


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

DIPARTIMENTO INNOVAZIONE E SERVIZI GENERALI

REG. DET. DIR. N. 1463 / 2020

Prot. Corr. N° B – 7/5 – I/ 31 – 2020 (Sez. 3642 / 2020)

OGGETTO: CIG 5832272F18 - Servizio di presidio e ricevimento del pubblico nelle sedi di piazza dell'Unità d'Italia n. 4, via Genova n. 6, Largo dei Granatieri n. 2, Passo Costanzi n. 2 e via Mazzini n. 25. Proroga tecnica dell'attuale servizio con la ditta Idealservice Soc. Coop. di Pasiàn di Prato dal 01/08/2020 al 30/09/2020. Spesa complessiva di Euro 45.000,00 IVA inclusa.

IL DIRETTORE DI DIPARTIMENTO

Considerato che:

- a seguito della sentenza REG.PROV.COLL. 04190/2019 della Sezione Quinta del Consiglio di Stato che ha accolto il ricorso di GSA Gruppo Servizi Associati S.p.A. avverso la sentenza REG.PROV.COLL. 373/2018 della Sezione Prima del T.A.R. del Friuli Venezia Giulia è stata avviata una nuova procedura per l'individuazione del contraente attraverso una "Richiesta preliminare di fornitura" nell'ambito del Contratto quadro "Convenzione per i Servizi di vigilanza armata, portierato e altri servizi" stipulato della Centrale Unica di Committenza della Regione Friuli Venezia Giulia;
- il dettaglio delle prestazioni dell'appalto, tenuto conto delle nuove esigenze di servizio emerse a seguito di un mutato contesto organizzativo degli uffici, è in fase di definizione e di verifica per quanto riguarda la compatibilità con i servizi previsti dal contratto quadro della CUC sopra citato;
- l'attuale servizio di portierato viene prestato dalla ditta Idealservice Soc.Coop., incaricata del servizio, in regime di proroga fino al 31/07/2020 in base alla determina dirigenziale n. 786/2020;

Preso atto che:

- la sopravvenuta emergenza sanitaria derivante dalla pandemia del virus COVID-19, non prevista nella sua virulenza, oltre ad aver causato un rallentamento dell'attività amministrativa che ha impedito di ultimare le puntuali verifiche di cui al precedente paragrafo, richiede di ripensare, in particolare, all'assetto dei servizi in questione, tanto da richiedere un ulteriore approfondimento delle prestazioni necessarie;
- la delibera del Consiglio dei Ministri del 31/01/2020 ha dichiarato lo "stato di emergenza" in conseguenza del rischio sanitario connesso all'insorgenza di patologie derivanti da agenti virali

Responsabile del procedimento: dott. Lorenzo Bandelli	Tel: 040 6754837	E-mail: lorenzo.bandelli@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott. Giorgio Kosic	Tel: 0406758854	E-mail: giorgio.kosic@comune.trieste.it	
Addetto alla trattazione della pratica: Tatjana Santaleza	Tel: 0406754880	E-mail: tatjana.santaleza@comune.trieste.it	

trasmissibili” fino al 31/07/2020 e, pertanto, fino a tale data è possibile che tale condizione comporti l'insorgere di ritardi operativi;

- all'approssimarsi della data del 31/07/2020 appare sempre più probabile che, stante il perdurare della pandemia a livello globale, vi sia un prolungamento dello stato di emergenza per un periodo ancora non definito

- nelle more della stipula del contratto con il nuovo contraente occorre garantire, senza soluzione di continuità, il mantenimento dell'attuale servizio di portierato in questo periodo di emergenza sanitaria;

Ritenuto quindi necessario attivarsi per avere la garanzia di non di interrompere il servizio di portierato rivolto non solo all'utenza esterna all'amministrazione comunale ma ora anche a quella interna, servizio rivelatosi essenziale proprio nella fase di applicazione delle disposizioni organizzative contenute nel “Protocollo per la progressiva ripresa delle attività lavorative in presenza – fase 2 COVID 19” approvato con delibera giunta n.198 del 04/06/2020;

Considerato inoltre che nel mese di settembre potrebbe aver luogo il referendum confermativo costituzionale rinviato nel mese di marzo;

Valutato, quindi, di procedere ad un'ulteriore proroga tecnica dell'appalto in oggetto dal 1 agosto 2020 fino a 30 settembre 2020, proroga condizionata da eventuale termine anticipato nel caso di individuazione del nuovo contraente;

Preso atto che la ditta Idealservice Soc.Coop. attualmente incaricata del servizio, ha dichiarato la propria disponibilità a continuare a garantirlo in regime di proroga con termine condizionato, alle stesse condizioni prestazionali ed economiche attuali che prevedono un costo orario di Euro 13,85 + IVA al 22 % ;

Rilevato che a seguito di quanto sopra indicato, al fine di garantire il pagamento delle prestazioni nel periodo di proroga, risulta necessario l'ulteriore impegno della somma di Euro 45.000,00 IVA inclusa a carico del capitolo 00018055, riducendo di pari importo la prenotazione di spesa assunta con determinazione 1716/2018 ;

Dato atto che:

- con deliberazione consigliere n. 16 dd. 8/04/2020 è stato approvato il Bilancio di Previsione 2020/2022;

- le obbligazioni giuridicamente perfezionate verranno in scadenza nel corso del 2020 e che i conseguenti pagamenti verranno effettuati nel corso dell'anno 2020;

- 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 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);

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

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

Responsabile del procedimento: dott. Lorenzo Bandelli	Tel: 040 6754837	E-mail: lorenzo.bandelli@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott. Giorgio Kosic	Tel: 0406758854	E-mail: giorgio.kosic@comune.trieste.it	
Addetto alla trattazione della pratica: Tatjana Santaleza	Tel: 0406754880	E-mail: tatjana.santaleza@comune.trieste.it	

Visto l'art. 131 del vigente Statuto Comunale;

DETERMINA

1. di procedere, per le motivazioni esposte in premessa, ad una proroga tecnica dell'appalto del servizio di presidio e ricevimento del pubblico nelle sedi di piazza dell'Unità d'Italia n. 4, via Genova n. 6, Largo dei Granatieri n. 2, Passo Costanzi n. 2 e via Mazzini n. 25 al fine di non interrompere il servizio in corso, per il periodo dal 1 agosto 2020 al 30 settembre 2020 alle stesse condizioni prestazionali ed economiche attuali;

2. di dare atto che il termine di tale proroga potrà essere anticipato nel caso in cui si concluda positivamente la procedura per l'individuazione del contraente avviata;

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

Anno	Impegno/Pren.	Sub	Descrizione	Cap	Importo	Segno Variazione	Note
2020	20200039500	0	Servizio di presidio e ricevimento del pubblico nelle sedi di piazza dell'Unità d'Italia 4 via Genova	00018055	45.000,00	-	2020: - 45.000,00
2020	20190232298	0	Servizio presidio e ricevimento pubblico - proroga fino al 29/02/2020	00018055	45.000,00	+	2020: + 45.000,00

4. 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 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);

5. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza nel 2020;

6. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente: anno 2020 – Euro 45.000,00 IVA inclusa;

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

IL DIRETTORE DI DIPARTIMENTO
(dott. Lorenzo Bandelli)

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. Lorenzo Bandelli	Tel: 040 6754837	E-mail: lorenzo.bandelli@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott. Giorgio Kosic	Tel: 0406758854	E-mail: giorgio.kosic@comune.trieste.it	
Addetto alla trattazione della pratica: Tatjana Santaleza	Tel: 0406754880	E-mail: tatjana.santaleza@comune.trieste.it	

