
Pag. 1 / 7

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

DIPARTIMENTO TERRITORIO, ECONOMIA AMBIENTE E MOBILITA'

REG. DET. DIR. N. 4063 / 2019

Prot. corr. N­OP 19­17286/17/19­44/12

OGGETTO: Segnaletica turistica - codice opera 17044 – Affidamento dei lavori di installazione
dei manufatti di arredo urbano alla Soc. Coop. Cavallo di Chioggia (VE)- Aggiornamento quadro
economico ed impegno di spesa di euro 48.488,90. CUP F91B18000510004. CIG ZEB2B5491F

IL DIRETTORE DI DIPARTIMENTO

Premesso che con delibera giuntale n. 669 dd. 17/12/2018 e' stato approvato il progetto
architettonico redatto dal Dipartimento Territorio Economia Ambiente e Mobilita' intitolato
“Codice Opera 17044 ­ Segnaletica turistica” relativo alla definizione di nuovi itinerari turistici
pedonali tematici e all'individuazione dei manufatti di arredo urbano da collocare sul territorio,
ed e' stata approvata la spesa complessiva di euro 200.000,00 risultante dal seguente quadro
economico:

A) LAVORI
 A1) Importo in appalto euro 39.150,00
 A2) Oneri per la sicurezza euro 800,00
 Totale lavori euro 39.950,00

B) Somme a disposizione
 B1) IVA 22% su A) euro 8.789,00
 B2) incentivo art. 11 L.R. 14/2002 su A) euro 639,20
 B3) fondo innovazione su A) euro 159,80
 B4) fornitura totem e impianti segnaletici euro 120.000,00
 B5) IVA 22% su B4) euro 26.400,00
 B6) incentivo art. 11 L.R. 14/2002 su B4) euro 1.920,00
 B7) fondo innovazione su B4) euro 480,00
 B8) Imprevisti (IVA compresa) euro 1.662,00
 Totale somme a disposizione euro 160.050,00
Responsabile del procedimento: Giulio Bernetti Tel: 040 675 4735 E-mail: giulio.bernetti@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 4063 / 2019

Pag. 2 / 7

SPESA TOTALE euro 200.000,00

premesso che con nota prot. 18300 dd. 13/12/2018, e' stata acquisita
l’autorizzazione monumentale da parte della Soprintendenza Archeologia, Belle Arti e
Paesaggio del Friuli Venezia Giulia relativa al progetto denominato “Segnaletica turistica ­
codice opera 17044”, agli atti, poi variata con nota prot. 3132 dd. 26/02/2019, e nota dd.
29/07/2019, parimenti agli atti;

atteso che nell'ambito di suddetto progetto sono stati individuati sette diversi itinerari
turistici (denominati rispettivamente Architettonico, Storico, Religioso, Letterario, Croceristi,
Naturalistico­sportivo, Arti­scienze­tecnologie) che soddisfano le tematiche di maggior interesse
storico, culturale, religioso e architettonico della citta' di Trieste;

atteso che per ciascun itinerario, sono state definite le tappe che si sviluppano lungo il
percorso, nelle quali si prevede di installare manufatti di arredo urbano di tre diverse tipologie,
denominati rispettivamente “totem grande”, da posizionarsi nei punti di maggior transito e di
sovrapposizione dei vari itinerari;“totem piccolo/leggio”, da collocarsi in corrispondenza di ogni
singolo punto d'interesse di ciascun itinerario e riportanti le informazioni riguardanti la specifica
tappa; "pannello" da collocarsi su supporto verticale (muro, cancello, recinzione, ecc.) in
corrispondenza di alcuni punti di interesse dove gli spazi disponibili non consentono
l'installazione di un leggio;

considerato che l’opera di cui trattasi era prevista nel Programma Triennale delle Opere
2014­2016 (programma 10101 ­ progetto gia' 14058) per euro 40.000,00 e nel Programma
Triennale delle Opere 2017­2019 (programma 10101 – progetto 17044) per ulteriori euro
160.000,00 e che risulta finanziata al capitolo 20170440 per una somma complessiva di euro
200.000,00 di cui euro 160.000,00 finanziati con avanzo vincolato gia’ urbanizzazioni, ed euro
40.000,00 finanziati con avanzo vincolato, già avanzo;

visto la determina n. 2453/2019 con cui è stato approvato il progetto di fornitura di
manufatti di arredo urbano, ed è stato autorizzato, per l'affidamento della fornitura di tali
manufatti, il ricorso alla procedura negoziata, ai sensi dell'art. 36 lettera b) del D.Lgs. 50/2016,
invitando alla procedura un numero di 5 operatori economici, ed è stato stabilito quale criterio di
aggiudicazione quello del minor prezzo, ai sensi dell'art. 95 del medesimo decreto;

vista la determina n. 3031/2019 con cui si è provveduto ad aggiudicare in via definitiva la
fornitura dei manufatti di arredo urbano in argomento, e si è provveduto a rideterminare il
quadro economico dell'opera come di seguito:

A) Lavori da appaltare
­ Lavori euro 38.905,00
­ Oneri relativi alla sicurezza euro 980,00
Totale importo lavori euro 39.885,00

B) Somme a disposizione dell'Amministrazione
B1) IVA 22% euro 8.774,70

Responsabile del procedimento: Giulio Bernetti Tel: 040 675 4735 E-mail: giulio.bernetti@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 4063 / 2019

Pag. 3 / 7

B2) Incentivi progettazione euro 638,16
B3) Fondo Innovazione euro 159,54

 B4) fornitura totem euro 65.257,24
 B5) fornitura e posa impianti di segnaletica euro 29.225,00
 B6) IVA 22% su B4) euro 14.356,59

B7) IVA 22% su B5) euro 6.429,50
 B8) incentivo art.11 L.R.14/02 su B4) euro 1.452,40

B9) incentivo art.11 L.R.14/02 su B5) euro 467,60
 B10) fondo innovazione su B4) euro 363,10

B11) fondo innovazione su B5) euro 116,90
B12) Imprevisti euro 1.742,60

Totale somme a disposizione euro 128.983,33
Totale opere in appalto euro 168.868,33

visto che in tale determina si è dato atto che il ribasso d'asta risultante dalla fornitura dei
manufatti di arredo urbano è pari ad euro 31.131,67 IVA compresa, che risulta prenotato
nell'esercizio 2019, e che potra' essere utilizzato mediante adozione di apposito provvedimento;

vista la determinazione n. 2858/2019 con cui è stato approvato il progetto di installazione
dei manufatti di arredo urbano, prevedente un costo di euro 38.905,00 piu' oneri per la
sicurezza per euro 980,00, per un totale di euro 39.885,00, piu' l.V.A. al 22% per euro 8.774,70,
per una spesa totale di euro 48.659,70 IVA inclusa, da imputarsi al capitolo 20170440, ed è
stato dato atto che con successivo provvedimento si sarebbe provveduto all'affidamento dei
lavori in questione, con affidamento diretto ai sensi dell'art. 36 c. 2 lettera a) del D.Lgs. 50/2016;

ritenuto richiedere un'offerta per lo svolgimento di tali lavori alla Soc. Coop. Cavallo di
Chioggia (VE), via Maestri del Lavoro, 50 P.IVA. 03822260273, sulla base del progetto
sopracitato, in quanto esperti nell'esecuzione di lavori edili in spazi stradali di pregio all'interno
di centri storici caratterizzati dalla presenza di pavimentazioni in pietra nuova e di recupero;

vista l'offerta, agli atti, della Soc. Coop. Cavallo per i lavori di installazione dei manufatti
in argomento, prevedente un ribasso di euro del 0,3599% rispetto a quanto previsto dal
progetto dei lavori in argomento, e quindi pari ad euro 38.765,00, più oneri della sicurezza per
euro 980,00 più IVA 22%, per un totale di euro 48.488,90 IVA compresa;

ritenuto approvare l'offerta presentata da tale ditta, in quanto ritenuta idonea;

ritenuto dunque opportuno modificare il quadro economico dell'opera indicando le
somme sopra evidenziate quale costo totale dei lavori;

rilevato che, pertanto, il quadro economico aggiornato dell'opera risulta il seguente:

A) Lavori da appaltare
­ Lavori euro 38.765,00
­ Oneri relativi alla sicurezza euro 980,00
Totale importo lavori euro 39.745,00

Responsabile del procedimento: Giulio Bernetti Tel: 040 675 4735 E-mail: giulio.bernetti@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 4063 / 2019

Pag. 4 / 7

B) Somme a disposizione dell'Amministrazione
B1) IVA 22% euro 8.743,90
B2) Incentivi progettazione euro 638,16
B3) Fondo Innovazione euro 159,54

 B4) fornitura totem euro 65.257,24
 B5) fornitura e posa impianti di segnaletica euro 29.225,00
 B6) IVA 22% su B4) euro 14.356,59

B7) IVA 22% su B5) euro 6.429,50
 B8) incentivo art.11 L.R.14/02 su B4) euro 1.452,40

B9) incentivo art.11 L.R.14/02 su B5) euro 467,60
 B10) fondo innovazione su B4) euro 363,10

B11) fondo innovazione su B5) euro 116,90
B12) Imprevisti euro 1.742,60

Totale somme a disposizione euro 128.952,53
Totale opere in appalto euro 168.697,53

atteso che, ai sensi delle nuove disposizioni in materia di armonizzazione contabile di cui
al D.lgs. 118/2011 e ss.mm.ii., l'importo corrispondente al ribasso rispetto ai lavori di progetto,
pari ad Euro 170,80 I.V.A. compresa viene prenotato nell'esercizio 2020 con la presente
determinazione, e poter essere utilizzato mediante adozione di apposito provvedimento;

 atteso che si procederà alla definizione del rapporto contrattuale con l’aggiudicatario con
le clausole di cui al Capitolato speciale ed allo Schema di Contratto approvati con determina n.
2858/2019;

vista la deliberazione consiliare n. 16 del 3 aprile 2019 con cui e' stato approvato il
Bilancio di previsione 2019­2021 nonche' il Documento Unico di Programmazione 2019­2021;

visto che per l'opera in questione le funzioni di Responsabile unico del procedimento di
cui all'art. 31 del D.lgs. 50/2016 e s.m.i. sono svolte dal Direttore del Dipartimento Territorio,
Economia, Ambiente e Mobilità, ing. Giulio Bernetti;

dato atto che che l'obbligazione giuridicamente perfezionata viene a scadenza nell'anno
2020 per l'importo di euro 48.488,90;

dato atto che il cronoprogramma dei pagamenti per l'opera di cui trattasi è il seguente:
anno 2020 – euro 48.488,90;

dato atto che, ai sensi del comma 8 dell'art. 183 del D. Lgs. 267/2000 e s.m.i. ­ TUEL, il
programma dei conseguenti pagamenti degli impegni di spesa di cui al presente provvedimento
e' 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 stabilita' 2016);

considerato pertanto di richiedere al dirigente del Servizio Gestione Finanziaria, Fiscale

Responsabile del procedimento: Giulio Bernetti Tel: 040 675 4735 E-mail: giulio.bernetti@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 4063 / 2019

Pag. 5 / 7

ed Economale di apportare le necessarie variazioni di bilancio, fra gli stanziamenti riguardanti il
fondo pluriennale vincolato e gli stanziamenti correlati, in termini di competenza e di cassa, ai
sensi dell'art. 175, comma 5 quater, lettera b del D.Lgs. 267/200 così come modificato dal
D.Lgs. 126/2014;

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

visto il D.Lgs. 50/2016;

visto l'art. 107 del D.Lgs. n. 267/2000;

visto l'art. 131 del vigente Statuto Comunale;

tutto cio' premesso e considerato;

DETERMINA

1. di approvare, come evidenziato in premessa, l'offerta della Soc. Coop. Cavallo di
Chioggia (VE), via Maestri del Lavoro, 50 P.IVA. 03822260273, prevedente un ribasso di
euro del 0,3599% rispetto a quanto previsto dal progetto dei lavori in argomento, e quindi
pari ad euro 38.765,00, pi oneri della sicurezza per euro 980,00 pi IVA 22%, per un� �
totale di euro 48.488,90 IVA compresa, e quindi di affidare alla stessa i lavori di
installazione dei manufatti di arredo urbano relativi all'intervento denominato 'Segnaletica
turistica' codice opera 17044;

2. di approvare il quadro economico aggiornato dell'opera, prevedente la spesa
complessiva di euro 168.697,53 cosi’ ripartita:

A) Lavori da appaltare
- Lavori euro 38.765,00
- Oneri relativi alla sicurezza euro 980,00
Totale importo lavori euro 39.745,00

B) Somme a disposizione dell'Amministrazione
B1) IVA 22% euro 8.743,90
B2) Incentivi progettazione euro 638,16
B3) Fondo Innovazione euro 159,54

 B4) fornitura totem euro 65.257,24
 B5) fornitura e posa impianti di segnaletica euro 29.225,00
 B6) IVA 22% su B4) euro 14.356,59

B7) IVA 22% su B5) euro 6.429,50
 B8) incentivo art.11 L.R.14/02 su B4) euro 1.452,40

Responsabile del procedimento: Giulio Bernetti Tel: 040 675 4735 E-mail: giulio.bernetti@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 4063 / 2019

Pag. 6 / 7

B9) incentivo art.11 L.R.14/02 su B5) euro 467,60
 B10) fondo innovazione su B4) euro 363,10

B11) fondo innovazione su B5) euro 116,90
B12) Imprevisti euro 1.742,60

Totale somme a disposizione euro 128.952,53
Totale opere in appalto euro 168.697,53

3. di dare atto che, ai sensi delle nuove disposizioni in materia di armonizzazione contabile
di cui al D.lgs. 118/2011 e ss.mm.ii., l'importo corrispondente al ribasso rispetto ai lavori
di progetto, pari ad Euro 170,80 I.V.A. compresa, viene prenotato nell'esercizio 2020 con
la presente determinazione, e potrà essere utilizzato mediante adozione di apposito
provvedimento;

4. di dare atto che l'opera cod. 17044 'Segnaletica turistica', di cui trattasi, era prevista nel
Programma Triennale delle Opere 2014-2016 (programma 10101 - progetto gia' 14058)
per euro 40.000,00 e nel Programma Triennale delle Opere 2017-2019 (programma
10101 progetto 17044) per ulteriori euro 160.000,00 e che risulta finanziata al capitolo
20170440 per una somma complessiva di euro 200.000,00 di cui euro 160.000,00
finanziati con avanzo vincolato gia' urbanizzazioni, ed euro 40.000,00 finanziati con
avanzo vincolato, gia' avanzo;

5. di prenotare la spesa complessiva di euro 170,80 ai capitoli di seguito elencati:

Anno Cap Descrizione CE
V

livello
Programma Progetto D/N Importo Note

2020 20170440 17044
SEGNALETICA
TURISTICA

02261 10106 17044 N 170,80 Ribasso rispetto
ai lavori di
progetto -
finanziata con
avanzo vincolato
già finanziato da
avanzo

6. di impegnare la spesa complessiva di euro 49.286,60 ai capitoli di seguito elencati:

Anno Cap Descrizione CE V livello Programma Progetto D/N Importo Note

2020 20170
440

17044
SEGNALETICA
TURISTICA

02261 10106 17044 N 45.696,4
0

Installazione
totem -
finanziata con
avanzo
vincolato già
finanziato da
urbanizzazion
i

2020 20170
440

17044
SEGNALETICA
TURISTICA

02261 10106 17044 N 2.792,50 installazione
Totem -
finanziata con
avanzo
vincolato già
finanziato da
avanzo

2020 20170
440

17044
SEGNALETICA
TURISTICA

02261 10106 17044 N 638,16 Incentivi
voceB2 -
finanziata con
avanzo
vincolato già
finanziato da

Responsabile del procedimento: Giulio Bernetti Tel: 040 675 4735 E-mail: giulio.bernetti@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 4063 / 2019

Pag. 7 / 7

avanzo
2020 20170

440
17044
SEGNALETICA
TURISTICA

02261 10106 17044 N 159,54 Fondo
innovazione
voce B3 -
finanziata con
avanzo
vincolato già
finzanziato da
avanzo

7. di dare atto che ai sensi del comma 8 dell'art. 183 del D.Lgs. 26712000 e s.m.i.-TUEL, il
programma dei conseguenti pagamenti degli impegni e 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", introdotte dai commi
707 e seguenti dell'art. I della Legge n.20812015 (c.d. Legge di stabilità 2016);

8. di dare atto che il dirigente del Servizio Gestione Finanziaria, Fiscale ed Economale
apporterà, come da prospetto inserito, in sede di apposizione del visto di regolarità
contabile del presente provvedimento, le necessarie variazioni di bilancio fra gli
stanziamenti riguardanti il fondo pluriennale vincolato e gli stanziamenti correlati, in
termini di competenza e di cassa, ai sensi dell'art. 175, comma 5 quater, lettera b del
D.Lgs. 267/200 così come modificato dal D.Lgs. 126/2014;

9. di dare atto che l'obbligazione viene a scadenza nel 2020 per l'importo di euro 48.488,90;

10.di dare atto che il cronoprogramma della spesa è il seguente: euro 48.488,90 nell'anno
2020;

11. di dare atto che con deliberazione consiliare n.16 del 3 aprile 2019 è stato approvato il
Bilancio di previsione 2019-2021 nonché il Documento Unico di Programmazione 2019-
2021.

 IL DIRETTORE DI DIPARTIMENTO

ing. Giulio Bernetti

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: Giulio Bernetti Tel: 040 675 4735 E-mail: giulio.bernetti@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Silvia Fonzari Tel: 040 675 4494 E-mail: silvia.fonzari@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 4063 / 2019

 Atto n. 4063 del 27/12/2019

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: BERNETTI GIULIO
CODICE FISCALE: BRNGLI72L21L424H
DATA FIRMA: 30/12/2019 14:34:17
IMPRONTA: 2A51D88D1BAD83EE639B53726F0B91EA6A82F76BB49031C22CB5504D74208B9E
 6A82F76BB49031C22CB5504D74208B9E296699904CEFE2FDC996980DE066FCEE
 296699904CEFE2FDC996980DE066FCEE8B1DBFC74291E5BF9776DE202EB1EB2A
 8B1DBFC74291E5BF9776DE202EB1EB2AEBB7A6827F7BA71D15D547B052E8ED2A

