


Comune di Bassano del Grappa

DETERMINAZIONE DIRIGENZIALE

Registro Unico	1119 / 2021	Area	A2 - Servizi alla Persona, Operaestate e Spettacolo
-----------------------	-------------	-------------	---

OGGETTO: OPERAESTATE FESTIVAL VENETO 2021. ORGANIZZAZIONE STAGIONE CINEMATOGRAFICA.

IL DIRIGENTE

VISTA la deliberazione di Consiglio Comunale n. 94 del 22.12.2020 ad oggetto: "Approvazione del documento unico di programmazione 2021-2023 e del bilancio di previsione 2021-2023 corredato dei relativi allegati" con cui si è approvata la realizzazione di Operaestate Festival Veneto 2021;

VISTA la deliberazione di Giunta Comunale n. 16 del 11.02.2021 ad oggetto: "Approvazione Piano della performance e il Piano Esecutivo di Gestione 2021 - 2023";

Richiamata la deliberazione di G.C. n. 112 del 29/4/2021 con oggetto "Approvazione del progetto del festival multidisciplinare denominato "Operaestate Festival Veneto 2021";

Richiamata la deliberazione di G.C. n. 161 del 24/6/2021 con oggetto "Approvazione del programma di Operaestate Festival Veneto 2021, del piano d'azione e delle tariffe e modalità di accesso";

Riscontrata la necessità di provvedere all'assunzione delle spese per l'organizzazione e realizzazione dell'imminente programmazione cinematografica di Operaestate Festival Veneto 2021 prevista dal 5 luglio al 26 agosto al cinema all'aperto Giardino Parolini;

Visto il D. Lgs. N.50 del 18/4/2016 e in particolare l'art.63, comma 2 b2 e b3) che prevede che possa essere utilizzata la procedura negoziata senza previa pubblicazione di un bando di gara "quando [...] i servizi possono essere forniti da un unico determinato operatore economico [...] perché la concorrenza è assente per motivi tecnici e [...] vi è tutela di diritti esclusivi inclusi i diritti di proprietà intellettuale";

Considerato che per la realizzazione della programmazione cinematografica è necessario provvedere alla fornitura delle pellicole prescelte, presso le case di distribuzione di cui all'allegato A e **acquisiti** i CIG, ai sensi della legge n. 136/2010 che dispone obblighi in materia di tracciabilità dei flussi finanziari;

Preso atto che:

- le case di distribuzione presentano le condizioni di fornitura a programmazione ultimata e quindi a ricevimento della distinta d'incasso reale e che ciò consente condizioni migliori e minimi garantiti in generale più bassi, in quanto calcolati su base reale e non ipotetica degli incassi;

- è prevedibile quindi una spesa complessiva, ipotizzabile sulla base dello storico degli anni precedenti, di euro 12.300,00 oltre l'iva, comprensiva di spese di fornitura, di diritti copyright di proiezione e di imballaggi (**totale € 15.000,00**);

Ritenuto di assumere per la fornitura delle pellicole prescelte presso le case di distribuzione di cui sopra e per il pagamento dei diritti copyright di proiezione e degli imballi, il formale impegno di spesa di € 15.000,00 alla scheda 140901, miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi del Bilancio 2021;

Ritenuto di assumere i seguenti formali impegni di spesa al Bilancio 2021, scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi:

- Ditta PGA 3 srl, viale Abruzzi 82, Milano, P.I. 08804320961, esclusivista nazionale dei manifesti e delle locandine cinematografiche – CIG Z6B321A070 - fornitura di n. 38 locandine e 111 manifesti	
Totale	€ 404,30
+ IVA 22%	€ <u>88,95</u>
Totale compreso Iva	€ 493,25

- Ditta Cinema 2000, via Montirone 14, Abano Terme - P.I. 03530480288, esclusivista nazionale della selezione e calendarizzazione delle pellicole cinematografiche – CIG Z7C322F552 - € 1.000,00 + Iva 22% = € 1.220,00	
--	--

- Ditta Movieshow di Barbugian Federico, via Vittorio Emanuele II 23, Conselve (Pd), P.I. 04003110287, C.F. BRBFRC79D04G224S, esclusivista per la provincia di Vicenza per il trasporto di pellicole cinematografiche - CIG Z5132284BE	
-per trasporto pellicole :	€ 1.352,50
-per trasporto pubblicità:	€ <u>100,00</u>
Totale	€ 1.452,50
+ Iva 22%	€ <u>319,55</u>
	€ 1.772,05

- CAM COOP, viale Kennedy 43, Taglio di Po (Ro), P.I. 00983250291, esclusivista per la fornitura e la proiezione della pellicola del film muto “L’inferno” di Francesco Bartolini – CIG ZD4322F778 - € 750,00 + Iva 10% = € 825,00	
---	--

- Veronese Paolo srl , via Monte Fior 12 - 20128 Milano, P.IVA 06915800962 - servizio di assistenza per il ripristino del sistema di videoproiezione con tecnologia Dlp in funzione al Giardino Parolini (aggiudicataria della gara telematica n. 3/2015 con richiesta di offerta (RDO) sul MePA) – CIG ZF61EF1CC0 - € 732,00	
---	--

- COLOR COOPERATIVA SOCIALE SRL, via SS. Trinità 8, Bassano del Grappa, P.I. 04043570243
- realizzazione rassegna R-estate al giardino Parolini - CIG **Z92323F05E**- € 2.000,00 più Iva 22% = €
2.440,00

Dato atto che:

- il D.L. 18/5/2021 n.65 “Misure urgenti relative all'emergenza epidemiologica da COVID-19” introduce misure urgenti relative all'emergenza epidemiologica da COVID-19, modificando i parametri di ingresso nelle “zone colorate”, secondo criteri proposti dal Ministero della salute, in modo che assumano principale rilievo l'incidenza dei contagi rispetto alla popolazione complessiva nonché il tasso di occupazione dei posti letto in area medica e in terapia intensiva;
- l'Ordinanza del Ministero della Salute del 29/5/2021 adotta le nuove linee guida per la ripresa delle attività economiche e sociali, con gli adempimenti per i cinema all'aperto, tra i quali il controllo degli accessi e del mantenimento del distanziamento interpersonale tra gli spettatori, la riorganizzazione degli spazi al fine di evitare gli assembramenti e la sorveglianza del rispetto delle norme relative all'obbligo dei dispositivi di protezione individuali e dell'igienizzazione delle mani;

Rilevata quindi la necessità di affidare l'incarico di direttore di sala a persona competente e con esperienza nell'assistenza di palcoscenico e sala;

Richiamato l'art. 53, comma 3b, del vigente Regolamento per l'ordinamento degli uffici e dei servizi, che consente l'affidamento diretto degli incarichi di natura artistica;

Richiamato l'art. 7 comma c) del vigente Regolamento comunale per il conferimento di incarichi di collaborazione a esperti esterni con contratti di lavoro autonomo, che consente ai dirigenti di prescindere dalle procedure comparative per attività comportanti prestazioni di natura artistica o culturale non comparabili, in quanto strettamente connesse alle abilità del prestatore d'opera o a sue particolari interpretazioni o elaborazioni;

Individuato l'incaricato a cui affidare il ruolo di direttore di sala nel dott. Giulio Umberto Patuzzi, del quale è stato acquisito il curriculum vitae che ne mette in evidenza le competenze professionali, per un corrispettivo di € 2.800,00 in ritenuta d'acconto del 20% come prestazione di lavoro autonomo nello spettacolo per il periodo 5 luglio/29 agosto, con versamento dei contributi previdenziali Inps ex Enpals a carico della scrivente Amministrazione;

Ritenuto di assumere i seguenti formali impegni di spesa con il dott. Giulio Umberto Patuzzi, nato a Padova il 30/9/1996, residente a Bassano del Grappa in Contrà san Giorgio 158, C.F. PTZGMB96P30G224W, per l'incarico di direttore di sala per la stagione cinematografica all'aperto, al Bilancio 2021,:

- € 2.800,00 compenso- scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
- € 702,52 contributi Inps ex Enpals a carico Ente- scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi

- € 257,32 contributi Inps ex Enpals a carico artista – scheda 16111 in partita di giro con risorsa 3002
Acquisiti i CIG e i DURC regolari e ai sensi della legge n. 136/2010 che dispone obblighi in materia di tracciabilità dei flussi finanziari ed è stata verificata l'assenza di annotazioni a carico delle ditte nel Casellario Anac delle Imprese;

Dato atto che saranno ottemperate tutte le disposizioni del D. Lgs. n.33 del 14/3/2013, art.15, commi 1 e 2, in materia di amministrazione trasparente;

Dato atto che le obbligazioni scadranno il 31 dicembre 2021, ai sensi l'allegato 1 al DPCM 28/12/2011 "Principio della competenza finanziaria";

Considerato anche che, ai sensi dell'art. 74 del D.P.R. n. 633, l'intera manifestazione è da considerarsi "attività economica" e si provvederà quindi alla tenuta della contabilità IVA, con possibilità di attuare il recupero d'imposta;

Dato atto che l'Irap è determinata secondo il sistema commerciale, come stabilito dall'indirizzo di G.C. del 17.2.2006;

Visti:

- il D.Lgs 18/04/2016 n. 50;
- il D.P.R. n. 207 del 05.10.2010 - Regolamento di esecuzione ed attuazione del D.Lgs. n. 163/2006, per quanto rimasto in vigore;
- il D.Lgs 18/08/2000 n. 267;
- l'art. 39 "Competenza dei Dirigenti" dello Statuto Comunale approvato con deliberazione di Consiglio Comunale n. 73 del 14/07/2003, modificato con successiva deliberazione di Consiglio Comunale n. 53 del 20/06/2013;
- la deliberazione di Giunta Comunale n. 18 del 29/01/2019 avente ad oggetto "Piano triennale di prevenzione della corruzione ai sensi della Legge n. 190/2012. Aggiornamento annualità 2019/2020/2021";
- il Regolamento sull'Ordinamento degli Uffici e dei Servizi, adottato con deliberazione di Giunta Comunale n.334 del 17/12/2013, e s.m.i.;

DETERMINA

1. di approvare la premessa come parte integrante della presente determinazione di cui costituisce motivazione, ai sensi dell'art. 3 della Legge 7 agosto 1990, n. 241;
2. di assumere al **bilancio del corrente esercizio** i seguenti impegni di spesa per l'organizzazione della stagione cinematografica di Operaestate Festival Veneto 2021:

Ditta Ditta PGA 3 srl, viale Abruzzi 82, Milano, P.I. 08804320961- acquisto manifesti e locandine - CIG Z6B321A070	€ 493,25	Scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e
--	----------	---

		servizi
Ditta Cinema 2000, via Montirone 14, Abano Terme, P.I. 03530480288 - selezione e calendarizzazione stagione cinematografica - CIG Z7C322F552	€ 1.220,00	Scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
Ditta di Barbugian Federico, via Vittorio Emanuele II 23, Conselve (Pd) P.I. 04003110287 C.F. BRBFRC79D04G224S - trasporto pellicole - CIG Z5132284BE	€ 1.772,05	Scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
CAM COOP, CAM COOP, viale Kennedy 43, Taglio di Po (Ro), P.I. 00983250291 - fornitura e proiezione della pellicola film muto "L'inferno" di Francesco Bartolini - CIG ZD4322F778	€ 825,00	Scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
Veronese Paolo srl , via Monte Fior 12 - 20128 Milano, P.IVA 06915800962 - servizio di assistenza per il ripristino del sistema di videoproiezione con tecnologia Dlp- CIG ZF61EF1CC0	€ 732,00	Scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
COLOR COOPERATIVA SOCIALE SRL, via SS. Trinità 8, Bassano del Grappa, P.I. 04043570243 - rassegna R-Estate al Giardino Parolini - CIG Z92323F05E	€ 2.440,00	Scheda 86600, miss.4, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
Dott. Giulio Umberto Patuzzi, incarico professionale di lavoro autonomo nello spettacolo di direttore di sala - non obbligo di CIG	€ 2.800,00	Scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
Contributi Inps ex Enpals a carico Ente	€ 702,52	Scheda 140900 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi
Contributi Inps ex Enpals a carico artista	€ 257,32	Scheda 16111 in

		partita di giro con risorsa 3002
Case di distribuzione cinematografica: fornitura pellicole, diritti di proiezione e imballi – CIG VARI (all.to A)	€ 15.000,00	Scheda 140901 miss.5, progr. 2 tit.1, macroaggr. 103 Acquisto beni e servizi

3. di indicare, per la conclusione dei contratti, ai sensi di quanto previsto dall'art. 192 del D.Lgs. 267/2000 e dall'art. 32 del D.Lgs. 50/2016, i seguenti elementi:

- finalità da perseguire: realizzare la stagione cinematografica all'aperto di Operaestate Festival Veneto 2021
- oggetto dei contratti: calendarizzazione pellicole; trasporto pellicole; fornitura pellicole ed imballi; fornitura manifesti e locandine film; ripristino videoproiettore; direzione di sala
- modalità di scelta del contraente: affidamento diretto; trattasi di esclusivisti che operano in regime di privata;
- forma del contratto: scrittura privata;

4. di dare atto che, ai sensi l'allegato 1 al DPCM 28/12/2011 "Principio della competenza finanziaria", le obbligazioni giuridiche avranno scadenza nel corso dell'esercizio finanziario 2021;

5. di liquidare e pagare le case cinematografiche con determinazioni di liquidazione, in presenza di regolari fatture elettroniche;

6. di liquidare e pagare i fornitori/incaricati entro il limite massimo dei relativi impegni, in presenza di regolare fattura elettronica/nota, previa verifica ed attestazione della regolarità qualitativa e quantitativa della fornitura/servizio;

7. di dare atto che sono stati acquisiti i CIG e i DURC regolari e le comunicazioni relative al conto corrente dedicato ai sensi della legge n. 136/2010 che dispone obblighi in materia di tracciabilità dei flussi finanziari ed è stata verificata l'assenza di annotazioni a carico delle ditte nel Casellario Anac delle Imprese;

8. di dare atto che i contributi Inps ex Enpals saranno versati con modello F24EP entro le scadenze di legge;

9. di riconoscere che, ai sensi dell'art. 74 del D.P.R. n. 633, l'intera manifestazione è da considerarsi attività economica" rilevante ai fini Iva e si provvederà quindi alla tenuta della contabilità IVA, con possibilità di attuare il recupero d'imposta;

10. di dare atto che verrà indicato agli affidatari il seguente indirizzo URL <http://www.bassanodelgrappa.gov.it/Il-Comune/Amministrazione-Trasparente/Disposizioni->

[generali/Atti-general/Codice-di-comportamento-dei-dipendenti-pubblici](#) del sito del Comune
ove è pubblicato e reperibile, all'interno della sezione "Amministrazione trasparente", il codice
di comportamento integrativo dei dipendenti pubblici, approvato con Deliberazione di Giunta
Comunale n. 331 del 17/12/2013, in conformità a quanto disposto dal D.P.R. n. 62 del
16/04/2013;

IL RESPONSABILE DEL SERVIZIO FINANZIARIO

- Visti gli artt. 151 e 153 del D.Lgs 267/2000;
- Visto il vigente Regolamento di Contabilità;

Si appone il visto di regolarità contabile attestante la copertura finanziaria come da allegata
registrazione dei seguenti impegni/accertamenti/prenotazioni
Osservazioni al parere di regolarità contabile:

E/U	IMPEGNO/ACCERTAMENT O
U	2535_2021
U	2536_2021
U	2537_2021
U	2538_2021
U	2539_2021
U	2540_2021
U	2541_2021
U	2542_2021
U	2544_2021
E	Enpals E 406
U	Enpals2543_2021

.

.