	COMUNE DI URBINO
	[image: image1.png]

	Provincia di Pesaro e Urbino

	Deliberazione della Giunta Comunale

	N.
	216
	del Reg.
	OGGETTO:
	ART. 9 D.L. N. 78/2009, CONVERTITO CON LEGGE N. 102/2009 – DEFINIZIONE DELLE MISURE ORGANIZZATIVE FINALIZZATE AL RISPETTO DELLA TEMPESTIVITA’ DI PAGAMENTI DA PARTE DELL’ENTE

	Data
	22.12.2009
	
	

	L'anno duemilanove
	il giorno
	ventidue
	del mese di
	dicembre

	alle ore
	9,30
	nella sala delle adunanze del Comune suddetto, convocata con appositi avvisi, La Giunta

	Comunale si è riunita con la presenza dei Signori:

	
	CORBUCCI FRANCO
	
	- SINDACO

	
	TEMPESTA LORENZO
	
	- ASSESSORI

	
	MUCI MARIA CLARA
	
	

	
	CRESPINI MARIA FRANCESCA
	
	

	
	PRETELLI LUCIA
	
	

	
	SPALACCI MASSIMO
	
	

	
	
	
	

	e con l'assistenza del Segretario Comunale Sig. Dott. MICHELE CANCELLIERI

	 Il Sindaco assume la presidenza e, constatato che gli intervenuti sono in numero legale, dichiara aperta la seduta ed
invita i convocati a deliberare sull'oggetto sopraindicato.

	

LA GIUNTA COMUNALE
VISTA la seguente proposta di deliberazione:

Premesso:
· che il decreto-legge 1 luglio 2009, n. 78 coordinato con la legge di conversione 3 agosto 2009 n. 102, ha introdotto alcuni provvedimenti anticrisi, nonché proroga di alcuni termini;

· che, in particolare, l’art. 9, rubricato “Tempestività dei pagamenti delle pubbliche amministrazioni”, al comma 1 prevede quanto segue: “Al fine di garantire la tempestività dei pagamenti delle pubbliche amministrazioni, in attuazione della direttiva 2000/35/CE del Parlamento europeo e del Consiglio del 29 giugno 2000, relativa alla lotta contro i ritardi di pagamento nelle transazioni commerciali, recepita con il decreto legislativo 9 ottobre 2002, n. 231:
a) per prevenire la formazione di nuove situazioni debitorie:

1. le pubbliche amministrazioni incluse nell’elenco adottato dall’Istituto nazionale di statistica (ISTAT) ai sensi del comma 5 dell’articolo 1 della legge 30 dicembre 2004, n. 311, adottano entro il 31 dicembre 2009, senza nuovi o maggiori oneri per la finanza pubblica, le opportune misure organizzative per garantire il tempestivo pagamento delle somme dovute per somministrazioni, forniture e appalti. Le misure adottate sono pubblicate sul sito internet dell’amministrazione.

2. nelle amministrazioni di cui al numero 1, al fine di evitare ritardi nei pagamenti e la formazione di debiti pregressi, il funzionario che adotta provvedimenti che comportano impegni di spesa ha l’obbligo di accertare preventivamente che il programma dei conseguenti pagamenti sia compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica; la violazione dell’obbligo di accertamento comporta responsabilità disciplinare amministrativa; qualora lo stanziamento di bilancio, per ragioni sopravvenute, non consenta di far fronte all’obbligo contrattuale, l’amministrazione adotta le opportune iniziative , anche di tipo contabile o contrattuale, per evitare la formazione di debiti pregressi;

3. allo scopo di ottimizzare l’utilizzo delle risorse ed evitare la formazione di nuove situazioni debitorie, l’attività di analisi e revisione delle procedure di spesa e dell’allocazione delle relative risorse in bilancio prevista per i Ministeri dall’articolo 9, comma 1-ter, del dl 185/2008, convertito, con modificazioni, dalla legge 2/2009, è effettuata anche dagli enti locali;

4. per gli Enti Locali i rapporti relativi alla corretta applicazione delle precedenti disposizioni sono allegati alle relazioni rispettivamente previste nell’ Art. 1, commi 166 e 170, della legge 23 dicembre 2005, n. 266”;

Considerato che al fine di garantire il rispetto delle richiamate disposizioni in materia di tempestività dei pagamenti delle pubbliche amministrazioni è necessario prevedere una riprogrammazione delle attività dell’Ente, fornendo i necessari indirizzi operativi agli organi gestionali;
Visti:
· il vigente Statuto Comunale;

· il vigente Regolamento di contabilità;

· il Dlgs 18 agosto 2000, n. 267;

D E L I B E R A
1. di approvare, ai fini del rispetto delle disposizioni dell’art. 9 del dl n. 78/2009, convertito con legge n. 102/2009, le misure organizzative indicate nel documento riportato in calce al presente atto;

2. di trasmettere il presente provvedimento ai responsabili di servizio, al fine di dare massima e immediata attuazione delle suddette misure organizzative;

3. di pubblicare le presenti misure adottate sul sito internet dell’Ente, ai sensi dell’art. 9 del dl n. 78/2009;

4. di dare mandato al Responsabile del Servizio Finanziario di verificare che le determinazioni comportanti impegni di spesa siano coerenti con i presenti indirizzi.

PRESO ATTO che la proposta di deliberazione è corredata dei seguenti pareri, richiesti ed espressi ai sensi dell’art. 49 comma 1 del D. Lgs. 18 agosto 2000 n. 267:

Per il Dirigente del Settore Affari Interni Cultura e Turismo il Responsabile del Servizio Finanziario in data 22.12.2009: parere favorevole in ordine alla regolarità tecnica;

Responsabile del Servizio Finanziario in data 22.12.2009: parere favorevole in ordine alla regolarità contabile;

Con votazione unanime, effettuata per alzata di mano

D E L I B E R A

di APPROVARE la su indicata proposta di deliberazione;

LA GIUNTA COMUNALE

Stante l’urgenza di provvedere tempestivamente agli adempimenti successivi, con separata ed unanime votazione effettuata per alzata di mano

D E L I B E R A

di dichiarare il presente atto immediatamente eseguibile, ai sensi dell’art. 134 comma 4 del D.Lgs. 18 agosto 2000 n. 267.

OGGETTO : definizione delle misure organizzative finalizzate al rispetto della tempestività dei pagamenti da parte dell’Ente.

 Adempimenti in sede di predisposizione del Bilancio di Previsione

In sede di predisposizione del Bilancio di Previsione e delle relative variazioni il responsabile del servizio finanziario unitamente ai responsabili di servizio interessati alla programmazione di investimenti provvedono ad elaborare i flussi di cassa in uscita, legati alle diverse tipologie di finanziamento correlate all’investimento, in un apposito prospetto allegato al PEG dal quale dovrà risultare, per ogni singolo investimento :

· Tipologia di investimento e relativa allocazione nelle voci di spesa del Bilancio (Cap./Art);

· Tempi di realizzazione (data programmata di inizio lavori, conclusione);

· Scadenziario relativo alle fasi di fatturazione con indicazione delle relative scadenze concordate per il pagamento delle singole fatture;

· Relativa fonte di finanziamento, tempi di riscossione della stessa, allocazione nelle voci di Bilancio ;

Tale prospetto dovrà risultare compatibile con quello approvato dal Consiglio contenente le previsioni circa il rispetto dei vincoli del Patto di stabilità interno che va obbligatoriamente allegato al Bilancio.

 Adempimenti nel corso della gestione

1. Assunzione Impegni di spesa : i Responsabili di servizio devono trasmettere le determinazioni di impegno di spesa corrente al competente Ufficio Uscite del Servizio Finanziario il quale assume l’impegno e trasmette la determina al responsabile del Servizio Finanziario per l’apposizione del visto di regolarità contabile; al momento della trasmissione della determina dovrà anche essere indicata la data entro la quale l’Ufficio ha necessità che la determina sia regolarmente impegnata e diventi esecutiva; chiaramente, salvo casi di urgenza dovuti a situazioni particolari, la determina dovrà essere trasmessa con un congruo termine di anticipo (almeno 7 giorni) .Se si verificano casi di irregolarità che non permettono l’assunzione dell’impegno sarà cura del Servizio Finanziario darne immediata comunicazione all’ Ufficio interessato. I responsabili di servizio dovranno verificare che la determinazione sia divenuta esecutiva prima di procedere all’ordinativo della spesa.
Per quanto attiene all’assunzione di impegni di spesa in c/capitale, occorrerà accertare preventivamente la compatibilità dei pagamenti derivanti da quegli impegni con il programma dei flussi allegato al PEG e ciò andrà riportato nel corpo della determina. La compatibilità con il programma dei flussi determina in automatico la compatibilità con le regole del patto di stabilità e quindi anche la certezza di poter effettuare i pagamenti previsti alle relative scadenze; in caso contrario, se il Responsabile del Servizio Finanziario, ritiene che l’impegno da assumere, dato atto delle risultanze dei monitoraggi del patto, possa comportare un rischio al rispetto dei vincoli imposti sui pagamenti, dovrà indicarlo in sede di apposizione del visto e comunicarlo alla Giunta.

Periodicamente la Giunta si riunisce al fine di valutare, sulla base delle risultanze fornite dal responsabile del Servizio Finanziario, l’andamento dei flussi relativi al patto di stabilità ed indicare le linee guida al fine di apportare eventuali misure correttive finalizzate a rendere compatibili il rispetto dei pagamenti con i vincoli di finanza pubblica imposti dal Patto di stabilità interno.

Per quanto riguarda l’iter procedurale delle spese in conto capitale è lo stesso di quello sopra indicato relativo alla spesa corrente ma le determine dovranno pervenire al servizio finanziario almeno 10 giorni prima della data necessaria per l’assunzione dell’impegno.
Liquidazione delle spese : gli atti di liquidazione di spesa devono essere trasmessi al Servizio Finanziario, salvo casi di urgenza dovuta a situazioni particolari non imputabili a trascuratezza degli Uffici, almeno 15 giorni prima della scadenza ed in ognuno andrà indicata la data di scadenza del pagamento concordata con il fornitore. Va precisato che il rispetto dei termini di pagamento è strettamente connesso alla completezza degli atti di liquidazione pertanto sarà cura dei responsabili dei servizi che emanano i provvedimenti verificare che ogni atto di liquidazione contenga :

· esatta indicazione del soggetto creditore,

· esatta indicazione dell’impegno di spesa previa verifica che vi sia disponibilità;

· esatta indicazione delle modalità di pagamento,

· presenza di tutti gli allegati che ne fanno parte integrante (es. fatture, note, modelli erogazione contributi debitamente sottoscritti);

· indicazione della scadenza del pagamento.

Va comunque precisato che, se per ragioni eccezionali sopravvenute, non si possa ottemperare agli impegni contrattuali sarà cura del responsabile del servizio a cui il contratto si riferisce, di concerto con il responsabile del servizio finanziario, adottare le opportune iniziative, anche di tipo contabile,amministrativo o contrattuale, che si ritengono utili al fine di evitare la formazione di debiti pregressi.

La stessa procedura dovrà essere adottata anche per le liquidazioni relative ai cosiddetti fondi a calcolo dell’Ufficio Economato e dell’Ufficio Tecnico. Anche per questa tipologia di spesa occorre rispettare le scadenze e , possibilmente, le fatture vanno raggruppate, tenuto conto delle relative scadenze, in un unico provvedimento mensile.

Altre verifiche obbligatorie :

Si rammentano inoltre gli ulteriori adempimenti di legge in merito alla regolarità degli atti di liquidazione delle spese ed alle verifiche interne:

· Obbligo di acquisire preventivamente il DURC, relativamente ai contratti relativi ad appalti di lavori, servizi e forniture, in corso di validità da parte del responsabile del servizio che predispone la liquidazione;

· Obbligo, da parte del Servizio Finanziario, di non procedere a pagamento di somme superiori ad € 10.000,00 senza previa verifica presso Equitalia della situazione debitoria del Soggetto creditore.

	Del che si è redatto il presente verbale così approvato e sottoscritto:

	

	IL SINDACO
	
	
	
	
	 IL SEGRETARIO

	 Dr. FRANCO CORBUCCI
	
	
	
	 Dr. MICHELE CANCELLIERI

	 Della suestesa deliberazione viene iniziata oggi la pubblicazione all'Albo Pretorio del Comune per quindici giorni consecutivi ai sensi dell’art.124, comma 1, del D.Lgs. 18.08.2000, n. 267.
Urbino, 10.02.2010
 IL SEGRETARIO
 Dr. MICHELE CANCELLIERI
	 La presente deliberazione è divenuta esecutiva decorsi dieci giorni dall’ultimo di pubblicazione, ai sensi dell’art. 134, comma 3, del D.Lgs. 18.8.2000 n. 267.
 Urbino,
 IL SEGRETARIO
 Dr. MICHELE CANCELLIERI

PAGE
6

