

COMUNE DI SAN DONACI

(Provincia di Brindisi)

DETERMINAZIONE N.	380
Data di registrazione	23/08/2013

OGGETTO: ORGANIZZAZIONE EVENTO ENOGASTRONOMICO “ANTICHI SAPORI” - 2013 - XII EDIZIONE 6 Agosto 2013 - Forniture e servizi. Affidamento. Impegno di spesa.

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO

IV° SETTORE: URBANISTICA

VISTO il D. Lgs. 18 Agosto 2000, n. 267;

VISTO lo Statuto e il Vigente Regolamento di contabilità;

PREMESSO che con propria Delibera n. 67 del 26/07/2013, la Giunta Comunale ha dato atto di indirizzo per l'organizzazione della XII edizione dell'evento enogastronomico “Antichi Sapori”, per l'anno 2013, in collaborazione con la locale PRO LOCO, affidando al Responsabile del IV la predisposizione di tutti gli atti di natura gestionali volti a dare esecuzione all'organizzazione di che trattasi;

DATO ATTO che per dare puntuale adempimento all'indirizzo espresso dalla Giunta Comunale con il citato atto n. 67 del 26/07/2013, si rende necessario determinare in merito per:

- garantire all'iniziativa adeguata pubblicità nelle forme più opportune e nel rispetto dei vincoli di spesa di cui al D.L. n. 78/2010;
- adottare gli opportuni atti volti a garantire l'addobbo del centro storico con luminarie;
- adottare gli opportuni atti gestionali volti a garantire la funzionalità dell'area individuata per gli allestimenti degli stand di degustazione, ed organizzare il percorso enogastronomico con la

distribuzione di appositi calici per vino e garantire la fornitura di energia elettrica ai gazebo e al palco per gli intrattenimenti musicali;
il tutto nei limiti della spesa massima autorizzata di 4.500,00 euro da impegnare nel redigendo bilancio di previsione 2013;

RITENUTO, per la buona riuscita della manifestazione, di prevedere le attività, che di seguito vengono elencate e per ciascuna delle quali viene individuata la previsione di spesa e il contraente; i relativi contraenti, stante gli importi delle singole attività e della previsione totale di spesa, vengono individuati direttamente dal Responsabile del Procedimento, ai sensi dell' Art. 125 comma 8, ultimo periodo, del Decreto legislativo 12 aprile 2006, n. 163 e del Regolamento Comunale per i lavori in economia, approvato con Delibera di Consiglio Comunale n. 8 del 04/02/2008, previa indagine di mercato per le vie brevi e facendo riferimento alla analoga manifestazione tenutasi gli anni passati.

1- Servizio di alimentazione impianto elettrico mediante gruppo elettrogeno da affidare alla ditta NUOVA ELETTRO LUMINARIE SRL con sede in San Doanci alla via C. Battisti n.42, P.ta IVA 01972050742, per l'importo totale di € 2.420,00;

2- Spese per allestimento impianto elettrico, da affidare alla ditta TCP Elettric s.n.c. di Tondo S., Chirivì C. e Petrelli R., con sede in San Donaci alla via XXIV Maggio n. 12 p.ta IVA 02326590748, per un importo totale di € 1.274,23;

3- Fornitura di n. 600 bicchieri da degustazione vini, da affidare alla ditta PERSANO Raffaele, con sede in Salice Salentino alla via Girenze n.4, p.ta IVA 02641630757, per un importo totale di € 805,77;

DATO ATTO che ciascuna attività, per la quale è stato individuato un soggetto terzo all'Amministrazione per la fornitura in cottimo fiduciario, è stato attribuito il Codice Identificativo Gara, in adempimento degli obblighi di tracciabilità dei flussi finanziari, ai sensi dell'art. 3, comma 5, della Legge 13/08/2010 n. 136, come modificata dal Decreto Legge 12/11/2010, n.187, convertito in Legge, con modificazioni, dalla Legge 17/12/2010 n. 217, che di seguito si riporta:

1- Servizio di alimentazione impianto elettrico mediante gruppo elettrogeno da affidare alla ditta NUOVA ELETTRO LUMINARIE SRL con sede in San Doanci alla via C. Battisti n.42, P.ta IVA 01972050742, C.I.G.: 528092010C;

2- Spese per allestimento impianto elettrico, da affidare alla ditta TCP Elettric s.n.c. di Tondo S., Chirivì C. e Petrelli R., con sede in San Donaci alla via XXIV Maggio n. 12 p.ta IVA 02326590748, C.I.G.: 52809043D7;

3- Fornitura di n. 600 bicchieri da degustazione vini, da affidare alla ditta PERSANO Raffaele, con sede in Salice Salentino alla via Girenze n.4, p.ta IVA 02641630757, C.I.G.: 5280935D69;

DATO ATTO che per gli stessi obblighi normativi sulla tracciabilità dei flussi finanziari ciascuna ditta sarà dovuta a comunicare alla stazione appaltante il numero di conto corrente dedicato ed il nominativo, completo di generalità e codice fiscale, di colui che è delegato ad operare su di esso, ai sensi dell'art. 3 comma 7, della Legge 13/08/2010 n. 136, come modificata dal Decreto Legge 12/11/2010, n.187, convertito in Legge, con modificazioni, dalla Legge 17/12/2010 n. 217, almeno 7 giorni prima della sua effettiva destinazione;

RITENUTO di dover impegnare, per fare fronte alle stese sopra elencate, l'importo di € 4.500,00, sul cap.1170 imp. n. 726, 727, 728, che trova copertura nel redigendo bilancio di previsione anno 2013 la cui scadenza è stata fissata al 30/09/2013, stante la deliberazione della G.C. che ha incaricato il responsabile del servizio finanziario a prevedere nel bilancio di previsione 2013 la somma complessiva di Euro 5.655,00 (Euro 4500,00 per la manifestazione del 06/08/2013 ed Euro 1155,00 già impegnati) al fine di assicurare il regolare svolgimento della manifestazione del 06/08/2013;

Dato Atto che con successiva determinazione del Responsabile del Procedimento saranno liquidate

le somme così come sopra riportate alle rispettive ditte fornitrici individuate, su presentazione di regolare fattura ovvero ricevuta fiscale, previa verifica di regolarità contributiva;

Dato atto che il Responsabile del Procedimento è l'Ing. Arcangelo Arnesano;

Visto il Decreto Legislativo 12 aprile 2006, n. 163;

Visto il Regolamento Comunale per i lavori in economia, approvato con Delibera di Consiglio Comunale n. 8 del 04/02/2008;

Vista la Legge 13/08/2010 n. 136, come modificata dal Decreto Legge 12/11/2010, n.187, convertito in Legge, con modificazioni, dalla Legge 17/12/2010 n. 217;

VISTO l'art. 18 del D.L. n. 83 del 22.6.2012 convertito in legge con modificazioni, dall'art. 1, comma 1, L. 7 agosto 2012, n. 134, il quale prevede l'obbligo per le pubbliche amministrazioni, a decorrere dal primo gennaio 2013, della pubblicazione, con link ben visibile nella homepage del sito nella sezione «Trasparenza, valutazione e merito», delle concessioni di vantaggi economici di importo complessivo superiore a mille euro nel corso dell'anno solare, quale condizione legale di efficacia del titolo legittimante le stesse;

DETERMINA

1- DI organizzare per il giorno 06 agosto 2013, la XII edizione dell'evento enogastronomico "ANTICHI SAPORI" – in collaborazione con la locale PRO LOCO;

2- Di prevedere le seguenti attività per la buona riuscita della XII edizione dell'evento enogastronomico "Antichi Saponi", per l'anno 2013:

- Servizio di alimentazione impianto elettrico mediante gruppo elettrogeno;
- Spese per allestimento impianto elettrico;
- Fornitura di n. 600 bicchieri da degustazione vini;

3- Di dare atto che per le su elencate attività è stata stimata una spesa complessiva di € 4.500,00, così suddivisa:

- Servizio di alimentazione impianto elettrico mediante gruppo elettrogeno, per l'importo totale di € 2.420,00;

- Spese per allestimento impianto elettrico, per un importo totale di € 1.274,23;

- Fornitura di n. 600 bicchieri da degustazione vini, per un importo totale di € 805,77;

4- Di affidare le forniture e i servizi, ai sensi dell' art. 125 comma 8, ultimo periodo, del Decreto legislativo 12 aprile 2006, n. 163 e del Regolamento Comunale per i lavori in economia, approvato con Delibera di Consiglio Comunale n. 8 del 04/02/2008, alle seguenti ditte:

- Servizio di alimentazione impianto elettrico mediante gruppo elettrogeno da affidare alla ditta NUOVA ELETTRIC LUMINARIE SRL con sede in San Doanci alla via C. Battisti n.42, P.ta IVA 01972050742, per l'importo totale di € 2.420,00;

- Spese per allestimento impianto elettrico, da affidare alla ditta TCP Elettric s.n.c. di Tondo S., Chirivì C. e Petrelli R., con sede in San Donaci alla via XXIV Maggio n. 12 p.ta IVA 02326590748, per un importo totale di € 1.274,23;

- Fornitura di n. 600 bicchieri da degustazione vini, da affidare alla ditta PERSANO Raffaele, con sede in Salice Salentino alla via Girenze n.4, p.ta IVA 02641630757, per un importo totale di € 805,77;

5- Di dare atto che per ciascuna fornitura e/o servizio è stato attribuito il Codice Identificativo Gara, in adempimento degli obblighi di tracciabilità dei flussi finanziari, ai sensi dell'art. 3, comma 5, della Legge 13/08/2010 n. 136, come modificata dal Decreto Legge 12/11/2010, n.187, convertito in Legge, con modificazioni, dalla Legge 17/12/2010 n. 217, che di seguito si riporta:

- Servizio di alimentazione impianto elettrico mediante gruppo elettrogeno da affidare alla ditta NUOVA ELETTRIC LUMINARIE SRL con sede in San Doanci alla via C. Battisti n.42, P.ta IVA 01972050742, C.I.G.: 528092010C;

- Spese per allestimento impianto elettrico, da affidare alla ditta TCP Elettric s.n.c. di Tondo S.,

Chirivì C. e Petrelli R., con sede in San Donaci alla via XXIV Maggio n. 12 p.ta IVA 02326590748, C.I.G.: 52809043D7;

- Fornitura di n. 600 bicchieri da degustazione vini, da affidare alla ditta PERSANO Raffaele, con sede in Salice Salentino alla via Girenze n.4, p.ta IVA 02641630757, C.I.G.: 5280935D69;
- 6- DI Dare Atto che per gli stessi obblighi normativi sulla tracciabilità dei flussi finanziari ciascuna ditta sarà dovuta a comunicare alla stazione appaltante il numero di conto corrente dedicato ed il nominativo, completo di generalità e codice fiscale, di colui che è delegato ad operare su di esso, ai sensi dell'art. 3 comma 7, della Legge 13/08/2010 n. 136, come modificata dal Decreto Legge 12/11/2010, n.187, convertito in Legge, con modificazioni, dalla Legge 17/12/2010 n. 217, almeno 7 giorni prima della sua effettiva destinazione;
- 7- Di impegnare, per fare fronte alle stese sopra elencate, l importo complessivo di € 4.500,00, sul cap.1170 imp. n. 726, 727, 728;
- 8- DI dare atto che con successiva determinazione del Responsabile del Procedimento saranno liquidate le somme così come sopra riportate alle rispettive ditte fornitrici individuate, su presentazione di regolare fattura ovvero ricevuta fiscale, previa verifica di regolarità contributiva;
- 9- Di dare atto che il Responsabile del Procedimento è l'Ing. Arcangelo Arnesano;
- 10- DI provvedere alla pubblicazione, sul sito istituzionale dell'Ente, nella sezione «Trasparenza, valutazione e merito», dei dati elencati nel secondo comma dell'articolo 18 del D.L. n. 83 del 22.6.2012 convertito in legge, con modificazioni, dall'art. 1, comma 1, L. 7 agosto 2012, n. 134;

San Donaci, 22/08/2013

IL DIRIGENTE
f.to Ing. Arcangelo ARNESANO

Attesto la regolarità contabile e la copertura finanziaria della spesa.

Impegni di Spesa						
<i>Num.</i>	<i>Anno</i>	<i>Capitolo</i>	<i>Descrizione</i>	<i>Importo</i>	<i>Num.Imp</i>	<i>Num.SubImp.</i>
1	2013	1170	manifestazione Antichi Sapori	2420,00	726	
2	2013	1170	manifestazione Antichi Sapori	1274,23	727	
3	2013	1170	manifestazione Antichi Sapori	805,77	728	

Osservazioni:

San Donaci, 23/08/2013

**Il Responsabile del Settore Finanziario
f.to Cataldo LOLLI**

CERTIFICATO DI PUBBLICAZIONE

Reg. n. 730

Il sottoscritto Segretario Generale, su conforme attestazione del Messo Comunale, certifica che copia della presente determinazione è stata pubblicata all'albo pretorio il giorno 23/08/2013 e vi rimarrà per 15 giorni consecutivi ai sensi dell'art.124, 1° comma del D.Lgs. N. 267 del 18/08/2000.

Dalla sede Municipale, addì 23/08/2013

IL MESSO COMUNALE
f.to Biagio PEZZUTO

Segretario Comunale
f.to Dott.ssa Giorgia VADACCA

Visto è copia conforme all'originale

San Donaci, 29/01/2014

Segretario Comunale
Dott.ssa Giorgia VADACCA