


Comune di Cattolica

Provincia di Rimini


**DETERMINAZIONE
DEL RESPONSABILE DEL SERVIZIO
Settore 2 -Area P.O.**

N. 340 DEL 15/05/2013

**MANUTENZIONE DEI FABBRICATI COMUNALI - ULTERIORI
AFFIDAMENTI NECESSARI PER L'ANNO 2013**

**CENTRO DI RESPONSABILITA'
AREA P.O. SETTORE 2**

SERVIZIO
UFFICIO PROGRAMMAZIONE OO.PP. ASSISTENZA AL R.U.P.

IL RESPONSABILE DEL SERVIZIO
Mario Sala

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:

DIREZIONE AMMINISTRATIVA SERV.
AMM.VI- ASSICURATIVI- CONTROLLO
INTERNO
SERVIZI FINANZIARI
UFFICIO SEGRETERIA E SERVIZI
AMMINISTRATIVI

Cattolica, li 17/05/2013

L'addetto

IL RESPONSABILE DEL SERVIZIO

RICHIAMATA la deliberazione n. 16 del 26/03/2012, dichiarata immediatamente eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione per l'esercizio finanziario 2012, il Bilancio Pluriennale per il triennio 2012/2014 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;

DATO atto che ai sensi della delibera G.C. n. 5 del 09/01/2013, i cinque dodicesimi dell'importo definitivo stanziato con l'approvazione del Bilancio Pluriennale 2012/2014, annualità di riferimento 2013, al 835000 "Acquisto beni per manutenzione ordinaria immobili comunali" rispetto all'importo complessivo di €. 40.000,00, risultano di €. 16.666,67;

VISTA la perizia del 09 maggio 2013, in atti depositata, relativa a "Manutenzione dei fabbricati comunali – Ulteriori affidamenti necessari per l'anno 2013", mediante la quale il Tecnico competente, geom. Giovanni Ubalducci, individua necessità per consentire l'esecuzione degli interventi di manutenzione ordinaria sui fabbricati e sul patrimonio urbano comunale;

DATO atto che i suindicati interventi rientrano tra quelli eseguibili in economia ai sensi del combinato disposto dell'art. 125, del D.Lgs. n. 163/2006 (Codice dei contratti pubblici) e degli artt. 6, 7 e 13 del vigente "Regolamento Comunale per lavori, forniture e servizi in economia";

RITENUTO che per l'esecuzione dei suddetti interventi si opererà in regime di economia in conformità all'art. 125 del D.Lgs. 163/06 e dell'art. 6 comma 2 lettere b), f) e g), art. 7 comma 3, del Regolamento Comunale per l'acquisizione in economia di beni, servizi e lavori (Del. C.C. n. 22 del 15/03/2007), procedendo all'affidamento diretto previa indagine di mercato con richiesta di preventivi alle ditte specializzate nel settore, ai sensi dell'art. 13, 4° comma, lettere d) ed e) del sopracitato Regolamento Comunale.

- CHE IN esito alle risultanze determinate dalla suddetta perizia, si ritiene di affidare gli interventi di cui trattasi come segue:

Per forniture di materiali edili

BAGNESI s.r.l. - via Luciona, 5 – 47841 CATTOLICA (RN) – p. IVA 00946980414
per un importo di € 3.000,00 IVA 21% compresa.

Per forniture ed interventi in materia di infissi e materiali metallici

VANZOLINI s.r.l. - via Case Nuove – 47842 San Giovanni in Marignano (RN) – p. IVA 03310760404
per un importo di € 1.210,00 IVA 21% compresa.

Per fornitura e gestione delle bombole gas per lavorazioni edili O2 e acetilene

CER INDUSTRIA s.r.l. - via Torretta, 13 – 40012 Calderara di Reno (BO) – p. IVA

01847141205 per un importo di € 166,40 IVA 21% compresa.

- CHE GLI affidamenti sono da imputare a carico del capitolo 835000 “Acquisto beni per manutenzione ordinaria immobili comunali”, verificato che l'importo complessivo impegnato in tale capitolo rientra nei 5/12 della disponibilità dello stanziamento approvato con il bilancio pluriennale 2012 – 2014 , annualità di riferimento 2013, pari ad euro 16.666,67;

CONSIDERATO che le sopracitate ditte, in riferimento alla Legge n. 136/2010 e s.m., saranno obbligate al rispetto della tracciabilità dei flussi finanziari ai sensi ed effetti dell'art. 3 di detta legge, dando atto, a tal proposito, che l'intervento è identificato come segue: CODICE CIG N. Z2809D9176, e che da parte delle ditte in questione è stata presentata, ai sensi del comma 7 di detto articolo, la dichiarazione di attivazione del conto corrente dedicato come da moduli in atti depositati;

VISTI:

- il D.lgs. n. 165/2001;
- l'art. 125 del D.Lgs. n. 163/2006;
- il Regolamento Comunale per lavori, forniture e servizi in economia, in particolare artt. 4, 6, 7, 8, 13;
- il T.U. Enti Locali Decreto Legislativo n. 267/2000;
- lo Statuto Comunale;
- il Regolamento sull'ordinamento generale degli uffici e dei servizi;

D E T E R M I N A

1) di approvare, per i motivi esposti in premessa, la perizia redatta dal Tecnico competente, geom. Giovanni Ubalducci, relativa a “Manutenzione dei fabbricati comunali – Ulteriori affidamenti necessari per l'anno 2013”, dell'importo complessivo di 4.376,40 IVA 21% compresa, ripartito come esposto in premessa;

2) di affidare, in regime di economia in conformità all'art. 125 del D.Lgs. 163/06 e dell'art. 6 comma 2 lettere b), f) e g), art. 7 comma 3, del Regolamento Comunale per l'acquisizione in economia di beni, servizi e lavori (Del. C.C. n. 22 del 15/03/2007), procedendo all'affidamento diretto previa indagine di mercato, ai sensi dell'art. 13, 4° comma, lettere d) ed e) del sopracitato Regolamento Comunale, gli interventi come segue:

Per forniture di materiali edili

BAGNESI s.r.l. - via Luciona, 5 – 47841 CATTOLICA (RN) – p. IVA 00946980414
per un importo di € 3.000,00 IVA 21% compresa.

Per forniture ed interventi in materia di infissi e materiali metallici

VANZOLINI s.r.l. - via Case Nuove – 47842 San Giovanni in Marignano (RN) – p. IVA 03310760404
per un importo di € 1.210,00 IVA 21% compresa.

Per fornitura e gestione delle bombole gas per lavorazioni edili O2 e acetilene

CER INDUSTRIA s.r.l. - via Torretta, 13 – 40012 Calderara di Reno (BO) – p. IVA 01847141205 per un importo di € 166,40 IVA 21% compresa.

3) di procedere ad assumere l'atto di spesa pari ad € 4.376,40 in relazione agli affidamenti di cui alla presente determinazione, con imputazione sul Capitolo 835000 "Acquisto beni per manutenzione ordinaria immobili comunali"; del bilancio di previsione 2013 - codice Siope 1212;

7) di precisare che le sopracitate ditte, in riferimento alla Legge n. 136/2010 e s.m., saranno obbligate al rispetto della tracciabilità dei flussi finanziari ai sensi ed effetti dell'art. 3 di detta legge, dando atto, a tal proposito, che l'intervento è identificato come segue: CODICE CIG N. Z2809D9176, e che da parte delle ditte in questione è stata presentata, ai sensi del comma 7 di detto articolo, la dichiarazione di attivazione del conto corrente dedicato come da moduli in atti depositati;

8) di dare atto che si provvederà alla liquidazione del dovuto, su presentazione di apposita fattura a conclusione degli interventi;

9) di individuare nella persona del tecnico Geom. Giovanni Ubalducci il responsabile del procedimento per gli atti di adempimento della presente determinazione;

10) di trasmettere la presente determinazione al Dirigente dei Servizi Finanziari per l'acquisizione del visto di regolarità contabile, attestante la copertura finanziaria;

11) di inviare copia del presente atto, per gli adempimenti di rispettiva competenza, agli uffici: Direzione Amministrativa Settore 2, Ragioneria, Segreteria, Economato.

Il Responsabile del Servizio
Mario Sala

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
835000	863/1	2013	3000,00
835000	863/2	2013	1210,00
835000	863/3	2013	166,40

L'entrata sarà imputata sui seguenti accertamenti

Capitolo	Accertamento	Anno	Importo

Cattolica, 15/05/2013

Il Dirigente Responsabile dei Servizi Finanziari
Pierpaolo Deluigi