

Comune di Cattolica
Provincia di Rimini

ADEMPIMENTI

CERTIFICATO DI PUBBLICAZIONE
(art 124 D.Lgs 267/2000 ss.mm.)

La presente determinazione dirigenziale è stata pubblicata in data odierna all'albo pretorio di cui alla legge 18/06/2009 n. 69, per 15 giorni consecutivi

Verrà data comunicazione ai seguenti uffici:

UFFICIO AFFARI GENERALI
SERVIZIO PUBBLICA ISTRUZIONE

SERVIZI FINANZIARI

Cattolica, li 20/08/2013

L'addetto

DETERMINAZIONE DIRIGENZIALE

N. 655 DEL 19/08/2013

ACQUISTO DI ALCUNE TIPOLOGIE DI DERRATE ALIMENTARI NON RIENTRANTI NELLA CONVENZIONE 'INTERCENTER' IN ATTO CON LA DITTA M.A.R.R. DI RIMINI - PRODOTTI DA FORNO E DA BANCO - IMPEGNO DI SPESA II SEMESTRE 2013-

CENTRO DI RESPONSABILITA'
SETTORE 03

SERVIZIO
UFFICIO SCUOLA E POLITICHE SOCIALI

DIRIGENTE RESPONSABILE
Francesco Rinaldini

IL DIRIGENTE

RICHIAMATA la deliberazione n. 45 del 28/06/2013, dichiarata immediatamente eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione per l'esercizio finanziario 2013, il Bilancio Pluriennale per il triennio 2013/2015 e la Relazione Previsionale e Programmatica;

VISTA la deliberazione di Giunta Comunale n. 5 del 9 gennaio 2013 ad oggetto: "Assegnazione provvisoria delle risorse ai dirigenti di settore nelle more di approvazione del Piano Esecutivo di Gestione" con la quale in applicazione del Decreto Legislativo 118/2011 si indica, in attesa dell'approvazione del bilancio di previsione 2013, di impegnare 3/12 dello stanziamento approvato con il bilancio pluriennale 2012 – 2014;

RICHIAMATA la determina n. 303 del 18.04.2012 ad oggetto 'Acquisto di alcune tipologie di derrate alimentari non rientranti nella convenzione intercent-er in atto con la ditta M.A.R.R di Rimini – individuazione fornitori e impegni di spesa';

CONSIDERATO che con il suddetto atto, previa procedura comparativa fra una rosa di ditte a cui è stata richiesto l'invio di un'offerta economica (affidamento diretto), venivano individuate le ditte Coop Adriatica di San Giovanni in M per la fornitura di prodotti da banco (prosciutto e affettati in genere) e la ditta Panificio Gaudenzi Fabio di Cattolica, quale fornitrice di prodotti da forno, a partire dal mese di aprile;

VISTA la determina dirigenziale n. 60 del 8.2.2013 e la n. 400 del 05.06.2013 con le quali venivano assunti, rispettivamente gli impegni di spesa in dodicesimi per il I e II semestre 2013, nel rispetto del decreto legislativo n. 267/2000, per prodotti da forno e da banco, per la produzione di pasti nelle Scuole dell'Infanzia e Nido;

TENUTO CONTO che, nelle more dell'approvazione del bilancio di previsione 2013 e di una nuova procedura comparativa di prezzi per forniture di prodotti da banco e da forno, da affidarsi in economia, necessita assumere l'impegno di spesa per i suddetti acquisti relativo al II semestre 2013, per garantire il servizio mensa nelle Scuole Infanzia e Nido di Cattolica;

VISTI:

- il D.lgs. n. 267/2000 e ss. mm.;
- il D.lgs. n. 165/2001 e ss. mm.;
- lo Statuto Comunale;
- il Regolamento Comunale sull'Ordinamento generale degli uffici e dei servizi;
- la legge n. 136/2010 e successive modificazioni;
- il modello 'C' di cui all'art. 3 della suddetta legge, presentato da ogni singolo fornitore;
- il cod Cig n. Z7B0A8565C attribuito dall'autorità per la vigilanza dei contratti;

RITENUTO di procedere all'assunzione degli impegni di spesa per gli acquisti relativi al II semestre 2013;

D E T E R M I N A

1) – di approvare la spesa complessiva di E. 8.000,00, iva inclusa, per acquisto di prodotti da forno e da banco non rientranti nella convenzione intercent-er in atto con la ditta M.ar.r di Rimini, di cui E. 3.600,00 iva inclusa, a favore del Panificio Eredi Gaudenzi di Cattolica – P.I. 04026880403, E. 4.400,00 iva inclusa, a favore della Coop Adriatica di San Giovanni in M. - P.I. 00779480375;

2) la spesa complessiva di **E. 8.000,00** farà carico come segue :

- quanto a **E. 2.600,00** sul cap. 2020000 alla voce 'Acquisto prodotti alimentari per il servizio mensa scuole infanzia' – cod siope 1211, del bilancio 2013 che presenta la necessaria disponibilità, a favore della ditta Panificio Eredi Gaudenzi Luca & C. snc di Cattolica – P.I. 04026880403, per l'acquisto di prodotti da forno delle Scuole Infanzia;
- quanto a **E. 1.000,00** sul cap. 4620000 alla voce 'Acquisto prodotti alimentari e di consumo Asilo nido' del bilancio 2013 che avrà la necessaria disponibilità, a favore della ditta Panificio Eredi Gaudenzi Luca & C. snc di Cattolica – P.I. 04026880403, per l'acquisto di prodotti da forno del Nido Infanzia;
- quanto a **E. 3.300,00** sul cap. 2020000 alla voce 'Acquisto prodotti alimentari per il servizio mensa scuole infanzia' – cod siope 1211, del bilancio 2013 che avrà la necessaria disponibilità, a favore della Coop Adriatica per acquisto prodotti da banco Scuole Infanzia;
- quanto a **E. 1.100,00** sul cap. 4620000 alla voce 'Acquisto prodotti alimentari e di consumo Asilo nido' del bilancio 2013 che avrà la necessaria disponibilità, a favore della ditta Coop Adriatica per acquisto prodotti da banco per il Nido Infanzia;

3) di individuare nella persona di: Cleofe Bucchi la responsabile del procedimento per gli atti di adempimento della presente determinazione;

4)di inviare copia del presente atto, per gli adempimenti di rispettiva competenza, agli uffici: Pubblica Istruzione, Servizi finanziari e Affari generali;

5)di procedere ai pagamenti delle relative fatture in conformità alla normativa vigente.

Il Dirigente Responsabile
Francesco Rinaldini

VISTO DI REGOLARITA' CONTABILE
ATTESTANTE LA COPERTURA FINANZIARIA
ai sensi dell'art.151 c.4 T.U.EE.LL. D.Lgs.vo 267/2000

Si esprime parere Favorevole

La spesa sarà imputata sui seguenti impegni

Capitolo	Impegno	Anno	Importo
2020000	1397	2013	2600,00
4626000	1398	2013	1000,00
2020000	1399	2013	3300,00
4626000	1400	2013	1100,00

L'entrata sarà imputata sui seguenti accertamenti

Capitolo	Accertamento	Anno	Importo

Cattolica, 19/08/2013

Il Responsabile dei Servizi Finanziari
Pierpaolo Deluigi