


comune di trieste  
 piazza Unità d'Italia 4  
 34121 Trieste  
[www.comune.trieste.it](http://www.comune.trieste.it)  
 partita iva 00210240321

## AREA CITTA`, TERRITORIO E AMBIENTE

### SERVIZIO PIANIFICAZIONE TERRITORIALE, VALORIZZAZIONE PORTO VECCHIO, MOBILITA` E TRAFFICO

**REG. DET. DIR. N. 1503 / 2018**

Prot. corr. 18-0016475/31/11/-1127/77

OGGETTO: PISUS A1 – cod. op. 11118 “Bike Sharing”. Approvazione progetto e Aggiudicazione definitiva in favore di Bicincittà s.r.l. di Torino (TO) C.f. e P. I.v.a. 10390980018 - Aggiornamento del quadro economico con spesa complessiva euro 368.007,98 + euro 21.992,02 di ribasso d'asta, di cui euro 109.785,00 a carico del Comune di Trieste ed euro 280.215,00 finanziati con contributo regionale. - CIG n. 65382617A8 - CUP F99D11000190006

#### IL DIRIGENTE DI SERVIZIO

Visto che il PTO 2016-2018 prevede l'intervento PISUS A1 cod. op. 11118 “Bike Sharing” per una spesa complessiva di Euro 390.000,00 così finanziata: per euro 280.215,00 con contributi della Regione, e per euro 109.785,00, con fondi dell'amministrazione comunale, finanziati con avanzo vincolato;

richiamata la determinazione dirigenziale n. 3839/2015 con la quale è stato avviato il procedimento finalizzato all'individuazione dell'operatore economico cui affidare la fornitura di biciclette e ciclostazioni, e la posa in opera delle stesse, per l'istituendo servizio di bike sharing secondo il criterio di aggiudicazione dell'offerta economicamente più vantaggiosa, ed è stata effettuata la prenotazione della somma di euro 390.000, di cui euro 109.785,00 a carico di questo Comune ed euro 280.215,00 finanziati con contributo regionale;

premesso che :

a seguito dell'espletamento di una procedura ristretta avviata in data 29.12.2015, per l'affidamento della fornitura con posa in opera di un sistema di Bike-Sharing, CIG n. 65382617A8, all'esito delle valutazioni fatte dalla competente commissione giudicatrice, è risultata prima in graduatoria la concorrente Bicincittà s.r.l., con sede legale in via Morghen, 34, 10143 Torino (TO) C.f. e P. I.v.a. 10390980018;

in data 18.07.2016, pertanto, l'amministrazione comunale inviava alla competente Soprintendenza Archeologica, Belle Arti e Paesaggio del F.V.G il progetto redatto da Bicincittà' s.r.l. ai fini del rilascio della prevista autorizzazione paesaggistica ai sensi degli artt. 10 e 21 del

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	

D.Lgs 42/2004;

in data 22.07.2016 la Soprintendenza comunicava preavviso di diniego ritenendo che la scelta tipologica, dei materiali e dei colori delle ciclostazioni fosse altamente impattante, costituendo elemento di disturbo visivo, e mal si integrava avuto riguardo al contesto urbano di riferimento;

in data 01.08.2016 Bicincittà produceva le proprie osservazioni;

in data 03.08.2016 l'amministrazione comunale trasmetteva alla Soprintendenza le deduzioni presentate da Bicincittà, evidenziando che eventuali modifiche al progetto, non avrebbero dovuto incidere in maniera sostanziale sul progetto medesimo, considerata l'inderogabilità al principio di immodificabilità dell'offerta pervenuta;

in data 27.09.2016 la Soprintendenza esprimeva definitivamente il proprio diniego in merito al progetto presentato da Bicincittà s.r.l. affermando che, eventuali soluzioni alternative *“andrebbero ad incidere in maniera sostanziale sui contenuti del progetto, configurandosi quindi come una proposta alternativa a quella originariamente presentata”*;

in data 30.09.2016 l'amministrazione comunale, in applicazione di specifica prescrizione della lex specialis, disponeva pertanto, con determinazione dirigenziale n. 39/2016, l'esclusione dalla procedura di Bicincittà e procedeva allo scorrimento della graduatoria in favore del secondo classificato T.M.R. s.r.l ai fini dell'acquisizione della prescritta autorizzazione paesaggistica;

in data 28.10.2016 veniva notificato all'amministrazione comunale il ricorso presentato da Bicincittà con cui si chiedeva l'annullamento del diniego definitivo espresso dalla Soprintendenza Archeologica, Belle Arti e Paesaggio del F.V.G in data 27.09.2016, della nota comunale di data 30.09.2016 con cui la ricorrente era stata esclusa e di ogni altro atto presupposto, preparatorio, consequenziale e connesso, tra cui in particolare la disposizione di cui all'art. 9 della lettera invito e, più in generale, le prescrizioni tecniche di capitolato speciale e prestazionale, unitamente al bando di gara nonché la nota comunale del 03.08.2016;

con sentenza del TAR FVG al N. 00123/2017 REG. PROV. COLL. dd. 08.02.2017, pubblicata in data 18/4/2017, in accoglimento del ricorso proposto da Bicincittà, veniva disposto l'annullamento del diniego definitivo espresso dalla Soprintendenza Archeologica, Belle Arti e Paesaggio del F.V.G in data 27.09.2016 sul progetto di Bike-Sharing presentato da Bicincittà e del conseguente provvedimento dell'amministrazione comunale di esclusione dell'aggiudicatario provvisorio di data 30.09.2016, in considerazione del fatto che la prescrizione della lettera di invito (*“l'eventuale diniego al rilascio della autorizzazioni ovvero l'impossibilità di ottemperare, da parte dell'aggiudicatario provvisorio, alle eventuali prescrizioni vincolanti impartite dai soggetti di cui sopra, determina l'impossibilità di procedere con l'aggiudicazione definitiva nei confronti del primo classificato e lo scorrimento della graduatoria con conseguente nuovo avvio del sub procedimento finalizzato all'acquisizione delle autorizzazioni di cui sopra”*) doveva essere intesa nel senso di imporre, ove necessario, le prescrizioni vincolanti opportune affinché l'aggiudicatario provvisorio potesse essere messo in condizioni di adeguare il proprio progetto o eventualmente rinunciare all'affidamento. In tal senso *“il diniego della Soprintendenza senza nemmeno tentare di imporre prescrizioni in grado di attenuare l'impatto visivo dei ciclo-stalli, s'appalesa dunque quale stravolgimento ex post della legge speciale di gara, non ammesso dall'ordinamento, in quanto violativo di basilari esigenze di trasparenza, imparzialità e tutela dell'affidamento”*;

rilevato che, a seguito di quanto sopra, come rimarcato dalla sentenza del TAR in

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	

questione, derivava l'obbligo per l'Amministrazione di ricominciare il procedimento dal momento in cui è stato inciso dagli atti annullati con la stessa sentenza;

visto che la Giunta Comunale, in data 20.07. 2017, ha accolto il parere dell'Avvocatura di questo Comune, che ha segnalato la non opportunità di impugnare la sentenza del TAR sopraccitata ed ha suggerito di attendere eventuali ricorsi della Soprintendenza, rispetto ai quali il Comune avrebbe potuto intervenire "ad adiuvandum";

essendo stato preso atto, scaduti i termini per proporre eventuali ricorsi, dell'obbligo di ottemperare che derivava dalla sopra citata sentenza;

preso atto che con determinazione dirigenziale n. 28/2017 del 12/12/2017 si è proceduto alla revoca della determina n. 39/2016, e della relativa nota di data 30/09/2016, con cui è stata disposta l'esclusione dalla procedura in oggetto del concorrente Bicincittà e lo scorrimento della graduatoria in favore del secondo classificato T.M.R., ai fini dell'avvio di un nuovo sub procedimento finalizzato all'acquisizione delle autorizzazioni di cui agli artt. 10 e 21 del D.Lgs 42/2004, con conseguente assegnazione a Bicincittà s.r.l. dell'aggiudicazione provvisoria della procedura di affidamento stessa;

preso atto che a seguito di quanto sopra la società Bicincittà s.r.l. ha provveduto ad inviare a questo Comune un nuovo progetto pervenuto in data 19 e 21 marzo 2018 e costituito dai seguenti elaborati:

- all\_A\_relazione\_paesaggistica
- all\_B\_relazione\_illustrativa
- all\_1\_tipologia\_modello biciclette
- all\_2\_stato di fatto e fotoinserimento
- all\_3\_inquadramento\_carta\_vincoli
- all\_4\_particolari\_costruttivi

considerato che la Soprintendenza in data 27/04/2018 ha autorizzato l'esecuzione dei lavori di cui alla documentazione sopraccitata, con nota assunta agli atti al prot. 5913 dd 27/04/2018 con le seguenti prescrizioni:

- *Le grafiche e le cromie dei pannelli informativi e delle colonnine siano oggetto di specifica progettazione e di approvazione da parte di questo Ufficio;*
- *venga valutata la possibilità di modificare la localizzazione della postazione prevista in piazza Hortis, spostandola da davanti la Biblioteca Civica ad altra posizione verso il giardino, di modo da non interferire con la vista sull'edificio tutelato;*
- *ove in un prossimo futuro venisse realizzato il previsto adeguamento dell'ingresso al pubblico del Teatro Romano ad opera di questa Soprintendenza, dovrà essere valutata la possibilità di ridurre e/o ricollocare gli stalli previsti in quel sito;*

preso atto che la società Bicincittà ha recepito le suddette prescrizioni e ha inviato in data 15/05/2018 (prot.corr. SU-2011 31/ - 1127/62) l'elaborato n. 2 di cui sopra modificato (Stato di fatto e fotoinserimento) con particolare riferimento alla ciclostazione di Riva Mandracchio e via Cumano (tavola D e tavola E) ;

ritenuto pertanto, a seguito dell'autorizzazione della Soprintendenza, e delle opportune modifiche apportate da Bicincittà s.r.l., di procedere all'approvazione del sopraccitato progetto e all'aggiudicazione definitiva dell'appalto;

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	

visto che Bicincittà s.r.l. per il costo della fornitura in oggetto, con nota n. 209/2016 del 29/3/2016, agli atti, ha offerto un ribasso del 5,75% sul prezzo a base d'asta (che è di euro 313.500,00 + IVA 22%) al netto degli oneri per l'attuazione dei piani di sicurezza (che sono pari ad euro 2500,00 + IVA 22%), per un costo così ottenuto di euro 295.473,75 + 2.500,00 + IVA 22%;

preso atto che con Delibera n. 1935 del 1.10.2015 la Giunta Regionale ha apportato delle modifiche al Bando "Pisus" approvato con Delibera n. 1047/2011, ed in particolare in attuazione della L.R. FVG 20/2015 ha stabilito che l'ente pubblico beneficiario dei contributi Pisus è autorizzato ad utilizzare le economie derivate in seguito all'aggiudicazione dei lavori;

dato atto che pertanto con deliberazione giuntale n. 223 dd. 13.05.2016 – per le opere finanziate nell'ambito del programma Pisus – è stato stabilito di mantenere nel quadro economico il ribasso d'asta derivante dall'aggiudicazione dei lavori;

visto che a seguito di ciò il quadro economico previsto con determina a contrarre n. 3839/2015 risulta così rimodulato:

<b>A) LAVORI, FORNITURE, SERVIZI</b>	
IMPORTO FORNITURA E LAVORI	€ 295.473,75
ONERI PER LA SICUREZZA	€ 2.500,00
<b>B) SOMME A DISPOSIZIONE</b>	
B1) IVA 22% SU A)	€ 65.554,23
B2) SPESE TECNICHE E DI PROGETTAZIONE	€ 2.781,60
B3) FONDO INNOVAZIONE	€ 695,40
B4) IMPREVISTI	€ 1003,00
<b>C) RIBASSO D'ASTA</b>	
RIBASSO D'ASTA (IVA INCLUSA)	€ 21.992,02
<b>IMPORTO COMPLESSIVO</b>	<b>€ 390.000,00</b>

atteso che, ai sensi delle disposizioni in materia di armonizzazione contabile, l'importo complessivo del ribasso di gara pari ad euro 21.992,02 (IVA 22% inclusa) viene mantenuto nelle prenotazioni di spesa, e potrà essere utilizzato mediante adozione di apposito provvedimento;

rilevata pertanto la necessità di sostituire le prenotazioni già effettuate in sede di gara con la determinazione dirigenziale n. 3839/2015 sopracitata, e da ultimo spostate all'anno 2018 con determinazione dirigenziale n. 2992/2017, con impegni di spesa, da effettuare pro quota nei capitoli 50111180 e 20111180, relativi rispettivamente ai fondi di questo Comune ed al contributo regionale, relativamente all'importo di fornitura e lavori e oneri per la sicurezza, pari ad euro 363.527,98 IVA inclusa, all'importo delle spese tecniche e di progettazione, pari ad euro 2.781,60, ed all'importo del fondo innovazione, pari ad euro 695,40, e con la prenotazione, da effettuare sempre pro quota nei capitoli sopracitati, dell'importo relativo agli imprevisti, pari ad euro 1003,00;

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	

dato atto che, a seguito di quanto sopra, residuerà, sempre pro quota, in proporzione cioè all'entità dei fondi comunali ed al contributo regionale, nelle due prenotazioni originarie (n. 1066/2018 e n. 1067/2018) la somma totale di euro 21.992,02, relativa al ribasso d'asta comprensivo di IVA 22%;

dato atto che, con deliberazione consiliare n. 17 dd. 8.5.2018 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) – periodo 2018-2020 ed il Bilancio di previsione 2018-2020;

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 (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);

dato atto che si è provveduto, con accertamento n. 86/2018, preso con determinazione n. 2992/2017, ad accertare la somma di euro 280.215,00, pari al contributo regionale per la realizzazione dell'intervento PISUS A1 bike sharing di cui si tratta;

visti gli artt. 107 e 147 bis del D.Lgs. 267/2000;

visto l'art. 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

1. di procedere, a seguito dell'autorizzazione della Soprintendenza Archeologica, Belle Arti e Paesaggio del F.V.G, con nota assunta agli atti, al prot. 5913 dd 27/04/2018, all'approvazione del nuovo progetto presentato da Bicincittà s.r.l., qui pervenuto in data 19 e 21 marzo 2018, e modificato come evidenziato in premessa a seguito delle prescrizioni della Soprintendenza stessa, costituito dai seguenti elaborati, che si allegano al presente atto:

all\_A\_relazione\_paesaggistica

all\_B\_relazione\_illustrativa

all\_1\_tipologia\_modello biciclette

all\_2\_stato di fatto e fotoinserimento

all\_3\_inquadrimento\_carta\_vincoli

all\_4\_particolari\_costruttivi

2. di aggiudicare in via definitiva l'appalto di cui trattasi all'impresa Bicincittà s.r.l., con sede legale in via Morghen, 34, 10143 Torino (TO) C.f. e P. I.v.a. 10390980018, che ha offerto un ribasso di 5,75% sul prezzo a base d'asta (che è di euro 313.500,00 + IVA 22%) al netto degli oneri per l'attuazione dei piani di sicurezza (che sono pari ad euro 2500,00 + IVA 22%), per un costo così ottenuto di euro 295.473,75 + 2.500,00 + IVA 22%;

3. di dar corso a tutti i necessari adempimenti al fine di far pervenire alla stipula del contratto nei

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	comune.trieste@certgov.fvg.it

termini di cui all'art. 32 del D.Lgs. 50/2016 e s.m.i.;

4. di dare atto che con deliberazione giunta n. 223 dd. 13.05.2016, per le opere finanziate nell'ambito del programma PISUS, e' stato stabilito di mantenere nel quadro economico il ribasso d'asta derivante dall'aggiudicazione dei lavori;

5. di aggiornare il quadro economico dell'intervento previsto con determina a contrarre n. 3839/2015, con spesa complessiva di euro 390.000,00, di cui euro 109.785,00 a carico del Comune di Trieste ed euro 280.215,00 finanziati con contributo regionale, secondo il seguente quadro economico di spesa:

<b>A) LAVORI, FORNITURE, SERVIZI</b>	
IMPORTO FORNITURA E LAVORI	€ 295.473,75
ONERI PER LA SICUREZZA	€ 2.500,00
<b>B) SOMME A DISPOSIZIONE</b>	
B1) IVA 22% SU A)	€ 65.554,23
B2) SPESE TECNICHE E DI PROGETTAZIONE	€ 2.781,60
B3) FONDO INNOVAZIONE	€ 695,40
B4) IMPREVISTI	€ 1003,00
<b>C) RIBASSO D'ASTA</b>	
RIBASSO D'ASTA (IVA INCLUSA)	€ 21.992,02
<b>IMPORTO COMPLESSIVO</b>	<b>€ 390.000,00</b>

6. di dare atto che, ai sensi delle disposizioni in materia di armonizzazione contabile, l'importo complessivo del ribasso di gara pari ad euro 21.992,02 (IVA 22% inclusa) viene mantenuto nelle prenotazioni di spesa, e potrà essere utilizzato mediante adozione di apposito provvedimento;

7. di apportare le seguenti variazioni agli impegni/prenotazioni di seguito elencati :

Anno	Impegno/Pren.	Sub	Descrizione	Cap	Importo	Segno Variazione	Note
2018	20180001066	0	11118 PISUS A1 PROGETTO BIKE SHARING - FIN. AVANZO AMMINISTRAZIONE	5011118 0	103.594,2 5	-	
2018	20180001067	0	11118 PISUS A1 PROGETTO BIKE SHARING - FIN. CONTR. REG. (ACC. 18/86)	2011118 0	264.413,7 3	-	

8. di prenotare la spesa complessiva di euro 1.003,00 ai capitoli di seguito elencati :

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

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	

2018	501111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING" (da FPV)	O7000	U.2.02.01 .01.001	10101	11118	N	282,34	imprevisti - finanziato con avanzo di amministr azione
2018	201111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING"	O7000	U.2.02.01 .01.001	10101	11118	N	720,66	imprevisti - finanziato con contributo Regionale

9. di impegnare la spesa complessiva di euro 367.004,98 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2018	501111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING" (da FPV)	O7000	U.2.02.01 .01.001	10101	11118	N	102.333,1 3	fornitura e lavori - finanziato con avanzo di amministr azione
2018	201111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING"	O7000	U.2.02.01 .01.001	10101	11118	N	261.194,8 5	fornitura e lavori - finanziato con contributo Regionale
2018	501111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING" (da FPV)	O7000	U.2.02.01 .01.001	10101	11118	N	783,02	spese tecniche e di progettazi one - finanziato con avanzo di amministr azione
2018	201111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING"	O7000	U.2.02.01 .01.001	10101	11118	N	1.998,58	spese tecniche e di progettazi one - finanziato con contributo Regionale
2018	501111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING" (da FPV)	O7000	U.2.02.01 .01.001	10101	11118	N	195,76	fondo innovazio ne - finanziato con avanzo di amministr azione
2018	201111 80	11118 - PISUS A1 - PROGETTO "BIKE SHARING"	O7000	U.2.02.01 .01.001	10101	11118	N	499,64	fondo innovazio ne -

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata  (PEC)  comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	

									finanziato con contributo Regionale
--	--	--	--	--	--	--	--	--	--

10. di dare 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 (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);

11. di dare atto che l'obbligazione giuridicamente perfezionata della spesa viene a scadenza nell'anno 2018 per euro 368.007,98 e che il cronoprogramma dei pagamenti per l'opera di cui si tratta è il seguente: anno 2018 euro 368.007,98;

12. di dare atto che si è provveduto, con accertamento n. 86/2018 preso con determinazione n. 2992/2017, ad accertare la somma di euro 280.215,00, pari al contributo regionale per la realizzazione dell'intervento PISUS A1 bike sharing di cui si tratta;

13. di dare atto che il PTO 2016-2018 prevede l'intervento PISUS A1 per una spesa complessiva di Euro 390.000,00 così finanziata: per euro 280.215,00 con contributi della Regione, per euro 109.785,00, con fondi dell'amministrazione comunale, finanziati con avanzo vincolato;

14. di dare atto che, con deliberazione consiliare n. 17 dd. 8.5.2018 è stato approvato l'aggiornamento del documento unico di programmazione (DUP) – periodo 2018-2020 ed il Bilancio di previsione 2018-2020.

IL DIRIGENTE DI SERVIZIO

ing. Giulio Bernetti

Allegati:

all\_1\_tipologia\_modello biciclette.pdf

all\_2\_stato di fatto e fotoinserimento.pdf

all\_3\_inquadramento\_carta\_vincoli.pdf

all\_4\_particolari\_costruttivi.pdf

all\_A\_relazione paesaggistica.pdf

all\_B\_relazione\_illustrativa.pdf

Responsabile del procedimento: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata  (PEC)  comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	

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: ing. Giulio Bernetti	Tel: 040 675 4735	E-mail: giulio.bernetti@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.it	
Addetto alla trattazione della pratica: dr. Raffaello Russo	Tel: 0406754217	E-mail: raffaello.russo@comune.trieste.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: BERNETTI GIULIO

CODICE FISCALE: BRNGLI72L21L424H

DATA FIRMA: 06/06/2018 18:32:36

IMPRONTA: 9726ED8AE31800ACD459689F9C3E56A83B82306D5453978D2CB8F66DF71FA201  
3B82306D5453978D2CB8F66DF71FA201A2B7EF97D04E1607F53859F90C38EFB2  
A2B7EF97D04E1607F53859F90C38EFB2834575B4855AAA3C4686A48FE14EB942  
834575B4855AAA3C4686A48FE14EB942CC3CFE4F2E40FE6DC41D8570EEA28440