
Pag. 1 / 4

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

AREA SCUOLA, EDUCAZIONE, CULTURA E SPORT

SERVIZIO SCUOLA ED EDUCAZIONE

PO APPALTI E GESTIONI DI TERZI

REG. DET. DIR. N. 1588 / 2018

Prot. Corr. 16-14/2-18-18 (10720)

OGGETTO: servizio di trasporto dei minori frequentanti il servizio Ricrestate organizzato dai
ricreatori comunali nel periodo estivo. Affidamento del lotto 1 a CGS Società Cooperativa
Generale Servizi per un importo pari ad Euro 9.020,00.- IVA inclusa (CIG Z1E2400CA0), dei lotti
2 e 3 a Trieste Trasporti S.p.a per un importo complessivo pari ad Euro 25.685,00.- IVA inclusa
(CIG: ZAA2400E15; CIG ZCC2400F67). Impegno di spesa complessivo di Euro 34.705,00 .-
IVA inclusa.

LA RESPONSABILE DI POSIZIONE ORGANIZZATIVA

Premesso che:

• con deliberazione giuntale n. 146 dd. 29.03.2018 è stato stabilito di organizzare attività
ludico-educative per l’estate 2018 nei Ricreatori (“Ricrestate”), riconfermando
l'organizzazione attuata nell'estate 2017 e prevedendo, tra l'altro, per ogni struttura sede
di Ricrestate, un programma di uscite balneari strutturato per turno settimanale a partire
dal giorno 19 giugno;

• con il medesimo atto è stata prenotata la spesa complessiva necessaria per il servizio di
trasporto relativo alle suddette uscite balneari;

Dato atto che il servizio è stato suddiviso in 4 lotti in base alla destinazione, come di seguito
descritto:

• 1° Lotto: verso stabilimento balneare in Comune di Muggia, località Lazzaretto – Euro
9.228,00.- IVA esclusa;

• 2° Lotto: verso stabilimento balneare in Comune di Trieste, località Grignano – Euro
8.208,00.- IVA esclusa;

• 3° Lotto: verso stabilimento balneare in Comune di Duino Aurisina, località Sistiana –
Euro 16.534,00. - IVA esclusa;

• 4° Lotto: verso stabilimento balneare in Comune di Trieste (Ausonia, Lanterna) - Euro
Responsabile del procedimento: dott.ssa Emilia Patriarca Tel: 040 6758583 E-mail: emilia.patriarca@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Emilia Patriarca Tel: 0406758583 E-mail: emilia.patriarca@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: dott.ssa Marina Santinello Tel: 0406758814 E-mail: marina.santinello@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1588 / 2018

Pag. 2 / 4

5.960,00.- IVA esclusa;

Atteso che:

• al fine di individuare il soggetto o i soggetti fornitori del servizio, si è fatto ricorso al
MEPA, ai sensi dell'art. 1, comma 450 della L. n. 296/2006 così come modificato dalla L.
n.208/2015, utilizzando la procedura di richiesta di offerta (RDO) ai sensi dell'art. 36,
comma 2 del D.Lgs n. 50/2016;

• la richiesta di offerta (RDO) è stata indirizzata a tutti gli operatori economici del settore
(420) che risultano svolgere la propria attività nella Regione Friuli Venezia Giulia;

• il criterio di aggiudicazione utilizzato è stato quello del minor prezzo, ai sensi dell'art. 95
del D.Lgs n. 50/2016, stante che il valore complessivo dell'appalto è inferiore ad Euro
40.000,00.-;

• entro il termine per la presentazione delle offerte, stabilito per il giorno 30 maggio 2018
alle ore 08.00, non è pervenuta sul MEPA alcuna offerta per nessuno dei 4 lotti;

• è stato pertanto richiesto, con mail dd. 04.06.2018 conservata agli atti, un preventivo
urgente per l'effettuazione di uno o più dei 4 servizi di cui sopra alle seguenti ditte non
registrate in MEPA operanti nel settore dei trasporti nelle Regione F.V.G.:

• Rent a Bus di Trieste

• By Bus di Trieste

• CGS Società Cooperativa Generale Servizi di Trieste

• Autoservizi La Gradese di Grado (GO)

• Trieste Trasporti di Trieste

• APT Azienda Provinciale Trasporti di Gorizia

• ATAP di Pordenone

Evidenziato che

• sono pervenute offerte dalle sottoindicate ditte:

- Lotto 1: CGS Società Cooperativa Generale Servizi per un importo pari ad Euro
8.200,00.- IVA esclusa (Euro 9.020,00.- IVA 10 % inclusa)

- Lotto 2: CGS Società Cooperativa Generale Servizi per un importo pari ad Euro
8.000,00.- IVA esclusa (Euro 8.800,00.- IVA 10% inclusa) e Trieste Trasporti per un importo
pari ad Euro 7.750,00.- IVA esclusa (Euro 8.525,00.- IVA 10 % inclusa)

- Lotto 3: Trieste Trasporti per un importo pari ad Euro 15.600,00.- IVA esclusa (Euro
17.160,00 IVA 10% inclusa)

- Lotto 4: nessuna offerta

• dal confronto delle offerte pervenute dalle due ditte di cui sopra per il Lotto 2 risulta più
conveniente l'offerta presentata dalla ditta Trieste Trasporti;

Ritenuto pertanto di affidare il lotto 1 a CGS Società Cooperativa Generale Servizi ed i lotti 2 e 3
a Trieste Trasporti S.p.a. per gli importi sopraindicati, riservandosi di richiedere ulteriori
preventivi per il lotto 4;

Responsabile del procedimento: dott.ssa Emilia Patriarca Tel: 040 6758583 E-mail: emilia.patriarca@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Emilia Patriarca Tel: 0406758583 E-mail: emilia.patriarca@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: dott.ssa Marina Santinello Tel: 0406758814 E-mail: marina.santinello@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1588 / 2018

Pag. 3 / 4

Dato atto che:

• con deliberazione consiliare n. 17 dell' 8 maggio 2018, dichiarata immediatamente
eseguibile, sono stati approvati il Bilancio di previsione 2018-2020 nonché il Programma
delle attività istituzionali dell'Ente realizzabili anche con incarico esterno;

• ai sensi del comma 8 dell'art. 183 del D.Lgs n. 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);

visti:

- gli art. 107 e 147 bis del D. Lgs. 267/2000;

- l’articolo 131 del vigente Statuto Comunale;

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

DETERMINA

per quanto esposto in premessa

1. di affidare il servizio di trasporto in oggetto con destinazione Muggia (Lotto 1) alla ditta CGS
Società Cooperativa Generale Servizi per un importo di Euro 9.020,00.- IVA inclusa;

2. di affidare il servizio di trasporto in oggetto con destinazione Grignano (Lotto 2) alla ditta
Trieste Trasporti per un importo di Euro 8.525,00.- IVA inclusa;

3. di affidare il servizio in oggetto con destinazione Sistiana (Lotto 3) alla ditta Trieste Trasporti
per un importo di Euro 17.160,00.- IVA inclusa;

4. di tramutare le seguenti prenotazioni in impegno per una spesa complessiva di euro
34.705,00.- effettuando contestualmente le variazioni necessarie tra quanto prenotato e quanto
impegnato :

Anno Prenotaz. N. Descrizione Cap CE
V

livello
Progr. Prog. D/N Importo Note

2018 2018000410
1

servizio di trasporto
dei bambini e dei
ragazzi frequentanti il
servizio Ricrestate
organizzato dai
ricreatori comunali nel
periodo dal
18/06/2018 al

001400
60

L000
3

U.1.0
3.02.
15.00
2

00008 00899 N 9.020,00 2018:9020,
00

2018 2018000410
2

servizio di trasporto
dei bambini e dei
ragazzi frequentanti il
servizio Ricrestate
organizzato dai
ricreatori comunali nel
periodo dal
18/06/2018 al

001400
60

L000
3

U.1.0
3.02.
15.00
2

00008 00899 N 8.525,00 2018:8525,
00

Responsabile del procedimento: dott.ssa Emilia Patriarca Tel: 040 6758583 E-mail: emilia.patriarca@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Emilia Patriarca Tel: 0406758583 E-mail: emilia.patriarca@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: dott.ssa Marina Santinello Tel: 0406758814 E-mail: marina.santinello@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1588 / 2018

Pag. 4 / 4

2018 2018000410
3

servizio di trasporto
dei bambini e dei
ragazzi frequentanti il
servizio Ricrestate
organizzato dai
ricreatori comunali nel
periodo dal
18/06/2018 al

001400
60

L000
3

U.1.0
3.02.
15.00
2

00008 00899 N 17.160,00 2018:17160
,00

5. di dare atto che, ai sensi del comma 8 dell'art. 183 del D.Lgs. n. 267/2000 e s.m.i.-TUEL, il
programma dei conseguenti pagamenti dell'impegno 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);

6. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza nel 2018;

7. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:

- anno 2018: Euro 34.705,00.-;

8. di liquidare le fatture riscontrate regolari e conformi alle prestazioni ricevute.

LA RESPONSABILE DI POSIZIONE ORGANIZZATIVA

dott.ssa Emilia Patriarca

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.ssa Emilia Patriarca Tel: 040 6758583 E-mail: emilia.patriarca@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott.ssa Emilia Patriarca Tel: 0406758583 E-mail: emilia.patriarca@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: dott.ssa Marina Santinello Tel: 0406758814 E-mail: marina.santinello@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1588 / 2018

 Atto n. 1588 del 14/06/2018

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: PATRIARCA EMILIA
CODICE FISCALE:
DATA FIRMA: 15/06/2018 14:50:56
IMPRONTA: 06A7F416BCD80FA879310013559AE9806D8C3EB153EE6D4D566DE92CBE169517
 6D8C3EB153EE6D4D566DE92CBE169517318EAA9FD36777D70E9B8D8B87B477B9
 318EAA9FD36777D70E9B8D8B87B477B9AD52F24AA4C79F25AD92AB1BA84C49A9
 AD52F24AA4C79F25AD92AB1BA84C49A9C38B2E19101C4FCF40D7AD28C18969C8

