

GARA N. 51/2016: AFFIDAMENTO DEL SERVIZIO DI STAMPA, IMBUSTAMENTO E SPEDIZIONE DI DOCUMENTAZIONE DEL SETTORE GESTIONE TRIBUTI E CANONI DELLA DIREZIONE FINANZIARIA. CIG6827283429.

QUESITI

1 - DOMANDA

A CARICO DI CHI SONO LE SPESE POSTALI ?

1 - RISPOSTA

Le spese postali sono a carico dell'amministrazione comunale ma devono però essere anticipate dal fornitore del servizio che verrà rimborsato con la prima fattura utile.

2 - DOMANDA

SI CHIEDE CONFERMA CHE LA PROCEDURA DI GARA NON PREVEDA UN' OFFERTA RELATIVAMENTE AL SERVIZIO DI RECAPITO DELLA CORRISPONDENZA MA SIA LEGATA ALLA SOLA OFFERTA PER LA STAMPA E IMBUSTAMENTO.

IN CASO AFFERMATIVO SI RICHIEDE DI SPECIFICARE IL MOTIVO PER CUI IL SERVIZIO DI RECAPITO NON SIA OGGETTO DI GARA

2 - RISPOSTA

Si conferma che la procedura di gara non prevede un' offerta relativamente al servizio di recapito della corrispondenza ma è legata alla sola offerta per la stampa e imbustamento.

Il servizio di recapito non è oggetto di gara in quanto la quasi totalità della corrispondenza richiede la notifica a mezzo posta raccomandata. La Cassazione ha chiarito che la notifica a mezzo posta raccomandata può essere svolta solo da Poste Italiane.

Per motivi di semplicità ed economicità quindi si è ritenuto di non prevedere in questa fase la scelta del vettore anche perchè l'Amministrazione Comunale in diversa sede individua il vettore per la posta ordinaria al quale, nel caso i documenti per posta ordinaria diventino in quantità rilevanti (cosa non prevista al momento), l'ufficio farà riferimento.

3 - DOMANDA

IN RELAZIONE AL CSA ALL'ART.3 RELATIVO AI DETTAGLI DEI VOLUMI SI CHIEDE SE I FOGLI CONSIDERATI IN OGNI ATTO SONO STAMPATI IN ENTRAMBE LE FACCIATE OPPURE SU UNA FACCIATA SINGOLA.

3 - RISPOSTA

I fogli sono stampati fronte/retro.

4 - DOMANDA

IN RELAZIONE AL DISCIPLINARE DI GARA A PAG.17 PER LA REDAZIONE DELL'OFFERTA ECONOMICA SI CHIEDE DI RICEVERE UN MODELLO BASE PER LA REDAZIONE DELL'OFFERTA.

4 - RISPOSTA

Non è stato predisposto un modello di offerta economica.

5 - DOMANDA

ART. 3 : VOLUMI E TEMPI DI LAVORAZIONE.

IN DIVERSI MODELLI SEGNALATE UN "MINIMO DI 4, 3 O 8 FOGLI"; SPECIALMENTE PER IL MOD. AVVISI DI ACCERTAMENTO ICI-IMU E TASI SCRIVETE UN MINIMO DI 8 FOGLI F.TO A4. E' POSSIBILE CONOSCERE ANCHE IL MASSIMO DEI FOGLI CHE UNA BUSTA PUÒ CONTENERE? ANCHE SE IN MANIERA NON ESATTA AVERE UN QUANTITATIVO PIÙ O MENO VALIDO?

5 - RISPOSTA

Purtroppo non è possibile conoscere il numero massimo di fogli che una busta può contenere in quanto collegata al numero delle proprietà immobiliari dei destinatari.

Si può affermare che la stragrande maggioranza delle buste conterrà il numero minimo di fogli previsto ma non è possibile quantificarlo.

6 - DOMANDA

ART. 3 VOLUMI E TEMPI DI LAVORAZIONE

STAMPA DI PROVA ENTRO 3 GIORNI DAL RICEVIMENTO DEL FILE CONTENENTE I DATI DA STAMPARE. DETTA STAMPA DEVE CONTENERE LA DOCUMENTAZIONE DA INVIARE AD ALMENO 10 DESTINATARI

DOMANDA:

LA CAMPIONATURA PUÒ ESSERE FORNITA IN F.TO PDF?

6 - RISPOSTA

La campionatura potrà essere fornita in formato PDF anzi è il formato preferibile.

7 - DOMANDA

ART. 1 – OGGETTO DELL'APPALTO

SI CONFERMA CHE PER "NOTIFICA A MEZZO RACCOMANDATA" INTENDETE LA SPEDIZIONE IN A/R QUINDI CON CARTOLINA DI RITORNO?

7 – RISPOSTA

Si, si conferma che per notifica a mezzo Raccomandata" si intende la spedizione in A/R quindi con cartolina di ritorno sulla quale dovrà essere apposto, oltre ai campi obbligatori (indirizzo del mittente e del destinatario), anche un codice generato dall'ufficio in relazione al singolo invio.

8 - DOMANDA

POICHÉ NON VIENE MENZIONATA LA COMPOSIZIONE CROMATICA, SI DOMANDA SE DEBBA CONSIDERARSI SOTTOINTESO L'UTILIZZO DEL COLORE BIANCO/NERO.

8 - RISPOSTA

La documentazione dovrà essere stampata in bianco e nero.

9 - DOMANDA

CONSIDERANDO CHE L'IMPORTO COMPLESSIVO DELL'APPALTO AMMONTA AD € 240.000,00 ONERI FISCALI INCLUSI; POSTO CHE L'ART. 5 DEL CAPITOLATO SPECIALE D'APPALTO PREVEDE QUALE CRITERIO DI AGGIUDICAZIONE IL PREZZO COMPLESSIVO PIÙ BASSO IN RIFERIMENTO AI QUANTITATIVI STIMATI DELLE DIVERSE TIPOLOGIE DI INVII OGGETTO DI GARA; SI RICHIEDE SE SIA POSSIBILE SPECIFICARE COME L'AMMINISTRAZIONE SIA GIUNTA A STABILIRE LA CIFRA DI € 240.000,00

9 - RISPOSTA

L'importo complessivo dell'appalto è stato individuato in rapporto ai costi sostenuti in passato tenendo conto di un possibile incremento della documentazione da spedire collegato all'aumento dell'attività del settore tributi. Si è tenuto anche conto delle disponibilità di bilancio.

Si fa presente che il valore complessivo dell'appalto non incide sui criteri di assegnazione dello stesso in quanto le offerte verranno valutate al miglior prezzo secondo un quantitativo forfettario stimato di documentazione da spedire.

10 - DOMANDA

**VOGLIAMO SAPERE SE L' IMPORTO A A BASE D' ASTA SI RIFERISCE AL COSTO DELLA STAMPA PIÙ L' IMBUSTAMENTO PIÙ LE SPESE POSTALI DI RECAPITO? ,
NELL'OFFERTA CI CHIEDETE IL PREZZO PIÙ BASSO COMPLESSIVO RIFERITO AI QUANTITATIVI DI INVII DA EFFETTUARE , CON ESCLUSIONE DELLE SPESE DI AFFRANCATURA POSTA, QUINDI NELLA FORMULAZIONE DELL' OFFERTA , IL RIBASSO PERCENTUALE VA APPLICATO SOLO SUL SERVIZIO DI STAMPA ED IMBUSTAMENTO , OPPURE SULL' INTERO IMPORTO DI 240.000,00 COMPRESO DI AFFRANCATURA E SPEDIZIONE?
ANCHE PERCHÈ, L'IMPORTO CHE NE VERREBBE FUORI DALLA STAMPA E DALL'IMBUSTAMENTO È MOLTO INFERIORE A QUELLO POSTO A BASE D'ASTA .**

10 – RISPOSTA

Si chiarisce che l' importo complessivo dell'appalto a base di gara comprende anche le spese postali di affrancatura.

Ciò detto, l'offerta economica va effettuata rispettando rigidamente il contenuto del punto 17.1 del disciplinare di gara.

La percentuale per il ribasso prevista al punto 17.1.2 del disciplinare di gara va calcolata sull'importo complessivo dell'appalto di 240.000,00 euro.