

SERVIZI PUBBLICI

ANNO 2020

SERVIZI PUBBLICI							
ANNO 2020							
	Parte contrattuale			Parte finanziaria			
OGGETTO APPALTO	CONTRATTO IN ESSERE	DATA SCADENZA DEL CONTRATTO	DURATA NUOVO CONTRATTO	IMPORTO CONTRATTUALE E IMPEGNATO	IMPORTO A BASE D'ASTA	IMPORTO COMPLESSIVO DEL SERVIZIO/ FORNITURA IVA COMPRESA	CAPITOLO DI BILANCIO
SERVIZI AMBITO TERRITORIALE SOCIALE	Il contratto in essere è in scadenza il 31/12/2019	31/12/2019	tre anni più eventuale proroga per tre anni		3.860.449,74	4.053.472,23	685/356; 686/356; 687/356; 688/356; 689/356

<p>RETTE MINORI IN ISTITUTO</p>	<p>Contratti in scadenza al 31/12/2019</p>	<p>31/12/2019</p>	<p>Annuale</p>	<p>Per l'anno 2020 non sono state impegnate somme</p>	<p>122.857,14 SI PRECISA CHE SI PROCEDERA' AD UNA PLURALITA' DI AFFIDAMENTI EX ART 36 D LGS 50/2016 DI NORMA CON CADENZA ANNUALE AD OPERATORI AUTORIZZATI , AI SENSI DELLA VIGENTE NORMATIVA, ISCRITTI ALL'ELENCO COMUNALE APERTO (CONTINUAMENTE AGGIORNATO CON LE NUOVE RICHIESTE) PROCEDENDO ALLA INDIVIDUAZIONE DELL'OPERATORE SULLA BASE DEI MINORI ANCORA PRESENTI AL 31 DICEMBRE PER GARANTIRE CONTINUITA' ASSISTENZIALE, OPPURE SULLA BASE DEL PROGETTO EDUCATIVO AL MOMENTO IN CUI SORGE L'URGENZA DI COLLOCAMENTO IN PROTEZIONE (TENUTO CONTO ANCHE DELLA DISPONIBILITA' DI POSTI).L'AFFIDAMENTO EX ART 36 D LGS 50/2016 SI GIUSTIFICA IN QUANTO LA DISPONIBILITA' DEI POSTI VA VERIFICATA VOLTA PER VOLTA E SI</p>	<p>129.000</p>	<p>760/356</p>
-------------------------------------	--	-------------------	----------------	---	--	----------------	----------------

					DEVE IN OGNI CASO TENER CONTO DELLE EFFETTIVE ESIGENZE DEL MINORE IN RAPPORTO AI SERVIZI OFFERTI DALLE DIVERSE STRUTTURE.		
--	--	--	--	--	---	--	--

SERVIZI PUBBLICI							
ANNO 2021							

Parte contrattuale				Parte finanziaria			
OGGETTO APPALTO	CONTRATTO IN ESSERE	DATA SCADENZA DEL CONTRATTO	DURATA NUOVO CONTRATTO	IMPORTO CONTRATTUALE IMPEGNATO	IMPORTO A BASE D'ASTA	IMPORTO COMPLESSIVO DEL SERVIZIO/ FORNITURA	CAPITOLO DI BILANCIO

						IVA COMPRESA	
SERVIZI AMBITO TERRITORIALE SOCIALE	Contratti in scadenza al 31/12/2019	31/12/2019	tre anni più eventuale proroga per tre anni	Per l'anno 2021 non sono state impegnate somme	3.860.449,74	4.053.472,23	685/356; 686/356; 687/356; 688/356; 689/356

RETTE MINORI IN ISTITUTO	Contratti in scadenza al 31/12/2019	31/12/2019	Annuale	Per l'anno 2021 non sono state impegnate somme	112.857,14 SI PRECISA CHE SI PROCEDERA' AD UNA PLURALITA' DI AFFIDAMENTI EX ART 36 D LGS 50/2016 DI NORMA CON CADENZA ANNUALE AD OPERATORI AUTORIZZATI , AI SENSI DELLA VIGENTE NORMATIVA, ISCRITTI ALL'ELENCO COMUNALE APERTO (CONTINUAMENTE AGGIORNATO CON LE NUOVE RICHIESTE) PROCEDENDO ALLA INDIVIDUAZIONE DELL'OPERATORE SULLA BASE DEI MINORI ANCORA PRESENTI AL 31 DICEMBRE PER GARANTIRE CONTINUITA' ASSISTENZIALE, OPPURE SULLA BASE DEL PROGETTO EDUCATIVO AL MOMENTO IN CUI SORGE L'URGENZA DI COLLOCAMENTO IN PROTEZIONE (TENUTO CONTO ANCHE DELLA DISPONIBILITA' DI POSTI).L'AFFIDAMENTO EX ART 36 D LGS 50/2016 SI GIUSTIFICA IN QUANTO LA DISPONIBILITA' DEI POSTI VA VERIFICATA VOLTA PER VOLTA E SI DEVE IN OGNI CASO TENER CONTO DELLE	118.500	760/356
-----------------------------	---	------------	---------	---	---	---------	---------

					EFFETTIVE ESIGENZE DEL MINORE IN RAPPORTO AI SERVIZI OFFERTI DALLE DIVERSE STRUTTURE.		
--	--	--	--	--	---	--	--

SERVIZI PUBBLICI

BIENNIO 2020-2021							
OGGETTO APPALTO	Parte contrattuale			Parte finanziaria			
	CONTRATTO IN ESSERE	DATA SCADENZA DEL CONTRATTO	DURATA NUOVO CONTRATTO	IMPORTO CONTRATTUALE IMPEGNATO	IMPORTO A BASE D'ASTA	IMPORTO COMPLESSIVO DEL SERVIZIO/ FORNITURA IVA COMPRESA	CAPITOLO DI BILANCIO
Acquisto prodotti alimentari per mensa scolastica	SI	31/07/2020	Presumibilmente 2 anni con possibilità di rinnovo per altri 2 anni	Per l'anno 2019 sono stati impegnati € 205.000,00	€ 380.000,00 per 2 anni presunto	€ 850.000,00 per 2 + 2 anni presunto	330/201 – az. 179
Acquisto prodotti di pulizia, sanificazione e monouso per mensa e scuole	SI	30/06/2020	Presumibilmente 2 anni con possibilità di rinnovo per altri 2 anni	Per l'anno 2019 sono stati impegnati € 39.000,00	€ 66.000,00 per 2 anni presunto	€ 161.000,00 per 2 + 2 anni presunto	330/201 – az. 180
Affidamento del servizio di gestione asilo nido Valerio comprensivo anche dei centri estivi e del servizio educativo della scuola dell'infanzia Coccinella *	SI	31/08/2020	Annuale	€ 135.942,64	€ 135.000,00 presunto	€ 141.750,00 presunto	660/320 – az. 2858

*L'affidamento del servizio relativo alla gestione dell'asilo nido Valerio è eventuale, in quanto attualmente i bambini sono ospitati presso il nido Tartaruga (a seguito dell'inagibilità della struttura che ospitava il nido Valerio) e solo dopo il ricevimento delle domande di iscrizione per l'a.s. 2020/21, l'Amministrazione deciderà se riaprire il nido Valerio in altra sede con conseguente necessità di affidarne la gestione a ditta esterna tramite gara d'appalto, oppure accorpate il servizio con il nido Tartaruga.