

Finanziamenti assegnati agli Enti gestori delle scuole dell'infanzia equiparate e alle Associazioni

Approvazione delle modifiche alla modulistica per la rendicontazione

Determinazione n. 92 del 19/10/2017

Approvazione delle modifiche alla modulistica per la rendicontazione dei finanziamenti assegnati agli Enti gestori delle scuole dell'infanzia equiparate e alle Associazioni ai sensi dell'art. 48 della legge provinciale 21 marzo 1977, n. 13.

PROVINCIA AUTONOMA DI TRENTO

Prot. n. 90/2017-A

DETERMINAZIONE DEL DIRIGENTE N. 92 DI DATA 19 Ottobre 2017

SERVIZIO INFANZIA E ISTRUZIONE DEL PRIMO GRADO

OGGETTO:

Approvazione delle modifiche alla modulistica per la rendicontazione dei finanziamenti assegnati agli Enti gestori delle scuole dell'infanzia equiparate e alle Associazioni ai sensi dell'art. 48 della legge provinciale 21 marzo 1977, n. 13.

RIFERIMENTO : 2017-S167-00119

Pag 1 di 4

Vista la propria determinazione n. 96 di data 28 ottobre 2016 con la quale è stata approvata la modulistica per la rendicontazione dei finanziamenti assegnati agli Enti gestori delle scuole dell'infanzia equiparate e alle Associazioni ai sensi dell'art. 48 della legge provinciale 21 marzo 1977, n. 13.

Si fa presente che alla modulistica approvata risultano necessari alcuni aggiustamenti per tener conto degli aggiornamenti apportati alle modalità di rendicontazione di cui alla lettera F)

dell'Allegato C) parte integrante e sostanziale della deliberazione n. 936 di data 16 giugno 2017 di approvazione del Programma annuale della scuola dell'infanzia, conseguenti alla presentazione del primo anno di rendicontazione del nuovo modello di finanziamento a budget introdotto dall'a.s.

2015/2016 (scadenza rendiconto 31 gennaio 2017), approvato con propria determinazione n. 85 di data 4 ottobre 2017.

Vista la deliberazione della Giunta provinciale n. 1358 di data 28 giugno 2012 con la quale sono state adottate le "Direttive per la predisposizione, certificazione e pubblicazione della modulistica, nonché per la predisposizione e pubblicazione sul sito istituzionale delle schede informative sui procedimenti amministrativi di competenza provinciale. Articolo 9 della l.p. 30 novembre 1992, n. 23";

acquisito il parere di conformità del Servizio supporto alla Direzione Generale, ICT;

Si propone di approvare con il presente provvedimento i nuovi moduli per la rendicontazione delle assegnazioni previste dal Programma annuale della scuola dell'infanzia come si seguito indicato:

- 1) modulistica rendicontazione - Scuole dell'infanzia equiparate a) Modulo 1) Dichiarazione sostitutiva dell'atto di notorietà di rendicontazione;
- b) Allegato 1) Rendiconto delle entrate e delle spese relative all'attività finanziata - quota personale quale allegato al Modulo 1);
- c) Allegato 2) Rendiconto delle entrate e delle spese relative all'attività finanziata - quota struttura quale allegato al Modulo 1) ;

d) Allegato 2) bis Rendiconto delle entrate e delle spese relative all'attività finanziata - quota struttura, per le sole scuole dell'infanzia equiparata che hanno gestito in via diretta la gestione calore quale allegato al Modulo 1) non risulta più necessario pertanto verrà rimosso dal sito;

e) Modulo 3) Dichiarazione del revisore dei conti.

2) modulistica rendicontazione - Associazioni a) Allegato 1) Rendiconto delle entrate e delle spese relative all'attività finanziata ai sensi dell'art. 48, comma 1, lettera c), quale allegato al Modulo 1)

Rendiconto delle entrate e delle spese relative all'attività finanziata - quota struttura;

b) Modulo 3) Dichiarazione del revisore dei conti;

Tutto ciò premesso,

DETERMINA

1. di approvare, per le motivazioni citate in premessa, la nuova modulistica di rendicontazione come si seguito:

modulistica rendicontazione - Scuole dell'infanzia equiparate a) Modulo 1) Dichiarazione sostitutiva dell'atto di notorietà di rendicontazione;

b) Allegato 1) Rendiconto delle entrate e delle spese relative all'attività finanziata - quota personale quale allegato al Modulo 1);

c) Allegato 2) Rendiconto delle entrate e delle spese relative all'attività finanziata - quota struttura quale allegato al Modulo 1) ;

RIFERIMENTO : 2017-S167-00119

Pag 2 di 4

e) Modulo 3) Dichiarazione del revisore dei conti.

L'Allegato 2) bis Rendiconto delle entrate e delle spese relative all'attività finanziata - quota struttura, per le sole scuole dell'infanzia equiparata che hanno gestito in via diretta la gestione calore quale allegato al Modulo 1) non risulta più necessario pertanto verrà rimosso dal sito;

modulistica rendicontazione - Associazioni a) Allegato 1) Rendiconto delle entrate e delle spese relative all'attività finanziata ai sensi dell'art. 48, comma 1, lettera c), quale allegato al Modulo 1)

Rendiconto delle entrate e delle spese relative all'attività finanziata - quota struttura;

b) Modulo 3) Dichiarazione del revisore dei conti;

2. di disporre la pubblicazione della modulistica di cui al punto precedente sul sito internet istituzionale della Provincia Autonoma di Trento all'indirizzo www.modulistica.provincia.tn.it;

3. di dare atto che dal presente provvedimento non derivano impegni di spesa né accertamenti di entrata a carico del bilancio provinciale.

RIFERIMENTO : 2017-S167-00119

Pag 3 di 4 MP - MIS

001 Nuovo modulo 1 dichiarazione sostituiva 002 Nuovo allegato 1 rendiconto quota personale 003 Nuovo allegato 2 rendiconto quota struttura 004 Nuovo modulo 3 dichiarazione revisore dei conti 005 Nuovo allegato 1 rendiconto entrate uscite Fpsm e Coesi 006 Nuovo modulo 3 dichiarazione revisori Fpsm e Coesi

Elenco degli allegati parte integrante IL DIRIGENTE

Roberto Ceccato RIFERIMENTO : 2017-S167-00119

Pag 4 di 4

Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del dirigente del Servizio infanzia e istruzione del primo grado n. di data .

Alla PROVINCIA AUTONOMA DI TRENTO

Servizio infanzia e istruzione del primo grado Ufficio Infanzia Via Gilli,3

38123 TRENTO

serv.istruzione@pec.provincia.tn.it DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA' (art. 47 d.P.R. 28 dicembre 2000, n. 445)

Il sottoscritto / La sottoscritta cognome _____ nome _____

_____ nato a _____ il ____/____/____

residente a _____ indirizzo _____ n. civico _____

codice fiscale _____

nella sua qualità di legale rappresentante della scuola dell'infanzia equiparata di

con sede _____

codice fiscale _____

indirizzo di posta elettronica/posta elettronica certificata (PEC) _____

ai sensi dell'art. 47 del d.P.R. 445/00, consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi, richiamate dall'articolo 76 del d.P.R. 28 dicembre 2000, n. 445, nonché della decadenza dai benefici conseguenti al provvedimento eventualmente emanato sulla base della dichiarazione non veritiera, qualora dal controllo effettuato emerga la non veridicità del contenuto di taluna delle dichiarazioni rese (art. 75 d.P.R. 28 dicembre 2000, n. 445)

DICHIARA

che per lo svolgimento dell'attività oggetto del finanziamento provinciale non ha fruito di altra agevolazione prevista dalle leggi provinciali.

Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del dirigente del Servizio infanzia e istruzione del primo grado n. di data .

Informativa ai sensi del decreto legislativo 196/2003, articolo 13:

- i dati forniti verranno trattati esclusivamente per le finalità connesse alla procedura per cui sono raccolti;
- il trattamento sarà effettuato con supporto cartaceo e/o informatico;
- il conferimento dei dati è obbligatorio per dar corso alla procedura;
- titolare del trattamento è la Provincia Autonoma di Trento;
- responsabile del trattamento è il dirigente del Servizio infanzia e istruzione del primo grado;
- in ogni momento potranno essere esercitati nei confronti del titolare del trattamento i diritti di cui all'art. 7 del d.lgs.196/2003

Luogo e data

FIRMA del legale rappresentante

Ai sensi dell'articolo 38 del d.P.R. 445 del 28 dicembre 2000, la presente dichiarazione è stata:

- sottoscritta, previa identificazione del richiedente, in presenza del dipendente addetto

(indicare in stampatello il nome del dipendente)

- sottoscritta e presentata unitamente a copia fotostatica non autenticata di un documento di identità del sottoscrittore _____

Si allega la seguente documentazione:

Allegato 1) RENDICONTO delle entrate e delle spese relative all'attività finanziata - QUOTA PERSONALE;

- Allegato 2) RENDICONTO delle entrate e delle spese relative all'attività finanziata - QUOTA STRUTTURA

Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del dirigente del Servizio infanzia e istruzione del primo grado n. di data .

Allegato 1) da allegare alla "Dichiarazione sostitutiva dell'atto di notorietà"

RENDICONTO delle entrate e delle spese relative all'attività finanziata QUOTA PERSONALE

SOGGETTO RICHIEDENTE:

ENTE GESTORE SCUOLA DELL'INFANZIA

CON SEDE _____

CODICE FISCALE _____

ANNO SCOLASTICO _____

Finanziamento Finanziamento Spesa Finanziamento assegnato liquidato effettiva (*) spettante PERSONALE

L.P. 13/77 (A) 0,00

PERSONALE FO.R.E.G. (B) 0,00

PERSONALE CON
FUNZIONI

FACILITATORE (C) 0,00

RINNOVO

CONTRATTUALE

BIENNIO 2016/2017 (**) (D) 0,00

TOTALE PERSONALE (E) (A+B+C+D) 0,00 (F=E) 0,00 (G) 0,00 (H=G) 0,00

ENTRATE DELLE FAMIGLIE PER IL PROLUNGAMENTO D'ORARIO (***) (I) 0,00

DISAVANZO QUALE ULTERIORE FINANZIAMENTO RICHIESTO PER LA QUOTA PER IL
PERSONALE (****) (G-E-I) 0,00

AVANZO DEL FINANZIAMENTO DA CONGUAGLIARE ANNO SCOLASTICO SUCCESSIVO
PER LA QUOTA PER IL PERSONALE (E+I-G) 0,00

Eventuali note esplicative al riepilogo generale (*) spesa al netto di eventuali rimborsi alla scuola (es:
rimborsi INAIL-INPS...)

(**) finanziamento per rinnovo contrattuale di cui alla deliberazione n. 1274 di data 11 agosto 2017

(***) dato corrispondente al dovuto - gestione SMA

(****) il modello vale anche come richiesta di liquidazione del finanziamento integrativo Luogo e data

.....

FIRMA del legale rappresentante

Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del
dirigente del Servizio infanzia e istruzione del primo grado n. di data .

Allegato 2) da allegare alla "Dichiarazione sostitutiva dell'atto di notorietà"

RENDICONTO delle entrate e delle spese relative all'attività finanziata QUOTA STRUTTURA

SOGGETTO RICHIEDENTE:

ENTE GESTORE SCUOLA DELL'INFANZIA

CON SEDE _____

CODICE FISCALE _____

ANNO SCOLASTICO _____

Finanziamento Finanziamento Spesa assegnato liquidato effettiva (A) 0,00 (B=A) 0,00 (C) 0,00

ENTRATE PATRIMONIALI (D=D1+D2) 0,00

{

interessi attivi (D1) 0,00

altre entrate patrimoniali al netto degli oneri per la gestione del patrimonio e le spese di funzionamento (D2)
0,00

ENTRATE DELLE FAMIGLIE PER IL SERVIZIO MENSA (*) (E) 0,00

AVANZO QUOTA STRUTTURA A FINE A.S. 2015/2016 DA CONSIDERARE (F) (G-H) 0,00

AVANZO QUOTA STRUTTURA AL 31.08.2016 (**) (G) 0,00

UTILIZZO PER SPESA IN CONTO CAPITALE NELL'ANNO SCOLASTICO 2016/2017 (H) 0,00

TOTALE ENTRATE (I) (A+D+E+F) 0,00

AVANZO DEL FINANZIAMENTO DA UTILIZZARE ANNO SCOLASTICO

SUCCESSIVO PER LA QUOTA STRUTTURA (***) (I-C) 0,00

DISAVANZO DEL FINANZIAMENTO PER LA QUOTA STRUTTURA (****) (C-I) 0,00

Note esplicative al riepilogo:

(*) dato corrispondente al dovuto - gestione SMA

(**) dato indicato a rendiconto a.s. 2015/2016 approvato con determinazione del dirigente del Servizio
infanzia e istruzione del primo grado n. 85 di data 4 ottobre 2017

(***) gli avanzi rimarranno a disposizione per far fronte prioritariamente a spese impreviste o a investimenti
da effettuare negli anni successivi (****) il disavanzo potrà essere ripianato solo previa presentazione di
richiesta documentata e motivata che sarà analizzata dall'ufficio competente in materia di scuola dell'infanzia
Luogo e data

FIRMA del legale rappresentante

Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del dirigente del Servizio infanzia e istruzione del primo grado n. di data .

DICHIARAZIONE REVISORE DEI CONTI

iscritto al registro dei revisori legali o all'albo dei dottori commercialisti e degli esperti contabili Il/La sottoscritto/a _____, nato/a a _____ il _____,

residente a _____, codice fiscale _____

al fine della verifica delle condizioni di ammissibilità del finanziamento provinciale concesso per l'anno scolastico _____ ai sensi della L.P. 13/1977 e ss.mm.

ALL'ENTE GESTORE DELLA SCUOLA DELL'INFANZIA

CON SEDE _____

CODICE FISCALE _____

DICHIARA

di aver preso visione del rendiconto di data _____ relativo all'attività finanziata dalla Provincia di cui alla L.P. 13/1977 e ss.mm.;

CONFERMA

quanto dichiarato dal legale rappresentante nella relazione illustrativa di data e specificamente:

- l'imputabilità delle entrate e delle spese effettivamente sostenute all'attività finanziata;
- la coerenza delle spese sostenute con i criteri di ammissibilità del finanziamento;
- i criteri adottati per la ripartizione e per l'imputazione delle entrate e delle spese generali all'attività finanziata;
- la concordanza delle entrate e delle uscite indicate nelle apposite tabelle di riepilogo con i dati del bilancio consuntivo approvato dai competenti organi dell'Ente gestore;

ATTESTA

l'esistenza e la regolarità delle documentazione comprovante le entrate e le spese indicate nel suddetto rendiconto;

Luogo e data

FIRMA

.....
Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del dirigente del Servizio infanzia e istruzione del primo grado n. di data .

ALLEGATO 1 - RENDICONTO delle entrate e delle spese relative all'attività finanziata alle Associazioni di riferimento ART. 48, COMMA 1, LETTERA C) DELLA L.P. 13/1977

ASSOCIAZIONE (di cui all'art. 48, comma 8, della l.p. 13/1977 e ss.mm.)

CON SEDE _____

codice fiscale / partita IVA _____

ANNO SCOLASTICO _____

TIPOLOGIA DI SPESA IMPORTI TIPOLOGIA DI ENTRATA IMPORTI

COSTI PERSONALE CONTRIBUTO PAT L.P. 13/77 E

Stipendi ed indennità personale dipendente - retribuzioni E **CONTRIBUTO PAT PROGETTI :**

Stipendi ed indennità personale dipendente - oneri prev. e ass. a carico dell'Ente E **PROGETTO**

..... E

Lavoro straordinario personale dipendente E **PROGETTO** E

Diarie e trasferte personale dipendente E **PROGETTO** E

TFR E

IRAP E QUOTE SOCIALI SCUOLE E

Spese addestramento e formazione personale E **PROVENTI FINANZIARI E**

Altri costi di personale (assicurazioni, buoni pasto, visite mediche..etc..) **RIMBORSI DA SCUOLE PER**

SPESE BENI E SERVIZI E

Collaborazioni - consulenze scientifiche e pedagogiche E

Collaborazioni - consulenze gestionali E

INAIL su collaborazioni E

COSTI STRUTTURA

Spese di funzionamento organi istituzionali - compensi E

Spese di funzionamento organi istituzionali - rimborsi spese E

Acquisto beni mobili, attrezzature E

Interessi e Oneri bancari E

Software e hardware E

Acquisto beni mobili, attrezzature E

Interessi e Oneri bancari E

Software e hardware E

Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del dirigente del Servizio infanzia e istruzione del primo grado n. di data .

Materiale di consumo E

Abbonamenti, libri, pubblicazioni E

Utenze E

Affitti E

Riscaldamento Manutenzione ordinaria E

Assicurazioni E

Imposte e tasse E

Oneri postali E

Costi diversi E

Altri Costi non altrove ricompresi E

TOTALE COSTI E TOTALE RICAVI E

DIFFERENZA E E

TOTALE A PAREGGIO E TOTALE A PAREGGIO E

Luogo e data

FIRMA del legale rappresentante

Codice modulo: 000000

Modulo certificato ai sensi dell'art. 9, comma 4 della l.p. 23/1992 e approvato con determinazione del dirigente del Servizio infanzia e istruzione del primo grado n. di data .

DICHIARAZIONE REVISORE DEI CONTI

iscritto al registro dei revisori legali o all'albo dei dottori commercialisti e degli esperti contabili Il/La sottoscritto/a _____, nato/a a _____ il _____,

residente a _____, codice fiscale _____

al fine della verifica delle condizioni di ammissibilità del finanziamento provinciale concesso per l'anno scolastico _____ ai sensi dell'articolo 48, comma 1, lettera c) della L.P. 13/1977 e ss.mm.

ALL'ASSOCIAZIONE (di cui all'art. 48, comma 8, della l.p. 13/1977 e ss.mm.)

CON SEDE _____

codice fiscale / partita IVA _____

DICHIARA

di aver preso visione del rendiconto di data _____ relativo all'attività finanziata dalla Provincia di cui all'articolo 48, comma 1, lettera c) della L.P. 13/1977 e ss.mm.;

CONFERMA

quanto dichiarato dal legale rappresentante nella relazione di data e specificamente:

- l'imputabilità delle entrate e delle spese effettivamente sostenute all'attività finanziata;
- la coerenza delle spese sostenute con i criteri di ammissibilità del finanziamento;
- i criteri adottati per la ripartizione e per l'imputazione delle entrate e delle spese generali all'attività finanziata;

- la concordanza delle entrate e delle uscite indicate nelle apposite tabelle di riepilogo con i dati del bilancio consuntivo approvato dai competenti organi;

ATTESTA

l'esistenza e la regolarità delle documentazione comprovante le entrate e le spese indicate nel suddetto rendiconto;

Luogo e data

FIRMA

.....