

Comune di Cattolica

Provincia di Rimini

DETERMINAZIONE DIRIGENZIALE

N. 263 DEL 18/04/2016

ELEZIONI AMMINISTRATIVE DEL 05.06.2016: ACQUISTO PRATICA ELETTORALE E SPESE PULIZIA SEGGI.

CENTRO DI RESPONSABILITA'
SETTORE 04

SERVIZIO
UFFICIO ELETTORALE

DIRIGENTE RESPONSABILE
Claudia Rufer

IL DIRIGENTE

RICHIAMATA la deliberazione di n. 3 del 24/02/2016, dichiarata immediatamente eseguibile, con la quale il Consiglio Comunale ha approvato il Bilancio di Previsione Finanziario 2016-2018 e il Documento Unico di Programmazione (D.U.P.);

RICHIAMATA la deliberazione della Giunta comunale n. 40 del 15/03/2016, dichiarata immediatamente eseguibile, con la quale è stato approvato il Piano Esecutivo di Gestione 2016-2018;

VISTO che con decreto del Ministero dell' Interno del 08 Aprile 2016, sono stati convocati per il giorno **05 Giugno 2016** i comizi elettorali per l'elezione diretta dei Sindaci e dei Consigli Comunali;

RAVVISATA l'opportunità di dover garantire l'approvvigionamento del materiale necessario allo svolgimento delle predette elezioni, per quanto riguarda la parte amministrativa, reperendo stampati e materiale vario di cancelleria;

DATO atto che la legge di stabilità 2016 ha sancito che a partire dal 01 Gennaio 2016 l' acquisto di beni e servizi sotto la soglia dei 1000 euro non ricade più nell' obbligo di approvvigionamento tramite centrali di acquisto (Mepa, o centrali regionali) introdotto dalla Spending Review nel 2012;

DATO atto che sono stati richiesti 3 preventivi per l'acquisto della pratica elettorale, regolarmente pervenuti nei termini previsti, e precisamente: la ditta E. Gaspari con un offerta di euro 926,00 più iva 22%, il Gruppo Maggioli con un offerta di euro 891,05 più iva 22%, ed infine la ditta Myo con un offerta di euro 647,00 più iva 22% per un totale di euro **789,34** risultando quest' ultima la più vantaggiosa;

DATO atto che oltre alla pratica elettorale la richiesta di preventivo riguardava anche l'acquisto di buste di cancelleria per i seggi elettorali. Anche in quest' ultimo caso il preventivo più vantaggioso è risultato quello della Ditta Myo con un offerta di euro 7,40 più iva 22% per ogni pacco di cancelleria per un totale di **135,42** ($7,40 \times 15 = 111,00 + 24,42$ iva) ;

CONSIDERATO inoltre che si rende necessario, al termine delle consultazioni elettorali provvedere alla pulizia dei locali sia scolastici che quelli adibiti a sede delle associazioni, si incarica la COOP 134 Cooperativa sociale – Via Portogallo 2 Cap 47922 Rimini P.I. 01958530402, aggiudicatrice della gara “Servizio di pulizia di locali comunali adibiti a sedi istituzionali ed altri usi e farmacie. Anni 2016 – 2017” - Determina Dirigenziale n. 18 del 21.01.2016 a provvedere a tali pulizie alle condizioni di cui al contatto su menzionato per una spesa pari a **euro 366,00** (300,00 + 66,00 iva 22%). Il preventivo prevede l'impiego di personale specializzato munito delle attrezzature idonee, regolarmente assunto dalla Cooperativa che e' dotata di tutte le assicurazioni necessarie;

INFINE considerato la complessità dell'organizzazione di un'elezione comunale si rende necessario la costituzione di un fondo economale di euro **500,00** per le spese varie che dovessero verificarsi in caso di urgenza, posto che trattandosi di spese generali e minute, di non rilevante entità, necessarie a sopperire con immediatezza ed urgenza all'esecuzione di tutti gli adempimenti attinenti l'attività elettorale e di difficile

predeterminazione, si reputa necessario operare ai sensi del punto 6.1) della determinazione n. 8 del 18/11/2010 dell'AVCP, successivamente ribadito al punto 2.3) della determinazione n. 10 del 22/12/2010 della medesima Autorità, senza l'assunzione del codice CIG e secondo modalità semplificate, sia per quanto riguarda il pagamento (per pronta cassa) contestuale all'acquisto indifferibile del bene o del servizio, sia per quanto concerne la documentazione giustificativa della spesa;

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;

D E T E R M I N A

- 1) di stabilire che la premessa narrativa forma parte integrante e sostanziale del presente atto e si intende totalmente richiamata;
- 2) di procedere all' acquisto della fornitura della pratica elettorale per le elezioni amministrative del 05.06.2016 confermando entrambi i preventivi della ditta Myo per un totale di euro **924,76** così suddiviso : pratica elettorale per euro 789,34 (647,00+142,34 iva 22%) e pacchi cancelleria per euro 135,42 (7,40x15=111,00 + 24,42 iva);
- 3) di impegnare la somma di **euro 366,00** (300,00 + 66,00 iva 22%) relativa alla pulizia dei locali affidando l'incarico alla COOP 134 Cooperativa sociale – Via Portogallo 2 Cap 47922 Rimini P.I. 01958530402, aggiudicatrice della gara “Servizio di pulizia di locali comunali adibiti a sedi istituzionali ed altri usi e farmacie. Anni 2016 – 2017”;
- 4) la spesa di euro **924,76** e la costituzione di fondo economale per **euro 500,00** faranno carico sul capitolo **1220001** “Acquisto beni per consultazioni elettorali e referendarie a carico dell'Ente “ cod. siope 1209, piano dei conti integrato U.1.03.01.02.010, mentre la spesa di euro **366,00** relativa alla pulizia dei locali farà carico sul **capitolo 1230003** “Prestazioni di servizio per consultazioni elettorali e referendarie a carico dell'Ente “ cod. siope 1320 piano dei conti integrato U.1.03.02.99.004 ;
- 5) di dare atto che il codice identificativo di gara (CIG) per il presente contratto, attribuito dall'Autorità per la vigilanza sui contratti pubblici di lavori, servizi e fornitura, è : per la **Ditta Myo CIG ZC51960696** mentre per le spese di **pulizia seggi CIG Z0C19606BA**;
- 6) di dare inoltre atto che è depositato agli atti d'ufficio il DURC, in corso di validità, rilasciato dal INAIL e comprovante la regolarità contributiva della Ditta Myo s.r.l .Via Santarcangiolese, 6 - 47824 Poggio Torriana – P.I. 03222970406;
- 7) di procedere a liquidazione, a seguito di presentazione di regolare documento contabile vistato dal dirigente di settore, in favore della ditta Myo s.r.l .Via

Santarcangiolese, 6 - 47824 Poggio Torriana – P.I. 03222970406 e della Ditta COOP 134 Cooperativa sociale – Via Portogallo 2 Cap 47922 Rimini P.I. 01958530402, di autorizzare l'ufficio Ragioneria ad emettere relativo mandato a favore dell'economista comunale;

- 8) di autorizzare l'economista alla costituzione di apposito fondo economale di euro **500.00**, a carico del bilancio dell'esercizio 2016 , in conformità a quanto previsto dal D.lgs. 267 del 18.8.2000;
- 9) Posto che trattandosi di spese minute, di non rilevante entità necessarie a sopperire con immediatezza ed urgenza all'esecuzione di tutti gli adempimenti attinenti all'attività del servizio e di difficile predeterminazione, si reputa necessario operare ai sensi del punto 6.1 della determinazione n. 8 del 18.11.2010 della AVCP, successivamente ribadito al punto 2.3 della determinazione n. 10 del 22.12.2010 della medesima autorità; senza l'assunzione del codice cig e secondo modalità semplificate sia per quanto riguarda il pagamento (per pronta cassa) contestuale all'acquisto del bene o del servizio, sia per quanto concerne la documentazione giustificativa della spesa;
- 10) di individuare nella persona della dipendente Fabiana Magi la responsabile del procedimento per gli atti di adempimento della presente determinazione;
- 11) di inviare copia del presente atto, per gli adempimenti di rispettiva competenza, agli uffici: Ragioneria, Segreteria, Elettorale, Economato.

Del presente atto verrà data comunicazione ai seguenti uffici:

ESECUTIVITA'

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

Cattolica li, 18/04/2016

Firmato

RUFER CLAUDIA MARISEL / 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.)