

COMUNE DI QUARRATA

Provincia di Pistoia

SERVIZIO: SERVIZIO ENTRATE

COPIA

DETERMINAZIONE N° 845

DEL 20-10-2015

OGGETTO

**AGGIUDICAZIONE DEFINITIVA DEL SERVIZIO DI AFFISSIONE E DEAFFISSIONE
DEI MANIFESTI PUBBLICITARI ALLA SOCIETÀ SILIMBANI SRL.**

Il presente provvedimento è esecutivo, ai sensi dell'art.151 comma 4 del D.Lgs.267/2000, dalla data di apposizione del visto del responsabile del Servizio Finanziario riportato in calce allo stesso

Copia conforme all'originale, in carta libera per uso amministrativo

Quarrata _____

L'addetto amministrativo

N. Settore 11

Proposta n. 22

PREMESSO CHE:

- il servizio di pubbliche affissioni garantisce l'affissione e la deaffissione di manifesti pubblicitari in appositi impianti a ciò destinati, di manifesti costituiti da qualunque materiale contenente comunicazioni aventi finalità istituzionale, sociali o comunque privi di rilevanza economica, ovvero, nei limiti delle disposizioni regolamentari, di messaggi diffusi nell'esercizio di attività economiche;
- il servizio deve essere obbligatoriamente istituito nei comuni che abbiano una popolazione residente, al 31 dicembre del penultimo anno precedente a quello in corso, superiore a tremila abitanti;
- il Comune di Quarrata aveva la necessità di individuare il soggetto che dovrà affiggere (e deaffiggere) i manifesti pubblicitari per il periodo 1/11/2015-31/10/2018;

RICHIAMATA la determinazione del Responsabile del Servizio Entrate n. 531 del 22/07/2015, con la quale veniva disposto, tra l'altro, di indire una procedura in economia, di approvare il Capitolato Speciale di Appalto, di stabilire il massimo ribasso dalla base unitaria di offerta quale criterio di aggiudicazione del servizio e in cui veniva prenotato l'impegno di spesa al bilancio di previsione 2015 e sul bilancio pluriennale 2015-2017;

RICHIAMATA la determinazione del Responsabile del Servizio AGAN n. 538 del 23/07/2015 con cui è stata approvato il bando di gara ed i fac-simili allegati per l'indizione della procedura aperta per l'appalto del servizio in oggetto;

CONSIDERATO CHE:

- è stata attivata la procedura di gara con modalità telematica previo utilizzo della piattaforma START messa a disposizione dalla Regione Toscana;
- è stata data pubblicità della gara d'appalto mediante pubblicazione del bando all'Albo Pretorio comunale e sui siti Internet istituzionali del Comune di Quarrata e della Regione Toscana - Osservatorio Regionale dei Contratti Pubblici – in data 23/07/2015;

VISTI gli atti della gara con cui è stato dato atto che, con la determina di affidamento, sarà perfezionata la prenotazione di impegno per l'importo relativo all'effettivo costo della fornitura oggetto del presente atto;

DATO ATTO che le prenotazioni di impegno ammontano complessivamente ad euro 21.700,00 così ripartite:

- euro 1.700,00 al capitolo 5205/000 del bilancio di previsione 2015;
- euro 10.000,00 al capitolo 5205/000 del bilancio pluriennale 2015/17 per l'anno 2016;
- euro 10.000,00 al capitolo 5205/000 del bilancio pluriennale 2015/17 per l'anno 2017;

CONSIDERATO CHE, relativamente alla spesa a carico del bilancio 2018, si terrà conto in sede di formazione del corrispondente bilancio di esercizio;

VISTO CHE:

- le modalità di gara erano stabilite nel bando di gara;
- il bando di gara fissava come termine di presentazione delle offerte il giorno 11/09/2015 alle ore 10,00;
- alla gara hanno partecipato tre imprese, ed in particolare:
 - a) ATI Soc. Coop. a r.l., con sede in Castelfiorentino (FI), Via Barbieri n. 17;
 - b) La Montalina, con sede in Montale (PT), Via Antonio Gramsci n. 18;
 - c) Silimbani s.r.l., con sede in San Pietro in Vincoli (RA), Via Castrovecchio n.13;

DATO ATTO CHE:

- il Dirigente Area Risorse, in qualità di R.U.P., ha aggiudicato provvisoriamente il servizio materiale di affissione e deaffissione dei manifesti dal 01/11/2015 al 31/10/2018 – CIG Z13157000F – all'impresa Silimbani s.r.l. unipersonale con sede in San Pietro in Vincoli (RA), via Castrovecchio n. 13;

- l'aggiudicazione definitiva è disposta con determinazione del R.U.P. dopo aver proceduto alla verifica dei requisiti generali dichiarati dall'aggiudicatario ed ai successivi adempimenti;
- la documentazione inviata dalle imprese, gli originali delle offerte economiche sono conservati nel sistema START della Regione Toscana;

PRESO ATTO CHE:

- la società aggiudicataria provvisoriamente del servizio in oggetto, Silimbani Srl, a seguito delle verifiche ulteriormente effettuate è risultata in regola;
- non risulta attiva nessuna convenzione CONSIP relativa al servizio oggetto di gara;

RICHIAMATO l'art.125 del D.Lgs. 163/2006;

RICHIAMATA la Deliberazione C.C. n. 45 del 13/07/2015 con la quale è stato approvato il bilancio di previsione per l'esercizio 2015 e il bilancio pluriennale per il periodo 2015-2017;

RICHIAMATO il decreto sindacale n. 1 del 2/01/2013 di nomina del Dirigente Area Risorse a decorrere dall' 1/01/2013 e fino a fine mandato del Sindaco;

DATO ATTO che il provvedimento è assunto nell'ambito delle proprie competenze e in qualità di RUP del procedimento in oggetto;

Tutto ciò premesso e considerato,

D E T E R M I N A

1. di approvare i verbali di gara n. 1 e 2, rispettivamente del 11/09/2015 e del 24/09/2015, relativamente all'affidamento del servizio di affissione e deaffissione dei manifesti pubblicitari per il periodo dall'1/11/2015 e fino al 31/10/2018, codice CIG **Z13157000F**, conservati nel sistema START della Regione Toscana;
2. di procedere all'aggiudicazione definitiva, per le motivazioni di cui in premessa, del servizio di affissione e deaffissione dei manifesti pubblicitari alla società **Silimbani s.r.l.** con sede in San Pietro in Vincoli (RA), Via Castrovecchio, 13, c.f. e p.iva 02520170396, che ha offerto un costo per affissione a manifesto di 0,70 Euro (zero virgola sette decimi Euro) al netto dell'IVA;
3. di dare atto che tutte le condizioni del servizio sono dettagliate nel capitolato speciale d'appalto, nel bando di gara e nel contratto, che qui richiamiamo integralmente;
4. di approvare lo schema di contratto, dando atto che allo stesso potranno essere apportate modifiche non sostanziali e che si provvederà alla stipula dello stesso ai sensi dell'art. 44, comma 4 lettera b) del vigente regolamento comunale per la disciplina delle gare e dei contratti, ovvero, mediante scrittura privata;
5. di impegnare l'importo complessivo di euro 21.700,00 , imputando la spesa al relativo capitolo come di seguito specificato:
 - euro 1.700,00 al capitolo 5205/000 del bilancio di previsione 2015;
 - euro 10.000,00 al capitolo 5205/000 del bilancio pluriennale 2015/17 per l'anno 2016;
 - euro 10.000,00 al capitolo 5205/000 del bilancio pluriennale 2015/17 per l'anno 2017;
6. di dare atto che l'importo impegnato è calcolato sull'andamento storico dell'affissione manifesti, e rappresenta quindi una spesa presunta, mentre l'ammontare reale e la relativa spesa risulteranno dalle fatture emesse dall'aggiudicatario, a cadenza periodica trimestrale posticipata;
7. di dare atto che si provvederà alla comunicazione dell'esito della procedura alle ditte che hanno partecipato alla gara mediante comunicazione scritta come previsto dalla vigente normativa, nonché alla pubblicazione dell'esito della medesima procedura.
8. di dare atto che il servizio avrà inizio l'1.11.2015 con consegna anticipata, nelle more della stipula del relativo contratto.

Data

Il Responsabile del Servizio

BALDI MARCO

	
	COMUNE DI QUARRATA

Visto si attesta la regolarità contabile e la copertura finanziaria della determinazione di cui all'oggetto ai sensi dell'art. 151, comma 4, e dell'art. 153, comma 5, del T .U . approvato con D. Lgs. 18 agosto 2000 n. 267.

Quarrata,20-10-2015

Il Dirigente Area Risorse e
 Resp. Serv. Finanziario e Economato
 F.to SOTTOSANTI BIANCA

SERVIZIO: SERVIZIO ENTRATE

IMPEGNI DI SPESA/ACCERTAMENTI

ESERCIZIO	RESIDUO	IMPEGNO	FONDO	CAP.	ART.	IMPORTO €
-----------	---------	---------	-------	------	------	-----------