

Comune di Cattolica

Provincia di Rimini

DETERMINAZIONE DIRIGENZIALE

N. 503 DEL 29/06/2018

AFFIDAMENTO DEL SERVIZIO DI RISTORAZIONE SCOLASTICA DEL COMUNE DI CATTOLICA PER IL PERIODO 01.09.2018/31.08.2021 CON FACOLTA' DI RINNOVO PER ULTERIORI 36 MESI - NOMINA COMMISSIONE DI GARA

CENTRO DI RESPONSABILITA'
CENTRALE UNICA DI COMMITTENZA

SERVIZIO
CENTRALE UNICA DI COMMITTENZA

DIRIGENTE RESPONSABILE
Claudia Rufer

IL DIRIGENTE

RICHIAMATE le deliberazioni n. 6 e n. 7 del 29/01/2018, dichiarate immediatamente eseguibili, con le quali il Consiglio Comunale ha approvato il Documento Unico di Programmazione (D.U.P.) e il Bilancio di Previsione Finanziario 2018-2020;

RICHIAMATA la deliberazione di Giunta Comunale n. 15 del 30/01/2018, dichiarata immediatamente eseguibile, con la quale è stato approvato il Piano Esecutivo di Gestione 2018/2020: assegnazione risorse finanziarie;

PREMESSO CHE:

- con deliberazioni del Consiglio Comunale n. 68 del 22.12.2014 del Comune di Cattolica, n. 94 del 18.12.2014 del Comune di Misano Adriatico e n. 85 del 25.12.2014 del Comune di San Giovanni in Marignano, è stato formalmente stabilito di procedere alla costituzione di una Centrale Unica di Committenza (CUC), con sede presso il Comune di Cattolica, quale Ente capofila, atta a svolgere le funzioni di affidamento di servizi e forniture pari o superiori ad €. 40.000,00 (€. 150.000,00 per i lavori) per conto delle succitate amministrazioni comunali, ai sensi dell'art. 33, comma 3bis dell'ex D.Lgs. n. 163/2006 (ora sostituito dal D.Lgs. n. 50/2016);

- la costituzione della suddetta CUC avveniva, ai sensi dell'art. 30 del D.Lgs. n. 267/2000, tramite sottoscrizione di una apposita convenzione dei Comuni associati in data 02.01.2015 (successivamente spostata al 01.09.2015), avente durata due anni e che veniva individuato quale Ente Capofila il Comune di Cattolica che svolgerà, pertanto, la funzione di stazione appaltante in nome e per conto dei Comuni associati per tutte le procedure che, in base alla convenzione citata, i medesimi Comuni demanderanno alla stessa;

- con decreto del Sindaco del Comune di Cattolica n. 25 del 15.12.2015 veniva nominata la Dott.ssa Claudia M. Rufer, Dirigente del Settore 4, quale Responsabile della CUC e con successive deliberazioni della Giunta Comunale di Cattolica (n. 62 del 20.04.2016) di San Giovanni in Marignano (n. 52 del 28.04.2016) e di Misano Adriatico (n. 80 del 14.07.2016), veniva approvato il disciplinare di funzionamento della suindicata Centrale Unica di Committenza;

- con deliberazioni dei rispettivi Consigli Comunali n. 13 del 28.02.2018 (Comune di Cattolica) n. 20 del 28.02.2018 (Comune di Misano Adriatico) e n. 6 del 26.02.2018 (Comune di San Giovanni in Marignano) la succitata convenzione relativa alla costituzione della Centrale Unica di Committenza tra i suindicati Comuni, inizialmente scaduta il 31.08.2017 e prorogata sino al 28.02.2018, veniva rinnovata per ulteriori due anni sino al 28.02.2020;

VISTA la determinazione a contrarre n. 325 del 10.05.2018 posta in essere dal Dirigente dell'Ufficio Pubblica Istruzione del Comune di Cattolica, con la quale è stato deciso:

- di procedere all'affidamento del servizio di ristorazione scolastica del Comune di Cattolica per il periodo 01.09.2018/31.08.2021 con facoltà di eventuale rinnovo per ulteriori tre anni, per un importo complessivo presunto pari ad €. 2.163.000,00= IVA esclusa;

- di procedere all'affidamento del succitato servizio mediante procedura aperta da esperire

ai sensi e con le modalità di cui all'art. 60, comma 1 del D.Lgs. n. 50 del 18 aprile 2016 e ss.mm.ii.;

- di utilizzare il criterio dell'offerta economicamente più vantaggiosa di cui all'art. 95, comma 2 del D.Lgs. n. 50/2016 e ss.mm.ii. sulla base del miglior rapporto qualità/prezzo;

- di demandare alla Centrale Unica di Committenza (CUC) l'espletamento della suddetta procedura aperta;

DATO ATTO che con determinazione n. 352 del 17.05.2018 della Responsabile della CUC Dott.ssa Claudia Rufer venivano approvati il bando di gara, il disciplinare di gara, il capitolato speciale d'appalto e tutti i relativi allegati;

CONSIDERATO che il criterio di valutazione utilizzato è quello dell'offerta economicamente più vantaggiosa di cui all'art. 95, comma 3 del D.Lgs. n. 50/2016 che prevede la nomina di una Commissione di gara composta da un numero dispari di membri;

RILEVATO che la complessità della specifica procedura di gara determina, anche sotto il profilo del necessario apporto di una pluralità di competenze, una oggettiva e comprovata esigenza di individuare esperti di provata e significativa esperienza professionale nella materia oggetto della gara, tenuto conto altresì della rilevanza economica dell'appalto;

RITENUTO, pertanto, di procedere alla costituzione di una Commissione Giudicatrice a composizione mista, in numero di tre unità, con individuazione di due commissari esterni, di provata e significativa esperienza professionale nella materia oggetto di gara, in grado di svolgere l'incarico con adeguate competenze tecniche specifiche;

ACQUISITE informalmente le disponibilità del Dott. Fausto Fabbri, Direttore dell'UO Igiene Alimenti e Nutrizione dell'U.S.L. della Romagna e della Dott.ssa Mara Grandi, Dietista;

RICHIAMATI i curriculum, quali parti integranti e sostanziali del presente provvedimento, dei suddetti membri esterni, dai quali si evince la comprovata ed elevata professionalità e adeguata competenza tecnica specifica;

CONSIDERATO che le funzioni di Presidente della Commissione di Gara saranno, invece, attribuite alla Responsabile della CUC, Dott.ssa Claudia Rufer, Dirigente del Settore 4 del Comune di Cattolica e, pertanto, dipendente del Comune stesso, il cui curriculum è parte integrante e sostanziale del presente provvedimento;

DATO ATTO, pertanto, che la Commissione Giudicatrice risulta così composta:

- Dott.ssa Claudia Rufer – Responsabile della CUC – Presidente;
- Dott. Fausto Fabbri – Direttore dell'UO Igiene Alimenti e Nutrizione dell'U.S.L. della Romagna – Componente;
- Dott.ssa Mara Grandi – Dietista – Componente;
- Dott.ssa Patrizia Coppola – Istruttore Direttivo dell'Ufficio Contratti del Comune di Cattolica - Segretario verbalizzante;

PRESO ATTO delle dichiarazioni di insussistenza di cause ostative di cui all'art. 77 del D.Lgs. n. 50/2016, rese da tutti i componenti della Commissione giudicatrice, quali parti integranti e sostanziali del presente provvedimento;

RITENUTO che:

- il Presidente della Commissione suddetta, essendo un dipendente del Comune di Cattolica, non percepirà alcun compenso;
- il Dott. Fausto Fabbri, in quanto dipendente dell'U.S.L. Romagna ed esercitando la sua attività di Commissario di gara in costanza di orario lavorativo ed autorizzato dall'Azienda stessa, non percepirà alcun compenso;
- la Dott.ssa Mara Grandi, in quanto professionista, percepirà un compenso per l'attività di Commissario di gara; alla stessa, in assenza di normativa specifica e per analogia, si applicherà il compenso di cui al DPCM 23.03.1995, art. 1, lett. 1) pari ad €. 100,00= per ogni seduta, oltre IVA ed eventuali imposte di legge, che troverà copertura sul capitolo di spesa n. 270003 "Compensi ai componenti le commissioni di concorso", il quale presenta la necessaria disponibilità e che sarà contabilizzato in sede di aggiudicazione definitiva;

ACCERTATO che la nomina della Commissione di gara deve avvenire, ai sensi dell'art. 77, comma 7 del D.Lgs. n. 50/2016 dopo la scadenza del termine fissato per la presentazione delle offerte e che, entro il suddetto termine (26.06.2018 ore 13,00) è pervenuta n. 1 (una) offerta dalla Società "GEMOS SOC. COOP.", con sede in Faenza, Via della Punta n. 21 – prot. n. 24576 del 26.06.2018;

RITENUTO, pertanto, necessario procedere alla nomina dei membri della Commissione e del suo Presidente al fine di poter correttamente espletare le attività di gara;

Visti:

- il D.Lgs. n. 267/2000;
- il D.Lgs. n. 165/2001;
- il D.Lgs. n. 50/2016;
- lo Statuto Comunale;
- il Regolamento Comunale per lavori, forniture e servizi in economia;
- il Regolamento sull'Ordinamento generale degli uffici e dei servizi;

D E T E R M I N A

- 1) di approvare la premessa narrativa quale parte integrante e sostanziale del presente atto;
- 2) di nominare, nel rispetto delle disposizioni di cui all'art. 77 del D.Lgs. n. 50/2016, la Commissione giudicatrice relativa alla procedura aperta di cui all'art. 60, comma 1 del D.Lgs. n. 50/2016 portante l'affidamento del servizio di ristorazione scolastica del Comune di Cattolica per il periodo 01.09.2018/31.08.2021, con facoltà di rinnovo per ulteriori 36 mesi, che sarà composta dai seguenti membri:
 - Dott.ssa Claudia Rufer – Responsabile della CUC – Presidente;
 - Dott. Fausto Fabbri – Direttore dell'UO Igiene Alimenti e Nutrizione dell'U.S.L. della Romagna – Componente;
 - Dott.ssa Mara Grandi – Dietista – Componente;
 - Dott.ssa Patrizia Coppola – Istruttore Direttivo dell'Ufficio Contratti del Comune di Cattolica - Segretario verbalizzante;
- 3) di dare atto che l'apertura delle offerte avverrà nella sede operativa della CUC presso il Comune di Cattolica in Piazza Roosevelt n. 5 alle ore 9,30 del giorno 03.07.2018;
- 4) di pubblicare, ai sensi dell'art. 29, comma 1 del D.Lgs. n. 50/2016 il presente provvedimento, i curriculum e le dichiarazioni di assenza di incompatibilità dei componenti della commissione in questione (in allegato quali parti integranti e sostanziali) sulla sezione "Amministrazione Trasparente" del sito del Comune di

- Cattolica;
- 5) di stabilire che né al Presidente della Commissione in quanto dipendente di ruolo del Comune di Cattolica né al Dott. Fausto Fabbri, in quanto dipendente dell'U.S.L. Romagna, spetterà alcun compenso;
 - 6) di stabilire, altresì, che al Commissario esterno Mara Grandi si applicherà il compenso di cui al DPCM 23.03.1995, art. 1, lett. 1) pari ad €. 100,00= per ogni seduta, oltre IVA ed eventuali imposte di legge, che troverà copertura sul capitolo di spesa n. 270003 “Compensi ai componenti le commissioni di concorso”, il quale presenta la necessaria disponibilità e che sarà contabilizzato in sede di aggiudicazione definitiva;
 - 7) di dare, altresì, atto che il responsabile del procedimento a norma dell'art. 31, comma 1 del D.Lgs. n. 50/2016 nonché dell'art. 6 della Legge n. 241/1990 relativamente all'affidamento dei servizi oggetto del presente atto è il Dott. Francesco Rinaldini;
 - 8) di individuare nella persona della Dott.ssa Claudia Rufer la responsabile del procedimento per gli atti di adempimento della presente determinazione.

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 lì, 29/06/2018

Firmato
Rinaldini Francesco / Infocert Spa

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.)

CURRICULUM VITAE**INFORMAZIONI PERSONALI**

Nome	RUFER CLAUDIA MARISEL
Data di nascita	25/12/1963
Qualifica	DIRIGENTE
Amministrazione	COMUNE DI CATTOLICA
Incarico attuale	Dirigente - SETTORE 4: TRIBUTI, SOCIETA' PARTECIPATE, FARMACIE, SERVIZI DEMOGRAFICI, PARCOMETRI E AUTOMEZZI
Numero telefonico dell'ufficio	0541966566
Fax dell'ufficio	0541966793
E-mail istituzionale	claudiar@cattolica.net

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio	LAUREA IN SOCIOLOGIA CONSEGUITA PRESSO UNIVERSITA' DI URBINO CON PUNTEGGIO 110/110 E LODE
Altri titoli di studio e professionali	- - Diploma conseguito presso "Escuela Nacional Normal Superior Bachiller de Rio Cuarto" Argentina; - Terzo anno di corso di laurea in Scienze della Comunicazione presso Universidad Nacional de Rio Cuarto. - Diploma in "Tecnico in comunicazione audiovisiva" rilasciato dalla Regione Emilia-Romagna.
Esperienze professionali (incarichi ricoperti)	- -1991 AGIAP SRL Impiego tempo ind. Gest.Affissioni, Pubblicità,Tosap Com. Cattolica -1992 GAPPA SRL Impiego tempo ind. Gest.Affissioni, Pubblicità,Tosap Com. Cattolica -1995 AGIAP SRL Impiego tempo ind. Resp. Area Emilia-Romagna gest. concessione risc. e acc. tributi comunali -1996 GESTOR INFORMATICA SRL Impiego tempo ind. Resp. Area Pcia. Rimini e Reg. Marche, Abruzzo e Lazio gest. conc. risc. e acc. dei tributi comunali e rilevazioni generali territorio a fini tributari -1999-2001 COM. DI CATTOLICA Incarico alta specializzazione Settore Entrate-Tributi -2001-2012 COM. DI CATTOLICA Dirigente a tempo ind. nei settori: Entrate-Tributi, Patrimonio, Demanio Marittimo, Sport, Cont. Tributario, Serv. Demografici, Serv. Finanziari (Bilancio, Economato, Tributi), Contratti, Gest. Amm. Uff. Legale, Gest. Economica del Personale, Polizia Municipale, Turismo, Consiglio Comunale, Farmacie, Segr. e Affari Generali, Personale e Org., Segreteria del Sindaco -2006-2009 Vice-Segretario Generale - COMUNE DI CATTOLICA

CURRICULUM VITAE

Capacità linguistiche

Lingua	Livello Parlato	Livello Scritto
Spagnolo	Madrelingua	Madrelingua
Inglese	Scolastico	Fluente
Francese	Scolastico	Scolastico
Portoghese	Scolastico	Scolastico

Capacità nell'uso delle tecnologie

- Conoscenza e utilizzo quotidiano di tutti gli ambienti Microsoft, Word, Excel e procedure informatizzazione digitale. Grafica informatica.

Altro (partecipazione a convegni e seminari, pubblicazioni, collaborazione a riviste, ecc., ed ogni altra informazione che il dirigente ritiene di dover pubblicare)

- Partecipazione a corsi, seminari, conferenze, organizzati sia da istituzioni pubbliche (Anci, Ministero, Ifel, Regione, Provincia) che privati (Anutel, Maggioli, ecc), riferiti principalmente a materie tributarie e finanziarie.
- Partecipazione commissioni concorso sia del Comune di Cattolica che di altra pubblica amministrazione.
- Delega di adempimenti istruttori a pubblico funzionario conferita da Sostituto Procuratore Corte dei Conti nel 2007.
- Encomio conferito dal Commissario Straordinario del Comune di Cattolica nel 2011.
- Referente presso il Ministero dell'Economia Gruppo Sperimentale Armonizzazione dei Bilanci.

RETRIBUZIONE ANNUA LORDA RISULTANTE DAL CONTRATTO INDIVIDUALE

Amministrazione: COMUNE DI CATTOLICA

dirigente: RUFER CLAUDIA MARISEL

incarico ricoperto: Dirigente - SETTORE 4: TRIBUTI, SOCIETA' PARTECIPATE, FARMACIE, SERVIZI DEMOGRAFICI, PARCOMETRI E AUTOMEZZI

stipendio tabellare	posizione parte fissa	posizione parte variabile	retribuzione di risultato	altro*	TOTALE ANNUO LORDO
€ 43.625,66	€ 23.928,19	€ 0,00	€ 5.814,88	€ 148,42	€ 73.517,15

*ogni altro emolumento retributivo non ricompreso nelle voci precedenti

Curriculum formativo e professionale del dott. Fausto Fabbri

(nato a Cesena il 30.03.57, residente a Montescudo, v. Rimini n. 13)

Curriculum formativo

- 1) conseguimento della **laurea in Medicina e Chirurgia**, con **punti 110 su 110 e lode**, presso l'Università degli Studi di Bologna, in data 11.12.1982, a completamento di un corso di studi caratterizzato dal superamento di 30 prove d'esame, di cui 6 con punteggio di 28/30, 18 con punteggio di 30/30, 5 con punteggio di 30/30 e lode, 1 con giudizio di idoneità ;
- 2) **abilitazione all'esercizio della professione** di medico chirurgo, presso l'Università degli Studi di Bologna, nella seconda sessione di esami dell'anno 1982 (svoltasi nel gennaio 1983);
- 3) conseguimento del titolo di **specialista in Medicina dello Sport**, con **punti 70 su 70**, presso l'Università degli Studi di Bologna, in data 16.07.1985;
- 4) frequenza, nel periodo 23.11.1988 – 25.11.1988 del “III Corso sui metodi per la valutazione della componente salute nell'analisi di impatto ambientale”, organizzato a Roma dall'Istituto Superiore di Sanità;
- 5) frequenza, nel periodo 06.05.1991 - 10.05.1991 del corso di “Introduzione ai principi e metodi della Biostatistica”, organizzato a Roma dall'Istituto Superiore di Sanità;
- 6) frequenza, nel periodo 20.05.1991 - 24.05.1991 del corso di “Introduzione ai principi e metodi dell'Epidemiologia”, organizzato a Roma dall'Istituto Superiore di Sanità;
- 7) conseguimento del titolo di **specialista in Igiene e Medicina Preventiva con orientamento in Sanità Pubblica**, con **punti 50 su 50 e lode**, presso l'Università degli Studi di Modena in data 15.07 1993;
- 8) conseguimento, dopo frequenza, nel periodo Settembre 1994 – Ottobre 1995, dell'apposito **corso di formazione**, dell'**attestato di micologo** e successiva iscrizione al registro regionale degli esperti micologi;
- 9) frequenza, a tempo pieno nel periodo Ottobre 1999 – Luglio 2000, del **VII Master in Amministrazione e Gestione dei Servizi Sanitari** organizzato a Bologna dalla Regione Emilia-Romagna in collaborazione con le Università di Bologna, Ferrara, Modena, Parma e Montreal, con superamento dell'esame finale con **punti 97 su 100**;
- 10) partecipazione in qualità di discente a numerose attività formative con valutazione finale ai fini ECM con acquisizione per ciascun anno del numero minimo di crediti previsti dalla vigente normativa;
- 11) partecipazione, in qualità di discente, a numerose attività formative di minor rilievo.

Curriculum professionale

12) dal **01.06.1987 al 31.01.1988 assistente medico di Igiene Epidemiologia e Sanità Pubblica incaricato** a tempo pieno, presso il Servizio di Igiene Pubblica della U.S.L. n. 8 - Montecchio Emilia;

13) dal **08.02.1988 al 23.03.1993** (con interruzione dal 08.06.1992 al 07.02.1993 per attività come **assistente medico incaricato** a tempo pieno presso la U.S.L. Rimini Nord) assistente medico di Igiene Epidemiologia e Sanità Pubblica in ruolo a tempo pieno presso il Servizio di Igiene Pubblica della U.S.L. n. 8 - Montecchio Emilia;

14) dal **08.06 1992 al 07.02.1993 assistente medico di Igiene Epidemiologia e Sanità Pubblica incaricato** a tempo pieno presso il Servizio di Igiene Pubblica della U.S.L. Rimini Nord

15) dal **24.03.1993 al 30.04.2009 assistente medico, poi medico dir. 1° liv., quindi dirigente medico, di Igiene Epidemiologia e Sanità Pubblica di ruolo** a tempo pieno, presso l'U.S.L. Rimini Nord e l'Azienda U.S.L. di Rimini;

durante i periodi di cui ai punti 14) e 15):

- a) dal 1994 al 1996 responsabile del settore "Controllo acque per il consumo umano" del distretto di Rimini, presso l'Azienda U.S.L. di Rimini;
- b) dal 1996 al 30.04.2010 responsabile dell'Ispettorato Micologico dell'Azienda U.S.L. di Rimini;
- c) dallo 01.01.1997 al 31.05.2001 attribuzione dell'incarico di responsabilità a dirigente di I livello per settori di particolare complessità tecnico scientifica "Controllo funghi";
- d) dal 1996 a tutto il 1999 responsabile del settore "tutela igienica degli alimenti e delle bevande" per il distretto di Rimini;
- e) dal 1998 al 1999 coordinatore del gruppo dipartimentale "alimenti"
- f) dallo 01.01.1999 al 31.05.2001 attribuzione del modulo di rilevanza dipartimentale e/o complessità gestionale "Igiene degli alimenti e della nutrizione";
- g) svolgimento dell'attività di docenza per la materia "Igiene e Statistica Sanitaria" nel corso per Infermieri Professionali negli anni scolastici 1992-93 e 1993-94;
- h) svolgimento dell'attività di docenza per la materia "Statistica Sanitaria" nel corso per Abilitazione a Funzioni Direttive presso la Scuola Infermieri Professionali di Rimini negli anni scolastici 1992-93 e 1993-94;
- i) svolgimento dell'attività di docenza per la materia "Elementi di Igiene" nel Corso Operatori Tecnici Addetti all'Assistenza nell'anno scolastico 1994-95;
- j) dal settembre 2000 all'Ottobre 2001 referente dell'Azienda U.S.L. di Rimini per l'educazione alla salute;
- k) dall'Ottobre 2001 al Febbraio 2006 responsabile del settore "Igiene dell'Abitato e Prevenzione dai Rischi Ambientali negli Ambienti di Vita";

- l) dall'Ottobre 2001 al 30.04.2010 responsabile del Settore Ambiente e dei rapporti con la Sezione di Rimini dell'A.R.P.A.
 - m) dal 01.01.2002 al 31.10.2008 incarico professionale presso l'U.O. Igiene e Sanità Pubblica per "Ambiente, controllo, funghi, vigilanza sulle strutture scolastiche"
 - n) dal Settembre 2000 a tutto il 2003 svolgimento, in collaborazione con un rappresentante dell'Azienda U.S.L. di Grosseto, dell'attività di referente nazionale di un progetto che ha coinvolto almeno un'Azienda U.S.L. per ciascuna regione, finanziato dal Ministero della Salute in tema di prevenzione della trasmissione nella popolazione del virus HIV;
 - o) dal Marzo 2004 referente dell'Azienda U.S.L. per il coordinamento delle attività formativo-informative in tema di prevenzione e lotta contro l'Aids;
 - p) dal 2004 partecipazione in qualità di esperto ai lavori della Commissione Consultiva tecnico-scientifica regionale per la promozione degli interventi per la prevenzione e la lotta contro l'Aids;
 - q) dal Febbraio 2006 al 30.04.2010 referente per l'Area di Epidemiologia e Comunicazione presso l'Azienda U.S.L. di Rimini;
 - r) dal gennaio 2006 al 30.04.2010 coordinatore per il progetto Passi per l'Azienda U.S.L. di Rimini;
 - s) dal Novembre 2008 al 30.04.2010 responsabile della struttura semplice a valenza interdipartimentale "Promozione della Salute e Comunicazione" presso l'Azienda U.S.L. di Rimini.
- 16) dal **01.05.2009 al 30.04.2010 dirigente medico di Igiene Epidemiologia e Sanità Pubblica di ruolo a tempo pieno**, con incarico di direzione temporanea (facente funzioni) della U.O. Igiene degli Alimenti e Nutrizione presso il Dipartimento di Sanità Pubblica dell'Azienda U.S.L. di Rimini;
- 17) dal **1° Maggio 2010 al 31 Dicembre 2011 direttore del Distretto di Rimini** dell'Azienda U.S.L. di Rimini
- 18) dal **1° Gennaio 2012 al 31 Dicembre 2013 direttore dell'UO Igiene degli Alimenti e Nutrizione** presso il Dipartimento di Sanità Pubblica dell'Azienda U.S.L. di Rimini.
- 18) dal **1° Gennaio 2014 ad oggi direttore dell'UO Igiene degli Alimenti e Nutrizione** presso il Dipartimento di Sanità Pubblica di Rimini dell'Azienda U.S.L. della Romagna.

Rimini lì 12.11.2014

dott. Fausto Fabbri

Dott.ssa MARA GRANDI Dietista
*Titolo di studio: Laurea in Dietistica - Diploma Universitario in Economia
e Merceologia degli alimenti*

*Attualmente lavora in attività ambulatoriale dal 1981 con studio in Rimini.
Segue pazienti di tutte le fasce di età con problematiche legate all'alimentazione in
collaborazione con molti medici di base:sovrappeso,obesità infantile e adulta e loro
complicanze;alterazioni metaboliche (diabete ipercolesterolemia..) gravidanza, allattamento,
menopausa, alimentazione dello sportivo .
E' n attività libero professionale dal 1980 in collaborazione con Comuni,U.S.L.e Scuole per
elaborazione di tabelle dietetiche,educazione alimentare per alunni,adulti e anziani.*

*Ha lavorato per il Comune di Cattolica (RN) dal 1988 al 2018 in regime part time seguendo
il servizio mensa delle scuole con:- elaborazione dei menù scolastici - elaborazione delle
diete speciali - rapporti U.S.L. -rapporti ditte di ristorazione per gestione pasti -controllo
Sistema H.A.C.C.P -formazione del personale -progettazione di percorsi didattici -corsi di
educazione alimentare nelle scuole e con gli adulti.*

*E' stato membro di commissione per concorsi pubblici per la gestione di pasti scolastici nel
comune di Cesena, Misano, Cesenatico e Cattolica e membro per l'assunzione di Istruttore
Direttivo Dietista nel Comune di Cesena e Cesenatico*

*In questi anni ha inoltre avuto diversi incarichi di docenza in Scienze dell'Alimentazione e
Dietologia:*

- Pubblica Istruzione dei Comuni di Cattolica, San Giovanni in Marignano, Morciano di Romagna "La merenda :che buona abitudine!" marzo 2006*
- Regione Emilia Romagna- AUSL Rimini-Comune di Cattolica "Pasti sicuri per i celiaci nella ristorazione scolastica" dicembre 2006*
- Provincia di Forlì – Cesena anno 2004*
- Seminari sulla nutrizione e la valorizzazione dei consumi di qualità rivolti a docenti,studenti e genitori - IAL – Unione Europea- Ministero del Lavoro e Previdenza Sociale -Regione Emilia Romagna – Comune di Cattolica anno febbraio/ottobre 2002 -febbraio/ottobre 2003*
- Comune di Gabicce Mare(PU)-Direzione Didattica di Coriano(RN)anno 2002*
- Comune di Misano Adriatico(RN) nel 2003.*
- Istituto Professionale di Stato per i servizi alberghieri e della ristorazione"S.Savioli"anno 2002-2003*
- Ristorante "La scuola" Menu' biologico Comune di Cattolica-Coop*
- Centro Università Aperta -Auser Rimini 1996*
- Civica Università di Cattolica anno 1995*
- Comune di Cesena incarico professionale nel 1994 -Direzione Didattica di Cattolica*
- Azienda U.S.L Rimini- Scuola per Infermieri Professionali dal 1989 al 1995*
- Consorzio Nazionale Lattiero Caseario e Consorzio Emiliano Romagnolo negli anni scolastici 1987/88,1988/89,1989/90,1990/91*
- OSFIN-CNIPA (Centro Nazionale di Istruzione Professionale e Artigiana) dal 1990 al 1992*
- Azienda U.S.L. Rimini -Medicina Scolastica anno 1988*
- Coop.Modena anno 1987 e 1988*

Ha inoltre le seguenti pubblicazioni a stampa:

-IL MONDO DELLE DIETE -prodotto dalla Federcoop di Bologna

-LA VITA PIU'AVANTI -Edizioni ADV

-RICETTE IN SOFFITTA-Analisi dietetica_-Regione Emilia Romagna-AUSL 40

-ARTICOLI sulla Rivista VITA E SALUTE

-DVD "Alice nel Mare delle Meraviglie" anno 2003-Regione Emilia- Romagna-Provincia di Rimini-Comune di Cattolica.

-Progetto famiglia 06 – Comuni di Cattolica, San Giovanni in Marignano, Morciano di Romagna

**DICHIARAZIONE DI ASSENZA DI CAUSE DI INCOMPATIBILITA' E
DI ASTENSIONE AI SENSI DELL'ART. 77, COMMA 9 DEL D.LGS. N.
50/2016**

La sottoscritta Claudia Rufer, nata a General Deheza (Argentina) il 25 dicembre 1963, ai fini dell'assunzione dell'incarico quale Presidente di Commissione Giudicatrice nell'ambito della procedura aperta indetta ai sensi dell'art. 60, comma 1 del D.Lgs. n. 50/2016 per l'affidamento del servizio di ristorazione scolastica del Comune di Cattolica per il periodo 01.09.2018/31.08.2021 con facoltà di rinnovo per ulteriori 36 mesi – CIG 74767308C6

ai sensi dell'art. 47 del D.P.R. 28 dicembre 2000 n. 445 e consapevole delle sanzioni penali previste dall'art. 76 del medesimo Decreto in caso di dichiarazioni mendaci

DICHIARA

di non incorrere in alcuna delle cause di incompatibilità e di astensione previste dall'art. 77 del D.Lgs. n. 50/2016 ed in particolare:

- 1) di non svolgere e di non aver svolto alcun incarico tecnico o amministrativo relativamente al contratto del cui affidamento si tratta;
- 2) di non aver ricoperto cariche di pubblico amministratore nel biennio antecedente l'indizione della procedura di gara di cui trattasi con riferimento ai contratti affidati dall'Amministrazione presso la quale ha esercitato le proprie funzioni;
- 3) di non aver riportato condanne penali, anche con sentenza non passata in giudicato, per i reati di cui al capo I, libro II del codice penale (Delitti dei pubblici ufficiali contro la Pubblica Amministrazione);
- 4) di non trovarsi in nessuna delle cause di astensione previste dall'art. 51 c.p.c.;
- 5) di non trovarsi in nessuna delle ipotesi di conflitto di interesse di cui all'art. 42 del D.Lgs. n. 50/2016;
- 6) di non aver concorso con dolo o colpa grave accertati in sede giurisdizionale con sentenza non sospesa, in qualità di membro di commissione per l'affidamento di appalti pubblici, all'approvazione di atti dichiarati illegittimi.

Allega curriculum professionale e, per l'adempimento degli obblighi di trasparenza previsti dall'art. 29 del D.Lgs. n. 50/2016, autorizza la pubblicazione della presente dichiarazione e del curriculum medesimo nella sezione "Amministrazione Trasparente" del sito istituzionale del Comune/CUC.

Cattolica, 29.06.2018

IL DICHIARANTE

**DICHIARAZIONE DI ASSENZA DI CAUSE DI INCOMPATIBILITA' E
DI ASTENSIONE AI SENSI DELL'ART. 77, COMMA 9 DEL D.LGS. N.**

50/2016

Il sottoscritto Fausto Fabbri, nato a *Cesena* il *30/03/1957* ai fini dell'assunzione dell'incarico quale Componente di Commissione Giudicatrice nell'ambito della procedura aperta indetta ai sensi dell'art. 60, comma 1 del D.Lgs. n. 50/2016 per l'affidamento del servizio di ristorazione scolastica del Comune di Cattolica per il periodo 01.09.2018/31.08.2021 con facoltà di rinnovo per ulteriori 36 mesi – CIG 74767308C6

ai sensi dell'art. 47 del D.P.R. 28 dicembre 2000 n. 445 e consapevole delle sanzioni penali previste dall'art. 76 del medesimo Decreto in caso di dichiarazioni mendaci

DICHIARA

di non incorrere in alcuna delle cause di incompatibilità e di astensione previste dall'art. 77 del D.Lgs. n. 50/2016 ed in particolare:

- 1) di non svolgere e di non aver svolto alcun incarico tecnico o amministrativo relativamente al contratto del cui affidamento si tratta;
- 2) di non aver ricoperto cariche di pubblico amministratore nel biennio antecedente l'indizione della procedura di gara di cui trattasi con riferimento ai contratti affidati dall'Amministrazione presso la quale ha esercitato le proprie funzioni;
- 3) di non aver riportato condanne penali, anche con sentenza non passata in giudicato, per i reati di cui al capo I, libro II del codice penale (Delitti dei pubblici ufficiali contro la Pubblica Amministrazione);
- 4) di non trovarsi in nessuna delle cause di astensione previste dall'art. 51 c.p.c.;
- 5) di non trovarsi in nessuna delle ipotesi di conflitto di interesse di cui all'art. 42 del D.Lgs. n. 50/2016;
- 6) di non aver concorso con dolo o colpa grave accertati in sede giurisdizionale con sentenza non sospesa, in qualità di membro di commissione per l'affidamento di appalti pubblici, all'approvazione di atti dichiarati illegittimi.

Allega curriculum professionale e, per l'adempimento degli obblighi di trasparenza previsti dall'art. 29 del D.Lgs. n. 50/2016, autorizza la pubblicazione della presente dichiarazione e del curriculum medesimo nella sezione "Amministrazione Trasparente" del sito istituzionale del Comune/CUC.

Cattolica, 29.06.2018

IL DICHIARANTE

**DICHIARAZIONE DI ASSENZA DI CAUSE DI INCOMPATIBILITA' E
DI ASTENSIONE AI SENSI DELL'ART. 77, COMMA 9 DEL D.LGS. N.
50/2016**

Il sottoscritto Mara Grandi, nata a Novafeltria il 12 giugno 1957, ai fini dell'assunzione dell'incarico quale Componente di Commissione Giudicatrice nell'ambito della procedura aperta indetta ai sensi dell'art. 60, comma 1 del D.Lgs. n. 50/2016 per l'affidamento del servizio di ristorazione scolastica del Comune di Cattolica per il periodo 01.09.2018/31.08.2021 con facoltà di rinnovo per ulteriori 36 mesi – CIG 74767308C6

ai sensi dell'art. 47 del D.P.R. 28 dicembre 2000 n. 445 e consapevole delle sanzioni penali previste dall'art. 76 del medesimo Decreto in caso di dichiarazioni mendaci

DICHIARA

di non incorrere in alcuna delle cause di incompatibilità e di astensione previste dall'art. 77 del D.Lgs. n. 50/2016 ed in particolare:

- 1) di non svolgere e di non aver svolto alcun incarico tecnico o amministrativo relativamente al contratto del cui affidamento si tratta;
- 2) di non aver ricoperto cariche di pubblico amministratore nel biennio antecedente l'indizione della procedura di gara di cui trattasi con riferimento ai contratti affidati dall'Amministrazione presso la quale ha esercitato le proprie funzioni;
- 3) di non aver riportato condanne penali, anche con sentenza non passata in giudicato, per i reati di cui al capo I, libro II del codice penale (Delitti dei pubblici ufficiali contro la Pubblica Amministrazione);
- 4) di non trovarsi in nessuna delle cause di astensione previste dall'art. 51 c.p.c.;
- 5) di non trovarsi in nessuna delle ipotesi di conflitto di interesse di cui all'art. 42 del D.Lgs. n. 50/2016;
- 6) di non aver concorso con dolo o colpa grave accertati in sede giurisdizionale con sentenza non sospesa, in qualità di membro di commissione per l'affidamento di appalti pubblici, all'approvazione di atti dichiarati illegittimi.

Allega curriculum professionale e, per l'adempimento degli obblighi di trasparenza previsti dall'art. 29 del D.Lgs. n. 50/2016, autorizza la pubblicazione della presente dichiarazione e del curriculum medesimo nella sezione "Amministrazione Trasparente" del sito istituzionale del Comune/CUC.

Cattolica, 29.06.2018

IL DICHIARANTE

