa automatica e digitalizzazione documenti con movimentazione carichi magazzini del Settore Informazione, Relazioni esterne e Cerimoniale. Prenotazione impegno di spesa su Cap. 13045 art. 1 di €21.940,14 o.f.c. E.F. 2017, di €26.328,17 o.f.c. E.F. 2018 e di €4.388,03 E.F. 2019 – su Cap. 13040 art. 2 di €44.357,64 E.F. 2017, di €53.229,17 E.F. 2018 e di €8.871,53 E.F. 2019

(omissis)

D E T E R M I N A

1. di disporre - per le motivazioni espresse in premessa - l'espletamento di una procedura negoziata per l'affidamento, per 24 mesi per il periodo dal marzo 2017 al marzo 2019, di due servizi, uno relativo a:

- Supporto ai servizi bibliotecari e utilizzo della procedura informatizzata della gestione dei magazzini;
- Supporto alle attività culturali previste presso la Biblioteca e il Settore Comunicazione e Partecipazione;
- Movimentazione dei magazzini in capo al Settore Comunicazione e Partecipazione.

e uno relativo a:

- Digitalizzazione documenti;
- Supporto alla rassegna stampa automatica con selezione, scansione, ritaglio e inserimento di articoli di quotidiani e giornali locali sulla piattaforma PGRAS;
- Movimentazione dei magazzini in capo al Settore Informazione, Relazioni esterne e Cerimoniale.

previa la pubblicazione di una Richiesta d'Offerta (RdO) su Mercato Elettronico della P.A. (MEPA), ai sensi dell'art. 328 del D.P.R. 207/2010 da aggiudicare con il criterio dell'offerta economica al prezzo più basso, suddivisa due lotti distinti;

2. di stimare l'importo di base d'asta della procedura negoziata, per il primo lotto, in €42.900,00 o.f.e. e stimare in aggiunta gli oneri per la sicurezza, non soggetti a ribasso, in €260,94 o.f.e. per l'intero periodo di validità del servizio;

3. di stimare l'importo di base d'asta della procedura negoziata, per il secondo lotto, in €87.000,00 o.f.e. e stimare in aggiunta gli oneri per la sicurezza, non soggetti a ribasso, in €260,94 o.f.e. per l'intero periodo di validità del servizio

4. di approvare gli allegati RdO-Capitolati d'oneri (Allegato A e C), parte integrante e sostanziale della presente Determinazione, per il lotto 1;

5. di approvare gli allegati Schemi di DUVRI (All. B e D), anch'essi parte integrante e sostanziale della presente Determinazione, per il lotto 2;

6. di stabilire che le date di "termine richiesta chiarimenti", "limite per la presentazione delle offerte", "limite validità offerta del fornitore" e "limite per consegna beni/decorrenza servizi" verranno fissate durante la procedura telematica di Richiesta delle Offerte;

7. di stabilire, altresì, che l'affidamento del servizio in questione avverrà con specifica determinazione a favore del concorrente che avrà presentato l'offerta economica al prezzo più basso, per ciascun lotto, ai sensi dell'art. 95 del D.Lgs. n. 50/2016, determinata con i criteri previsti dagli atti di gara;

- 8.** di stabilire inoltre che si potrà eventualmente procedere all'affidamento quand'anche venga presentata una sola offerta, per ogni lotto, purché valida;
- 9.** di dare atto che i servizi verranno formalizzati attraverso il “documento di stipula”, sottoscritto digitalmente dal punto ordinante, che è prodotto automaticamente dalla piattaforma e contiene i dati della RdO, predisposta dall'Amministrazione, ed i dati dell'offerta;
- 10.** di dare atto che la ditta aggiudicataria, con la stipulazione del contratto per ogni lotto, sarà tenuta ad ottemperare agli obblighi previsti dall'art. 3, comma 7, della legge 13 agosto 2010 n.136 e s.m.i. di cui alla L. n. 217 del 17/12/2010 in merito alla tracciabilità dei flussi finanziari;
- 11.** di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017, dell'esercizio finanziario 2018 e dell'esercizio finanziario 2019;
- 12.** di procedere alla prenotazione dell'impegno di spesa di:
- €21.940,14 (€21.807,50 + €132,64) o.f.c. sul Capitolo 13045 Articolo 1, Esercizio finanziario 2017
 - €26.328,17 (€26.169,00 + €159,17) o.f.c. sul Capitolo 13045 Articolo 1, Esercizio finanziario 2018
 - €4.388,03 (€4.361,50 + €26,53) o.f.c. sul Capitolo 13045 Articolo 1, Esercizio finanziario 2019
 - €44.357,64 (€44.225,00 + €132,64) o.f.c. sul Capitolo 13040 Articolo 2, Esercizio finanziario 2017
 - €53.229,17 (€53.070,00 + €159,17) o.f.c. sul Capitolo 13040 Articolo 2, Esercizio finanziario 2018
 - €8.871,53 (€8.845,00 + €26,53) o.f.c. sul Capitolo 13040 Articolo 2, Esercizio finanziario 2019
- che si trasformeranno contabilmente in impegni di spesa sugli specifici stanziamenti, con apposita Determinazione di aggiudicazione, a seguito dell'approvazione della graduatoria generata tramite la piattaforma ME.PA.;
- 13.** di dare atto che per il formale impegno di spesa per i servizi di cui trattasi si procederà con medesima determinazione non appena sarà individuata la ditta aggiudicataria o le ditte aggiudicatarie dei due lotti.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/16/2017

Data: 13 febbraio 2017

Direzione: A0400B

Procedura di affidamento diretto alla ditta Italgrafica srl, previa indagine di mercato, mediante l'espletamento di una Richiesta di Offerta (RdO) sul MEPA, della fornitura di stampati tipografici per la Biblioteca della Regione Piemonte "Umberto Eco". Impegno di spesa di €5.200,00 o.f.c. sul cap. 13040 art. 8. Esercizio finanziario anno 2017

(omissis)

D E T E R M I N A

1. di autorizzare - per le motivazioni ampiamente descritte in premessa – l'acquisto di stampati tipografici per la Biblioteca della Regione Piemonte;
2. di approvare - per le motivazioni esplicitate in premessa – l'offerta economica presentata dalla ditta Italgrafica srl, corrente in VIA VERBANO, 46 - 28100 - NOVARA (NO), P. IVA 00580690030;
3. di affidare alla ditta Italgrafica srl, corrente in VIA VERBANO, 46 - 28100 - NOVARA (NO), P. IVA 00580690030 la fornitura di stampati tipografici per la Biblioteca della Regione Piemonte "Umberto Eco" alle condizioni sopraccitate, confermando l'impegno n. 21/2017 di €5.200,00 sul Cap. 13040, art. 8 - E.F. anno 2017;
4. di dare atto, inoltre, che l'affidamento dei servizi verrà formalizzato attraverso il "documento di stipula", che sarà prodotto automaticamente dalla piattaforma del Mercato Elettronico e che conterrà i dati della RdO, predisposta dall'Amministrazione, e i dati dell'offerta presentata e che tale documento si riterrà validamente perfezionato al momento della sottoscrizione digitale del Punto Ordinante;
5. di dare atto, inoltre, che i suddetti documenti, come previsto dalle Regole del Sistema di E-Procurement, saranno validamente perfezionati al momento della sottoscrizione digitale del Punto Ordinante, e successivo caricamento a sistema;
6. di dare atto che le obbligazioni nascenti dal presente atto a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017, verranno a scadenza e diverranno esigibili da parte dei beneficiari nel corso dell'esercizio finanziario 2017;
7. di rendere atto che il fornitore è tenuto, per gli effetti ed ai sensi dell'articolo 3 della legge 136/2010, a ottemperare agli obblighi previsti;
8. di liquidare le spese relative sulla base di regolari fatture debitamente vistate.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/18/2017

Data: 14 febbraio 2017

Direzione: A0400B

Autorizzazione n. 2 tirocini curriculari (14/02/2017–26/05/2017 e 21/03/2017–21/06/2017) per complessive 300 ore ciascuno, presso gli uffici della Direzione Comunicazione Istituzionale dell'Assemblea Regionale del Piemonte – Settore Comunicazione - Università degli Studi di Torino - Scuola di Scienze Umanistiche (Corso di laurea di primo livello in Scienze dell'Educazione).

(omissis)

DETERMINA

1. di autorizzare, secondo quanto enunciato in narrativa, nel rispetto del Progetto formativo e della Convenzione agli atti della Direzione, lo svolgimento, presso la Direzione Comunicazione Istituzionale dell'Assemblea regionale - Settore Comunicazione e Partecipazione (Visite didattiche - URP - Biblioteca), di n. 2 tirocini formativi rivolti alle studentesse Alice Russo, iscritta presso l'Università di Torino - Scuola di Scienze Umanistiche (Corso di laurea di primo livello in Scienze dell'Educazione - Educatore socio-culturale) e Chiara Aiello, iscritta presso l'Università di Torino - Scuola di Scienze Umanistiche (Corso di laurea di primo livello in Scienze dell'Educazione - Educatore socio-culturale);
2. di autorizzare lo svolgimento del tirocinio rivolto alla sig.ra Alice Russo a decorrere dal 14/02/2017, fino al 26/05/2017, per complessive 300 ore (12 crediti formativi), con orario a tempo pieno, dal lunedì al venerdì, con certificazione, da parte della dirigente del settore, su apposito libretto, delle presenze effettive presso le strutture del Consiglio regionale;
3. di autorizzare lo svolgimento del tirocinio rivolto alla sig.ra Chiara Aiello a decorrere dal 21/03/2017, fino al 21/06/2017, per complessive 300 ore (12 crediti formativi), con orario a tempo pieno, dal lunedì al venerdì, con certificazione, da parte della dirigente del settore, su apposito libretto, delle presenze effettive presso le strutture del Consiglio regionale;
4. di prendere atto che l'Università degli Studi di Torino ha stipulato le assicurazioni previste dalle normative vigenti;
5. di prendere atto che le tirocinanti sono tenute a rispettare i regolamenti interni dell'Ente e che, a conclusione del tirocinio, l'Ente ospitante non sarà soggetto ad alcun obbligo di assunzione;
6. di riproporre o meno il suddetto progetto di tirocinio, per i prossimi anni accademici o anche di variarlo in parte, constatati i risultati dell'esperienza;
7. di prendere atto che lo stage non comporta alcun onere a carico del Consiglio regionale.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/21/2017

Data: 22 febbraio 2017

Direzione: A0400B

Determinazione dirigenziale n. A04010/140/2016. Rettifiche. Impegno di spesa di € 60,97 o.f.c.sul cap 13041 art. 4. Esercizio finanziario anno 2017

(omissis)

D E T E R M I N A

1. di procedere, per le ragioni individuate in premessa, a impegnare sul cap. 13041 art. 4 e.f. 2017 le seguenti somme per coprire i costi dei relativi abbonamenti:

- Corriere della Sera 3 copie edito da RCS Mediagroup S.P.A Via A. Rizzoli 8 - 20132 Milano P.IVA 12086540155, Z3C1BBC95C ulteriore impegno di €2,01;

- Eco di Biella edito da S.G.P. Società Gestione Periodici S.r.l.via Regaldi, 1 Novara P.IVA 00231840034, Z8A1BBCAC6 ulteriore impegno di €20,00;

- Monde Diplomatique edito da SA Le Monde diplomatique 1, avenue Stephen Pichon, 75013 PARIS CEDEXSIREN 400 064 291 ulteriore impegno di €38,96;

2. di modificare, per le ragioni individuate in premessa, i beneficiari dei seguenti impegni di spesa:

- Impegno 629/2016 di €2.839,86 per l'abbonamento a L'Unità 16 copie, beneficiario corretto:

Unità srl, Via Barberini, n. 11 Roma, P.IVA 13112931004 CIG Z8F1BBE0B6;

- Impegno 617/2016 di € 79,99 per l'abbonamento a Nuova Provincia di Biella, beneficiario corretto:

Dmedia Group, via Campi 29 L23807 Merate, P.IVA 13428550159, CIG Z681BBCF56;

- Impegno 609/2016 di €396,00 per l'abbonamento a Internazionale 4 copie, beneficiario corretto:

Press-di Abbonamenti S.p.A., V. Privata Mondatori, 20090 Segrate MI, P.IVA 08696660151, CIG ZE01BBCD5D;

- Impegno 607/2016 di €40,00 per l'abbonamento a Gazzetta di Saluzzo beneficiario corretto:

Genius srl via Spielberg, 70, 12037, Saluzzo, Cuneo, CIG ZD61BBCCA1;

3. Valutato che le obbligazioni nascenti dal presente atto a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017, verranno a scadenza e diverranno esigibili da parte dei beneficiari nel corso dell'esercizio finanziario 2017;

4. Considerato che, per gli effetti ed ai sensi dell'articolo 3 della legge 136/2010, i fornitori sono tenuti a ottemperare agli obblighi previsti.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/22/2017

Data: 22 febbraio 2017

Direzione: A0400B

Determinazione dirigenziale n. A04010/166/2016. Rettifica beneficiario. Esercizio finanziario anno 2017

(omissis)

D E T E R M I N A

1. di modificare, per le ragioni individuate in premessa, i beneficiari dei seguenti impegni di spesa:
 - Impegno 115/2017 di € 79,99 per l'abbonamento a Nuova Provincia di Biella, beneficiario corretto:
Dmedia Group, via Campi 29 L23807 Merate, P.IVA 13428550159, CIG Z811C8C714.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/25/2017

Data: 27 febbraio 2017

Direzione: A0400B

**Acquisto riviste e quotidiani per i gruppi consiliari del Consiglio regionale del Piemonte.
Impegno di spesa di €451,97 sul Cap. 13041 Art. 4. Esercizio finanziario anno 2017**

(omissis)

D E T E R M I N A

1. di autorizzare – per le motivazioni e alle condizioni ampiamente descritte in premessa - il Settore Comunicazione e partecipazione a provvedere all'acquisto, come da allegato n. 1 parte integrante e sostanziale della presente determinazione, di riviste e quotidiani per i gruppi consiliari del Consiglio regionale del Piemonte per €451,97 o.f.c.;
2. di autorizzare inoltre il Settore Comunicazione e partecipazione a procedere all'acquisizione tramite la sottoscrizione di abbonamenti annuali a quotidiani e giornali locali, tramite ordini diretti agli editori e alle edicole di cui all'allegato n. 2, parte integrante e sostanziale della presente determinazione;
3. di impegnare a tal fine la somma € 451,97 o.f.c. con imputazione sul Cap. 13041 Art. 4 del Bilancio di previsione del Consiglio regionale, Esercizio finanziario 2017;
4. di provvedere al pagamento delle forniture suddette liquidando le relative spese sulla base di regolari fatture debitamente vistate;
5. di prendere atto che i fornitori, per gli effetti ed ai sensi dell'art. 3 della legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti;
6. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/26/2017

Data: 27 febbraio 2017

Direzione: A0400B

Affidamento alla ditta Solidarietà e Lavoro Società Cooperativa Sociale – Onlus, previo espletamento di una Richiesta di Offerta (RdO) sul MEPA di due servizi: - Supporto ai servizi bibliotecari e digitalizzazione documenti con movimentazione carichi presso magazzini del Settore Comunicazione e Partecipazione - Supporto a rassegna stampa automatica e digitalizzazione documenti con movimentazione carichi magazzini del Settore Informazione, Relazioni esterne e Cerimoniale. Impegni di spesa su Cap. 13045 art. 1 di €17.583,24 o.f.c. E.F. 2017, di €21.099,90 o.f.c. E.F. 2018 e di €3.516,66 E.F. 2019 – e su Cap. 13040 art. 2 di €36.953,79 E.F. 2017, di €44.344,56 E.F. 2018 e di €7.390,77 E.F. 2019

(omissis)

D E T E R M I N A

1. di autorizzare - per le motivazioni ampiamente descritte in premessa – l'affidamento, per 24 mesi per il periodo dal marzo 2017 al marzo 2019, di due servizi, uno (Lotto 1) relativo a:

- Supporto ai servizi bibliotecari e utilizzo della procedura informatizzata della gestione dei magazzini;

- Supporto alle attività culturali previste presso la Biblioteca e il Settore Comunicazione e Partecipazione;

- Movimentazione dei magazzini in capo al Settore Comunicazione e Partecipazione;

e uno (Lotto 2) relativo a:

- Digitalizzazione documenti;

- Supporto alla rassegna stampa automatica con selezione, scansione, ritaglio e inserimento di articoli di quotidiani e giornali locali sulla piattaforma PGRAS;

- Movimentazione dei magazzini in capo al Settore Informazione, Relazioni esterne e Cerimoniale;

2. di approvare - per le motivazioni esplicitate in premessa – le offerte economiche relative alla RdO n. 1496854 presentate sulla piattaforma MePA dalla ditta SOLIDARIETÀ E LAVORO SOCIETÀ COOPERATIVA SOCIALE – ONLUS, corrente in Piazza San Matteo 14/7 - 16123 – Genova (Ge), P.IVA. 03051030108, di €34.590,00 o.f.e. comprensivo degli oneri per la sicurezza per il lotto 1 e di €72.696,00 o.f.e. comprensivo degli oneri per la sicurezza per il lotto 2;

3. di subordinare l'efficacia dell'affidamento dei servizi all'esito positivo della verifica dei controlli sulle dichiarazioni rese in sede d'offerta dalla ditta SOLIDARIETÀ E LAVORO SOCIETÀ COOPERATIVA SOCIALE – ONLUS, relativi al possesso dei requisiti previsti dal D.lgs. 50/2016;

4. di dare atto che l'affidamento dei servizi verrà formalizzato attraverso il “documento di stipula” prodotto automaticamente dalla piattaforma MePA e che conterrà i dati della RdO predisposta dall'Amministrazione, nonché i dati delle offerte presentate, e che tale documento si riterrà validamente perfezionato al momento della sottoscrizione digitale del Punto Ordinante ed avverrà in concomitanza con l'assunzione dell'impegno di spesa;

5. di dare atto, inoltre, che i suddetti documenti, come previsto dalle Regole del Sistema di E-Procurement, saranno validamente perfezionati al momento della sottoscrizione digitale del Punto Ordinante, e successivo caricamento a sistema;

6. di dare atto che le obbligazioni nascenti dal presente atto a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017, dell'anno 2018 e dell'anno 2019, verranno a scadenza e diverranno esigibili da parte del beneficiario nel corso dell'esercizio finanziario 2017, del 2018 e del 2019;

7. di procedere all'impegno delle seguenti somme:

di €17.583,24 (€17.450,60 + €132,64) o.f.c. sul Capitolo 13045 Articolo 1, Esercizio finanziario 2017 con riduzione di €4.356,90 della prenotazione n. 202/2017 di €21.940,14;
di €21.099,90 (€20.940,73 + €159,17) o.f.c. sul Capitolo 13045 Articolo 1, Esercizio finanziario 2018 con riduzione di €5.228,27 della prenotazione n. 48/2018 di €26.328,17;
di €3.516,66 (€3.490,13 + €26,53) o.f.c. sul Capitolo 13045 Articolo 1, Esercizio finanziario 2019 con riduzione di €871,37 della prenotazione n. 6/2019 di €4.388,03;
di €36.953,79 (€36.821,15 + €132,64) o.f.c. sul Capitolo 13040 Articolo 2, Esercizio finanziario 2017 con riduzione di €7.403,85 della prenotazione n. 203/2017 di €44.357,64;
di €44.344,56 (€44.185,39 + €159,17) o.f.c. sul Capitolo 13040 Articolo 2, Esercizio finanziario 2018 con riduzione di €8.884,61 della prenotazione n. 49/2018 di €53.229,17;
di €7.390,77 (€7.364,24 + €26,53) o.f.c. sul Capitolo 13040 Articolo 2, Esercizio finanziario 2019 con riduzione di €1.480,76 della prenotazione n. 7/2019 di €8.871,53;

8. di dare atto che la ditta aggiudicataria, con la stipulazione del contratto, sarà tenuta ad ottemperare agli obblighi previsti dall'art. 3, comma 7, della legge 13 agosto 2010 n. 136 e s.m.i. di cui alla l. n. 217 del 17/12/2010 in merito alla tracciabilità dei flussi finanziari;

9. di liquidare le spese sulla base di regolari fatture e previa attestazione della regolarità delle forniture.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04010/9/2017

Data: 08 febbraio 2017

Direzione: A0400B

Accertamento e riscossione sui capitoli 67 e 68 ad accertamento e riscossione costo fotocopie sul capitolo 66 del bilancio del Consiglio regionale, es. fin. Anno 2017.

(omissis)

D E T E R M I N A

1. di accertare le somme sui capitoli di entrata di pertinenza, così di seguito descritti:

- cap. 66 – “Entrate varie ed eventuali”: € 300,00;
- cap. 67 – “Vendita gadgets istituzionali – rilevante ai fini IVA”: € 4.000,00;
- cap. 68 – “Vendita edizioni – rilevante ai fini IVA”: € 4.000,00;

2. di dare atto che tali somme dovranno essere variate in aumento o in diminuzione nel corso dell’anno 2017 in relazione agli incassi effettivi realizzati;

3. di dare atto che le somme succitate dovranno essere riversate sul conto di Tesoreria del Consiglio Regionale tramite gli incaricati del servizio di Cassa economica.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/10/2017

Data: 08 febbraio 2017

Direzione: A0400B

Direzione Comunicazione Istituzionale. Adempimenti connessi all'organizzazione partecipata a: "Just the woman I am" dell'Associazione Sportiva Dilettantistica CUS Torino; XXVII Edizione Soirées Musicali dell'Accademia della Voce del Piemonte. Autorizzazione e impegno di spesa di €15.000,00 con imputazione sul Cap. 17040, Art. 2 – Esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. di autorizzare, in conformità a quanto approvato dall'Ufficio di Presidenza con deliberazione n. 15 del 2.2.2017 gli adempimenti amministrativi connessi all'organizzazione partecipata ai progetti:
 - IV Edizione dell'evento "Just the the woman I am" – Giornata di sport che si svolgerà il 5 marzo p.v. in Piazza San Carlo a Torino, organizzata dall'Associazione Sportiva Dilettantistica CUS Torino, con sede in Torino, Via Braccini 1, P.IVA 05922830012, C.F. 80089820015;
 - XXVII Edizione Soirées Musicali che si svolgerà da gennaio a giugno e da ottobre a dicembre 2017, organizzato dall'Associazione Onlus Accademia della Voce del Piemonte – Alto Perfezionamento Lirico, Strumentale e Soirées Musicali, con sede in Torino, Via Piazzini 27, C.F. e P.IVA 10587520015;
2. di disporre, nella misura stabilita dall'Ufficio di Presidenza con la citata DUP n. 15 del 2.2.2017, i seguenti impegni di spesa sull'esercizio finanziario 2017:
 - € 8.000,00 sul Cap. 17040, Art. 2 a favore dell' dall'Associazione Sportiva Dilettantistica CUS Torino
 - € 7.000,00 sul Cap. 17040, Art. 2 a favore dell'Associazione Onlus Accademia della Voce del Piemonte;
3. di dare atto che, ai fini della liquidazione degli importi, i soggetti beneficiari sono tenuti a presentare entro novanta giorni dalla conclusione dell'iniziativa e con apposita dichiarazione sostitutiva di certificazioni e di atto di notorietà, la rendicontazione dell'iniziativa corredata da relazione sullo svolgimento della medesima e dal prospetto analitico delle entrate e delle spese sostenute;
4. di dare atto che le obbligazioni derivanti dal presente atto a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017;
5. di prendere atto che i beneficiari non sono tenuti ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari dall'articolo 3 delle legge 136/2010;
6. di provvedere all'adempimento degli obblighi di pubblicazione del presente provvedimento nella sezione "Amministrazione Trasparente" del sito istituzionale dell'ente previsti dall'art. 26 del d.lgs. n. 33/2013;
7. di procedere alla liquidazione degli importi assegnati a fronte di presentazione di dichiarazione sostitutiva di atto notorio e/o di idonea documentazione.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/17/2017

Data: 13 febbraio 2017

Direzione: A0400B

Attività di informazione istituzionale - Programmazione di settimanali radiofonici e televisivi. Determina A0402A/66/2015 – Cambio ragione sociale Radio Alba snc di A. Levi & C. imp. 28/2016 sub. 38 – Disimpegno di €512,40, cap. 13040 art. 2, imp. 11/2017 sub. 38 e contestuale nuovo impegno di spesa.

(omissis)

D E T E R M I N A

1. di prendere atto che l'emittente Radio Alba snc di A. Levi & C., con sede in corso Europa n. 61 – Alba (CN), P.I. 00461050049 ha cessato la sua attività in data 28.02.2016, e che ad essa è subentrata l'emittente La Nuova Radio Alba srl, socio unico Sig. Rosso Claudio, con sede in Corso Europa n. 61 – Alba (CN), P.I. 03626990042;
2. di procedere al cambio della ragione sociale da Radio Alba snc di A. Levi & C. a La Nuova Radio Alba srl sull'imp. n. 28/2016, sub. 38;
3. di disimpegnare dal cap. 13040 art. 2 la somma di €512,40, imp. 11/2017 sub. 38 a favore di Radio Alba snc di A. Levi & C. e contestualmente di impegnare la suddetta somma sul medesimo cap. di bilancio, a favore de La Nuova Radio Alba srl;
4. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017 diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017;
5. di liquidare la relativa spesa sulla base di regolari fatture, debitamente vistate;
6. di prendere atto che il fornitore, per gli effetti ed ai sensi dell'art.3 della L.136/2010 come modificata dal DL 187/2010 convertito con L.217/2010 (tracciabilità dei flussi finanziari), è tenuto ad ottemperare agli obblighi previsti.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/19/2017

Data: 15 febbraio 2017

Direzione: A0400B

Pagine d'informazione istituzionale sulle testate giornalistiche del Piemonte - Impegno di spesa di €286.065,60 o.f.c. sul cap. 13040 art. 2 - esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. di autorizzare - per le motivazioni espresse in premessa - la pubblicazione di n. 6 pagine istituzionali sulle testate giornalistiche del Piemonte aderenti alla F.I.P.E.G. e sui quotidiani "Metro" Torino, Torino CronacaQui e Il Giornale del Piemonte, come da schema allegato, parte integrante della presente determina;
2. di approvare le tariffe di remunerazione suddivise per fasce di appartenenza, e nello specifico:
 - fascia A fino a 4 mila copie di tiratura per singola edizione €350,00 oltre IVA 22% per un totale di €427,00;
 - fascia B fino a 8 mila copie di tiratura per singola edizione €520,00 oltre IVA 22% per un totale di €634,40;
 - fascia C fino a 12 mila copie di tiratura per singola edizione €800,00 oltre IVA 22% per un totale di €976,00;
 - fascia D fino a 20 mila copie di tiratura per singola edizione €1.020,00 oltre IVA 22% per un totale di €1.244,40;
 - fascia E oltre 20 mila copie di tiratura per singola edizione €1.190,00 oltre IVA 22% per un totale di €1.451,80;
3. di dare atto che le testate giornalistiche aderenti alla F.I.P.E.G., di cui all'allegato elenco, hanno fatto pervenire una dichiarazione di autocertificazione che attesta la tiratura e conseguentemente la fascia di appartenenza;
4. di dare atto che, sulla base degli accertamenti svolti dal funzionario estensore del presente provvedimento, sul Mercato elettronico della Pubblica Amministrazione (MePA) di Consip spa non sono acquisibili i servizi sopra descritti;
5. di procedere all'impegno di €286.065,60 o.f.c. sul cap. 13040 art. 2 – esercizio finanziario 2017 per la pubblicazione di n. 6 pagine istituzionali sulle testate giornalistiche del Piemonte aderenti alla F.I.P.E.G. e sui quotidiani "Metro" Torino, Torino Cronacaqui e Il Giornale Nuovo del Piemonte;
6. di prendere atto che i fornitori sono tenuti ad ottemperare agli obblighi previsti dall'art. 3, comma 7, della legge 13 agosto 2010 n.136 recante "Piano straordinario contro le mafie" e s.m.i. di cui alla L. n. 217 del 17/12/2010;
7. di dare atto che le obbligazioni nascenti dal presente atto a carico dell'ente, il cui periodo di svolgimento è previsto nel corso dell'anno 2017, verranno a scadenza e diverranno esigibili da parte dei beneficiari nel corso dell'esercizio finanziario 2017;
8. di liquidare le spese sulla base di regolari fatture e previa attestazione della regolarità delle forniture.

Il Direttore
Domenico Tomatis

Allegati

N°	TESTATA	SOCIETA'	SEDE	PARTITA IVA	CIG	EUR	IVA	O.F.C.	FASCIA	ACCORPAMENTI
1	IL POPOLO	Opera Diocesana Preservazione della Fede (O.D.P.F.) - IL POPOLO	piazza Duomo n. 12 - 15057 Tortona (AL)	00462110065	ZE21D4919D	€ 2.100,00	€ 462,00	€ 2.562,00	A	€ 2.562,00
2	IL NOVESE	SIC s.r.l.	via Cavallotti n. 124 - 15067 Novi Ligure (AL)	01746890068	Z271D49232	€ 2.100,00	€ 462,00	€ 2.562,00	A	€ 2.562,00
3	GAZZETTA D'ASTI	Gazzetta d'Asti s.r.l.	via Monsignor U. Rossi n. 6 - 14100 Asti	01542300056	ZB61D49280	€ 2.100,00	€ 462,00	€ 2.562,00	A	€ 2.562,00
4	PANORAMA DI TORTONA	News s.r.l.	via Emilia n. 49 - 15057 Tortona (AL)	02434940066	Z2A1D4B93E	€ 2.100,00	€ 462,00	€ 2.562,00	A	€ 2.562,00
5	LA VITA CASALESE	Fondazione Sant'Evasio	piazza L. Nazari di Calabiana n. 1 - 15033 Casale M.to (AL)	00233580067	ZE11D49449	€ 2.100,00	€ 462,00	€ 2.562,00	A	€ 2.562,00
6	CORRIERE EUSEBIANO	Giornale l'Eusebiano s.c. a r.l.	via Guala Bicheri n. 8 - 13100 Vercelli	01584310021	ZED1D4968A	€ 2.100,00	€ 462,00	€ 2.562,00	A	€ 2.562,00
7	BRA OGGI CUNEO 7 SALUZZO OGGI	GRP Media s.r.l.	lungo Dora Firenze n. 123/bis - 10153 Torino	11180650019	Z031D49733	€ 2.100,00 € 3.120,00 € 2.100,00	€ 462,00 € 686,40 € 462,00	€ 2.562,00 € 3.806,40 € 2.562,00	A B A	€ 8.930,40
8	IL NUOVO BRAIDESE LA PIAZZA GRANDE LA BISALTA IL GIORNALE DEL PIEMONTE	Polo Grafico s.p.a.	corso Italia n. 25 - 12084 Mondovì (CN)	02488690047	ZA91D492EB	€ 2.100,00 € 3.120,00 € 3.120,00 € 8.640,00	€ 462,00 € 686,40 € 686,40 € 1.900,80	€ 2.562,00 € 3.806,40 € 3.806,40 € 10.540,80	A B B E	€ 20.715,60
9	NOTIZIA OGGI VERCELLI NOVARA OGGI LA NUOVA PERIFERIA ed. SETTIMO LA NUOVA PERIFERIA ed. CHIVASSO LA NUOVA PERIFERIA ed. RIVAROLO C.SE LA NUOVA GAZZETTA DI SALUZZO	Publi(iN)	via Campi n. 29/L - 23807 Merate (LC)	1842780064	Z021D494F8	€ 3.120,00 € 4.800,00 € 4.800,00 € 4.800,00 € 3.120,00	€ 686,40 € 1.056,00 € 1.056,00 € 1.056,00 € 686,40	€ 3.806,40 € 5.856,00 € 5.856,00 € 5.856,00 € 3.806,40	B C C C B	€ 31.036,80
10	SPRINT E SPORT	Lettera 22 s.c. a r.l.	via A. Roccati n. 20 - 10151 Torino	08329370012	Z4A1D495BF	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
11	SETTE GIORNI A TORTONA	Editrice Sette giorni s.r.l.	via Calcinara n. 13 - 15057 Tortona (AL)	01921160063	Z481D49630	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
12	CORRIERE DI SAVIGLIANO	Multimedia s.a.s. di Fissolo Donatella	via Torre de Cavalli n. 9 - 12038 Savigliano (CN)	02454860046	Z931D496CB	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
13	L'UNIONE MONREGALESE	Cooperativa Editrice Monregalese s.c. a r. l.	piazza Santa Maria Maggiore n. 6 - 12084 Mondovì (CN)	01654260049	ZF11D4979E	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
14	IL SAVIGLIANESE	Fotocomposizione Santarosa s.n.c.	piazza Santa Rosa n. 21 - 12068 Savigliano (CN)	02413740040	Z9B1D497F8	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
15	LA FEDELTA'	Editrice Esperienze soc. coop.	via S. Michele n. 81 - 12045 Fossano (CN)	01947540041	Z0B1D49860	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
16	IL RISVEGLIO POPOLARE	Opera diocesana preservazione fede	piazza Castello n. 3 - 10015 Ivrea (TO)	01552630012	Z671D498A9	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
17	IL MONVISO	Associazione Millepagine	via Chianco n. 48 - 10064 Pinerolo (TO)	10914340012	Z7A1D498E1	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
18	IL CORRIERE VALSESIANO	Valsesiano Editrice srl	via Carlo Fassò n. 22 - 13011 Borgosesia (VC)	02598370027	Z361D4992E	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
19	IL CORRIERE DI NOVARA ECO DI BIELLA	S.G.P. srl	via Macchieraldo n. 2 - 13900 Biella	00231840034	ZD71D4996F	€ 3.120,00 € 3.120,00	€ 686,40 € 686,40	€ 3.806,40 € 3.806,40	B B	€ 7.612,80
20	LUNA NUOVA	Editrice Luna Nuova soc. coop spa	corso Laghi n. 15 - 10051 Avigliana (TO)	06337090010	ZF61D499F2	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
21	LA SESIA	La Sesia srl	via Quintino Sella n. 30 - 13100 Vercelli	00146700026	Z971D4B73F	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
22	L'ANCORA	L'Ancora soc. coop. a r.l.	piazza Duomo n. 6 - 15011 Acqui Terme (AL)	00224320069	ZEC1D49A31	€ 3.120,00	€ 686,40	€ 3.806,40	B	€ 3.806,40
23	LA NUOVA PROVINCIA DI BIELLA	Editoriale La Nuova Provincia di Biella srl	via Vescovado n. 5 - 13900 Biella	01777430024	Z381D49AB3	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
24	IL MERCOLEDI'	Editrice Il Mercoledì soc coop gior a r.l.	via Cavour n. 70 - 10024 Moncalieri (TO)	08868180012	ZCE1D49AEE	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
25	LA VALSUSA	Stampa Diocesana Segusina srl	piazza S. Giusto n. 14 - 10059 Susa (TO)	04307920019	ZE11D49B26	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
26	LA SENTINELLA DEL CANAVESE	Finegil Editoriale s.p.a.Divisione Nord Ovest	piazza C. Mozzarelli n. 7	01578251009	Z3E1D49B56	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
27	CORRIERE DI CHIERI	Publichieri s.r.l.	piazza Cavour n. 3 - 10023 Chieri (TO)	04710420011	Z221D49BA2	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
28	IL PICCOLO	SO.G.ED s.r.l.	via Pamisetti, 10/12 - 15121 Alessandria	00536260060	ZAD1D49BD7	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
29	L'AZIONE	SDN Stampa Diocesana Novarese s.r.l.	vicolo Canonica, 9/15 - 28100 Novara	00929970036	Z241D49C2C	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
30	IL BIELLESE	Editrice il Biellese srl	via don Minzoni n. 8 - 13900 Biella	00243580024	ZA71D49D2A	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
31	ECO RISVEGLIO	Editoriale Eco Risveglio s.r.l.	piazza Rosselli n. 8/9 - 28845 Domodossola (VB)	00476010038	Z341D496AE	€ 4.800,00	€ 1.056,00	€ 5.856,00	C	€ 5.856,00
32	LA VOCE	La Voce SCARL	via Torino n. 47 - 10034 Chivasso (TO)	09594480015	Z0F1D49C65	€ 6.120,00	€ 1.346,40	€ 7.466,40	D	€ 7.466,40
33	NOTIZIA OGGI	Idea Editrice s.r.l.	piazza Mazzini n. 25 - 13011 Borgosesia (VC)	01564830022	Z761D49CB4	€ 6.120,00	€ 1.346,40	€ 7.466,40	D	€ 7.466,40
34	IL MONFERRATO	Editrice Monferrato s.r.l.	viale Cavalli d'Olivola n. 6 - 15033 Casale M.to (AL)	00150360063	Z1C1D49CF5	€ 6.120,00	€ 1.346,40	€ 7.466,40	D	€ 7.466,40
35	CORRIERE DI SALUZZO	Cormedia s.r.l.	via Parrà n. 9 - 12037 Saluzzo (CN)	03261190049	ZE11D4973A	€ 6.120,00	€ 1.346,40	€ 7.466,40	D	€ 7.466,40
36	PROVINCIA GRANDA	PG Service s.r.l.	via Rinchioso n. 1 - 12084 Mondovì (CN)	2476550047	ZF81D4D069	€ 6.120,00	€ 1.346,40	€ 7.466,40	D	€ 7.466,40
37	GAZZETTA D'ALBA	St Pauls International s.r.l.	piazza S. Paolo n. 14 - 12051 Alba (CN)	02860520150	Z611D4970B	€ 6.120,00	€ 1.346,40	€ 7.466,40	D	€ 7.466,40
38	IL RISVEGLIO LA VOCE E IL TEMPO	Editori Il Risveglio s.r.l.	via Roma n. 4 - 10073 Ciriè (TO)	02707610016	Z411D49934	€ 6.120,00 € 3.120,00	€ 1.346,40 € 686,40	€ 7.466,40 € 3.806,40	D B	€ 11.272,80
39	IDEA	Uniart di Borsalino Carlo & c. s.n.c.	via D. Castelli n. 13 - 12060 Roddi (CN)	01972760043	Z2B1D49637	€ 6.120,00	€ 1.346,40	€ 7.466,40	D	€ 7.466,40
40	LA GUIDA	LGEditoriale s.r.l. Società Unipersonale	via A. Bono n. 5 - 12100 Cuneo	03505070049	ZA71D49552	€ 7.140,00	€ 1.570,80	€ 8.710,80	E	€ 8.710,80
41	L'ECO DEL CHISONE	Cooperativa Cultura e Comunicazioni Sociali	viale I Maggio n. 7 - 10064 Pinerolo (TO)	02084040019	Z271D49428	€ 7.140,00	€ 1.570,80	€ 8.710,80	E	€ 8.710,80
42	METRO TORINO	A. Manzoni & C. s.p.a.	via Nervesa n. 21 - 20139 Milano	04705810150	Z6E1D490BE	€ 6.900,00	€ 1.518,00	€ 8.418,00	E	€ 8.418,00
43	TORINO CRONACAQUI	Editoriale Argo srl	via Principe Tommaso n. 30 - 10125 Torino	08313560016	Z7B1D49053	€ 12.000,00	€ 2.640,00	€ 14.640,00	E	€ 14.640,00
	TOTALE					€ 234.480,00	€ 51.585,60	€ 286.065,60		€ 286.065,60

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/20/2017

Data: 20 febbraio 2017

Direzione: A0400B

Organizzazione diretta alla realizzazione del Seminario “Quale bioeconomia per il Piemonte? Analisi e prospettive”. Affidamento servizio di biglietteria ferroviaria e ospitalità alberghiera all’Agenzia Gattinoni Travel Network srl di Torino. Impegno di spesa di euro 306,20 sul Cap. 13040 art. 1 Bilancio 2017.

(omissis)

D E T E R M I N A

1. di autorizzare, in conformità a quanto approvato dall’Ufficio di Presidenza con deliberazione n. 25 del 16.2.2017 gli adempimenti amministrativi connessi all’organizzazione diretta del Seminario “Quale bioeconomia per il Piemonte? Analisi e prospettive”, promosso dal Consiglio regionale, che si svolgerà il 21 febbraio 2017 in Aula consiliare;
2. di autorizzare, nella misura stabilita dall’Ufficio di Presidenza con la citata DUP n. 25 del 16.02.2017, l’assunzione da parte del Consiglio regionale dell’onere relativo all’ospitalità dei due relatori, Prof. Fabio Fava e Dott.ssa Giulia Gregori, provenienti da fuori regione;
3. di affidare il servizio di acquisto di biglietteria ferroviaria e soggiorno per i relatori del suddetto Seminario all’Agenzia Gattinoni Travel Network (Torino, Via Bertola, 23 – P.I. 02713750137), per un importo complessivo di €306,20 o.f.c.
4. tenuto conto che si procederà alla stipulazione del relativo contratto per mezzo di lettera commerciale, firmata digitalmente in modalità elettronica e inviata tramite PEC, secondo gli usi del commercio ai sensi dell’art.33, lett.D), della l.r. 23.1.1984, n. 8 e dell’art. 47, comma 1, della DCR 29.1.2002, n.221-3083;
5. di dare atto che le obbligazioni derivanti dal presente atto a carico dell’ente diverranno esigibili e giungeranno a scadenza nel corso dell’esercizio finanziario 2017;
6. di impegnare, a copertura della suddetta spesa, la somma complessiva di euro 306,20 o.f.c., con imputazione sul capitolo 13040, articolo 1, dell’esercizio finanziario 2017;
7. di provvedere all’adempimento degli obblighi di pubblicazione del presente provvedimento nella sezione “Amministrazione Trasparente” del sito istituzionale dell’ente previsti dall’art. 26 del d.lgs. n. 33/2013;
8. di liquidare la spesa su presentazione di regolare fattura elettronica e previa attestazione della regolarità del servizio;
9. di prendere atto che, ai sensi e per gli effetti dell’articolo 3 della Legge 136/2010, il fornitore è tenuto ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/23/2017

Data: 27 febbraio 2017

Direzione: A0400B

Direzione Comunicazione Istituzionale. Adempimenti connessi all'organizzazione partecipata a: Progetto biennale "Processi migratori e immigratori nella storia dell'ultimo secolo tra accoglienza, pregiudizio, intolleranza e razzismo. Novantesimo anniversario dalla morte di Nicola Sacco e Bartolomeo Vanzetti della Fondazione Amendola Onlus; Progetto "I giornali del Piemonte" della Fondazione Casa di Carità Arti e Mestieri Onlus. Autorizzazione e impegno di spesa di €24.000,00 con imputazione sul Cap. 17040, Art. 2 – Esercizio finanziario 2017 ed €15.000,00 sul Cap. 17040, Art. 2 – Esercizio Finanziario 2018.

(omissis)

D E T E R M I N A

1. di autorizzare, in conformità a quanto approvato dall'Ufficio di Presidenza con deliberazione n. 28 del 21.2.2017 gli adempimenti amministrativi connessi all'organizzazione partecipata ai progetti: Progetto biennale "Processi migratori e immigratori nella storia dell'ultimo secolo tra accoglienza, pregiudizio, intolleranza e razzismo.

Novantesimo anniversario dalla morte di Nicola Sacco e Bartolomeo Vanzetti", organizzato dalla Fondazione Giorgio Amendola Onlus, con sede in Torino, Via Tollegno 52, C.F. 97506110010, quantificando le risorse finanziarie nella misura di €20.000,00 per l'anno 2017 e €15.000,00 per l'anno 2018;

Progetto "I Giornali del Piemonte" in collaborazione con la Fondazione Casa di Carità Arti e Mestieri, con sede in Torino, Corso Benedetto Brin 26, C.F. e P. IVA 09809670012, quantificando le risorse finanziarie nella misura di €4.000,00;

2. di disporre, nella misura stabilita dall'Ufficio di Presidenza con la citata DUP n. 28 del 21.2.2017, i seguenti impegni di spesa sull'esercizio finanziario 2017:

€20.000,00 sul Cap. 17040, Art. 2 a favore della Fondazione Amendola Onlus

€4.000,00 sul Cap. 17040, Art. 2 a favore Fondazione Casa di Carità Arti e Mestieri Onlus

Esercizio finanziario 2017;

€ 15.000,00 sul Cap. 17040, Art. 2 a favore della Fondazione Amendola Onlus per l'Esercizio finanziario 2018;

3. di dare atto che, ai fini della liquidazione degli importi, i soggetti beneficiari sono tenuti a presentare entro novanta giorni dalla conclusione dell'iniziativa e con apposita dichiarazione sostitutiva di certificazioni e di atto di notorietà, la rendicontazione dell'iniziativa corredata da relazione sullo svolgimento della medesima e dal prospetto analitico delle entrate e delle spese sostenute;

4. di dare atto che le obbligazioni derivanti dal presente atto a carico dell'ente diverranno esigibili e giungeranno a scadenza:

per €20.000,00 da parte della Fondazione Amendola Onlus

ed €4.000,00 da parte della Fondazione Casa di Carità Arti e Mestieri Onlus

nel corso dell'esercizio 2017;

per € 15.000,00 da parte della Fondazione Amendola Onlus nel corso dell'esercizio finanziario 2018;

5. di prendere atto che i beneficiari non sono tenuti ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari dall'articolo 3 delle legge 136/2010;

- 6.** di provvedere all'adempimento degli obblighi di pubblicazione del presente provvedimento nella sezione "Amministrazione Trasparente" del sito istituzionale dell'ente previsti dall'art. 26 del d.lgs. n. 33/2013;
- 7.** di procedere alla liquidazione degli importi assegnati a fronte di presentazione di dichiarazione sostitutiva di atto notorio e/o di idonea documentazione.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/24/2017

Data: 27 febbraio 2017

Direzione: A0400B

Direzione Comunicazione Istituzionale. Adempimenti connessi all'organizzazione partecipata alla Cerimonia di inaugurazione Anno Sportivo Piemontese 2017 – Premiazione benemerenze del CONI – Comitato Regionale Piemonte. Autorizzazione e impegno di spesa di € 1.500,00 con imputazione sul Cap. 17042, Art. 2 – Esercizio finanziario 2017.

(omissis)

D E T E R M I N A

1. di autorizzare, in conformità a quanto approvato dall'Ufficio di Presidenza con deliberazione n. 29 del 21.2.2017 gli adempimenti amministrativi connessi all'organizzazione partecipata della Cerimonia di Inaugurazione Anno Sportivo Piemontese 2017 – Premiazione Benemerenze, organizzata dal CONI – Comitato Regionale Piemonte con sede in Torino, Via Giordano Bruno 191, C.F. 01405170588;
2. di disporre, nella misura stabilita dall'Ufficio di Presidenza con la citata DUP n. 29 del 21.2.2017, l'impegno di spesa di € 1.500,00 con imputazione sul Cap. 17042, Art. 2 - Esercizio Finanziario 2017;
3. di dare atto che, ai fini della liquidazione degli importi, il soggetto beneficiario è tenuto a presentare entro novanta giorni dalla conclusione dell'iniziativa e con apposita dichiarazione sostitutiva di certificazioni e di atto di notorietà, la rendicontazione dell'iniziativa corredata da relazione sullo svolgimento della medesima e dal prospetto analitico delle entrate e delle spese sostenute;
4. di dare atto che le obbligazioni derivanti dal presente atto a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017;
5. di prendere atto che i beneficiari non sono tenuti ad ottemperare agli obblighi previsti in materia di tracciabilità dei flussi finanziari dall'articolo 3 delle legge 136/2010;
6. di provvedere all'adempimento degli obblighi di pubblicazione del presente provvedimento nella sezione "Amministrazione Trasparente" del sito istituzionale dell'ente previsti dall'art. 26 del d.lgs. n. 33/2013;
7. di procedere alla liquidazione degli importi assegnati a fronte di presentazione di dichiarazione sostitutiva di atto notorio e/o di idonea documentazione.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/5/2017

Data: 01 febbraio 2017

Direzione: A0400B

SPESE VARIE IN ECONOMIA A CURA DELLA DIREZIONE COMUNICAZIONE ISTITUZIONALE. AUTORIZZAZIONE E IMPEGNO DI SPESA DI € 7.000,00 CON IMPUTAZIONE DI €3.000,00 SUL CAP. 13042, ART. 2 E DI €4.000,00 SUL CAP. 13046, ART. 1 – ESERCIZIO FINANZIARIO 2017.

(omissis)

D E T E R M I N A

1. di autorizzare – per le motivazioni indicate in premessa – l’impegno di spesa di €7.000,00 per far fronte alle spese varie non prevedibili che si renderanno necessarie per il funzionamento della Direzione Comunicazione Istituzionale dell’Assemblea, Settore Informazione, Relazioni Esterne e Cerimoniale e l’organizzazione di iniziative e manifestazioni del Consiglio regionale;
2. di impegnare a tal fine la somma di €7.000,00 con imputazione di €3.000,00 sul Cap. 13042, Art. 2 per forniture di beni di consumo e di €4.000,00 con imputazione sul Cap. 13046, Art. 1 per spese di servizi vari, del Bilancio di previsione del Consiglio regionale, esercizio finanziario 2017;
3. di provvedere al pagamento delle forniture e dei servizi suddetti, dando mandato alla cassa economale del Consiglio regionale, come dettagliatamente espresso in narrativa, liquidando le spese effettuate sulla base di regolari fatture elettroniche o con il versamento degli importi dovuti su c/c postale, bonifico bancario, ecc. con reintegro successivo, per la cassa economale, nell’ambito dell’impegno di spesa assunto con la presente determinazione;
4. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell’ente diverranno esigibili e giungeranno a scadenza nel corso dell’esercizio finanziario 2017;
5. di prendere atto che i fornitori, per gli effetti ed ai sensi dell’articolo 3 della legge 136/2010, sono tenuti ad ottemperare agli obblighi previsti..

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/6/2017

Data: 02 febbraio 2017

Direzione: A0400B

Affidamento del servizio di grafica per le pagine istituzionali del Consiglio regionale. Impegno di spesa di €1.525,00 o.f.c. sul cap. 13040 art. 4 – esercizio finanziario 2017, di €1.525,00 o.f.c. sul cap. 13040 art. 4 - esercizio finanziario 2018, per un totale di €3.050,00 o.f.c.

(omissis)

D E T E R M I N A

1. di approvare - per le motivazioni espresse in premessa – l'allegato documento di valutazione della congruità delle offerte anomale, relativo alla valutazione delle anomalie delle offerte economiche della RdO n. 1450680 pubblicata sul MePA, per l'affidamento di servizi di grafica per le pagine istituzionali del Consiglio regionale del Piemonte, con il criterio dell'offerta al prezzo più basso secondo quanto previsto dall'art. 95 c. 4 del d. lgs. 50/2016;
di escludere secondo quanto espresso in premessa e dettagliato nel sopraccitato documento, la ditta IFLY Comunicazione snc di De Rosa e Schisano, P. IVA 01536710534, corrente in Grosseto, via Siria n. 102;
2. di affidare alla ditta PRINTEDITA srl, con sede in Via Franca n. 11, Negrar (VR), P. IVA 02500970237, il servizio di grafica per le pagine istituzionali del Consiglio regionale del Piemonte come dettagliato nella premessa;
3. di subordinare l'efficacia dell'affidamento del servizio all'esito positivo della verifica dei controlli sulle dichiarazioni rese in sede d'offerta dalla ditta PRINTEDITA srl, relativi al possesso dei requisiti previsti dal d. lgs. 50/2016;
4. di procedere all'impegno di €1.525,00 sul cap. 13040 art. 4 – esercizio finanziario 2017, con riduzione di €4.575,00 della prenotazione n. 101/2017 di €6.100,00, e di €1.525,00 sul cap. 13040 art. 4 – esercizio finanziario 2018, con riduzione di €4.575,00 della prenotazione n. 44/2018 di €6.100,00, per un totale complessivo di €3.050,00 o.f.c.;
5. di dare atto che l'affidamento del servizio verrà formalizzato attraverso il "documento di stipula" prodotto automaticamente dalla piattaforma MePA e che conterrà i dati della RdO predisposta dall'Amministrazione nonché i dati delle offerte presentate, e che tale documento si riterrà validamente perfezionato al momento della sottoscrizione digitale del Punto Ordinante ed avverrà in concomitanza con l'assunzione dell'impegno di spesa;
6. di prendere atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente, il cui periodo di svolgimento è previsto nel corso degli anni 2017 e 2018, verranno a scadenza e diverranno esigibili da parte dei beneficiari nel corso rispettivamente degli esercizi finanziari 2017 e 2018;
7. di dare atto che la ditta aggiudicataria, con la stipulazione del contratto, sarà tenuta ad ottemperare agli obblighi previsti dall'art. 3, comma 7, della legge 13 agosto 2010 n. 136 e s.m.i. di cui all'al. n. 217 del 17/12/2010 in merito alla tracciabilità dei flussi finanziari;
8. di liquidare le spese sulla base di regolari fatture e previa attestazione della regolarità delle forniture.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/7/2017

Data: 06 febbraio 2017

Direzione: A0400B

Trattamento di missione dei dipendenti regionali. Autorizzazione e impegno di spesa € 20.000,00 CAP. 14040 ART. 1 E.F. 2017.

(omissis)

D E T E R M I N A

1. di autorizzare il Settore Patrimonio e Provveditorato ai sensi degli artt. 22 e 50 del Regolamento attuativo della Legge 853 del 6.12.1973 (approvato con deliberazione del Consiglio regionale n. 221-3083 del 29.1.2002) ad erogare in conto missioni con successivo rimborso all'economista nell'ambito dell'impegno di spesa assunto con la presente determinazione;
2. di autorizzare pertanto l'impegno imputando l'importo di €20.000,00 sul Cap. 14040 Art. 1 E.F. 2017;
3. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017;
4. di autorizzare la liquidazione dei servizi forniti non quantificabili preventivamente con cassa economale con appositi provvedimenti di liquidazione la cui spesa verrà imputata al presente impegno;
5. di prendere atto che, per gli effetti ed ai sensi dell'art. 3 della legge 136/2010, i fornitori sono tenuti ad ottemperare agli obblighi previsti;
6. di provvedere al pagamento delle relative spese sulla base di regolari fatture, o idonea documentazione comprovante le spese, debitamente vistate.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A0402A/8/2017

Data: 06 febbraio 2017

Direzione: A0400B

Trattamento di missione dei Consiglieri regionali. Autorizzazione e impegno di spesa € 8.000,00 CAP. 11040 ART. 1 E.F. 2017.

(omissis)

D E T E R M I N A

1. di autorizzare il Settore Patrimonio e Provveditorato ai sensi degli artt. 22 e 50 del Regolamento attuativo della Legge 853 del 6.12.1973 (approvato con deliberazione del Consiglio regionale n. 221-3083 del 29.1.2002) ad erogare in conto missioni con successivo rimborso all'economista nell'ambito dell'impegno di spesa assunto con la presente determinazione;
2. di autorizzare pertanto l'impegno imputando l'importo di €8.000,00 sul Cap. 11040 Art. 1 E.F. 2017;
3. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017;
4. di autorizzare la liquidazione dei servizi forniti non quantificabili preventivamente con cassa economale con appositi provvedimenti di liquidazione la cui spesa verrà imputata al presente impegno;
5. di prendere atto che, per gli effetti ed ai sensi dell'art. 3 della legge 136/2010, i fornitori sono tenuti ad ottemperare agli obblighi previsti;
6. di provvedere al pagamento delle relative spese sulla base di regolari fatture, o idonea documentazione comprovante le spese, debitamente vistate.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04040/14/2017

Data: 10 febbraio 2017

Direzione: A04040

Spese per il funzionamento del Comitato Regionale per le Comunicazioni istituito con l.r. 7/1/2001, n. 1. Indennità di funzione dei componenti Corecom. Impegno di spesa di € 91.996,00 sul cap. 11070, art. 1 del Bilancio di previsione 2017.

(omissis)

DETERMINA

1. per le motivazioni di cui in premessa, che il fabbisogno del Co.Re.Com. per le indennità di funzione dei componenti del Comitato per l'anno 2017 ammonta a €91.996,00;
2. di procedere a tal fine ad impegnare la cifra totale di €91.996,00 sul capitolo 11070 art. 1 del Bilancio di previsione del Consiglio regionale – Esercizio finanziario 2017, come specificato in premessa, suddividendola tra i tre seguenti beneficiari:
 - Alessandro De Cillis (Presidente), importo mensile € 3.286,00 per un totale annuale di € 39.427,00;
 - Gianluca Martino Nargiso (Vice Presidente), importo mensile € 2.191,00, totale annuale € 26.285,00;
 - Vittorio Del Monte (Commissario), cifra mensile €2.191,00, importo annuale di €26.285,00;
3. di provvedere al pagamento delle indennità sulla base di regolari fatture, o idonea documentazione;
4. di provvedere, altresì, al pagamento dell'indennità del Commissario Vittorio Del Monte a seguito presentazione di regolare fattura emessa dallo "Studio Legale associato Del Monte - Lodato" ai sensi dell'art. 50 lett. f) e dell'art. 53 del DPR 917/1986;
5. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'Esercizio finanziario 2017.

Il Direttore
Domenico Tomatis

DETERMINAZIONE DIRIGENZIALE

Num. rep. A04040/15/2017

Data: 10 febbraio 2017

Direzione: A04040

Spese per il funzionamento del Comitato regionale per le comunicazioni istituito con l.r. 7/1/2001, n. 1. Spese di missione. impegno di spesa di € 10.000,00 sul cap. 11072, art. 1 del Bilancio di previsione del Consiglio regionale Esercizio finanz. 2017.

(omissis)

DETERMINA

1. di prendere atto della necessità di procedere ad un impegno di spesa per le missioni dei componenti del Co.Re.Com.;
2. di quantificare questo impegno in € 10.000,00 o.f.c. per le spese di cassa economale con imputazione sul cap. 11072, art. 1, del Bilancio 2017 del Consiglio regionale;
3. di autorizzare l'Economo del Consiglio regionale al pagamento delle spese in premessa, di importo inferiore ad € 2.500,00 o.f.c., quando non prevedibili con anticipo ma, pur tuttavia, indifferibili con reintegro successivo sui fondi economici nell'ambito dell'impegno di spesa disposto con la presente determinazione;
4. di autorizzare, altresì, il Settore Patrimonio e Provveditorato, ai sensi dell' art. 22 del Regolamento per l'autonomia funzionale e contabile del Consiglio regionale e dell'art. 61 del Manuale delle procedure contabili, ad erogare anticipazioni in conto missione ai componenti del Co.Re.Com con successivo rimborso all'Economo nell'ambito dell'impegno di spesa assunto con questa determinazione. Per la liquidazione delle missioni stesse si provvederà con appositi provvedimenti di liquidazione la cui spesa verrà imputata sul suddetto impegno;
5. di prendere atto che il fornitore, per gli effetti ed ai sensi dell'art. 3 della L. 136/2010, come modificata dal DL 187/2010 convertito con L. 217/2010 (tracciabilità dei flussi finanziari) è tenuto ad ottemperare agli obblighi previsti;
6. di provvedere al pagamento delle relative spese sulla base di regolari fatture, o idonea documentazione comprovante le spese, debitamente vistate;
7. di dare atto che le obbligazioni nascenti dal presente provvedimento a carico dell'ente diverranno esigibili e giungeranno a scadenza nel corso dell'esercizio finanziario 2017.

Il Direttore

Domenico Tomatis