

ISTITUTO CULTURALE LADINO SAN GIOVANNI DI FASSA (TN)

DETERMINAZIONE DEL DIRETTORE

n. 71 di data 11 luglio 2019

OGGETTO:

Affidamento alla ditta Almaca s.r.l. con sede in via Piana, 38042 Baselga di Pinè (TN) –P.I. 01843740224, per il servizio di stampa del volume *“Tita Piaz a confronto col suo mito”*, previa R.D.O nel sistema MERCURIO /ME-PaT.

Determinazione a contrarre n. 57/2019 dd. 3 giugno 2019

Impegno di spesa, Capitolo 51530/2 del Bilancio gestionale 2019-2021 da prenotazione n. 18/2019)

Codice CIG: **Z6128AC7F1**

IL DIRETTORE

- vista la precedente determinazione a contrarre n. 57/2019 di data 3 giugno 2019, con la quale veniva autorizzato l'espletamento mediante trattativa privata, previa R.D.O. nel ME-PAT, ai sensi dell'art. 21 e 36 ter1 della legge provinciale 23/1990 e ss.mm., per il servizio di stampa del volume *“Tita Piaz a confronto con suo mito”*;
- viste le direttive temporanee per la definizione dei bilanci di previsione 2019-2021 delle agenzie e degli enti strumentali della Provincia approvate con deliberazione della Giunta Provinciale n. 1806 di data 5 ottobre 2018, le quali, al punto 3 dell'allegato A, confermano l'obbligo per gli enti strumentali di adottare tutte le azioni necessarie per assicurare l'utilizzo degli strumenti di sistema promossi dalla Provincia ;
- stimata in complessivi € 2.500,00 (IVA 4% esclusa), la spesa contrattuale complessiva per il servizio di stampa di n. 600 copie aventi le seguenti caratteristiche: stampa di broccura cucita con alette formato finito cm.: 17 x 24 composta da 288 pagine a 1/1 colori su carta uso mano 100 g + 32 pagine stampate a 1/1 colori su carta patinata opaca 150 g, copertina con alette stampata a 4/0 colori su carta Fedrigoni Tintoretto Gesso 300 g;
- rilevato che tale importo è stato prenotato al capitolo 51530/2 del bilancio gestionale 2019-2021, con imputazione all'esercizio 2019, per un totale di Euro 2.600,00 (I.V.A. 4% inclusa);
- rilevato che in data 3 giugno 2019 è stata pubblicata sulla piattaforma mercurio la gara telematica n. 81970, relativa alla richiesta di offerta (R.D.O.) per il servizio di stampa del volume *“Tita Piaz a confronto con suo mito”*;
- dato atto che sono state invitate le seguenti ditte a presentare la propria migliore offerta per l'affidamento del servizio sopraccitato:
 - Litotipografia Alcione S.r.l. - Lavis (TN)
 - Litografia Effe & Erre Snc– Trento (TN)
 - Almaca S.r.l. – Baselga di Pinè (TN)
- visto il verbale di gara n. 81970 di data 2 luglio 2019 dal quale risulta che la documentazione amministrativa di tutte e tre le ditte non è completa;
- visto l'art. 83, comma 9 del D.lgs 50/2016 (Codice dei contratti pubblici) in materia di soccorso istruttorio che ha previsto che *“Le carenze di qualsiasi elemento formale della domanda possono essere sanate attraverso la procedura di soccorso istruttorio [...]. In particolare, in caso di mancanza, incompletezza e di ogni altra irregolarità essenziale degli elementi e del documento di gara unico europeo [...], con esclusione di quelle afferenti all'offerta economica e all'offerta tecnica, la stazione appaltante assegna al concorrente un termine, non superiore a dieci giorni, perché siano rese, integrate o regolarizzate le dichiarazioni necessarie, indicandone il contenuto e i soggetti che le devono rendere. In caso di inutile decorso del termine di regolarizzazione, il concorrente è escluso dalla gara. Costituiscono irregolarità essenziali non sanabili le carenze della documentazione che non consentono l'individuazione del contenuto o del soggetto responsabile della stessa.”*;

- vista le note dell'istituto di data 2 luglio 2019, prot. n. 991, 992 e 993 con cui è stata richiesta alle diverse ditte, in soccorso istruttorio, la documentazione amministrativa mancante fissando un termine di 10 giorni;
- vista la documentazione trasmessa via pec dalle ditte:
 - Almaca s.r.l. ns. prot. n. 1001/2019 di data 03.07.2019;
 - Litotipografia Alcione s.r.l. ns. prot. n. 1024/2019 di data 05.07.2019;
 - Litografia Effe & Erre s.n.c. ns. prot. n. 1034/2019 di data 09.07.2019;
- visto il verbale di gara n. 81970 di data 11 luglio 2019 attestante l'apertura delle buste economiche dal quale risulta aggiudicataria la ditta Almaca S.r.l. con sede in via Piana, 3 – 38042 Baselga di Pinè (TN) P.I. 01843740224, come evidenziato nella seguente tabella:

BASE DI GARA:	Euro 2.500,00 al netto di IVA, di cui
Litotipografia Alcione S.r.l. - Lavis (TN)	Euro 2.340,00 al netto di IVA
Litografia Effe & Erre Snc- Trento (TN)	Euro 2.136,00 al netto di IVA
Almaca S.r.l. – Baselga di Pinè (TN)	Euro 1.790,00 al netto di IVA

- vista la documentazione di legge presentata dalla ditta Almaca S.r.l. – Baselga di Pinè (TN) (nostro prot. 1001 del 3 luglio 2019);
- visto il DURC emesso regolare in data 10/07/2019 con scadenza validità il 07.11.2019, numero protocollo INPS_ 16403441;
- vista la visura camerale acquisita d'ufficio in data 11.07.2019, N. ID. Pitre 63605497;
- ritenuto pertanto di affidare il servizio in argomento alla ditta Almaca S.r.l. per l'importo complessivo di Euro 1.790,00 più IVA di legge;
- quantificata in complessivi Euro 1.861,60 (IVA inclusa), la spesa derivante dal presente provvedimento, come segue:

Importo al netto di IVA	IVA	Spesa totale IVA inclusa
Euro 1.790,00	Euro 71,60	Euro 1.861,60

- rilevato che la differenza fra l'importo prenotato e l'importo impegnato ammonta ad Euro 738,40 come segue:

	Importo prenotato	Importo da impegnare	Differenza
Cap. 51530/2 – pren.obbl.giu. 18/2019	Euro 2.600,00	Euro 1.861,60	Euro 738,40

- ritenuto di stipulare il contratto in oggetto nelle forme d’uso commerciale così come previsto dall’art. 15 comma 3 della L.P. 19 luglio 1990 n. 23;
- vista la circolare provinciale di data 8 luglio 2015 prot. n. S170/15/356942/3.5/225-12 avente ad oggetto “Indicazioni in materia di stipulazioni di contratti d’appalto”;
- rilevato che il contratto sarà formalizzato mediante ordinativo elettronico, come previsto dalla legge provinciale 23/1990, come modificata dall’art. 40 della legge provinciale 30 dicembre 2014, n. 14;
- visto il Regolamento (UE) 2016/679 in materia di trattamento di dati ed il D.lgs. 196/2003, limitatamente alle disposizioni compatibili;
- visto il Bilancio di previsione 2019-2021 approvato con deliberazione del Consiglio di Amministrazione n. 38 di data 17 dicembre 2018 e ss.mm;
- visto il D.Lgs 23 giugno 2011, n. 118 ed in particolare l’articolo 56;
- rilevato che la spesa complessiva di Euro 1.861,60 (I.V.A. inclusa) derivante dall’adozione del presente provvedimento, sarà impegnata sui fondi prenotati al capitolo 51530/2 del bilancio gestionale 2019-2021, con imputazione all’esercizio 2019;
- visto il “Regolamento in materia di bilancio e organizzazione amministrativa dell’Istituto Culturale Ladino”, adottato con deliberazione del Consiglio di Amministrazione n. 10 di data 27 aprile 2017 ed approvato con deliberazione della Giunta provinciale n. 1040 di data 30 giugno 2017 ed in particolare l’art. 22;

d e t e r m i n a

1. di affidare, per le motivazioni esposte in premessa ed ai sensi dell’art. 21 e dell’art. 36 ter 1 della legge provinciale 23/1990 il servizio di stampa del volume “*Tita Piazz a confronto col suo mito*”, alla ditta Almaca S.r.l. con sede in via Piana, 3 – 38042 Baselga di Pinè (TN) P.I. 01843740224 per l’importo di Euro 1.861,60 (I.V.A. inclusa);
2. di stabilire che il perfezionamento dell’incarico di cui al punto 1) avverrà mediante scambio di corrispondenza secondo gli usi commerciali, ai sensi dell’articolo 15, comma 3 della legge provinciale 19.07.1990, n. 23 e s.m.;
3. di formalizzare il rapporto contrattuale di cui al punto 1) mediante ordinativo elettronico sul portale MERCURIO/ME-PAT, nel rispetto di quanto previsto dalla legge provinciale 23/1990 come modificata dall’art. 40 della legge provinciale 30 dicembre 2014, n. 14;
4. di impegnare la spesa complessiva di Euro 1.861,60, derivante dall’adozione del presente provvedimento, sui fondi prenotati al capitolo 51530/2 del bilancio gestionale 2019-2021, con imputazione all’esercizio 2019;
5. di dare atto che la differenza tra l’importo prenotato con determinazione n. 57 di data 3 giugno 2019 e l’importo impegnato con il presente provvedimento, ammonta ad Euro 738,40;
6. di richiedere la consegna dei volumi entro e non oltre il giorno 29 luglio 2019, scadenza

prorogata rispetto a quella indicata nell'allegato B) modulo di offerta in considerazione dei tempi necessari per il soccorso istruttorio;

7. di liquidare il corrispettivo secondo le condizioni contrattuali, specificate nel capitolato amministrativo allegato alla richiesta di offerta.

IL DIRETTORE
- dott. Fabio Chiocchetti -

VISTO DI REGOLARITA' CONTABILE

BILANCIO FINANZIARIO GESTIONALE 2019-2021

Ai sensi e per gli effetti dell'articolo 56 della Legge provinciale 14 settembre 1979, n. 7, e nel rispetto del paragrafo n. 16 (Principio di competenze finanziaria) dell'allegato 1 del D. Lgs. 118/2011, si attesta la copertura finanziaria della spesa nonché la sua corretta quantificazione e imputazione al bilancio finanziario – gestionale 2019 – 2021.

CAPITOLO	ESERCIZIO	IMP./O.G. SPESA	IMPORTO
51530/2	2019	var. ogs. n. 359/2019	- 738,40

San Giovanni di Fassa, 11 luglio 2019

IL DIRETTORE AMMINISTRATIVO
Dott.ssa Marianna Defrancesco

Per copia conforme all'originale

San Giovanni di Fassa,

IL DIRETTORE
dott. Fabio Chiocchetti