

CAMERA DI COMMERCIO INDUSTRIA ARTIGIANATO AGRICOLTURA DI LUCCA

DETERMINAZIONE DIRIGENZIALE N. 349 DEL 13/11/2014

OGGETTO: IL DESCO 2014 - ACQUISTO DI SERVIZI DI ALLESTIMENTO E DIRITTI SIAE EX D. D. A CONTRATTARE 255/2014.

IL DIRIGENTE

Vista la Legge n. 241 del 7.8.1990 e successive modifiche ed integrazioni;

Vista la Legge n. 580 del 29.12.1993 e il D.Lgs. n. 23 del 15.02.2010;

Visto lo Statuto ed il Regolamento di organizzazione dell'Ente vigenti che disciplina, tra l'altro, le funzioni del Segretario Generale e dei Dirigenti;

Richiamate la Delibera n. 44/2006 con la quale la Giunta ha ridefinito l'assetto organizzativo della Camera e le Determinazioni con cui il Segretario Generale ha dato gli incarichi ai Dirigenti;

Verificato che l'argomento in oggetto rientra nell'ambito delle proprie competenze;

Considerato che:

- con Determinazione Dirigenziale n. 255 del 10/09/2014 è stata prenotata la somma di € 75.000,00 per acquisto di beni e servizi nell'ambito dell'organizzazione del "Desco 2014", Mostra-Mercato dei sapori e saperi lucchesi che si terrà a Lucca presso il Real Collegio nei week end dal 15 novembre all'8 dicembre;
- in data 2 novembre è terminata la manifestazione denominata Lucca Comics & Games, organizzata da Lucca Comics & Games Srl e di cui il Real Collegio è una delle sedi ospitanti, e che l'allestimento dei chioschi al piano terreno è funzionale alla realizzazione de Il Desco;
- in una ottica di razionalizzazione ed ottimizzazione dei costi si è pervenuti ad un accordo in base al quale Lucca Comics & Games Srl procederà al montaggio degli stand, alla loro manutenzione durante lo svolgimento della manifestazione da essa organizzata e li lascerà in essere dopo la conclusione, mentre la Camera di Commercio provvederà, secondo le necessità degli espositori de Il Desco, alla manutenzione e all'integrazione dell'allestimento provvedendo poi al relativo smontaggio;
- Lucca Comics & Games Srl ha incaricato la ditta Allestend Srl di Lucca del montaggio dell'allestimento;

Visto che:

- l'Ufficio Promozione Interna ed Estera ha acquisito dalla ditta Allestend Srl di Lucca attraverso il M.E.P.A. un preventivo (Allegato 1 al presente provvedimento) di € 22.800,00 (escluso IVA) comprendente la seguente fornitura:

- o - rivisitazione allestimento preesistente finalizzato all'ottenimento di n. 48 stand con moquette, arredi e realizzazione impianto elettrico atto a rifornire tutti gli stand oltre alle aree comuni;
- o - noleggio tavoli e sedute per sala degustazione vino, sala eventi slow food e salotto incontri fumosi
- o - noleggio di tenso-struttura per salotto incontri fumosi
- o - noleggio n. 2 frigoriferi
- o - noleggio n. 1 lavastoviglie
- o - noleggio n. 10 armadietti
- o - fornitura n. 4 radiatori ad olio
- o - realizzazione aree magazzino e spogliatoio espositori
- o - allestimento mostra tavole rubio chef e il cibo nei fumetti
- o - disallestimento a fine manifestazione

Valutata l'opportunità:

- di trasmettere durante l'orario di apertura al pubblico del Desco un sottofondo musicale al solo scopo di accompagnare ed allietare visitatori ed espositori approfittando di un impianto di filodiffusione già esistente presso il Real Collegio;
- di ospitare durante gli aperitivi serali organizzati da Slow Food dei gruppi musicali che eseguiranno musica dal vivo;

Visto:

- il preventivo che l'Ufficio promozione Interna ed Estera ha chiesto, per un abbonamento che va dal 15 novembre all'8 dicembre, alla Società Italiana Autori ed Editori (SIAE) ammontante presumibilmente ad € 341,66 (escluso IVA);

Visto, inoltre:

- l'art. 125 del D.Lgs. n. 163/2006 che disciplina le acquisizioni in economia di beni, servizi, lavori e che, al comma 11, prevede l'affidamento diretto da parte del responsabile del procedimento per servizi o forniture di importo inferiore a € 40.000;

Richiamato:

- il D.P.R. 207/2010 contenente la regolamentazione esecutiva inerente gli appalti pubblici di cui al D.Lgs. n. 163/2006 e richiamato altresì il Regolamento interno approvato con delibera n. 40 del 30/07/2011 dal Consiglio camerale, emanato in attuazione della suddetta normativa;

Visto:

- l'ordine di servizio n. 4 del 13/1/2006 che attribuisce anche a tutti i Dirigenti il potere di disporre le ordinazioni delle forniture di beni e servizi in economia in aggiunta a quanto espressamente stabilito dall'art. 3 comma 1 del predetto Decreto

ministeriale;

Richiamata, infine:

- la circolare ministeriale, protocollo n. 190345 del 13 settembre 2012 che esclude i costi inerenti le attività di promozione dalla disciplina di contenimento dei consumi intermedi prevista dall'art. 8 , comma 3 del D. L. 95/2012 in considerazione della specifica missione dell'ente camerale;

DETERMINA

1.- di acquisire dalla Allestend Srl il servizio di allestimento e noleggio al costo di € 22.800,00 (IVA esclusa) come esposto in premessa;

2.- di acquisire dalla SIAE i permessi necessari alla diffusione del sottofondo musicale e all'esecuzione di musica dal vivo al costo di € 341,66 (IVA esclusa) come esposto in premessa;

3.- di avvalersi per le imputazioni di spesa della prenotazione n. 337/2014, assunta con Determinazione Dirigenziale n. 255 del 10/09/2014;

4. - di individuare quale Responsabile del Procedimento ai sensi della L. 241/90 e ss. mm. il rag. Aurelio Pesci, in qualità di Capo Ufficio della Promozione Interna ed Estera.

IL DIRIGENTE
MARSILI MASSIMO / ArubaPEC S.p.A.
Documento firmato digitalmente