

Invio tramite pec

Spett.le

Prot. n. 1212

Seravezza, 16 aprile 2015

Oggetto: Acquisizione in economia, attraverso cottimo fiduciario, della fornitura della stampa di n. 6 diversi dépliant promozionali del Parco – C.I.G. 6222174C68

Con la presente lettera d'invito, si richiede la presentazione di un'offerta economica per la stampa di "**n. 6** *dépliant promozionali del Parco*", in esecuzione della determinazione dirigenziale del Direttore n. 48 del 16 aprile 2015 e secondo le modalità di seguito esplicitate:

- 1. **Stazione appaltante**: Parco Regionale delle Alpi Apuane Via Corrado Del Greco, 11 55047 Seravezza (LU) tel.: 0584 75821 fax: 0584 758203 pec: parcoalpiapuane@pec.it
- 2. **Procedura di gara**: acquisizione in economia attraverso cottimo fiduciario ai sensi dell'art. 125 del D. Lgs. n. 163/2006 e succ. mod. ed integr., con aggiudicazione attraverso il criterio del prezzo più basso, ai sensi dell'art. 82 dello stesso D. Lgs.
- 3. Categoria, descrizione, importo complessivo della fornitura:
 - 3.1 codice CPV: 22140000-3 "stampa pieghevoli"
 - 3.2 descrizione:
 - i sei dépliant da stampare sono tutti a sei ante, in modo da raggiungere una dimensione di 21,0 x
 10,0 cm dopo la loro completa piegatura;
 - dimensione dei singoli dépliant non piegati: 21,0 x 59,4 cm;
 - file di stampa: formato *.pdf, forniti dalla stazione appaltante;
 - numero copie: 25.000 per 4 tipologie di dépliant e 12.500 per 2 tipologie di dépliant;
 - stampa: in quadricromia;
 - carta: patinata bianca opaca di grammatura minima 120 g/m²;
 - consegna: presso Uffici del Parco a Seravezza (Lucca), in via Corrado Del Greco, n. 11
 - 3.3 **importo totale a base di gara**: € **7.500,00** (*settemilacinquecento/00*) al netto dell'i.v.a.; non sono ammesse offerte d'importo pari o in aumento rispetto a quello posto a base di gara.
- 4. **Subappalto**: non ammesso.
- 5. **Documentazione**: la documentazione relativa alla presente gara di appalto si trova nella pagina web, relativa ai bandi di gara e contratti della sezione "amministrazione trasparente", all'indirizzo internet: www.parcapuane.toscana.it/DOCUMENTI/TRASPARENZA/trasparenza_bandi_gara_procedure.htm
- 6. Modalità e condizioni di partecipazione:
 - 6.1 **documentazione di gara:** gli interessati dovranno far pervenire la documentazione amministrativa e l'offerta economica, utilizzando i moduli allegati alla presente lettera d'invito e disponibili in formato *.doc all'indirizzo internet sopra detto.
 - la <u>documentazione amministrativa</u> dovrà contenere: la domanda di partecipazione con le dichiarazioni di legge per la partecipazione alla gara, tra cui l'autodichiarazione relativa alla regolarità contributiva.
 - l'<u>offerta economica</u> dovrà contenere la proposta di ribasso d'asta rispetto all'importo posto a base di gara, da esprimersi in termini percentuali a due cifre decimali.
 - 6.2 **termine ultimo per la ricezione delle offerte**: il plico contenente sia la documentazione amministrativa e sia l'offerta economica, dovrà pervenire al protocollo del Parco Regionale delle Alpi Apuane via Corrado Del Greco, 11 55047 Seravezza (Lucca) entro e non oltre le **ore 12:00 di martedì 5 maggio 2015**, in un'unica busta chiusa portante la dicitura esterna: "offerta

per stampa di n. 6 diversi dépliant promozionali", attraverso consegna diretta o raccomandata A.R.; non saranno prese in considerazione offerte pervenute dopo la data e l'orario sopra detti e con modalità diverse da quelle indicate.

- 6.3 **lingua redazione offerte**: italiana.
- 6.4 **apertura delle offerte**: mercoledì 6 maggio 2015 alle ore 10:00, presso gli Uffici del Parco a Massa, in via Simon Musico, n. 8.
- 7. **Termine di esecuzione della fornitura:** 15 giorni naturali consecutivi dalla trasmissione dei file di stampa, che possono essere conferiti in due soluzioni temporali, sempre nell'arco temporale di validità dell'offerta;
- 8. **Tracciabilità dei flussi:** l'impresa aggiudicataria a pena di nullità dell'affidamento della fornitura dovrà assumere tutti gli obblighi di tracciabilità dei flussi finanziari derivanti dalla L. n. 136/2010 e succ. mod. ed integr., mediante l'utilizzo di conto corrente o postale dedicato a tutti i movimenti finanziari afferenti all'oggetto dell'affidamento medesimo.
- 9. **Penali:** € 25,00 (*venticinque/00*) per ogni giorno di ritardo sul termine di esecuzione della fornitura, per qualsiasi ragione non dipendente dalla stazione appaltante;
- 10. Finanziamento: il servizio è finanziato con fondi del Bilancio del Parco Regionale delle Alpi Apuane.
- 11. **Termine validità delle offerte**: l'offerta è valida per 180 giorni dalla data di scadenza del termine di ricezione delle stesse.

12. Informazioni complementari:

- 12.1 **trattamento dei dati**: ai sensi del D. Lgs. n. 196/2003 e succ. mod. ed integr., si informa che i dati comunicati dai concorrenti verranno utilizzati solo per finalità connesse al procedimento per il quale sono richiesti e comunque verranno trattati in modo tale da garantire la riservatezza e la sicurezza degli stessi.
- 12.2 **responsabile del procedimento**: ai fini della presente gara il Responsabile Unico del Procedimento è il dott. Antonio Bartelletti Direttore del Parco.
- 12.3 **informazioni:** per chiarimenti relativi alla presente procedura di gara gli interessati potranno rivolgersi alla Sig.ra Dora Bonuccelli, tel. 0584 758222; fax 0585 758203. e mail <u>dbonuccelli@parcapuane.it</u>

Il Direttore **Dott. Antonio Bartelletti**

Mollio Da cleri.