
Pag. 1 / 6

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

AREA SERVIZI GENERALI

SERVIZIO APPALTI E CONTRATTI

PO APPALTI DI BENI E SERVIZI

REG. DET. DIR. N. 3713 / 2018

Prot. Corr. 24/3 -26/18 (1) 7202

OGGETTO: Adesione al Contratto quadro della Centrale unica di committenza per l'affidamento
dei servizi di vigilanza armata, portierato ed altri servizi per le Amministrazioni di cui all'art. 43,
comma 1, lettere a) e b) della legge regionale 26/2014. Affidamento del servizio di
piantonamento della sede centrale dell'Area Servizi e Politiche Sociali di via Mazzini 25 e delle
sedi UTS del Comune di Trieste per il periodo dal 18.02.2019 al 14.02.2020. Impegno di spesa
di euro 70.850,00 IVA inclusa.

IL DIRETTORE DI SERVIZIO

Premesso che con determinazione dirigenziale n. 1384 dd. 24.05.2016 è stato aggiudicato
il servizio di vigilanza privata degli immobili comunali, per il periodo dal 01.07.2016 al
30.06.2019, al R.T.I. Italpol Group S.p.A. di Udine (capogruppo)/Snab Sicurezza S.r.l. (ora
stabilimento Triestino di Sorveglianza e Chiusura S.r.l.)/Sicuritalia S.p.A./Sorveglianza Diurna e
Notturna Soc. Coop.;

richiamata la determinazione n. 2 dd. 20.02.2017 di presa d'atto di avvio dell'appalto
suddetto con decorrenza 15.02.2017 e scadenza 14.02.2020;

richiamata la determinazione dirigenziale n. 1920 dd. 11.08.2017 (esecutiva il 17.08.2017),
con al quale sono stati variati gli impegni relativi all'anno 2019 e creati quelli relativi all'anno
2020 (fino al 14.02 – scadenza dell'appalto);

rilevato che il Capitolato Speciale d'Appalto, all'art. 4 punto A4, prevede per la sede
centrale dell'Area Servizi e Politiche Sociali di via Mazzini 25 e le quattro sedi territoriali
decentrale (UTS) un servizio di piantonamento itinerante tra le varie sedi di complessive 12 ore
settimanali;

rilevato che nel corso dell'appalto, a causa delle continue richieste d'intervento a tutela
della sicurezza del personale operante presso le suddette sedi, si è reso necessario
implementare il servizio come di seguito indicato:

Responsabile del procedimento: dott. Riccardo Vatta Tel: 040 675 8324 E-mail: Posta Elettronica Certificata

Responsabile dell'istruttoria: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 3713 / 2018

Pag. 2 / 6

- estensione di ulteriori 28 ore settimanali di piantonamento presso la sede centrale
dell'Area Servizi e Politiche Sociali di via Mazzini 25 e le quattro UTS per il periodo dal
01.08.2017 al 31.12.2017 (determinazione dirigenziale n. 1817 dd. 26.07.2017);

- estensione di ulteriori 28 ore settimanali di piantonamento presso la sede centrale
dell'Area Servizi e Politiche Sociali di via Mazzini 25 e le quattro UTS per il periodo dal
01.01.2018 al 31.12.2018 (determinazione dirigenziale n. 3220 dd. 16.11.2017 – esecutiva il
11.12.2017);

- ulteriore estensione del servizio di piantonamento presso la sola sede centrale dell'Area
Servizi e Politiche Sociali di via Mazzini 25 nelle giornate feriali dal lunedì al venerdì dalle ore
9.00. alle ore 12.30 per il periodo dal 03.09.2018 al 31.12.2018 (determinazione dirigenziale n.
2197 dd. 23.08.2018);

vista la richiesta della P.O. dell'Ufficio di Piano di mantenere anche per l'anno 2019 il
servizio di vigilanza come attualmente in essere e rilevato che per tali siti è opportuno affidare la
vigilanza privata alle guardie giurate in quanto trattasi di siti dove operano persone che
svolgono compiti di particolare delicatezza per il pubblico interesse e per i quali va garantita
l’incolumità e l’operatività;

preso atto che il residuo del quinto d'obbligo previsto nell'appalto vigente presso il Comune
di Trieste non permette di accogliere la richiesta della P.O. dell'Ufficio di Piano per l'intero anno
2019, ma solamente fino al 14.02.2019 (estensione 2019 già adottata con determinazione n.
2980/2018 esecutiva il 7/11/2018);

rilevata la necessità di mantenere, vista la delicatezza dei siti in argomento, un unico
operatore a gestire il servizio di vigilanza presso la sede centrale di via Mazzini 25 e le quattro
sedi UTS;

dato atto che:

• il Servizio centrale unica di committenza della Regione Friuli Venezia Giulia ha stipulato
un contratto quadro per l'affidamento dei servizi integrati di vigilanza armata, portierato
ed altri servizi per le Amministrazioni di cui all'art. 43, comma 1, lettere a) e b) della legge
regionale 26/2014;

• il contratto quadro citato è stato affidato con decreto n. 1423 dd. 13.12.2016 per i
comuni di Trieste e Gorizia (lotto 1 _ CIG MADRE 6658766B86) in favore di:

➢ R.T.I. Sorveglianza Diurna e Notturna soc. coop. di Trieste (capogruppo), Gruppo
Servizi Associati S.p.a. di Roma (mandante), Sicuritalia S.p.a. di Como (mandante)
Sicuritalia Servizi Fiduciari Soc. coop di Como (mandante), Stabilimento Triestino di
Sorveglianza e sicurezza s.r.l. di Trieste (mandante), Corpo Vigili Notturni s.r.l. di
Tavagnacco (mandante);

rilevato che il contenuto del suddetto servizio non è perfettamente coincidente con le prestazioni
previste nell'appalto vigente presso il Comune di Trieste non essendo in particolare inclusa in
esso l'attività di apertura e chiusura dei giardini comunali, ma è in grado di soddisfare le
suddette esigenze dell'Area Servizi e Politiche Sociali;

ritenuto pertanto di procedere all'adesione del Contratto quadro suddetto Lotto 1 (CIG
MADRE 6658766B86) per lo specifico servizio di piantonamento diurno presso la sede centrale
dell'Area Servizi e Politiche Sociali di via Mazzini 25 e le quattro sedi UTS da prestarsi nelle
giornate feriali dal lunedì al venerdì per il periodo dal 15.02.2019 al 14.02.2020 (come da
richiesta conservata agli atti dd. 08.10.2018);
Responsabile del procedimento: dott. Riccardo Vatta Tel: 040 675 8324 E-mail: Posta Elettronica Certificata

Responsabile dell'istruttoria: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 3713 / 2018

Pag. 3 / 6

rilevato pertanto necessario, al fine di poter aderire al suddetto Contratto quadro,
impegnare una spesa di euro 70.795,86 (settantamilasettecentonovantacinque/86) IVA inclusa
a cui aggiungere euro 36,60 (trentasei/60) per oneri della sicurezza interferenziali ed euro
17,54 (diciassette/54) per una spesa complessiva di euro 70.850,00
(settantamilaottocentocinquanta/00) Iva ed arrotondamenti inclusi;

ritenuto pertanto di apportare una riduzione all'appalto di vigilanza privata attualmente in
essere, affidato al R.T.I. Italpol Group S.p.A. di Udine (capogruppo)/Stabilimento Triestino di
Sorveglianza e Chiusura S.r.l./Sicuritalia S.p.A./Sorveglianza Diurna e Notturna Soc. Coop.,
eliminando, a partire dal 15.02.2019 e fino a fine appalto (14.02.2020), il servizio previsto all'art.
4 punto A4 di piantonamento itinerante tra le sedi di via Mazzini 25 e UTS di complessive 12 ore
settimanali;

di procedere quindi alla contestuale riduzione degli impegni assunti sul capitolo 275855
per gli anni 2019 e 2020 con le determinazioni dirigenziali n. 1384/2016 e 1920/2017 per il
periodo dal 15.02.2019 al 14.02.2020;

preso atto della riduzione del servizio che permette di dare nuova capienza al quinto
d'obbligo per accogliere le eventuali nuove richieste di estensione che dovessero pervenire;

di individuare per il servizio di cui necessita il Comune di Trieste il CIG DERIVATO
7710931D8C;

preso atto che, con deliberazione giuntale n. 664 dd. 18.12.2017, sono state approvate le
modifiche alla macrostruttura e ad alcune Posizione Organizzative di cui alla deliberazione
giuntale n. 308/2017 e che, pertanto, a decorrere dal 01.01.2018, la P.O. Appalti di Beni e
Servizi è incardinata nell'Area Servizi Generali – Servizio Appalti e Contratti;

visto il D. Lgs. 18/08/2000 n. 267, “T.U. delle leggi sull’ordinamento degli Enti Locali;
visto il Regolamento di Contabilità del Comune di Trieste;
visto l’art. 131 del vigente Statuto Comunale;
visto l'incarico di Direttore del Servizio Appalti e Contratti dell'Area Servizi Generali

attribuito con deliberazione giuntale n. 664 dd. 18.12.2017;

DETERMINA

1. di aderire al Lotto 1 del Contratto quadro della Centrale unica di committenza della
Regione Friuli Venezia Giulia per l'affidamento dei servizi di vigilanza armata, portierato
ed altri servizi per le Amministrazioni di cui all'art. 43, comma 1, lettere a) e b) della legge
regionale 26/2014 per l'esecuzione del servizio di piantonamento presso la sede centrale
dell'Area Servizi e Politiche Sociali di via Mazzini 25 e le quattro sedi UTS per il periodo
dal 15.02.2019 al 14.02.2020 come di seguito indicato (come da richiesta conservata agli
atti dd. 08.10.2018) all'Operatore Economico:

R.T.I. Sorveglianza Diurna e Notturna soc. coop. di Trieste (capogruppo), Gruppo
Servizi Associati S.p.a. di Roma (mandante), Sicuritalia S.p.a. di Como (mandante) Sicuritalia
Servizi Fiduciari Soc. coop di Como (mandante), Stabilimento Triestino di Sorveglianza e
sicurezza s.r.l. di Trieste (mandante), Corpo Vigili Notturni s.r.l. di Tavagnacco (mandante);

Responsabile del procedimento: dott. Riccardo Vatta Tel: 040 675 8324 E-mail: Posta Elettronica Certificata

Responsabile dell'istruttoria: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 3713 / 2018

Pag. 4 / 6

2. di dare atto che il servizio di piantonamento verrà svolto in orario diurno nelle giornate
feriali dal lunedì al venerdì presso la sede principale di via Mazzini 25 e le sedi secondari
delle quattro UOT (UTS 1/UTS 2/ UTS 3/ UTS 4);

3. di individuare per il servizio di cui necessita il Comune di Trieste il CIG DERIVATO
7710931D8C;

Responsabile del procedimento: dott. Riccardo Vatta Tel: 040 675 8324 E-mail: Posta Elettronica Certificata

Responsabile dell'istruttoria: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it (PEC)

Addetto alla trattazione della pratica: Michela Perossa Tel: E-mail: michela.perossa@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 3713 / 2018

Pag. 5 / 6

4. di apportare le seguenti variazioni agli impegni assunti sul capitolo 275855 per gli
anni 2019 e 2020 con le determinazioni dirigenziali n. 1384/2016 e 1920/2017 per
il periodo dal 15.02.2019 al 14.02.2020;

Anno

Impegno/Pren.SubDescrizioneCapImportoSegno
VariazioneNote

2019 20190000103 0 VIGILANZA IMMOBILI
COMUNALI - PERIODO
01/05/2016-30/04/2019 -
INDIZIONE GARA

0027585
5

15.037,76 - 2019:-15037,76

2020 20200000214 0 VIGILANZA IMMOBILI
COMUNALI 15/02/2017-
14/02/2020

0027585
5

2.200,00 - 2020:-2200

5. di impegnare la spesa complessiva di euro 70.850,00 ai capitoli di seguito elencati,
necessaria per l'affidamento del servizio di cui trattasi, a carico degli esercizi finanziari
2019 e 2020 da imputare al capitoli come di seguito elencato:

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

2019 00275
855

SERVIZI
AUSILIARI PER
IL SERVIZIO
RESIDENZIALIT
A'
(ASSISTENZA,
BENEFICENZA,
SERVIZI
DIVERSI ALLA
PERSONA) A
CURA
DELL'ECONOMA
TO

G100Y U.1.03.02
.13.001

00007 00799 N 62.627,40 2019:626
27,40

2019 00038
555

SERVIZI
AUSILIARI PER
L'ECONOMATO

I0002 U.1.03.02
.13.001

00099 09999 N 36,60 2019:36,6
0

2020 00275
855

SERVIZI
AUSILIARI PER
IL SERVIZIO
RESIDENZIALIT
A'
(ASSISTENZA,
BENEFICENZA,
SERVIZI
DIVERSI ALLA
PERSONA) A
CURA
DELL'ECONOMA
TO

G100Y U.1.03.02
.13.001

00007 00799 N 8.186,00 2020:818
6,00

6. 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);

Responsabile del procedimento: dott. Riccardo Vatta Tel: 040 675 8324E-mail: Posta Elettronica Certificata

Responsabile dell'istruttoria: Michela PerossaTel: E-mail: michela.perossa@comune.trieste.it(PEC)

Addetto alla trattazione della pratica: Michela PerossaTel: E-mail: michela.perossa@comune.trieste.itcomune.trieste@certgov.fvg.it

Pratica ADWEB n. 3713 / 2018

Pag. 6 / 6

7. di dare atto altresì che l'obbligazione giuridicamente perfezionata verrà a scadenza per
Euro euro 62.663,71 nel 2019 e per euro 8.168,75 nel 2020;

8. che il cronoprogramma dei pagamenti è il seguente:
anno 2019 euro 62.663,71;
anno 2020 euro 8.168,75;

9. di autorizzare la liquidazione delle fatture regolari e conformi alla prestazione ricevuta;
10. di demandare a successivo atto gli adempimento connessi all'applicazione dell'art. 113,

d.lgs. 50/2016 s.m.i.

IL DIRETTORE DI SERVIZIO
dott. Riccardo Vatta

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. Riccardo Vatta Tel: 040 675 8324E-mail: Posta Elettronica Certificata

Responsabile dell'istruttoria: Michela PerossaTel: E-mail: michela.perossa@comune.trieste.it(PEC)

Addetto alla trattazione della pratica: Michela PerossaTel: E-mail: michela.perossa@comune.trieste.itcomune.trieste@certgov.fvg.it

Pratica ADWEB n. 3713 / 2018

 Atto n. 3713 del 04/12/2018

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: VATTA RICCARDO
CODICE FISCALE: VTTRCR71H26L424J
DATA FIRMA: 04/12/2018 13:18:21
IMPRONTA: 31FF3B03435ABC525DA1C7BF862206528197E3FB8739FDC9AF06B0AAD612CC08
 8197E3FB8739FDC9AF06B0AAD612CC0898B601A11DAAB1D5C9BA7795175A09BA
 98B601A11DAAB1D5C9BA7795175A09BA0435A931199C62079B2F1D12A11EE6E5
 0435A931199C62079B2F1D12A11EE6E50934FAC9CB93B141F1E176F4380D912A

