

REGIONE AUTONOMA VALLE D'AOSTA

REGION AUTONOME DE LA VALLEE D'AOSTE

Determinazione nr. 113 del 13/08/2012

Comune di Torgnon

Commune de Torgnon

DETERMINAZIONI DEL SEGRETARIO COMUNALE

OGGETTO: ACQUISTO CANCELLERIA SCUOLA E UFFICI

L'anno duemiladodici, addì tredici del mese di agosto, alle ore 09h15 nel proprio ufficio il sottoscritto Dott. Alexandre GLAREY, Segretario Comunale:

RICHIAMATO:

- la l. r. n. 54/1998 (Sistema Autonomie locali in VdA);
- il vigente Statuto comunale;
- il vigente Regolamento degli Uffici e dei Servizi comunali;
- il combinato disposto della vigente normativa regionale e comunale in materia di affidi in economia, oltre che il codice degli appalti;

RICHIAMATO, inoltre:

- la deliberazione del Consiglio comunale n. 6/12 inerente l'approvazione del bilancio finanziario 2012/2014;
- la deliberazione G.C. n. 15/12 di assegnazione quote di bilancio ai responsabili di uffici e servizi;

VERIFICATA, a seguito di confronto con gli uffici, la Giunta e l'istituzione scolastica, la necessità di acquistare nuova cancelleria per le scuole e per gli uffici comunali,

RITENUTO efficace ed economico procedere mediante affido in economia, in ragione della tipologia e del valore della fornitura;

ACQUISITO il visto di regolarità contabile;

DETERMINA

1. di incaricare in economia la ditta Office Depot Italia Srl di Assago della fornitura di cui in oggetto, alle seguenti condizioni:
 - a. **Oggetto:** materiale vario per scuola primaria (quaderni, pennarelli, pastelli, temperamatite);
 - b. **prezzo:** euro 35,50 + iva
 - c. **modalità esecuzione:**

- d. l'incaricato assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'articolo 3 della legge 13 agosto 2010, n. 136 e successive modifiche. L'affidatario si impegna a dare immediata comunicazione alla stazione appaltante ed alla prefettura-ufficio territoriale del Governo di Aosta della notizia dell'inadempimento della propria controparte (subappaltatore/subcontraente) agli obblighi di tracciabilità finanziaria; CIG Z Z330638194
 - e. La formalizzazione del presente incarico avviene tramite sottoscrizione della presente determinazione
 - f. Liquidazione dietro presentazione di fattura + DURC, entro 45 giorni;
2. di impegnare a tale titolo e in favore della suddetta ditta la somma di euro 42,96 sulla UEB 10202 – CdC 2102 scuola elementare – 1219 – 1300 esercizio 2012;
3. di incaricare in economia la ditta Office Depot Italia Srl di Assago della fornitura di cui in oggetto, alle seguenti condizioni:
 - a. **Oggetto:** materiale vario per scuola infanzia (pouches varie, salviette, pile);
 - b. **prezzo:** euro 116,60 + iva
 - c. **modalità esecuzione:**
 - d. l'incaricato assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'articolo 3 della legge 13 agosto 2010, n. 136 e successive modifiche. L'affidatario si impegna a dare immediata comunicazione alla stazione appaltante ed alla prefettura-ufficio territoriale del Governo di Aosta della notizia dell'inadempimento della propria controparte (subappaltatore/subcontraente) agli obblighi di tracciabilità finanziaria; CIG Z2106381A1
 - e. La formalizzazione del presente incarico avviene tramite sottoscrizione della presente determinazione
 - f. Liquidazione dietro presentazione di fattura + DURC, entro 45 giorni;
4. di impegnare a tale titolo e in favore della suddetta ditta la somma di euro 141,09 sulla UEB 10202 – CdC 2101 scuola materna – 1219 – 1200 esercizio 2012;
5. di incaricare in economia la ditta Office Depot Italia Srl di Assago della fornitura di cui in oggetto, alle seguenti condizioni:
 - a. **Oggetto:** cancelleria uffici (carta, buste, post it, nastro, correttore);
 - b. **prezzo:** euro 233,96 + iva
 - c. **modalità esecuzione:**
 - d. l'incaricato assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'articolo 3 della legge 13 agosto 2010, n. 136 e successive modifiche. L'affidatario si impegna a dare immediata comunicazione alla stazione appaltante ed alla prefettura-ufficio territoriale del Governo di Aosta della notizia dell'inadempimento della propria controparte (subappaltatore/subcontraente) agli obblighi di tracciabilità finanziaria; CIG ZCD06381E8 La formalizzazione del presente incarico avviene tramite sottoscrizione della presente determinazione
 - e. Liquidazione dietro presentazione di fattura + DURC, entro 45 giorni;
6. di impegnare a tale titolo e in favore della suddetta ditta la somma di euro 283,09 sulla UEB 10202 – CdC 1201 segreteria – 1219 – 200 esercizio 2012;

AG

RELAZIONE DI PUBBLICAZIONE

Attesto che il presente verbale è stato pubblicato all'albo pretorio di questo comune per 15 giorni consecutivi e precisamente dal 21/09/2012 al 09/10/2012, ai sensi dell'art. n. 52 bis della L.R. n. 54 del 07.12.1998 e SMI.

Torgnon, li

Il Segretario Comunale
Dott. **Alexandre GLAREY**

PARERI

In ordine alla legittimità
(LR 46/98 art. 9 comma 1° lettera d e SMI)

In ordine alla regolarità contabile

In ordine alla regolarità tecnica
(combinato LR 45/'95 e art. 46 LR 54/98 e SMI)

Torgnon, li 13/08/2012

Il Segretario Comunale
Dott. **Alexandre GLAREY**