

Comune di Bassano del Grappa

DETERMINAZIONE DIRIGENZIALE

Registro Unico	48 / 2013	Area	A3 - Cultura e Museo
-----------------------	-----------	-------------	----------------------

OGGETTO: **ORGANIZZAZIONE DELLE CELEBRAZIONI PER S. BASSIANO 2013**

IL DIRIGENTE

Dato atto che, come previsti negli atti di programmazione generali, anche quest'anno sarà celebrata il 19 gennaio la festa del Santo Patrono che si terrà presso il Duomo di Santa Maria In Colle, il Centro Giovanile – Sala Da Ponte ed il Museo Civico, che prevede la presentazione del resoconto dell'attività culturale e gli incrementi del patrimonio museale 2012, del progetto delle attività culturali 2013 e la consegna di alcuni premi a benemeriti della città e di borse di studio a studenti;

Rilevato che trattasi di una festa aperta a tutta la cittadinanza che vede la presenza delle maggiori autorità a livello veneto e pertanto che tale celebrazione costituisce un'occasione di proiezione esterna dell'amministrazione ed un'occasione per mantenere o crescerne il prestigio;

Richiamata la determinazione dirigenziale registro unico n. 1957 del 21/12/2012 con la quale è stata prenotata ex art 183 comma 3 D. Lgs n. 267/2000, ai fini dell'affidamento del servizio di noleggio di un service audio-video (schermo e videoproiettore) per il Centro Giovanile – Sala Da Ponte e per il servizio di stampa di n. 2000 inviti formato 17x22 stampa 4/1 colore, n. 2.000 buste e n. 2.000 lucidi formato 15,5x9,3 stampa solo fronte, la somma pari a € 1.400,00 (iva compresa) con prenotazione di impegno n. 105844 imputata al bilancio 2012 – capitolo 800054;

Dato atto che, in seguito ad indagine di mercato tra tre operatori specializzati nell'allestimento spettacoli e nel noleggio di attrezzature audio-video, l'offerta migliore per il servizio citato inclusivo del servizio di collegamento audio con la cabina di regia della sala Da Ponte e presenza di un tecnico audio-luci durante lo svolgimento della manifestazione è stata prodotta, con nota protocollo generale n. 78463 del 28/12/2012, dalla ditta Hollywood Service srl di San Tomio di Malo (VI) con un importo complessivo di € 786,50 (iva inclusa), ritenuto congruo;

Condotta un'indagine di mercato tra tre tipografie per il servizio di stampa di n. 2000 inviti formato 17x22 stampa 4/1 colore, n. 2.000 buste e n. 2.000 lucidi formato 15,5x9,3 stampa solo fronte e preso atto che il miglior preventivo è stato prodotto dalla ditta Grafiche Fantinato Srl di Romano d'Ezzelino (VI) con un importo di € 611,05 (iva inclusa), ritenuto congruo;

Evidenziata poi la necessità di assicurare la costante pulizia dei bagni del Museo Civico in occasione della manifestazione in oggetto in modo da garantire ai visitatori il giusto decoro;

Contattata pertanto la ditta S.I.S. spa di Bassano del Grappa (VI), aggiudicataria del servizio di pulizia e custodia delle sedi comunali, la quale per il servizio di pulizia presso il Museo Civico in data 19 e 20 gennaio 2013 con due operatori dalle 8.30 alle 10.30 ha proposto, con nota protocollo generale n. 971 del 08/01/2013, una spesa complessiva quantificata in € 188,86 (iva inclusa);

Rilevato che i servizi succitati rientrano tra quelle acquisibili in economia ai sensi della determinazione dirigenziale n. 1039 del 24/06/2008 e ritenuto pertanto di procedere al loro affidamento;

Dato atto che ai sensi del d. lgs 81/08, art 26 comma 3 bis, per la tipologia di acquisizioni in appalto in appalto, non risultano sussistere rischi interferenziali e pertanto non è necessaria la redazione del DUVRI;

Accertato che non sono attive al momento di adozione del presente provvedimento convenzioni stipulate da Consip aventi ad oggetto servizi comparabili con quelle che si intendono acquisire;

Rilevato che i succitati importi rientrano tra le spese sottoposte a limitazione con decorrenza dal 2011 ai sensi della l. 122/2010;

Visto l'art 163 comma 3 e appurato che trattasi di spese non suscettibili di pagamento frazionato in dodicesimi;

Visto il comma 381 dell'articolo 1 della legge 24 dicembre 2012 n. 228, pubblicata nella G.U. n. 302 del 29 dicembre 2012;

Dato atto che con deliberazione C.C. n. 22 del 10.5.2012 è stato approvato il bilancio 2012 e i relativi allegati;

Visto l'art. 151, comma 4, del Decreto Legislativo 267/2000;

D E T E R M I N A

1. di impegnare, per le motivazioni in premessa descritte che qui si intendono integralmente richiamate ed approvate, la somma complessiva di € 1.586,41 (iva inclusa) ed imputandola secondo il seguente schema:

Oggetto della prestazione	Creditore	CIG	Importo (comprensivo di IVA)	Modalità di imputazione
servizio di noleggio di un service audio-video presso il centro giovanile	Hollywood Service srl di San Tomio di Malo (VI)	XF907D35ED	€ 786,50	Prenotazione di impegno n. 105844 imputata al bilancio 2012 – capitolo 800054 assunto con determinazione dirigenziale registro unico n. 1957 del 21/12/2012

servizio di stampa di n. 2000 inviti formato 17x22 stampa 4/1 colore, n. 2.000 buste e n. 2.000 lucidi formato 15,5x9,3 stampa solo fronte	Grafiche Fantinato Srl di Romano d'Ezzelino (VI)	XD107D35EE	€ 611,05	Prenotazione di impegno n. 105844 imputata al bilancio 2012 – capitolo 800054 assunto con determinazione dirigenziale registro unico n. 1957 del 21/12/2012
Servizio di pulizia dei bagni del Museo Civico	S.I.S. spa di Bassano del Grappa (VI)		€ 188,86	tit. 1, Funz. 5, Serv.1, Int. 3 scheda 800054 bilancio 2013

2. di procedere al pagamento delle relative spese in presenza di regolari fatture, entro il limite massimo dei presenti impegni, liquidate dal Dirigente di Area, previa verifica ed attestazione da parte dell'incaricato della regolarità qualitativa e quantitativa del servizio e della fornitura affidati, senza l'espletamento di ulteriori formalità;

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/ACCERTAMENTO
U	105844 PRO
U	110045