

Comune di Bassano del Grappa

DETERMINAZIONE DIRIGENZIALE

Registro Unico	1250 / 2019	Area	A3 - Cultura e Museo
----------------	-------------	------	----------------------

OGGETTO: **ATTUAZIONE DELIBERAZIONE DELLA GIUNTA COMUNALE N. 169 DEL 21.05.2019 RELATIVA ALLA REALIZZAZIONE CONGIUNTAMENTE A FACTUM FOUNDATION FOR DIGITAL TECHNOLOGY IN CONSERVATION DI MADRID DELLA PUBBLICAZIONE PER LE STAMPE E DIFFUSIONE DEL CATALOGO "ATELIER CANOVA" IN ITALIANO ED INGLESE IN N. 1000 COPIE**

IL DIRIGENTE

Dato atto che

- nel DUP 2019/2021 approvato risulta previsto: *La valorizzazione del patrimonio canoviano sarà attuata nel 2019 tramite un grande progetto che prevede l'archiviazione digitale di tutto il corpus di opere grafiche di Canova, la scansione tridimensionale e fotogrammetrica dei due bozzetti in terracotta presenti nelle collezioni permanenti dei Musei di Bassano del Grappa e il restauro digitale del monumento equestre conservato in frammenti dal 1968. Gli esiti di questo progetto prenderanno forma in esposizioni, convegni e **pubblicazioni**.*
- nel PEG 2019/2020 approvato quale modalità esecutiva dell'obiettivo *Disseminazione dei risultati della ricerche condotte sulle collezioni nel triennio 2017/2019* risulta la **Pubblicazione** *esiti della ricerca condotta all'interno del progetto denominato "Atelier Canova"*
- con deliberazione della Giunta Comunale n. 169 del 21.05.2019 si stabilisce di accogliere, ai sensi dell'art 1 co 1bis l. 241/1990, la proposta contenuta nella nota prot 38058/2019 da parte di Factum Foundation for Digital Technology in Conservation di Madrid di procedere congiuntamente alla pubblicazione per le stampe e diffusione del catalogo "Atelier Canova" in 1000 copie in Italiano ed inglese dando atto che il Comune avrebbe rifiuto alla Fondazione la metà delle spese sostenute per un ammontare preventivato di € 18.500,00 (iva assolta dall'editore), su presentazione di fattura, a fronte della consegna di 500 copie della pubblicazione da destinarsi alla vendita presso i bookshop museali e/o rappresentanza;
- che ai sensi dell'art 117 comma 2 del d.lgs 42/00 il Museo civico ha attivato tra i servizi di assistenza culturale ed ospitalità per il pubblico, il servizio di vendita cataloghi ed editoria, servizio a rilevanza commerciale, erogato presso i bookshop dei musei

ricordato infatti che il progetto editoriale di massima tale catalogo, approvato con deliberazione, è composto da contributi (testi e immagini) i cui diritti di sfruttamento competono al Comune di

Bassano del Grappa e alla Fondazione Factum Foundation for Digital *Technology* in Conservation (quest'ultima in relazione allo studio, documentazione e realizzazione del restauro virtuale del cavallo), committenti delle relative ricerche;

richiamato per quanto riguarda la congruità dell'offerta economica le seguenti considerazioni riportate nella deliberazione succitata:

“Evidenziato che il costo previsto di tale progetto editoriale, come si desume dal budget di spesa preventivo ammonta con una tiratura di n. 1000 copie ad € 37.000,00 (iva assolta da parte dell'editore prescelto) così strutturati:

- 1. Traduzione, editing, impaginazione e fotolito delle immagini : 8900 €*
- 2. Acquisizione diritti di pubblicazione di immagini non di titolarità di Factum e del Comune: 1500,00 €*
- 3. Impaginazione, editing, correzioni di prime e seconde bozze: 6.800,00 €*
- 4. Tela per la copertina per n. 1000 copie del catalogo: 2.500,00 €*
- 5. Stampa, confezione e spedizione e consegna in n. 1000 copie del catalogo: 17.300,00 €*

Evidenziato che la Fondazione ha proposto al Comune di sostenere la metà dei costi relativi a tale progetto editoriale, a fronte della cessione da parte della Fondazione di metà delle copie stampate cioè n. 500 copie del catalogo, per un ammontare preventivato di € 18.500,00 (IVA assolta dall'editore) a carico del nostro ente;

Ritenuti i costi riportati in premessa congrui, in base a precedenti appalti affidati dall'area terza relativi a pubblicazioni di cataloghi d'arte, se parametrati il sub 1 e 3 al numero di cartelle di testo ed al numero delle immagini, il sub 4 e 5 alle caratteristiche di elevato pregio tecnico della pubblicazione (pesantezza della carta, passaggio in lamina della copertina e pesantezza della stessa, tipologia di broccatura con alette), desumibile dalla descrizione tecnica della pubblicazione allegata;

Verificata l'opportunità del Comune di effettuare congiuntamente tale progetto assieme alla Fondazione in quanto risulta economicamente vantaggioso dimezzare i costi previsti da 1 a 3 per un totale di € 17.200,00 che sono costi “editoriali” relativi all'impianto di stampa della pubblicazione, che qualora si procedesse autonomamente, il Comune dovrebbe sostenere integralmente;

Evidenziato infatti che il costo della tiratura, stampa, confezione e spedizione di n. 1000 copie, ovvero i costi “industriali”, è solo una parte della spesa pari ad € 19.800,00 ed è quindi vantaggioso suddividere i costi “editoriali” del catalogo, ammortizzandoli in più copie, tramite questa forma di cooperazione orizzontale;”

evidenziato quindi che con la succitata deliberazione è stata assunta a favore di Factum Foundation la prenotazione di impegno n. 2218/0 del 2019 pari ad € 18.500 bilancio 2019, capitolo 350286 M. 5, P. 2, T. 1, macroaggregato 103;

evidenziato che con nota protocollo n.48464 del 25.06/2019 la Factum Foundation ci ha comunicato che la spesa per la pubblicazione del catalogo si è ridotta ad € 29.000 (iva assolta dall'editore), a causa di un' economia di spesa registrata sulla foliazione (n. delle pagine e n. delle immagini) e sulla fornitura della carta;

Dato atto che pertanto l'importo a carico del comune per la cessione di n. 500 copie del catalogo è di € 14.500,00 ;

ritenuto di procedere in ottemperanza dei principi di economicità, efficacia e tempestività ai sensi dell'art 36 comma 2 let a del d.lgs 50/2016;

Dato atto che:

- L'art 1 co 1bis l. 241/1990 prevede che la pubblica amministrazione, nell'adozione di atti di natura non autoritativa, agisce secondo le norme di diritto privato salvo che la legge disponga diversamente;
- l'art 118 del d.lgs 42/04 *Promozione di attività di studio e ricerca* prevede che il Ministero, le regioni e gli altri enti pubblici territoriali, anche con il concorso delle università e di altri soggetti pubblici e privati, realizzano, promuovono e sostengono, anche congiuntamente, ricerche, studi ed altre attività conoscitive aventi ad oggetto il patrimonio culturale;

verificata l'esistenza in capo all'operatore economico dei requisiti di regolarità contributiva;

Dato atto che ai sensi del d. lgs 81/08, art 26 comma 3 bis, non risultano sussistere rischi interferenziali

Visti:

- la deliberazione di Consiglio Comunale n. 92 del 20 dicembre 2018 con la quale è stato approvato il bilancio di previsione per gli esercizi 2019-2020-2021, in corso di esecutività;
- la delibera di Giunta Comunale n.48 del 26 febbraio 2019 avente per oggetto: APPROVAZIONE DEL PIANO ESECUTIVO DI GESTIONE 2019-2021".
- Vista la deliberazione di Giunta Comunale n. 43 del 20 febbraio 2018 con la quale è stato approvato il Piano Esecutivo di Gestione 2018-2020 (e s.m.i.);
- 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;

D E T E R M I N A

- di confermare l'attuazione congiuntamente alla fondazione Factum Foundation for Digital Technology in Conservation di Madrid della pubblicazione per le stampe e diffusione del catalogo "Atelier Canova" in Italiano ed inglese in n. 1000, affidando, per le motivazioni riportate nella allegata deliberazione e in parte ribadite in premessa, ex art 192 del d.lgs 267/00, il seguente contratto d'appalto, ed imputando la spesa nel seguente modo:

Oggetto del contratto d'appalto	Operatore economico	Importo (iva assoluta dall'editore)	CIG	Modalità di imputazione (bilancio 2019)
Produzione e cessione di n. 500 copie del catalogo Atelier Canova secondo il progetto editoriale condiviso	Fondazione Factum Foundation for Digital Technology in Conservation con sede legale in Calle Albarradin, 28 28037 Madrid - iscritta nel registro spagnolo delle fondazioni nel 2009	€ 14.500,00	Z0228F2881	prenotazione e di impegno n. 2218/0 del 2019 bilancio capitolo 350286 M. 5, P. 2, T. 1, macroaggregato 103;

- di dare atto che tutte le obbligazioni relative al presente atto saranno esigibili nel 2019;
- di destinare i 500 cataloghi in premessa descritti secondo il seguente piano distributivo:
 - 1) 400 copie in vendita al pubblico presso i bookshop museali ad un prezzo di vendita al pubblico di 50 € (iva assoluta) in via ordinaria, ed € 43,00 (iva assoluta) durante le presentazioni pubbliche del catalogo in museo;
 - 2) 100 copie omaggio destinate agli studiosi coinvolti nella ricerca, giornalisti, biblioteche, alte cariche istituzionali, direttori dei musei;
 - 3) di dare atto che il numero e la movimentazione delle copie gratuite confluiranno in un apposito registro degli "OMAGGI" che riporterà il nominativo di chi ha disposto l'omaggio e la finalità dello stesso, ai sensi delle disposizioni vigenti sulle spese di rappresentanza che ne prevedono l'ammissibilità solo qualora finalizzate a proiettare e promuovere verso l'esterno l'immagine del museo civico e della sua attività;
- di procedere al pagamento della spesa oggetto della determinazione in presenza di regolare fattura, entro il limite massimo del presente impegno, liquidate dal Dirigente di Area, previa verifica ed attestazione da parte dell'incaricato.
- Di diminuire la prenotazione di impegno 2218/0 assunta con deliberazione di G.C. 169 del 21.05.2019 di € 4000,00 perché si è registrata una economia di spesa .

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
	2218/0 rid_2019
U	sub 2218/1_2019

.

.