

Comune di San Michele al Tagliamento

CITTÀ METROPOLITANA DI VENEZIA

DETERMINAZIONE N° 801 del 12/08/2021

**OGGETTO: Iniziative di animazione estiva per bambini e ragazzi in emergenza Covid-19.
Concessione contributi anno 2021 - assunzione impegno di spesa**

IL DIRIGENTE

Servizio Biblioteca e Politiche giovanili

Richiamata la deliberazione di Giunta Comunale n. 130 del 08/07/2021 avente ad oggetto “Iniziative di animazione estiva per bambini e ragazzi in emergenza Covid-19. Atto di indirizzo per la concessione di contributi anno 2021” con cui la Giunta Comunale ha manifestato l’intenzione di concedere contributi comunali a favore di iniziative ricreative estive progettate da Associazioni, Enti, Organismi del territorio operanti nel settore degli interventi educativi per i minori, stabilendo:

- a. lo stanziamento complessivo di € 120.000,00 da impegnare con apposita determinazione del dirigente del Settore Economico Finanziario;
- b. i seguenti requisiti di accesso per la presentazione delle richieste di ammissione al contributo:
 - ✓ durata di almeno 1 mese, con articolazione settimanale di almeno di 5 giorni (ad es. dal lunedì al venerdì), almeno dalle 8.00 alle 16.00, con mensa compresa;
 - ✓ numero minimo di partecipanti all’iniziativa: 25
 - ✓ rette mensili per i residenti non superiori ad € 300,00 a bambino;
- c. i seguenti criteri per l’erogazione dei contributi:
 - i contributi verranno erogati sulla base del disavanzo riconosciuto, a conclusione delle attività, su presentazione di idonea relazione che dovrà indicare le attività svolte nonché le entrate e le spese, conformemente alle normative vigenti e secondo le indicazioni delle linee guida che verranno fornite con la comunicazione di ammissione alla domanda;
 - sarà riconosciuta per ogni gest/centro estivo una quota da imputare a spese fisse di gestione non documentabili, quantificata in misura corrispondente al 5% delle spese complessivamente documentate per l’iniziativa;
 - sarà riconosciuta la possibilità per gli organizzatori dei gest/centri estivi di ricevere un acconto forfettario, pari all’80% del primo periodo rendicontato, qualora venisse richiesto, per far fronte a impellenti necessità di liquidità;
 - potranno essere riconosciute attività integrative organizzate a completamento dei centri estivi normalmente organizzati secondo i precedenti criteri anche con orari e durata inferiori;
- d. che i soggetti interessati, in possesso dei suddetti requisiti, dovranno presentare istanza di ammissione al contributo e successivamente richiesta di liquidazione del contributo assegnato;

- e. che, fatta salva la possibilità di operare controlli a campione da parte dell'Amministrazione e degli Enti preposti, trova applicazione l'articolo 264 del d.l. 19 maggio 2020 n. 34, "decreto rilancio", che introduce nuove misure di "semplificazione e liberalizzazione" delle attività tradizionalmente soggette a controllo pubblico;

Considerata la riunione organizzata presso la sede comunale in data 21.06.2021 con parrocchie ed enti del territorio in merito alla concessione di contributi per le attività di animazione in emergenza Covid-19;

Viste le relazioni riguardo l'organizzazione e l'ipotesi dei costi e spese delle parrocchie ed enti del territorio per la realizzazione delle iniziative di animazione estiva denominate "Estate Ragazzi/Grest" per l'anno 2021, presentate da:

- Asilo infantile "M. Bazzana"- Nido Integrato "Dolci Coccole" di San Michele al Tagliamento, Via E. De Amicis n. 4, 30028 San Michele al Tagliamento (Ve), C.F. 83005060278, P. IVA 00723440277, prot. 19524 del 20.08.2020 prot. 17476 del 02.07.2021;
- Parrocchia di San Nicolò e Sacro Cuore di Gesù di Cesarolo Baseleghe, Via Bregadina 14, 30028 Cesarolo (Ve), C.F. 92003390272, P. IVA 03722210279, prot. 17210 del 30.06.2021;
- Parrocchia di "San Giorgio Martire" di San Giorgio al Tagliamento, Via Dote n. 8, 30028 San Giorgio al Tagliamento (Ve), C.F. 92006610270, P. IVA 00711150276, prot. 17487 del 02.07.2021;
- Parrocchia di "Santa Maria Assunta" di Bibione, via Antares 18, 30028 Bibione (Ve), C.F. 83003110273, prot. 17486 del 02.07.2021;

Ritenuto quindi necessario provvedere subito all'impegno complessivo della somma di € 120.000,00 per finanziare le iniziative ricreative estive progettate in emergenza Covid-19 da Associazioni, Enti, Organismi del territorio operanti nel settore degli interventi educativi per i minori, così come stabilito dalla Giunta Comunale, con l'adozione delle deliberazioni di cui sopra, imputando la spesa complessiva di € 120.000,00 al capitolo 804/0 del bilancio 2021 2023, annualità 2021, voce "Iniziative a favore dei minori – concessione contributi per animazione estiva per bambini e ragazzi", che trova adeguata copertura;

Dato atto che gli uffici predisporranno l'opportuna modulistica da inviare agli enti/parrocchie per la richiesta di contributo e la successiva rendicontazione;

Considerato che le iniziative per le quali viene stanziato contributo corrispondono a quanto previsto dal Regolamento per la concessione delle contribuzioni, in quanto sono realizzate a favore della comunità con lo scopo di promuovere il coinvolgimento e la partecipazione della cittadinanza;

Considerato che risulta ammesso il sostegno mediante erogazioni di contributi in denaro a soggetti terzi, ivi incluse le associazioni, pro-loco, parrocchie, per iniziative rientranti nei compiti del Comune nell'interesse della collettività, anche sulla scorta dei principi di sussidiarietà orizzontale ex art. 118 Costituzione (Corte Conti Lombardia n. 1075/2010; Corti Conti Abruzzo n. 346/2012);

Dato atto che il suddetto contributo non si configura come sponsorizzazione in quanto trattasi di contribuzione finalizzata al sostegno di attività rientranti tra le funzioni istituzionali dell'Ente, svolte nell'interesse della collettività e che il medesimo Ente svolge normalmente attraverso l'opera di terzi, tali presupposti trovano riscontro nella Delibera n. 32/2011/SRCPIE/PAR della Corte dei Conti – Sezione regionale di controllo per il Piemonte;

Richiamati:

- gli articoli 107, 108 e 109 del trattato sul funzionamento dell'Unione Europea;
- gli articoli dal 53 al 63 (in particolare l'art. 54 e l'art. 61) del Dl 34/2020, convertito con legge 77/2020, adottato in attuazione della disciplina emergenziale riguardante il "Quadro temporaneo per le misure di aiuto di Stato a sostegno dell'economia nell'attuale emergenza del Covid-19" introdotta con la Comunicazione della Commissione europea del 19/03/2020 C (2020) 1863 poi modificata e integrata con le comunicazioni del 3 aprile 2020 (2020/C 112 I/01) e del 13 maggio 2020 C (2020) 164;

Dato atto che il contributo di cui al presente atto non si configura quale aiuto sotto forma di sovvenzione diretta a valere sulle risorse proprie dell'Ente, ai sensi della sezione 3.1 della Comunicazione della

Commissione europea C (2020) 1863 final:

Dato atto che la concessione di contributo per i suddetti gest/centri estivi non è rilevante ai fini della normativa degli Aiuti di Stato in quanto:

- l'agevolazione concessa non è rivolta a un soggetto che svolge attività economica su un determinato mercato, e pertanto non si configura quale vantaggio in grado di incidere sugli scambi interni e di falsare, o minacciare di falsare, la concorrenza;

Dato atto che il presente provvedimento amministrativo non è soggetto alla normativa sulla tracciabilità finanziaria ai sensi della L. 136/2010 e successive modifiche e integrazioni:

Richiamate:

- la deliberazione consiliare n. 3 del 23.02.2021, avente ad oggetto "APPROVAZIONE DEL DOCUMENTO UNICO DI PROGRAMMAZIONE (D.U.P.) 2021-2023 (ART. 170, COMMA 1, D.LGS. 267/2000)" e ss.mm.ii;
- la deliberazione consiliare n. 4 del 23.02.2021, avente ad oggetto "BILANCIO DI PREVISIONE 2021/2023 E RELATIVI ALLEGATI - APPROVAZIONE" e ss.mm.ii;

Richiamata altresì:

- la deliberazione di Giunta comunale n. 38 del 23.02.2021, avente ad oggetto "APPROVAZIONE DEL PIANO ESECUTIVO DI GESTIONE (P.E.G.) – PIANO DELLA PERFORMANCE 2021-2023" e ss.mm.ii;

Visto l'art. 68 dello statuto comunale, avente ad oggetto le attribuzioni dei responsabili di settore o di servizio con rilievo esterno;

Visto il vigente regolamento di contabilità e, in particolare, gli artt. 34 e 35 che definiscono le procedure di assunzione delle prenotazioni e degli impegni di spesa;

Visto il D.lgs. n. 267/2000, Testo Unico sull'ordinamento degli Enti Locali, ed in particolare:

- l'art. 107 che assegna ai dirigenti la competenza in materia di gestione, ivi compresa l'assunzione di impegni di spesa;
- l'art. 192 che prescrive la necessità di adottare apposita determinazione a contrarre per definire il fine, l'oggetto, la forma, le clausole ritenute essenziali del contratto che si intende stipulare, le modalità di scelta del contraente e le ragioni che ne sono alla base;
- gli artt. 183 e 191 che disciplinano le procedure per l'assunzione di impegni di spesa;
- l'art. 183, comma 7, sull'esecutività delle determinazioni che comportano impegno di spesa;

Visto il decreto sindacale n. 15 del 03/08/2020 con cui sono state conferite al sottoscritto dott. Luca Villotta le funzioni dirigenziali di Responsabile del Settore Economico Finanziario;

Accertata la propria competenza;

Ritenuto che l'istruttoria preordinata all'adozione del presente atto consenta di attestare la regolarità e la correttezza di quest'ultimo ai sensi e per gli effetti di quanto dispone l'art. 147 bis del D.lgs. n. 267/2000;

Tutto ciò premesso, ritenuto e considerato;

DETERMINA

1. di ritenere le premesse parte integrante e sostanziale del presente provvedimento;
2. di prendere atto della deliberazione di Giunta Comunale n. 130 del 08.07.2021 che approvava la previsione di erogazione di contributi a favore delle iniziative di animazione estiva per bambini e ragazzi per l'anno 2021 progettate in emergenza Covid-19 da Associazioni, Enti, Organismi del territorio operanti nel settore degli interventi educativi per i minori per un importo complessivo pari a massimo € 120.000,00;
3. di prendere atto che sono stati approvati quali requisiti di accesso per la presentazione delle

richieste di ammissione al contributo:

- a. durata del grest/centro estivo di almeno 1 mese, con articolazione settimanale di almeno di 5 giorni (ad es. dal lunedì al venerdì), almeno dalle 8.00 alle 16.00, con mensa compresa;
 - b. numero minimo di partecipanti all'iniziativa: 25;
 - c. rette mensili per i residenti non superiori ad € 300,00 a bambino;
4. di prendere atto che i soggetti interessati, in possesso dei suddetti requisiti, devono presentare istanza di ammissione al contributo e successivamente richiesta di liquidazione del contributo assegnato, su appositi moduli che saranno inviati agli interessati;
 5. di prendere atto della riunione organizzata presso la sede comunale in data 21.06.2021 con parrocchie ed enti del territorio in merito alla concessione di contributi per le attività di animazione in emergenza Covid;
 6. di prendere atto delle relazioni riguardo l'organizzazione e l'ipotesi dei costi e spese delle parrocchie ed enti interessati per la realizzazione delle iniziative di animazione estiva denominate "Estate Ragazzi/Grest" per l'anno 2021 presentate da :
 - Asilo infantile "M. Bazzana"- Nido Integrato "Dolci Coccole" di San Michele al Tagliamento, Via E. De Amicis n. 4, 30028 San Michele al Tagliamento (Ve), C.F. 83005060278, P. IVA 00723440277, prot. 19524 del 20.08.2020 prot. 17476 del 02.07.2021;
 - Parrocchia di San Nicolò e Sacro Cuore di Gesù di Cesarolo Baseleghe, Via Bregadina 14, 30028 Cesarolo (Ve), C.F. 92003390272, P. IVA 03722210279, prot. 17210 del 30.06.2021;
 - Parrocchia di "San Giorgio Martire" di San Giorgio al Tagliamento, Via Dote n. 8, 30028 San Giorgio al Tagliamento (Ve), C.F. 92006610270, P. IVA 00711150276, prot. 17487 del 02.07.2021;
 - Parrocchia di "Santa Maria Assunta" di Bibione, via Antares 18, 30028 Bibione (Ve), C.F. 83003110273, prot. 17486 del 02.07.2021;
 7. di impegnare la spesa complessiva di € 120.000,00 a titolo di contributo per le iniziative di animazione estiva 2021 denominate "estate ragazzi/Grest" al cap. 804/0 Bilancio 2021 2023, annualità 2021;
 8. di prendere atto che:
 - i contributi verranno erogati sulla base del disavanzo riconosciuto, a conclusione delle attività, su presentazione di idonea relazione che dovrà indicare le attività svolte nonché le entrate e le spese, conformemente alle normative vigenti e secondo le indicazioni delle linee guida che verranno fornite con la comunicazione di ammissione alla domanda;
 - sarà riconosciuta per ogni grest/centro estivo una quota da imputare a spese fisse di gestione non documentabili, quantificata in misura corrispondente al 5% delle spese complessivamente documentate per l'iniziativa;
 - sarà riconosciuta la possibilità per gli organizzatori dei grest/centri estivi di ricevere un acconto forfettario, pari all'80% del primo periodo rendicontato, qualora venisse richiesto per far fronte a impellenti necessità di liquidità;
 - potranno essere riconosciute attività integrative a completamento dei centri estivi normalmente organizzati secondo i precedenti criteri anche con orari e durata inferiori;
 9. di dare atto che le domande di contributo e le relative documentazioni dovranno essere conformi alle disposizioni contenute nel Regolamento Comunale per la concessione di sovvenzioni, contributi e patrocini;
 10. di imputare la spesa complessiva di euro 120,000.00 sui capitoli di seguito elencati:

Eserc	E/S	Cap/art	Descrizione	Mis./prog	PDCF	Importo	Soggetto
2021	S	804/0	INIZIATIVE A FAVORE		1.04.04.01.001		1740 -

			MINORI - CONCESSIONE DI CONTRIBUTI PER ANIMAZIONE ESTIVA PER BAMBINI E RAGAZZI	12.01		120,000.00	DIVERSI - , ()
--	--	--	--	-------	--	------------	----------------

11. di dare atto che il presente provvedimento non è soggetto alla normativa sulla tracciabilità finanziaria ai sensi della Legge 136/2010 e successive modifiche ed integrazioni;
12. di dare atto che il presente contributo non si configura quale aiuto sotto forma di sovvenzione diretta a valere sulle risorse proprie dell'Ente, ai sensi della sezione 3.1 della Comunicazione della Commissione europea C (2020) 1863 final:
13. di dare atto che la concessione dei contributi per i grest non rileva ai fini della normativa degli Aiuti di Stato in quanto:
 - l'agevolazione concessa non è rivolta a un soggetto che svolge attività economica su un determinato mercato, e pertanto non si configura quale vantaggio in grado di incidere sugli scambi interni e di falsare, o minacciare di falsare, la concorrenza;
 - l'intervento comunale non soddisfa il concetto di "necessità di aiuto", inteso come aiuto necessario affinché si realizzi un'operazione che senza aiuti non si sarebbe realizzata;
14. di stabilire quindi che:
 - il contributo verrà erogato sulla base del disavanzo riconosciuto, a conclusione delle attività, fra le entrate e le spese relative alla organizzazione della iniziativa ammessa a contributo;
 - ai fini della liquidazione del contributo concesso, la parrocchia/l'ente organizzatore dovrà produrre entro il 31.12.2021, ai sensi degli artt. 7,8, 9 del vigente Regolamento comunale per la concessione di sovvenzioni, contributi e patrocini, la Dichiarazione sostitutiva di atto di notorietà ai sensi del DPR 445/2000, artt. 38, 46 e 47, dalla quale risulti l'effettivo svolgimento dell'iniziativa con l'indicazione della spesa sostenuta e delle entrate e il rispetto dei requisiti di ammissione (durata del grest, numero minimo partecipanti e importo massimo della retta mensile);
 - ai fini della ammissibilità delle spese rendicontate le spese devono essere comprovate da documenti validamente emessi e conformi a quanto disposto dalla normativa fiscale e civilistica vigente (fatture, scontrini fiscali parlanti, ricevute); ogni giustificativo di spesa deve essere accompagnato da un documento che ne attesti l'avvenuto pagamento (copia bonifico effettuato, liberatoria del fornitore, etc) e sono ammissibili solamente giustificativi di spesa direttamente riferiti alla iniziativa per la quale è stato concesso il contributo;
 - sono ammesse spese fisse di gestione non documentabili, fino al massimo del 5% delle spese complessivamente documentate per l'iniziativa;
 - le entrate devono essere comprovate da elenco dei partecipanti con relative quote versate o da copia delle ricevute o fatture emesse;
 - il contributo può venire erogato anche per fasi parziali, fino ad un massimo dell'80% del contributo concesso, a seguito della presentazione della Dichiarazione sostitutiva di atto di notorietà ai sensi del DPR 445/2000, artt. 38, 46 e 47 di cui sopra e con rendicontazione delle entrate e delle spese sostenute;
15. di dare atto che qualora la dichiarazione sostitutiva di atto di notorietà per l'erogazione di sovvenzioni e contributi a consuntivo di cui al precedente articolo non venga presentata entro il termine del 31.12.2021 o dalla stessa risulti che le attività ed iniziative finanziate non sono state attuate, in tutto o in parte, o l'iniziativa ha goduto di introiti non previsti, il Comune procede alla riduzione o revoca del beneficio e al recupero di quanto erogato, ai sensi dell'art. 10 del Regolamento Comunale per la concessione di sovvenzioni, contributi e patrocini;
16. di prendere atto che, fatta salva la possibilità di operare controlli a campione da parte dell'Amministrazione e degli Enti preposti, trova applicazione l'articolo 264 del d.l. 19 maggio 2020 n. 34, "decreto rilancio", che introduce nuove misure di "semplificazione e liberalizzazione" delle attività tradizionalmente soggette a controllo pubblico;
17. di dare atto che la presente determinazione:
 - è esecutiva dal momento dell'apposizione del visto di regolarità contabile attestante la

copertura finanziaria;

- va comunicata, per conoscenza alla Giunta Comunale per il tramite del Segretario Comunale;
- va pubblicata all'albo pretorio on line dell'Ente, ex art. 32 L. n. 69/2009, per 15 giorni, secondo quanto disposto dall'art. 16 del vigente regolamento di organizzazione degli uffici e dei servizi.

Il Dirigente del Settore

dott. Luca Villotta

*Documento firmato digitalmente
ai sensi del d.lgs. 07 marzo 2005, n. 82
Codice dell'Amministrazione Digitale*

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: VILLOTTA LUCA

CODICE FISCALE: TINIT-VLLLCU64R24G914G

DATA FIRMA: 12/08/2021 12:48:15

IMPRONTA: 35376234313431313634663238343935373762333639373532323565396561656162373065373538