
Pag. 1 / 6

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

AREA SCUOLA, EDUCAZIONE, CULTURA E SPORT

SERVIZIO SPORT

REG. DET. DIR. N. 573 / 2018

Prot. Corr. 11/2/1 - 2/2018 (412)

OGGETTO: “Topolini” di Barcola, area denominata “ex Cedas”, piattaforma locata in Miramare
cd. zona “Bivio”, doccia sita nella Pineta di Barcola - Procedura negoziata ex art. 36 del D.Lgs
50/2016 per l'affidamento del servizio di conduzione, pulizie, soccorso, salvamento, assistenza
bagnanti, sorveglianza spiaggia, minute ed immediate manutenzioni del tratto di lungomare di
Barcola denominato "Topolini", e per il solo servizio di pulizia dell’area denominata “ex Cedas”,
della piattaforma locata in Miramare cd.”Bivio” e della doccia sita lungo la Pineta di Barcola per
il periodo dal 15 maggio al 30 settembre 2018 - Spesa massima prevista Euro 173.000,00.- (IVA
compresa), di cui Euro 558,76.- (Iva compresa) per gli oneri per la Sicurezza da Rischi
Interferenziali.

IL DIRETTORE DI AREA

premesso che:

ai sensi della L.R. n.22 dd.13.11.06 il Comune ha acquisito la competenza esclusiva in
materia di demanio marittimo con finalità turistico- ricreative non solo per l’ampia area del
lungomare di Barcola denominato “Topolini” ma anche per quanto riguarda l’area denominata
“ex Cedas” e della piattaforma locata in Miramare cd. “Bivio”;

compete al Comune garantire l’ottimale fruizione dei predetti siti da parte dell’utenza;

già da molti anni per la conduzione dei “Topolini” nel corso della stagione balneare, si
provvede a mezzo di soggetto esterno specializzato, individuato mediante esperimento di
apposita gara, risultando tale formula gestionale più conveniente rispetto alla conduzione
diretta, che comporterebbe aggravi di costi per l’Amministrazione, se non altro per la necessità
di dover ricorrere all’assunzione di personale straordinario, in parte specializzato e in parte
generico;

atteso che anche nella passata stagione, al pari che nelle precedenti, il servizio espletato
con la formula gestionale suindicata ha dato esito soddisfacente, facendo riscontrare un buon
livello di gradimento da parte della clientela;

ravvisate pertanto l’opportunità e la convenienza di procedere con analoghe modalità

Pag. 2 / 6

anche per la stagione estiva 2018 assegnando a terzi - sotto la supervisione del Servizio Sport
del Comune - la conduzione della spiaggia libera attrezzata di cui sopra;

precisato che l 弛 ggetto dell 弛 ffidamento costituito, pi esattamente, dai � � 弛 ervizi di
conduzione, soccorso salvamento, pronto soccorso, assistenza bagnanti, sorveglianza
spiaggia, pulizia e minute ed immediate manutenzioni dello stabilimento Topolini e del solo� �
servizio di pulizia dell 弛 rea denominata 弛 x Cedas , della piattaforma locata in Miramare cd.� 弛
ivio e della doccia sita nella Pineta di Barcola per il periodo 15 maggio 30 settembre 2018;� �

tenuto conto:

- del numero di giornate di apertura dello stabilimento e dell’orario giornaliero previsti;
- del numero minimo di ore stimato necessario per lo svolgimento dei vari servizi;
- del numero minimo di operatori – tra specializzati (assistenti bagnanti) e generici (pulitori) – di
cui l’appaltatore dovrà necessariamente avvalersi per garantire i servizi nel corso della stagione
e sulla base degli orari previsti;
- dell’ammontare della spesa sostenuta per l’affidamento per la stagione balneare 2017;

precisato che il numero di assistenti bagnanti considerati nella quantificazione della base
d'asta è pari a 5 e che il totale minimo di ore stimato è il seguente:

dal 15 maggio al 31 maggio e dal 2 settembre al 30 settembre
(solo sabato e domenica)
6 giorni feriali – 9 ore/g
7 giorni festivi - 9 ore/g

dal 1°giugno al 1 settembre
78 giorni feriali – 10 ore/g
15 giorni festivi – 10 ore/g

che il numero minimo di ore stimato per il servizio di pulizia durante l'orario di apertura del
bagno marino è il seguente:

dal 15 maggio al 31 maggio e dal 2 settembre al 30 settembre
39 giorni feriali – 14 ore/g
 7 giorni festivi - 14 ore/g

dal 1°giugno al 1 settembre
78 giorni feriali – 16 ore/g
15 giorni festivi – 16 ore/g

ritenuto opportuno scegliere quale strumento di gara, la procedura negoziata, previa
indagine di mercato per acquisire manifestazioni di interesse da parte degli operatori economici
da invitare alla successiva procedura;

precisato che nell'importo posto a base di gara viene altresì quantificato il costo per
l'intervento di rimozione del limo dalle discese a mare, site nell'area compresa tra il 1° e il 10°
Topolino che dovrà essere effettuato entro il 14 maggio compatibilmente con l'andamento delle
maree;

valutato sulla base di tutto quanto sopra indicato, in Euro 141.345,28.- (più IVA al 22%
per complessivi Euro 172.441,24.-) il prezzo da porre a base della procedura di gara;

Pag. 3 / 6

che gli oneri per la sicurezza da riconoscere all’aggiudicatario dell’appalto, non soggetti a
ribasso sono stati valutati in Euro 458,00.- (più Iva al 22% per complessivi Euro 558,76.-);

ritenuto pertanto di confermare, anche per la stagione balneare 2018 l 弛 sternalizzazione
della conduzione dei 弛 opolini di Barcola e del solo servizio di pulizia dell� 弛 rea denominata 弛 x
Cedas e della piattaforma locata in Miramare cd.� 弛 ivio e della doccia sita lungo la Pineta di�
Barcola secondo le modalit indicate nell� 弛 llegato Capitolato Speciale d 弛 ppalto, costituente
parte integrante e sostanziale del presente provvedimento, al prezzo base di Euro 141.345,28.-
(IVA esclusa);

vista la seguente documentazione:
- avviso pubblico (allegato A)
- manifestazione d'interesse (allegato B)
- relazione tecnica-illustrativa (allegato C)
- documento unico di valutazione dei rischi interferenziali - DUVRI (allegato D)
- prospetto economico (allegato E)
- capitolato speciale (allegato F)
- schema di contratto (allegato G)
che disciplina le modalità e le condizioni per l’affidamento del suddetto servizio;

visto altresì il prospetto per l’illustrazione del costo del personale che l’appaltatore dovrà
presentare in sede di gara (allegato H);

dato atto che la definizione particolareggiata delle modalità di svolgimento della gara
saranno contenute nella lettera d'invito che verrà redatta a cura del competente ufficio Contratti
- cui sarà trasmesso il presente provvedimento - e che l’impegno della spesa, quale risulterà
esattamente dall’esperimento della gara stessa, nonché ad ogni altro atto consequenziale si
provvederà con determinazione dirigenziale;

precisato che verrà garantita un’adeguata partecipazione alla gara, prevedendo la
pubblicazione dell'avviso relativo all'indagine di mercato, nonché degli elaborati di gara, sul sito
Web del Comune per almeno quindici giorni consecutivi;

precisato altresì che in merito ai requisiti richiesti verrà chiesto ai concorrenti, vista la
tipologia dei servizi volti esclusivamente all'utenza, di aver prestato servizi analoghi, compreso
il servizio di soccorso e salvamento in mare a mezzo di bagnini in possesso di idoneo brevetto,
per un importo pari ad almeno Euro 56.721,31.- per il servizio di salvamento e assistenza
bagnanti e ad almeno Euro 56.721,31.- per il servizio di pulizia in generale che sommati
corrispondono all'80% dell’importo (Euro 141.803,28.- – oneri sicurezza compresi - Iva esclusa)
del presente appalto nel quinquennio pregresso, anni 2013,2014, 2015, 2016, 2017;

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);

visti l'art. 107 del D.Lgs. 267/2000 e l'art. 131 del vigente Statuto Comunale;

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

Pag. 4 / 6

considerato che si tratta di una spesa indilazionabile ed indispensabile per il
funzionamento del servizio in argomento;

tenuto conto che si tratta di un servizio, quello del salvamento bagnanti - peraltro
prevalente rispetto a quello di pulizia - la cui tipologia non è presente sul portale Mepa;

DETERMINA

1) di confermare, anche per la stagione estiva 2018 (periodo 15 maggio – 30 settembre c.a.),
l’esternalizzazione dei servizi di conduzione, pulizia, soccorso, salvamento, pronto soccorso,
assistenza bagnanti, sorveglianza spiaggia, minute ed immediate manutenzioni dei “Topolini” di
Barcola e del solo servizio di pulizia dell’area denominata “ex Cedas”, della piattaforma locata in
Miramare cd.”Bivio” e della Doccia sita lungo la Pineta di Barcola secondo le modalità indicate
nell’allegato Capitolato Speciale d’Appalto, costituente parte integrante e sostanziale del
presente provvedimento, e al prezzo base di Euro 141.345,28.- (IVA esclusa);

2) di approvare la spesa massima complessiva di Euro 173.000,00.- (base d’asta Euro
141.345,28.- + IVA al 22%) e di cui Oneri per la Sicurezza da Rischi Interferenziali (Euro
458,00.- + Iva al 22%) prenotando la stessa al cap. 176155 del bilancio corrente;

3) di approvare la seguente documentazione:
- avviso pubblico (allegato A)
- manifestazione d'interesse (allegato B)
- relazione tecnica-illustrativa (allegato C)
- documento unico di valutazione dei rischi interferenziali - DUVRI (allegato D)
- prospetto economico (allegato E)
- capitolato speciale (allegato F)
- schema di contratto (allegato G)
che disciplina le modalità e le condizioni per l’affidamento del suddetto servizio;

4) di approvare altresì il prospetto per l’illustrazione del costo del personale che l’appaltatore
dovrà presentare in sede di gara (allegato H);

5) di dare atto che in merito ai requisiti richiesti verrà chiesto ai concorrenti, vista la tipologia dei
servizi volti esclusivamente all'utenza, di aver prestato servizi analoghi, compreso il servizio di
soccorso e salvamento in mare a mezzo di bagnini in possesso di idoneo brevetto, per un
importo pari ad almeno Euro 56.721,31.- per il servizio di salvamento e assistenza bagnanti e
ad almeno Euro 56.721,31.- per il servizio di pulizia in generale che sommati corrispondono
all'80% dell’importo (Euro 141.803,28.- – oneri sicurezza compresi - Iva esclusa) del presente
appalto nel quinquennio pregresso, anni 2013,2014, 2015, 2016, 2017;

6) di precisare che il numero di assistenti bagnanti considerati nella quantificazione della base
d'asta è pari a 5 e che il totale minimo di ore stimato è il seguente:

dal 15 maggio al 31 maggio e dal 2 settembre al 30 settembre
(solo sabato e domenica)
6 giorni feriali – 9 ore/g
7 giorni festivi - 9 ore/g

dal 1°giugno al 1 settembre

Pag. 5 / 6

78 giorni feriali – 10 ore/g
15 giorni festivi – 10 ore/g

7) di precisare che il numero minimo di ore stimato per il servizio di pulizia durante l'orario di
apertura del bagno marino è il seguente:

dal 15 maggio al 31 maggio e dal 2 settembre al 30 settembre
39 giorni feriali – 14 ore/g
 7 giorni festivi - 14 ore/g

dal 1°giugno al 1 settembre
78 giorni feriali – 16 ore/g
15 giorni festivi – 16 ore/g

8) di dare atto che la definizione particolareggiata delle modalità di svolgimento della gara sarà
contenuta nella lettera d'invito che verrà redatta a cura del competente ufficio Contratti - a cui
sarà trasmesso il presente provvedimento - e che l’impegno della spesa, quale risulterà
esattamente dall’esperimento della gara stessa, nonché ad ogni altro atto consequenziale si
provvederà con apposito provvedimento dirigenziale.

9) 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);

10) di dare atto che l’obbligazione giuridicamente perfezionata viene a scadenza nel 2018;

11) di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:
anno 2018 - euro 173.000,00;

12) di prenotare la spesa complessiva di euro 173.000,00 (iva compresa) al capitolo seguente:
Anno Cap Descrizione CE V livello Programma Progetto D/N Importo Note

2018 00176
155

SERVIZI
AUSILIARI PER
IL SERVIZIO
SPORT - (BAGNI
MARINI) (503-
001)

M5002 U.1.03.02
.13.999

00018 01899 N 173.000,0
0

2018:173
000,00

IL DIRETTORE DI AREA

Dott. Fabio Lorenzut

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

Pag. 6 / 6

 Atto n. 573 del 26/02/2018

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: LORENZUT FABIO
CODICE FISCALE: LRNFBA59T27E098E
DATA FIRMA: 28/02/2018 15:43:13
IMPRONTA: 017BC4F2163230D9BC13E173EA487E22A3E6B42C92ECB200338B195629321112
 A3E6B42C92ECB200338B195629321112433C4E6C90125527BE2A0B1611473839
 433C4E6C90125527BE2A0B1611473839A30661CB092603600E5C67637128398E
 A30661CB092603600E5C67637128398ECA99C7E8B46F2751D341AB4C67304058

