

COMUNE DI GEMMANO

Provincia di Rimini

AREA AMMINISTRATIVA DETERMINAZIONE N. 15 del 22.02.2013

DETERMINAZIONE DEL RESPONSABILE DELL'AREA AMMINISTRATIVA

N. 18 del Reg.	OGGETTO: elezioni della Camera dei Deputati e del Senato della Repubblica del giorno 24 e 25 febbraio 2013: impegno di spesa per acquisto n. 2 materassi per l'alloggio delle Forze dell'Ordine addette alla sorveglianza del seggio elettorale n. 1.
DATA 22.02.2013	
CIG: ZAD08D7B10	

(Nuova Cartella_Elezioni_Politiche_Impegno_Materassi)

L'anno duemilaTREDICI il giorno 22 (VENTIDUE) del mese di FEBBRAIO nel proprio ufficio,

IL RESPONSABILE DELL'AREA AMMINISTRATIVA

PREMESSO che:

- con delibera del Commissario Prefettizio (assunta con i poteri del C.C.) n. 34 del 27.08.2012, esecutiva ai sensi di legge, è stato approvato il Bilancio di Previsione dell'esercizio 2012, nonché la relazione previsionale e programmatica ed il bilancio pluriennale per il periodo 2012 – 2014;
- con deliberazione del Commissario Prefettizio (assunta con i poteri della G.C.) n. 45 in data 10.09.2013, esecutiva, sono state assegnate le risorse ai responsabili di servizio per l'anno 2012;
- con deliberazione del Commissario Straordinario (assunta con i poteri della G.C.) n. 1 in data 10.02.2013, esecutiva nei termini di legge, è stata deliberata una proroga transitoria per l'esercizio 2013 del Piano Assegnazione Risorse per l'anno 2012;

Richiamato l'articolo 163 del decreto legislativo 18 agosto 2000, n. 267, il quale:

a) al comma 1 prevede che *“nelle more dell'approvazione del bilancio di previsione da parte dell'organo regionale di controllo, l'organo consiliare dell'ente delibera l'esercizio provvisorio, per un periodo non superiore a due mesi, sulla base del bilancio già deliberato. Gli enti locali possono effettuare, per ciascun intervento, spese in misura non superiore mensilmente ad un dodicesimo delle somme previste nel bilancio deliberato, con esclusione delle spese tassativamente regolate dalla legge o non suscettibili di pagamento frazionato in dodicesimi”*;

b) al comma 3 dispone che in caso di proroga del termine per l'approvazione del bilancio di previsione, è automaticamente autorizzato l'esercizio provvisorio nei limiti di cui al comma 1, intendendosi per tale l'ultimo esercizio definitivamente approvato;

VISTO che il giorno 24 e 25 febbraio 2013 si svolgono le elezioni della Camera dei Deputati e del Senato della Repubblica;

CONSIDERATO che il Palazzo Pillitteri ospita il seggio n. 1 mentre nei locali della scuola dell'infanzia è ubicato il seggio elettorale n. 2;

ACCERTATO che:

- nell'approntare l'alloggio che ospita le Forze dell'Ordine addette alla vigilanza del seggio elettorale n. 1, si è constatato che i materassi sono deteriorati e che occorre provvedere, pertanto, ad acquistarne due nuovi;

DATO atto che, in particolare, che per l'acquisto dei suddetti materassi, occorre procedere nell'ordine:

- 1) a verificare la presenza di apposite convenzioni attive CONSIP;
- 2) al confronto dei prezzi previsti in convenzione INTERCENT-ER (Agenzia della Regione Emilia – Romagna per gli acquisti centralizzati);
- 3) sul mercato elettronico CONSIP e presso le ditte locali;

RICHIAMATO l'art. 125 del D.Lgs n. 163/2006 il quale prevede che possono essere acquistati in economia mediante cottimo fiduciario ovvero in amministrazione diretta beni e servizi per un importo inferiore a 200.000,00 euro, in relazione all'oggetto e ai limiti imposti dalle singole voci di spesa preventivamente individuate con provvedimento di ciascuna stazione appaltante;

RICHIAMATO il Regolamento comunale di semplificazione di spese in economia, approvato con delibera C.C. n. 29 in data 30.06.2013, esecutivo, e in particolare:

- l'art. 3, lett w) che prevede il ricorso alle procedure di spese in economia per l'acquisto di arredi e attrezzature necessarie per l'espletamento di funzioni connesse ai compiti d'istituto per un importo fino a 200.000 euro;
- l'art. 8 che prevede quanto segue: *“Si prescinde dalla richiesta di più preventivi nel caso di nota specialità del bene o servizio da acquisire, in relazione alle caratteristiche tecniche o di mercato, ovvero quando l'importo della spesa non superi l'ammontare di 20.000 euro, con esclusione dell'I.V.A.”;*

CONSTATATO che:

- non risulta attiva convenzione INTERCENT-ER per la fornitura di materassi;
- non risultano attive convenzioni Consip ma acquisti attraverso il “Mercato Elettronico” della piattaforma “Acquisti in rete” per la fornitura di materassi e che la Ditta OMMAG con sede in Via Bartolucci 41 S. Elpidio a Mare (Fermo) richiede € 172,00 (IVA compresa) per ogni materasso acquistato (Allegato “A”);
- a seguito di specifica richiesta la Ditta Parma Reti S.P.A. con sede in Via Pascoli 49, Cerasolo Ausa, Coriano (RN), ha trasmesso il preventivo per l'acquisto di n. 2 materassi, assunto al protocollo del Comune al n. 1046 in data 21.02.2013), dal quale si evince che la spesa ammonta a € 50,00 per ogni materasso, più IVA 21% (All. “B”);
- il preventivo di spesa della Ditta Parma Reti S.p.A. risulta congrua e più conveniente per l'Amministrazione Comunale;

RITENUTO, ai sensi dell'art. 125 del D.Lgs. n. 163/2006 e dell'art. 8 del Regolamento comunale di semplificazione delle spese in economia, di affidare a cottimo fiduciario con la richiesta di un solo preventivo alla Ditta Parma Reti S.P.A. con sede in Via Pascoli 49, Cerasolo Ausa, Coriano (RN), la fornitura di n. 2 materassi per allestire l'alloggio per le Forze dell'Ordine addette alla vigilanza del seggio elettorale n. 1;

DATO atto che:

- la presente fornitura rientra tra quelle soggette agli obblighi della tracciabilità;
- per la fornitura in oggetto è stato assegnato CIG ZAD08D7B10, che è riportato in calce al presente atto;
- la Ditta ha già comunicato il proprio conto dedicato con l'indicazione dei soggetti delegati ad operare e che tali comunicazioni sono depositate agli atti dell'ufficio ragioneria;

VISTI gli art. 107, 183 e 191 del D.Lgs 18 agosto 2000, n. 267;

VISTA la propria determinazione n. 1 del 03.01.2013, avente ad oggetto: “Elezioni della Camera dei Deputati e del Senato della Repubblica di domenica 24 e lunedì 25 febbraio 2013. Costituzione Ufficio Elettorale – Autorizzazione al personale dipendente ad eseguire lavoro straordinario dal 3 gennaio al 26 marzo 2013 e impegno per spese inerenti le consultazioni elettorali.”;

Visto il D.Lgs 30/03/2001 n. 165;

VISTI gli art. 107, 183 e 191 del D.Lgs 18 agosto 2000, n. 267;

VISTO lo Statuto Comunale;

VISTI i regolamenti comunali di contabilità e per la disciplina dei contratti e delle forniture;

VISTO il D.Lgs n. 267/2000;

TENUTO conto che la spesa necessaria è pari a € 121,00, IVA 21% compresa;

Ai sensi e per gli effetti della determinazione del Commissario Prefettizio n. 8 del 10.08.2012 con la quale si attribuivano al sottoscritto i compiti previsti dall'art 51, comma 3, della L. 142/1990, come sostituito dall'art. 107, del D.Lgs. n. 267/2000;

D E T E R M I N A

- 1) la premessa forma parte integrante e sostanziale del presente atto;
- 2) di affidare in economia, per le motivazioni espresse in premessa, alla Ditta Parma Reti S.P.A. con sede in Via Pascoli 49, Cerasolo Ausa, Coriano (RN), la fornitura di n. 2 materassi per allestire l'alloggio che ospita le Forze dell'Ordine addette alla vigilanza del seggio elettorale n. 1, per una spesa di € 100,00 + IVA 21% = € 121,00;
- 3) di dare atto che la spesa continua a trovare imputazione, a seguito di impegno assunto con determinazione n. 1 del 03.01.2013 come segue:

Capitolo 2958	Cod. Min. 4000005	Descrizione anticipazione somme per elezioni e referendum	
Soggetto creditore Parma Reti S.P.A. Coriano		Somma impegnata € 121,00	Impegno 101

4) di dare atto che al presente servizio è assegnato il codice CIG ZB608D73AF;

5) di pubblicare la presente determinazione all'Albo Pretorio;

6) di trasmettere copia del presente provvedimento al responsabile area economica-finanziaria per l'apposizione dell'attestazione di regolarità contabile e copertura finanziaria di cui all'art. 151 del D.Lgs. n. 267/2000 e la registrazione contabile dell'impegno;

7) di dare atto che il presente provvedimento diventerà esecutivo dopo l'apposizione dell'attestazione di cui al punto precedente.

AREA AMMINISTRATIVA
ISTRUTTORE DIRETTIVO
Dott. Roberto Filipucci

VISTO DI REGOLARITA' CONTABILE ATTESTAZIONE DELLA COPERTURA FINANZIARIA

Visto di regolarità contabile attestante la copertura finanziaria delle somme impegnate con la determinazione che precede, ai sensi dell'art.153, comma 5, del Decreto Legislativo n.267 del 18.8.2000 recante: *Testo Unico delle leggi sull'ordinamento degli Enti Locali*

Si attesta la regolarità contabile dell'atto che precede
Si assume impegno di spesa ai sensi dell'art.183 del D.Lgs. n.267/2000
(Impegno n.101 / 2013 di € 121,00 cap. 2958 gestione c.e. 2013)

Gemmano, 01.03.2013

IL RESPONSABILE AREA/FINANZIARIA
F.to Angelo Cevoli

ESECUTIVITA'

Il presente provvedimento con l'apposizione del visto di regolarità contabile attestante la copertura finanziaria sopra riportato, ai sensi del 4° comma dell'art.151 del T.U. delle leggi sull'ordinamento degli Enti Locali approvato con D.Lgs. n.267 del 18 agosto 2000

E' ESECUTIVO

PUBBLICAZIONE ALL'ALBO PRETORIO DEL COMUNE DI GEMMANO

N.Reg.

li, 06.03.2013

La presente determinazione, ai fini della pubblicità degli atti e della trasparenza dell'azione amministrativa, viene pubblicata in data odierna all'albo pretorio web di questo comune accessibile al pubblico per 15 giorni consecutivi (art.32, co.1, l.18.06.2009, n.69).

IL RESPONSABILE

F.to Filipucci Dr. Roberto

Trasmessa a. COMMISSARIO STRAORDINARIO in data 06.03.2013

Il Responsabile
F.to Filipucci dr. Roberto