

Comune di Cattolica
Provincia di Rimini

DETERMINAZIONE DIRIGENZIALE

N. 699 DEL 09/09/2014

FESTA DELLA PIADINA E DELL'UVA 2014 - IMPEGNO DI SPESA

CENTRO DI RESPONSABILITA'
SETTORE 03

SERVIZIO
UFFICIO POLITICHE DI SVILUPPO TURISTICO

DIRIGENTE RESPONSABILE
Francesco Rinaldini

IL DIRIGENTE

RICHIAMATA la deliberazione n. 36 del 19/05/2014, dichiarata immediatamente eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione 2014/2016 e il Documento Unico di Programmazione (D.U.P.);

VISTO il programma e il calendario delle manifestazioni del mese di settembre 2014 redatto dall'ufficio Politiche di Sviluppo Turistico e condiviso dall'Amministrazione Comunale;

CONSIDERATO che in Piazza Primo Maggio, in data 11 settembre 2014, avrà luogo la tradizionale festa della "Piadina e dell'Uva" che permetterà, ai turisti presenti nella città di Cattolica e a tutti coloro che interverranno, di degustare i prodotti del territorio;

CONSIDERATO che per la realizzazione della manifestazione si rendono necessarie le forniture e l'acquisto dei prodotti come di seguito elencato:

- gruppo musicale per allietare la serata;
- S.I.A.E;
- prodotti alimentari freschi da banco - affettati (salame);
- uva;
- piadina romagnola;
- vino;
- brocchette per distribuire il vino;
- tovaglioli di carta per distribuire la piadina;
- acqua;

VISTO il preventivo assunto al prot. n.16292 del 20.05.2014 del gruppo musicale GIANNI DRUDI Show di euro 400,00 + iva 22% pari a euro 488,00, che sarà fatturato come di seguito esposto:

- euro 300,00 + 22% iva pari a euro 366,00 da Baracca Edizioni – via Mascagni, 22 – 47824 Poggio Berni (RN) – C.F. SCPFNC60H69I472C;
- euro 100,00 + 22% iva pari a euro 122,00 da Performance Sound – via Cavour 38, Santarcangelo di Romagna (RN) – P.Iva 03692510401;

PRESO ATTO che le spese di diritti S.I.A.E è di euro 278,50, compreso di iva al 22% oltre ad euro 4,00 di diritti amministrativi di procedura, così come previsto dalla Legge 22 aprile 1941, n. 633, ss.mm. e ii., a protezione del diritto d'autore e di altri diritti connessi al suo esercizio, devono essere riconosciuti i diritti d'autore alla S.I.A.E ogni qualvolta si svolgano spettacoli musicali o si diffonda musica in luoghi di interesse pubblico;

CONSIDERATO la necessità di acquistare prodotti alimentari freschi da banco e più precisamente salame, per un quantitativo di n. 34 contenitori da 500 gr. da distribuire insieme alla piadina ai partecipanti alla festa;

CONSIDERATO di dover acquistare n. 550 piadine romagnole precotte;

CONSIDERATO di dover acquistare n. 3.000 tovaglioli di carta formato 33x33;

CONSIDERATO di dovere acquistare n. 3 confezioni da 6 bottiglie di acqua da 2 litri;

RICHIAMATA la determinazione dirigenziale: n. 53 del 27/01/2014 ad oggetto: *Acquisto di alcune tipologie di derrate alimentari non rientranti nella convenzione Intercenter – er in atto con la ditta M.AR.R. SPA di Rimini - Prodotti da forno e da banco - Individuazione fornitori ed impegno di spesa in dodicesimi nelle more dell'approvazione del bilancio di previsione*, con la quale il funzionario del settore 3 – Ufficio Scuola e Politiche sociali, individuava a termine di regolare procedura di indagine comparativa, nella ditta Coop Adriatica a.r.l di Villanova di Castenaso (BO), filiale di San Giovanni in M.- P.I. 00779480375 il fornitore di prodotti da banco non rientranti nella convenzione intercent-er in atto con la ditta M.ar.r di Rimini;

RICHIAMATA la determinazione dirigenziale n.423 del 4.06.2014 ad oggetto: *Acquisto prodotti da banco e da forno per nido e scuole infanzia – Impegni di spesa per acquisti giugno-dicembre*, con la quale il funzionario del settore 3 – Ufficio Scuola e Politiche sociali, proroga l'affidamento della fornitura di prodotti da banco fino a dicembre 2014;

RTENUTO pertanto di affidare alla ditta Coop Adriatica a.r.l di Villanova di Castenaso (BO), filiale di San Giovanni in M.- P.I. 00779480375 la fornitura di prodotti da banco, piadina romagnola, tovaglioli di carta ed acqua per un importo totale di euro 757,99 iva inclusa;

RICHIAMATA la determinazione dirigenziale n. 221 del 27.03.2014 ad oggetto: *Acquisto derrate alimentari prodotti ortofrutticoli per mense scolastiche nido e scuole infanzia – Individuazione ditta in seguito a procedura comparativa – Periodo 1 Aprile 2014 – 31 marzo 2015*, con la quale il funzionario del settore 3 – Ufficio Scuola e Politiche sociali, individuava a termine di regolare procedura di indagine comparativa, nella ditta ORTOSERVICE SRL di Cattolica, via Bellini, 32 - P.I. 03411260403, il fornitore di derrate di prodotti ortofrutticoli, a partire dal mese di aprile 2014 fino al 31.03.2015;

CONSIDERATO pertanto di dovere acquistare due quintali e mezzo di uva da distribuire durante la serata, si è provveduto ad inviare, alla ditta ORTOSERVICE SRL, di Cattolica, richiesta di preventivo di spesa;

VISTO il preventivo di spesa di euro 388,00 iva compresa, assunto al prot. n.28167 del 2.09.2014 della ditta ORTOSERVICE SRL, via Bellini, 32 - 47841 Cattolica (RN), P.I. 03411260403;

CONSIDERATO che per la distribuzione del vino si utilizzano da sempre, delle caraffine di terracotta caratteristiche, le quali vengono lavorate in modo artigianale dall'Antica Fabbrica Terrecotte di Casadei Geo e C. Snc, via Santa Maria del Piano di Sotto n.80 – 47854 Montescudo (RN), si è provveduto con prot. n. 28166 del 1.09.2014 a richiedere un preventivo di spesa;

VISTO il preventivo di spesa per euro 729,00 + 22% iva pari a euro 889,38 pervenuto con prot. n. 28267 del 2.09.2014 dall' Antica Fabbrica Terrecotte di Casadei Geo e C. Snc, via Santa Maria del Piano di Sotto n.80 – 47854 Montescudo (RN), P.Iva 02450830407;

CONSIDERATO di dovere provvedere all'acquisto di 252 litri di vino bianco, il quale sarà distribuito gratuitamente nel corso della serata agli intervenuti, si è provveduto a

richiedere un preventivo di spesa a due aziende vinicole locali:

- con prot. n. 28173 del 2.09.2014 alla Tenuta del Monsignore F.lli Bacchini - 47842 San Giovanni In Marignano (RN);
- con protocollo n. 28172 del 2.09.2014 alla Ennio Ottaviani Srl, via Panoramica 187 – 47842 S. Giovanni In Marignano (RN)

VISTO il preventivo di spesa assunto al prot. n. 28260 del 2.09.2014 della ditta Enio Ottaviani Srl, via Panoramica , 187 – 47842 San Giovanni In Marignano (RN) – P.Iva 03502200409 per euro 2,00 al litro;

VISTO il preventivo di spesa assunto al prot. n. 28364 del 3.09.2014 della ditta Tenuta del Monsignore F.lli Bacchini via Paterino, 154 - S.G. in Marignano (RN) P.Iva 02594940401 per un importo di euro 0,97 al litro;

CONSIDERATO che il prezzo proposto dalla Tenuta del Monsignore F.lli Bacchini -via Paterino, 154 – 47482 S.G. in Marignano (RN) P.Iva 02594940401 è economicamente più vantaggioso, si ritiene di affidare la fornitura di n. 252 litri di vino bianco per un importo di euro 244,44 + 22% iva pari a euro 298,21;

CONSIDERATO che l'importo complessivo per le forniture sopra esposte è pari a **euro 3.100,08**

CONSIDERATO inoltre che la fornitura dei suindicati prodotti, prevedendo un importo inferiore a Euro 40.000,00, rientra tra quelli eseguibili in economia ad affidamento diretto;

RITENUTO di procedere autonomamente, in regime di economia, ai sensi del combinato disposto dell'art. 125, comma 11, del D.Lgs. n. 163/2006 – codice dei contratti pubblici- e degli artt. 4 e 8 – comma 1, lett. a) del vigente “Regolamento Comunale per lavori, forniture e servizi in economia, approvato con deliberazione del Consiglio Comunale n. 22 del 15.3.2007 e ss mm;

VISTA la determinazione n. 8 del 14.12.2011 dell'Autorità di Vigilanza sui contratti pubblici di lavori, servizi, e forniture, avente ad oggetto: “Indicazioni operative inerenti la procedura negoziata senza previa pubblicazione del bando di gara nei contratti di importo inferiore alla soglia comunitaria dopo le modifiche introdotte dal decreto-legge 13 maggio 2011, n. 70 convertito in legge n. 106, in particolare il punto 2) – affidamenti diretti – che ribadisce la possibilità per il responsabile del procedimento di affidare direttamente appalti di servizi e forniture il cui importo risulti inferiore a Euro 40.000,00;

VISTI:

- il D.L. n. 69 del 21/06/2013 - Disposizioni urgenti per il rilancio dell'economia e ss. mm e ii;
- il D.lgs. n. 267/2000 - Testo unico delle leggi sull'ordinamento degli enti locali e ss. mm.;
- D.lgs. n. 165/2001- Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche e ss. mm.;
- lo Statuto Comunale;
- il Regolamento Comunale sull'Ordinamento generale degli uffici e dei

- servizi;
- Decreto-Legge convertito con modificazioni dalla L. 23 giugno 2014, n. 89 (in G.U. 23/06/2014, n. 143)-Misure urgenti per la competitività e la giustizia sociale
 - la Legge 136 del 13/08/2010 ed il D.L. n. 187 del 12.11.2010 art. 7 c. 4 che stabilisce: *“ai fini della tracciabilità dei flussi finanziari, gli strumenti di pagamento devono riportare, in relazione a ciascuna transazione posta in essere dalla stazione appaltante e dagli altri soggetti di cui al comma 1, il codice identificativo di gara (CIG), attribuito dall'Autorità di vigilanza sui contratti pubblici di lavori, servizi e fornitura su richiesta della stazione appaltante ...”*
 - il D.Lgs 163/2006 - Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE, art. 125 c. 11 e ss. mm. e ii;
 - il Regolamento Comunale per i lavori, le forniture e i servizi in economia approvato con D.C.C. N. 22 del 15.03.07;
 - il D.Lgs n. 192 del 9/11/2012 - Modifiche al decreto legislativo 9 ottobre 2002, n. 231, per l'integrale recepimento della direttiva 2011/7/UE relativa alla lotta contro i ritardi di pagamento nelle transazioni commerciali, a norma dell'articolo 10, comma 1, della legge 11 novembre 2011, n. 180 (GU n.267 del 15-11-2012) e ss. mm;

D E T E R M I N A

- 1) di approvare, per le ragioni esposte in premessa che si danno per interamente richiamate, la manifestazione denominata “Festa della Piadina e dell'Uva”;
- 2) di dare atto che le spese S.I.A.E per i diritti d'autore per lo spettacolo musicale sopracitato, sono di euro 278,50, comprese di iva al 22% oltre ad euro 4,00 di diritti amministrativi di procedura;
- 3) di affidare le forniture di quanto necessario alla realizzazione della manifestazione come da prospetto a seguito esposto:

FORNITORE	DESCRIZIONE	CAPITOLO	SIOPE	IMPORTO	CIG
Baracca Edizioni musicali – via Mascagni 22, Poggio Berni (RN) - C.F. SCPFNC60H69 I472C	Esibizione musicale “Gianni Drudi Show”	3630000	1308	€ 366,00	Z8C10A6EC9
Performance Sound – via Cavour 38, Santarcangelo di Romagna (RN) – P.Iva	Esibizione musicale “Gianni Drudi Show”	3630000	1308	€ 122,00	Z0D10A6FDA

03692510401					
S.I.A.E (Società Italiana degli Autori ed Editori) – Roma - P.Iva 00987061009	Diritti d'autore per gli spettacoli musicali	3670001	1716	€ 278,50	Esente
Coop Adriatica a.r.l di Villanova di Castenaso (BO), filiale di San Giovanni in M.- PI. 00779480375	Fornitura: piadina romagnola, salame, tovaglioli di carta ed acqua	3620001	1210	€ 757,99	Z1410A70C2
ORTOSERVIC E SRL via Bellini, 32 - 47841 Cattolica (RN) - P.I. 03411260403	Fornitura di uva	3620001	1211	€ 107,21	Z1B10A71AA
ORTOSERVIC E SRL via Bellini, 32 - 47841 Cattolica (RN) - P.I. 03411260403	“ “ “ “ “ “ “ “ “ “	3630000	1211	€ 280,79	“ “ “ “ “ “ “ “ “ “
Antica Fabbrica Terrecotte di Casadei Geo e C. Snc, via Santa Maria del Piano di Sotto n.80 – 47854 Montescudo (RN), P.Iva 02450830407	Fornitura di brocchette	3630000	1308	€ 889,38	Z0F10A725A
Tenuta del Monsignore F.lli Bacchini -via Paterino, 154 – 47482 S.G. in Marignano (RN) P.Iva	Fornitura di vino	3630000	1308	€ 298,21	ZF010A7330

02594940401					
Totale				€ 3.100,08	

- 4) di dare atto che conformemente a quanto previsto dalla Legge n. 136 del 13.08.2010 e dal D.L. n. 187 del 12.11.2010 art. 7 c.4, sono stati rilasciati i codici CIG (riportati nello schema precedente) dall'Autorità di vigilanza sui contratti pubblici di lavori, servizi e forniture;
- 5) di dare atto che, così come stabilito dal D.Lgs. 192/2012 che recepisce la direttiva del Parlamento Europeo e del Consiglio del 16/02/2011 (2011/7/UE) relativa alla lotta contro i ritardi di pagamento delle transazioni commerciali, il pagamento dei fornitori avverrà in un tempo non superiore a 30 giorni dal ricevimento delle fatture;
- 6) di precisare che verranno assolti gli obblighi di pubblicazione previsti per il presente atto, ai sensi del D.Lgs n. 33 del 14.03.2013 ss. mm. e ii.;
- 7) di trasmettere la presente determinazione, come previsto dalla L. 488/99 art. 26 c. 3-bis in riferimento all'acquisto di beni e servizi in modo autonomo, all'ufficio preposto al controllo di gestione;
- 8) di individuare nella persona della P.O. Alvio Pritelli il responsabile del procedimento per gli atti di adempimento della presente determinazione;

Del presente atto verrà data comunicazione ai seguenti uffici:

UFFICIO AFFARI GENERALI

UFFICIO POLITICHE DI SVILUPPO
TURISTICO

UFFICIO BILANCIO

ESECUTIVITA'

La determinazione sarà esecutiva a partire dalla data di attestazione di regolarità contabile che sarà allegata quale parte integrante.

Cattolica lì, 09/09/2014

Firmato

RINALDINI FRANCESCO / ArubaPEC S.p.A.

Atto prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del Codice dell'Amministrazione Digitale (D.Lgs. N 82/2005 e ss.mm.)