
Pag. 1 / 5

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

DIPARTIMENTO TERRITORIO, ECONOMIA AMBIENTE E MOBILITA'

SERVIZIO STRADE E VERDE PUBBLICO

REG. DET. DIR. N. 1954 / 2019

Prot. corr. N 2019 - 13/6 - 4/1 - 19/9486

OGGETTO: Servizio di manutenzione ordinaria verde verticale e arredi dei giardini e dei viali
cittadini - anno 2019 (VP502). Approvazione progetto e determina a contrarre.
Spesa complessiva presunta di Euro 200.000,00 (I.V.A. compresa).

IL DIRIGENTE DI SERVIZIO

Premesso che rientra tra i compiti del Servizio Strade e Verde Pubblico la gestione e la
manutenzione delle alberature urbane presenti lungo i viali cittadini e quelle nei parchi e giardini
pubblici costituiti da oltre 122.000 soggetti arborei di cui quasi 17.000 censiti;

che non è possibile garantire in modo adeguato detti interventi di manutenzione
mediante le maestranze alle dipendenze del Servizio Strade e Verde Pubblico a causa della
nota carenza di organico;

ritenuto pertanto di ricorrere allo strumento dell'appalto per effettuare le attivita' di
manutenzione del patrimonio arboreo e delle siepi arbustive in alcuni dei giardini pubblici
comunali, per la seconda parte dell'anno 2019, mediante interventi di carattere conservativo
nonche' di ricomposizione anche ornamentale della vegetazione arbustiva al fine di tutela del
patrimonio arboreo a completamento degli interventi gia' avviati nei primi mesi dell'anno in
corso;

richiamata la Deliberazione Consiliare n. 16 dd. 3.4.2019 con la quale è stato approvato
l'aggiornamento del documento unico di programmazione (DUP) - periodo 2019-2021 e il
Bilancio di previsione 2019-2021;

dato atto che, per gli interventi sulle aree di verde pubblico gestite dal Servizio Strade e
Verde Pubblico, risulta una disponibilita' di bilancio in parte corrente di Euro 300.000,00 a valere
sull'esercizio 2019 (CAP. 239635);

rilevato che, per le spese afferenti il bilancio di parte corrente, la normativa contabile
prevede l'esecuzione degli interventi finanziati e, quindi, il maturare delle spese medesime,
entro l'esercizio di competenza;

atteso che l'Ufficio Tecnico del Servizio Strade e Verde Pubblico ha predisposto nel

Responsabile del procedimento: dott. arch. Andrea de WALDERSTEIN Tel: 0406754745 E-
mail:andrea.de.walderstein@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1954 / 2019

Pag. 2 / 5

mese di luglio gli elaborati progettuali per la definizione dei contenuti tecnico-economici nonché
le puntuali clausole e condizioni contrattuali per l'affidamento in appalto del "Servizio di
manutenzione ordinaria verde verticale e arredi dei giardini e dei viali cittadini - anno 2019" per
un importo di spesa prevista di Euro 200.000,00 (I.V.A. compresa) e per una durata di 120
(centoventi) giorni naturali e consecutivi;

dato atto che, in riferimento ai principi di economicita', efficacia e tempestivita' enunciati
all'art. 30 del modificato D.Lgs. 18 aprile 2016, n. 50/2016 ed in relazione alle caratteristiche
dell'oggetto del presente contratto e tenuto conto dell'entita' della spesa, inferiore alla soglia di
cui all'art. 35, comma 1, lett. c), del D.Lgs. medesimo, si procedera' all'affidamento dell'appalto:

- mediante affidamento diretto ai sensi dell'art. 36 comma 2 lett. b) del Codice, così come
modificato con la Legge 14 giugno 2019, n. 55, previa consultazione di almeno 5 (cinque)
soggetti in possesso di idonei requisiti di capacità economico-finanziaria e tecnico-
organizzativa ed individuati nel rispetto dei principi di cui all'art. 63 comma 6) di trasparenza,
concorrenza e rotazione tra i soggetti;

- applicando il criterio di aggiudicazione previsto dall'art. 95 comma 4 lett. a) del Codice al
soggetto che in sede di consultazione offrira' il maggior ribasso percentuale unico sull'Elenco
Prezzi Unitari di progetto;

atteso che in sede di consultazione saranno richieste le seguenti dichiarazioni:
a) dichiarazione di aver esaminato tutti gli elaborati progettuali;
b) dichiarazione di aver preso conoscenza delle condizioni locali, della viabilita' di accesso, di

aver verificato le capacita' e le disponibilita' compatibili con i tempi di esecuzione previsti;
c) dichiarazione di aver preso conoscenza di tutte le circostanze generali e particolari

suscettibili di influssi sulla determinazione dei prezzi, sulle condizioni contrattuali e
sull'esecuzione del servizio e di aver giudicato i servizi stessi realizzabili, gli elaborati
progettuali adeguati ed i prezzi nel loro complesso remunerativi e tali da consentire il
ribasso offerto;

d) dichiarazione di aver effettuato una verifica della disponibilità della manodopera necessaria
per l'esecuzione del servizio nonche' la disponibilità di attrezzature adeguate all'entita' e
tipologia del servizio in appalto;

e) indicazione delle parti del servizio che il concorrente intenda eventualmente subappaltare;

richiamato il Documento di valutazione dei rischi, redatto ai sensi dell'art. 17 del D.Lgs.
9 aprile 2008 n. 81, per le attivita' lavorative previste nell'affidamento del servizio in oggetto,
allegato sub "G", che forma parte integrante e sostanziale del presente provvedimento, e
quantificato il costo per oneri di sicurezza nell'importo complessivo di Euro 3.000,00 non
soggetto a ribasso;

visto il "Regolamento per gli incentivi per funzioni tecniche di cui all'articolo 113 del
Decreto Legislativo 50/2016" approvato con deliberazione giuntale n. 228 dd. 21.5.2018,
nonche' il disposto di cui al Decreto del Presidente della Regione Autonoma Friuli Venezia
Giulia 1 aprile 2019, n.059/Pres;

atteso che l'appalto di servizio di manutenzione ordinaria di cui trattasi e' di natura
complessa e, quindi, non escluso dall'incentivo in quanto prevede la verifica tecnico-contabile
delle prestazioni eseguite mediante attivita' assimilabile alla Direzione Lavori nonche' la
redazione di documenti di contabilita' in fase esecutiva, in quanto appalto a misura;

ritenuto pertanto di prenotare la spesa necessaria per dare avvio al procedimento di
Responsabile del procedimento: dott. arch. Andrea de WALDERSTEIN Tel: 0406754745 E-

mail:andrea.de.walderstein@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1954 / 2019

Pag. 3 / 5

affidamento del servizio sopra descritto per l'ammontare complessivo previsto di Euro
200.000,00 (I.V.A. compresa);

dato atto che l'appalto, di durata prevista di 120 (centoventi) giorni avra', comunque,
conclusione entro e non oltre il 31.12.2019;

tenuto conto che, ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. -
TUEL, il programma dei pagamenti della prenotazione 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;

richiamati :
- il D.Lgs. 50/2016 aggiornato;
- la Legge 14 giugno 2019, n. 55;
- l'art. 107 del D.Lgs. 18 agosto 2000, n. 267;
- l'art. 147 bis del D.Lgs. 18 agosto 2000, n. 267;
- l’art. 131 del vigente Statuto del Comune di Trieste;
- il vigente Regolamento di Contabilità del Comune di Trieste;

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

tutto ciò premesso e considerato;

DETERMINA

1) di approvare, per le ragioni esplicitate in premessa e qui interamente richiamate, per
l'esecuzione del "Servizio di manutenzione ordinaria verde verticale e arredi dei giardini e
dei viali cittadini - anno 2019 (VP502)" i seguenti elaborati, allegati al presente
provvedimento quali parte integrante e sostanziale:
ALL. A - Relazione generale
ALL. B - Corografia e planimetrie giardini
ALL. C - Elenco Prezzi Unitari
ALL. D - Computo metrico estimativo
ALL. E - Cronoprogramma
ALL. F - Quadro indicativo per gli elementi di costo principali
ALL. G - D.U.V.R.I.
ALL. H - Capitolato Speciale d'Oneri

2) di quantificare la spesa necessaria all'espletamento del servizio di cui al precedente punto
1) secondo il quadro economico sotto riportato:

EURO
A) Importo del servizio:
A1) Costo del servizio (per 120 giorni) 158.289,92
A2) Oneri per la sicurezza 3.000,00

161.289,92 161.289,92
B) Somme a disposizione:
B1) I.V.A. 22% su A1 + A2 35.483,78

spese tecniche (2% di A1+A2):
B2) incentivo al personale (80% spese tecniche)2.580,64
B3) fondo innovazione (20% spese tecniche) 645,16

Responsabile del procedimento: dott. arch. Andrea de WALDERSTEIN Tel: 0406754745 E-
mail:andrea.de.walderstein@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1954 / 2019

Pag. 4 / 5

B4) imprevisti ed arrotondamenti 0,50
38.710,08 38.710,08

SPESA TOTALE 200.000,00

3) di provvedere, per le motivazioni enunciate in premessa e qui richiamate, all'affidamento
dell'appalto di servizio di cui trattasi mediante affidamento diretto, ai sensi dell'art. 36,
comma 2, lettera b) del D.Lgs. 50/2016 così come modificato con la Legge 14 giugno
2019, n. 55;

4) di dare atto che si provvedera' alla preventiva consultazione di almeno 5 (cinque) operatori
economici, mediante procedura telematica di comunicazione, e che gli operatori saranno
selezionati tra i soggetti in possesso di idonei requisiti di capacità economico-finanziaria e
tecnico-organizzativa presenti sul mercato e nel rispetto dei principi di trasparenza,
concorrenza, rotazione e non discriminazione, con aggiudicazione all'operatore che, in
sede di consultazione, avra' offerto il miglior ribasso percentuale sulla base dell'Elenco
Prezzi Unitari di progetto;

5) di attestare che gli oneri per la sicurezza, visto il Documento di valutazione dei rischi
redatto ai sensi dell'art. 17 del D.Lgs. n. 81/2008 e s.m.i., per le attività lavorative previste
nel servizio in oggetto (allegato sub "G" al presente provvedimento), vengono quantificati
in Euro 3.000,00 non soggetti a ribasso;

6) di dare atto che la durata dell’appalto in parola è prevista in 120 (centoventi) giorni
decorrenti dalla data del verbale di consegna del servizio e che, in ogni caso, l'appalto
avra' conclusione entro e non oltre il 31.12.2019;

7) di dare atto altresì:
- che con Deliberazione Consiliare n. 16 dd. 3.4.2019 è stato approvato l'aggiornamento

del documento unico di programmazione (DUP) - periodo 2019-2021 e il Bilancio di
previsione 2019-2021;

- che, ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i. - TUEL, il programma
dei conseguenti pagamenti della prenotazione 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;

- che il cronoprogramma dei pagamenti previsto per la spesa in argomento è il seguente:
anno 2019 - Euro 200.000,00

8) di prenotare la spesa complessiva di Euro 200.000,00 ai capitoli di seguito elencati :
Anno Cap Descrizione CE V livello Programma Progetto D/N Importo Note

2019 00239
635

MANUTENZION
E ORDINARIA E
RIPARAZIONI
PER IL
SERVIZIO SPAZI
APERTI E
VERDE
PUBBLICO

02317 U.1.03.02
.09.008

00151 03755 N 200.000,0
0

9) di demandare a successiva determinazione dirigenziale il concreto impegno della spesa, a
seguito dell’avvenuto affidamento del servizio.

Responsabile del procedimento: dott. arch. Andrea de WALDERSTEIN Tel: 0406754745 E-
mail:andrea.de.walderstein@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1954 / 2019

Pag. 5 / 5

Allegati:
ALL.a_relazione_generale_vp502.pdf

ALL.b_corografia_e_planimetrie_giardini_vp502.pdf

ALL.c_elenco_prezzi_unitari_vp502.pdf

ALL.d_computo_metrico_estimativo_vp502.pdf

ALL.e_cronoprogramma_vp502.pdf

ALL.f_quadro_indicativo_elementi_costo_vp502.pdf

ALL.g_duvri_vp502.pdf

ALL.h_capitolato_speciale_oneri_vp502.pdf

IL DIRIGENTE DI SERVIZIO
(dott. arch. Andrea de WALDERSTEIN)

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: dott. arch. Andrea de WALDERSTEIN Tel: 0406754745 E-
mail:andrea.de.walderstein@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Carlo Sergi Tel: 0406754249 E-mail: carlo.sergi@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1954 / 2019

 Atto n. 1954 del 18/07/2019

Questo documento è stato firmato da:

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

NOME: DE WALDERSTEIN ANDREA
CODICE FISCALE: DWLNDR66E20E125S
DATA FIRMA: 18/07/2019 16:18:30
IMPRONTA: C053172F309A22E588F57E7B439C11817B6CF83AF0EDA0B923D8071EFA7ADD44
 7B6CF83AF0EDA0B923D8071EFA7ADD443F285B15D41A2957CF9AB983E46E6A39
 3F285B15D41A2957CF9AB983E46E6A3949465DD1D9CD68A20B12F65C475062AF
 49465DD1D9CD68A20B12F65C475062AFBE9FD26AEC87D489F13C3197968C2C32

.

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

DIPARTIMENTO TERRITORIO, ECONOMIA AMBIENTE E MOBILITA'

SERVIZIO STRADE E VERDE PUBBLICO

REG. DET. DIR. N. 1954 / 2019

OGGETTO: Servizio di manutenzione ordinaria verde verticale e arredi dei giardini e dei viali cittadini - anno 2019
(VP502). Approvazione progetto e determina a contrarre. Spesa complessiva presunta di Euro 200.000,00 (I.V.A.
compresa).

Allegati:
ALL.a_relazione_generale_vp502.pdf
ALL.b_corografia_e_planimetrie_giardini_vp502.pdf
ALL.c_elenco_prezzi_unitari_vp502.pdf
ALL.d_computo_metrico_estimativo_vp502.pdf
ALL.e_cronoprogramma_vp502.pdf
ALL.f_quadro_indicativo_elementi_costo_vp502.pdf
ALL.g_duvri_vp502.pdf
ALL.h_capitolato_speciale_oneri_vp502.pdf

 Si assegnano ai dati contabili sottoindicati i seguenti numeri:

Progr. Numero
Dato

Contabile
E/
S

Anno
Impegno/

Accertamento
Sub Capitolo Importo Segno CE V livello Descrizione D/N

1 201902
28909

Prenotazio
ne

S 2019 00239635 200.000,
00

 02317 U.1.03.02
.09.008

Manutenzio
ne
ordinaria e
riparazioni
di beni
immobili

N

 Lista delle transazioni elementari associate ai movimenti contabili:
Progr. Transazione elementare Vincolo Note

1 0902U1030209008054-
00000000000000000003

 FPV:0

.

Ai sensi dell'art. 183, comma 7 del D.Lgs. n. 267/2000, si rilascia il VISTO di regolarità contabile
attestante la copertura finanziaria.
Ai sensi del punto 5.3 del principio contabile concernente la contabilità finanziaria (Allegato 4/2 al D.Lgs.
118/2011), qualora la presente determinazione approvi spese d'investimento, si attesta che la copertura
finanziaria è conforme a quanto indicato nel dispositivo.

LA DIRIGENTE DEL SERVIZIO
GESTIONE FINANZIARIA,

FISCALE ED ECONOMALE
dott.ssa Giovanna Tirrico

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

 Atto n. 1954 del 18/07/2019

Questo documento è stato firmato da:

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

NOME: TIRRICO GIOVANNA
CODICE FISCALE: TRRGNN58A62H307M
DATA FIRMA: 25/07/2019 14:58:08
IMPRONTA: 4B70A18782FD9DF66CEBD3D7FF7805E58504E98401DC807DA48B8BCE1466E66C
 8504E98401DC807DA48B8BCE1466E66CCE4AA16C6CE8C179082C8BD37F2DFA5D
 CE4AA16C6CE8C179082C8BD37F2DFA5DFBF0BFF9FA7DFFE3713FA85983E5823C
 FBF0BFF9FA7DFFE3713FA85983E5823CC5A63FD7EDF04ECC3EEEEDE7B9B33BEB

.

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

DIPARTIMENTO TERRITORIO, ECONOMIA AMBIENTE E MOBILITA'
SERVIZIO STRADE E VERDE PUBBLICO

OGGETTO: Servizio di manutenzione ordinaria verde verticale e arredi dei giardini e dei viali
cittadini - anno 2019 (VP502). Approvazione progetto e determina a contrarre. Spesa
complessiva presunta di Euro 200.000,00 (I.V.A. compresa).

Allegati:
ALL.a_relazione_generale_vp502.pdf
ALL.b_corografia_e_planimetrie_giardini_vp502.pdf
ALL.c_elenco_prezzi_unitari_vp502.pdf
ALL.d_computo_metrico_estimativo_vp502.pdf
ALL.e_cronoprogramma_vp502.pdf
ALL.f_quadro_indicativo_elementi_costo_vp502.pdf
ALL.g_duvri_vp502.pdf
ALL.h_capitolato_speciale_oneri_vp502.pdf

Determinazione Dirigenziale

N. 1954 / 2019

adottata il 18/07/2019 16:18:40

esecutiva il 25/07/2019 14:58:33

ufficio proponente: SERVIZIO STRADE E VERDE PUBBLICO

Copia informatica dell'originale documento informatico della presente determinazione

viene pubblicata all'Albo Pretorio dal 30/07/2019 per 15 (quindici) giorni consecutivi, fino al

13/08/2019.

.

Addì 30/07/2019

