


comune di trieste
 piazza Unità d'Italia 4
 34121 Trieste
 www.comune.trieste.it
 partita iva 00210240321

AREA LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI
 SERVIZIO EDILIZIA PUBBLICA
 PO MANUTENZIONE ORDINARIA EDIFICI

REG. DET. DIR. N. 3234 / 2018

Prot. corr. N 2018/7/5 --199/1 2018/0016020

OGGETTO: Servizio di revisione periodica delle attrezzature funzionanti in dotazione presso il Servizio Edilizia Pubblica. Affidamento alla ditta TECNOEDILE di via Cosulich n. 9 34147 Trieste. Spesa complessiva di euro 3.489,20 IVA inclusa. CIG Z5425B01FE

IL RESPONSABILE DI POSIZIONE ORGANIZZATIVA

Premesso che il Servizio Edilizia Pubblica, presso l'Officina di via Papiniano 4, ha in dotazione varie attrezzature quali trapani, fresatrici, compressori, seghe circolari, ecc. di varie marche, che per il loro uso quotidiano necessitano di revisione periodica e riparazione;

considerato che da tempo il Servizio non dispone più nel proprio organico della figura del ^ameccanico^o addetto a tutte le manutenzioni necessarie e gran parte delle riparazioni sugli utensili e attrezzature, rendendo pertanto necessario provvedere all'esecuzione dei predetti interventi presso ditte esterne onde poter mantenere le attrezzature in dotazione nelle condizioni di funzionalità e di sicurezza per gli utilizzatori;

atteso che, ai sensi dei decreti legge 52/2012 e 95/2012 convertiti con legge 94 e 135 del 2012, consultato il sito CONSIP non risultano attive Convenzioni, né bandi sul Mercato Elettronico (MEPA) per quanto riguarda Servizio di revisione periodica delle attrezzature dell'Officina e la loro certificazione;

che l'aggiudicazione, così come previsto dal ^acapitolato prestazionale^o allegato A, avviene in un unico lotto, procedendo con l'affidamento diretto ai sensi dell'art. 36 del D.Lgs n. 50 dd. 18.04.2016 previsto per servizi di importo inferiore ai 40.000,00;

considerato che, l'esigenza di garantire la continuità del servizio e, nel perseguimento del principio amministrativo della speditezza dell'azione stessa, nonché per rendere più efficiente l'affidamento di servizi da parte della Stazione appaltante, risulta opportuno procedere ai sensi

Responsabile del procedimento: Sergio Zuccheri	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@comune.trieste.it	comune.trieste@certgov.fvg.it

della normativa sopracitata;

rilevato che l'impegno assunto con la precedente determinazione dirigenziale, si è esaurito, e che pertanto si rende urgente provvedere all'impegno di ulteriori fondi per le verifiche periodiche, ai fini del corretto funzionamento delle attrezzature, per garantire la sicurezza del personale comunale, nonché il rispetto delle normative vigenti;

atteso che, al fine di provvedere all'espletamento del servizio di cui trattasi, è stato predisposto un apposito Capitolato Prestazionale (allegato A) dal quale risulta che il costo presunto delle prestazioni da richiedere ammonta a euro 2.800,00 (IVA esclusa);

tenuto conto che, in esito alle indagini di mercato espletate al riguardo, l'unica risposta che perveniva era quella della ditta TECNOEDILE di via Cosulich n. 9 - 34147 Trieste, e ciò per la difficoltà oggettiva a reperire ditte che effettuino la certificazione delle attrezzature da officina e la loro manutenzione,

considerato il preventivo pervenuto in merito in data 8/11/2018, allegato sub A), si provvede ad affidare direttamente, la revisione periodica delle attrezzature, la certificazione e la manutenzione delle stesse, alla ditta TECNOEDILE di via Cosulich n. 9 - 34147 Trieste per un importo di euro 2.660,00 più 22% IVA euro 585,20 per un totale complessivo di euro 3.245,20;

ritenuto inoltre di impegnare, quanto riportato all'art. 5 del capitolato prestazionale allegato sub A), l'importo di euro 200,00 più 22% di IVA euro 44,00 per un totale complessivo di euro 244,00, previsto, qualora il costo dei ricambi superi detto importo, la liquidazione della relativa prestazione separatamente, previa debita autorizzazione da parte del Servizio;

ritenuta congrua ed economica l'offerta pervenuta, esprimendo parere favorevole all'affidamento, del servizio di manutenzione periodica, certificazione e riparazione degli utensili e attrezzature, allegato B, in dotazione presso l'officina comunale di via Papiniano, 4, alla summenzionata ditta;

tenuto conto che la suddetta spesa trova copertura al capitolo 0071735 MANUTENZIONE ORDINARIA E RIPARAZIONI PER IL SERVIZIO EDILIZIA PUBBLICA;

considerato che la tenuta e l'aggiornamento del registro di controllo delle attrezzature sono obbligatori per legge, così come previsto dal D.Lgs. 9 aprile 2008, n. 81 (Testo Unico sulla Salute e Sicurezza sul Lavoro), art. 71, comma 4;

che in caso di non revisione e riparazione degli utensili e attrezzature, in dotazione all'officina del Servizio Edilizia Pubblica, la stessa è impossibilitata ad adempiere al normale svolgimento delle proprie funzioni, creando così un danno patrimoniale certo e grave all'Ente;

- dato atto che:

Responsabile del procedimento: Sergio Zuccheri	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@comune.trieste.it	comune.trieste@certgov.fvg.it

ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti (dell'impegno o degli impegni di spesa) di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di pareggio di bilancio, introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

L'obbligazione giuridicamente perfezionata viene a scadenza nel 2018

il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:

anno 2018 euro 3.489,20

dato atto che con deliberazione consiliare n. 17 dd. 08.05.2018 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) - periodo 2018-2020 e il Bilancio di previsione 2018-2020;

visti:

lo Statuto del Comune di Trieste ed in particolare l'art. 131 recante le attribuzioni dei dirigenti con rilievo interno ed esterno;

l'art. 107 del D.lgs 267/2000;

il Decreto Legislativo 18.08.2000 n. 267 recante il Testo unico delle leggi sull'ordinamento degli enti locali;

l'art. 36 del D.Lgs n. 50 dd. 18.04.2016 previsto per servizi di importo inferiore ai 40.000,00;

Espresso il parere di cui all'art.147 bis del D.Lgs. n. 267/2000, in ordine alla regolarità e correttezza amministrativa;

richiamata la determinazione dirigenziale n. 48/2017 di attribuzione dell'incarico di responsabile di posizione organizzativa geom. Sergio Zuccheri;

DETERMINA

- 1) di autorizzare, per le motivazioni meglio specificate in premessa, l'affidamento del servizio di revisione, certificazione e riparazione periodica delle attrezzature non funzionanti, in dotazione presso il Servizio Edilizia Pubblica, per un importo complessivo di 3.489,20 IVA inclusa;
- 2) di affidare il servizio di cui al punto 1) alla ditta TECNOEDILE di via Cosulich n. 9 34147 Trieste. per l'importo complessivo di 3.489,20 IVA inclusa;
- 3) di approvare, quale parte integrante del presente atto: il Capitolato Prestazionale allegato A) e l'elenco delle attrezzature allegato B);
- 4) di autorizzare, a fornitura eseguita correttamente, il pagamento delle fatture riscontrate regolari nonché conformi alle prestazioni ricevute;
- 5) di dare atto che:

Responsabile del procedimento: Sergio Zuccheri	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@comune.trieste.it	comune.trieste@certgov.fvg.it

ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma dei conseguenti pagamenti (dell'impegno o degli impegni di spesa) di cui al presente provvedimento è compatibile con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica in materia di pareggio di bilancio, introdotte dai commi 707 e seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilità 2016);

L'obbligazione giuridicamente perfezionata viene a scadenza nel 2018

il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:

anno 2018 euro 3.489,20 IVA inclusa

dato atto che con deliberazione consiliare n. 17 dd. 08.05.2018 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) - periodo 2018-2020 e il Bilancio di previsione 2018-2020;

6. di impegnare la spesa complessiva di euro 3.489,20 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2018	00071 735	MANUTENZION E ORDINARIA E RIPARAZIONI PER IL SERVIZIO EDILIZIA PUBBLICA	NB002	U.1.03.02 .09.005	00009	00999	N	3.489,20	

Allegati:

ALL A capitolato prestaz manut attrezz 2018.pdf

lista_macch_gara_manutenzione.pdf

IL RESPONSABILE DI POSIZIONE ORGANIZZATIVA

geom. Sergio Zuccheri

Trieste, vedi data firma digitale

Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)

Responsabile del procedimento: Sergio Zuccheri	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Addetto alla trattazione della pratica: Silvia Brazzafolli	Tel: 0406758385	E-mail: silvia.brazzafolli@comune.trieste.it	comune.trieste@certgov.fvg.it

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: ZUCCHERI SERGIO

CODICE FISCALE: ZCCSRG56E21L424T

DATA FIRMA: 13/11/2018 09:35:01

IMPRONTA: 0F33ECC22ABE8BD0B546404943EFC5C9A3BBC9AEE345422A90F5EF1D23FE6DFB
A3BBC9AEE345422A90F5EF1D23FE6DFB2BBCB8FC9F8AAA30889D688EF365E965
2BBCB8FC9F8AAA30889D688EF365E965B517E55E71151A8B1CDB907209158DAB
B517E55E71151A8B1CDB907209158DAB079731EC7B7CBC1B1089EF15C1FC741F