


DETERMINAZIONE DIRIGENZIALE

Registro Unico	199 / 2016	Area	A3 - Cultura e Museo
-----------------------	------------	-------------	----------------------

OGGETTO: DETERMINA A CONTRARRE PER L’AFFIDAMENTO DELLA PROGETTAZIONE E REALIZZAZIONE DI PANNELLI DIDATTICI IN PLEXIGLAS E DI BANNER PROMOZIONALI IN PVC

IL DIRIGENTE

Visti i seguenti articoli del d. lgs 42/04, *codice dei beni culturali*:

- 1 comma 3 che prevede: “ Lo stato, le regioni le città metropolitane, le province ed i comuni assicurano e sostengono la conservazione del patrimonio culturale e ne favoriscono la pubblica fruizione e valorizzazione;
- 101 comma 2, let b che definisce museo una struttura permanente che acquisisce cataloga, conserva, ordina ed espone beni culturali per finalità di educazione e di studio; territoriali assicurano la valorizzazione dei beni presenti negli istituti culturali”;

Preso atto che negli strumenti di programmazione generale, nello specifico la deliberazione di Consiglio Comunale n. 116 del 29 dicembre 2015 avente ad oggetto “Approvazione dell’atto presupposto Documento unico di programmazione e del bilancio di previsione finanziario per il periodo 2016 – 2018”, è prevista la valorizzazione del genius loci, tramite valorizzazione dell’attività, delle opere, del pensiero degli artisti e delle eccellenze del territorio ma anche delle tradizioni locali e della loro reinterpretazione.

Dato atto che, a distanza di dieci anni dalla loro posa in opera, alcuni apparati didattici che compongono l’allestimento del Museo Remondini a Palazzo Sturm presentano evidenti rotture e necessitano pertanto di essere sostituiti con pannelli, di nuova concezione grafica, che garantiscano una maggiore tenuta nel tempo;

Ritenuto pertanto di provvedere alla sostituzione degli stessi mediante la progettazione, l’ideazione grafica, la realizzazione, la fornitura e la conseguente posa in opera di n. 6 pannelli didattici in plexiglas opalino da 3 mm di spessore;

Visto il vigente Regolamento per gli acquisti di beni e servizi in economia, approvato con deliberazione di C.C. n. 8 del 27.03.2008 e ss.mm.ii;

Accertato, ai sensi della l. 6 luglio 2012, n. 94, Conversione in legge, con modificazioni, del decreto-legge 7 maggio 2012, n. 52, che:

- non sono attive al momento di adozione del presente provvedimento convenzioni stipulate da Consip aventi ad oggetto servizi comparabili con quello che si intende acquisire;
- nei cataloghi beni e servizi del MEPA non esiste un servizio di progettazione e realizzazione avente le medesime caratteristiche di formato e spessore;

Ritenuto, pertanto, di procedere all’acquisto di detto materiale ricorrendo al mercato tradizionale;

Esperita un'indagine di mercato sul web, selezionate tra gli operatori economici presenti, garantendo il principio di rotazione, n. 3 ditte specializzate nel settore (Serisette srl di Bassano del Grappa, Publicolor srl di Romano d'Ezzelino e Copy&Print Express Service srl di Bassano del Grappa), e dato atto che il miglior preventivo è stato fornito dalla ditta Serisette srl di Bassano del Grappa, con nota protocollo generale n. 8216 del 08/02/2016, per un importo complessivo di 1.468,00 (iva esclusa), pari ad € 1.790,96 (iva inclusa)

Dato atto, infine, che nell'ottica della succitata valorizzazione del genius loci è in programma la realizzazione di un serie di iniziative, di cui alcune già in essere (es. mostra "Il Magnifico Guerriero" e mostra " *Gianni Turin E-PI-GRA-FI-E sacrificio e memoria*");

Valutata l'opportunità di procedere alla promozione delle suddette iniziative da ora e fino al termine dell'esercizio 2016 mediante la stampa e l'affissione di n. 7 banner monofacciali in pvc ignifugo con tasche in per affissione esterna;

Verificato che:

- il servizio di stampa di striscioni/banner in pvc compare all'interno dei prodotti/servizi presenti sul Me.Pa;
- tale servizio rientra all'interno del metaprodotto "Stampati su supporti diversi dalla carta e welcome kit", presente all'interno del bando "Cancelleria 104",

Richiamata la legge 28 dicembre 2015, n. 208 (legge di stabilità 2016) la quale all'art. 28 comma 8 pone un limite minimo di 1.000 euro per l'importo dei beni e servizi da acquistare per i quali vige l'obbligo del ricorso al MEPA, prevedendo quindi che per importi inferiori ai 1.000 euro le amministrazioni possano svincolarsi dall'obbligo del ricorso al MEPA ed effettuare acquisti autonomi;

Ritenuto pertanto di procedere all'affidamento del citato servizio di stampa ricorrendo al mercato tradizionale;

Esperita un'indagine di mercato sul web, selezionate tra gli operatori economici presenti, garantendo il principio di rotazione, n. 4 ditte specializzate nel settore (Copy&Print Express Service srl di Bassano del Grappa, Publicolor srl di Romano d'Ezzelino, Imaging pro snc di Castelfranco Veneto e Tic Tac srl di Thiene) e preso atto che la migliore offerta per la fornitura e consegna di n. 7 banner monofacciali in pvc è stata prodotta dalla ditta Tic Tac srl di Thiene, con nota protocollo generale n. 3974 del 22/01/2016, con un importo complessivo di €277,60 (iva esclusa), pari ad € 338,67 (iva inclusa);

Vista la determinazione dirigenziale registro unico n. 182 del 12/02/2014 con la quale vengono individuate le modalità di verifica della congruità delle offerte ricevute;

Ritenute congrue le offerte prodotte rispettivamente dalla ditta Serisette srl di Bassano del Grappa e Tic Tac srl di Thiene in quanto per entrambi gli affidamenti è stata espletata un'indagine di mercato tra almeno due operatori economici specializzati garantendo i principi di libera concorrenza, parità di trattamento, non discriminazione, trasparenza, rotazione e proporzionalità;

Dato atto che, ai sensi dell'articolo 332 comma 5 del D.P.R. n. 207/2010, in caso di affidamenti in economia le "stazioni appaltanti possono procedere in qualsiasi momento alla verifica del possesso dei requisiti dichiarati dall'operatore economico affidatario";

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

Evidenziato che fornitura e consegna di n. 7 banner monofacciali in pvc rientra tra le spese soggette a monitoraggio ex l. 122/2010 e ne rispetta i limiti;

Visti:

- la deliberazione di Consiglio Comunale n. 116 del 29 dicembre 2015 “Approvazione dell’atto presupposto Documento unico di programmazione e del bilancio di previsione finanziario per il periodo 2016 – 2018”;
- la deliberazione di Giunta Comunale n. 5 del 13 gennaio 2015 “Approvazione Piano Esecutivo di Gestione 2015-2017”;
- il Regolamento per le funzioni dirigenziali e disciplina del collegio dei dirigenti, approvato con deliberazione del Consiglio Comunale n.135 del 18 ottobre 1995 e successive modifiche ed integrazioni;
- il Regolamento sull’ordinamento degli uffici e dei servizi
- il vigente Regolamento di contabilità;
- il Decreto Legislativo 91 del 31 maggio 2011;
- il Decreto Legislativo 118 del 23 giugno 2011;
- il DPCM 28 dicembre 2011;

DETERMINA

1. di affidare, per le motivazioni in premessa descritte che si ritengono qui integralmente richiamate, le seguenti prestazioni/forniture, impegnando la somma complessiva di € 2.129,63 (comprensiva di Iva) ed imputandola secondo lo schema riportato:

oggetto della progettazione	Creditore	Importo (al lordo degli oneri di legge)	Capitolo (bilancio 2016)
Progettazione, ideazione grafica, realizzazione, fornitura e conseguente posa in opera di n. 6 pannelli didattici in plexiglas opalino da 3 mm di spessore	Serisette srl di Bassano del Grappa (VI)	€ 1.790,96	capitolo 800054 (dlgs 118/2011 – missione 5, programma 02, titolo 1, macro aggregato 0103);
Fornitura e consegna di n. 7 banner monofacciali in pvc ignifugo	Tic Tac srl di Thiene (VI)	€ 338,67	capitolo 800054 (dlgs 118/2011 – missione 5, programma 02, titolo 1, macro aggregato 0103);

2. di indicare, per la conclusione dei contratti, ai sensi dell’art. 192 del D.Lgs. 18/08/2000 n. 267 e dell’art. 11 D.Lgs. 12/04/2006 n. 163 i seguenti elementi:

CIG	X6A176A0B0	X42176A0B1
Finalità da perseguire	Sostituzione di n. 7 pannelli deteriorati presenti nell'allestimento della sezione museale dedicata ai Remondini di Palazzo Sturm;	Promozione delle iniziative museali in programma
Oggetto del contratto	Progettazione, ideazione grafica, realizzazione, fornitura e conseguente posa in opera di n. 6 pannelli didattici in plexiglas opalino da 3 mm di spessore;	Fornitura e consegna di n. 7 banner monofacciali in pvc ignifugo;
Modalità di scelta del contraente	Procedura negoziata diretta ai sensi dell'art. 125 comma 11 del D.Lgs. 12/04/2006, n. 163, dell'art. 330 del DPR 5/10/2010 n. 207;	Procedura negoziata diretta ai sensi dell'art. 125 comma 11 del D.Lgs. 12/04/2006, n. 163, dell'art. 330 del DPR 5/10/2010 n. 207;
Forma del contratto	Perfezionamento tramite scambio di corrispondenza, secondo gli usi del commercio, intendendosi in tal modo soddisfatto il dettato del vigente regolamento comunale per gli acquisti dei beni e servizi in economia, in ordine alle modalità di stipulazione del negozio stesso;	Perfezionamento tramite scambio di corrispondenza, secondo gli usi del commercio, intendendosi in tal modo soddisfatto il dettato del vigente regolamento comunale per gli acquisti dei beni e servizi in economia, in ordine alle modalità di stipulazione del negozio stesso;

3. di dare atto che tutte le obbligazioni succitate saranno esigibili nel 2016;
4. di dare atto che la fornitura e consegna di n. 7 banner monofacciali in pvc ignifugo rientra tra le spese soggette a monitoraggio ex l. 122/2010 e ne rispetta i limiti;

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 degli incaricati della regolarità qualitativa e quantitativa delle forniture affidate, 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	714_2016 Serise
U	715_2016 TicTac

