


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

DIPARTIMENTO SCUOLA, EDUCAZIONE, PROMOZIONE TURISTICA, CULTURA E SPORT
 SERVIZIO PROMOZIONE TURISTICA, EVENTI CULTURALI E SPORTIVI

REG. DET. DIR. N. 951 / 2021

prot. corr. n. 20° - 10/2/10/2 - 2021
 sez. 1289

OGGETTO: sala "Luttazzi" del Magazzino 26 di Porto Vecchio. Servizio di assistenza tecnica luci/audio/video e servizio realizzazione stampa segnaletica "divieto di seduta". Spesa Euro 671,00.- Iva inclusa. Impegno di spesa Euro 671,00.- Iva inclusa.

IL DIRIGENTE DI SERVIZIO

richiamate

la Deliberazione Consiliare n. 8 del 31.03.2021 avente per oggetto "Documento Unico di Programmazione (DUP) 2021 - 2023 e Bilancio di previsione 2021 - 2023. Approvazione";

la Deliberazione Giuntale 158 del 20.04.2021, immediatamente eseguibile, avente per oggetto "PEG – Piano della prestazione 2021 - 2023. Approvazione in via provvisoria";

considerato che l'Amministrazione sta perseguendo fortemente la valorizzazione del comprensorio sia in termini di infrastrutturazione che con il fine di qualificarlo quale "Polo Museale del Porto Vecchio" e, in tal senso, sono attualmente in corso:

- i lavori di ristrutturazione di alcune sale site al terzo piano del Magazzino 26 da destinare al Museo del Mare intermedio nelle more della realizzazione del progetto del grande Museo del Mare che occuperà un'ampia superficie del Magazzino stesso e vedrà la luce nel 2025;
- i lavori di ristrutturazione di alcune sale site al secondo piano del Magazzino 26 ove troveranno collocazione le masserizie degli esuli attualmente giacenti al Magazzino 18 e il Civico Museo della Civiltà Istriana, Fiumana e Dalmata, la cui sede si trova attualmente in via Torino;

tenuto conto che sono stati da poco terminati i lavori di riqualificazione della sala sita al terzo piano del Magazzino 26 finalizzati a renderla una sala polifunzionale per ospitare eventi di vario genere, quali concerti, rappresentazioni teatrali, proiezioni cinematografiche, conferenze, incontri;

richiamata la Deliberazione Giuntale n. 84 dd. 04.03.2021, immediatamente eseguibile, con la quale è stato disposto di intitolare la suddetta sala polifunzionale al Maestro Lelio Luttazzi, pianista, attore, cantante, compositore, direttore d'orchestra, showman e conduttore televisivo e radiofonico, scomparso a Trieste l'8 luglio 2010, in quanto artista triestino di grande rilevanza nell'ambito cittadino e nazionale, che ha mantenuto un profondo legame con la propria città natale;

Responsabile del procedimento dott.ssa Francesca Locci	Tel: 040 6754035	E-mail: Francesca.locci@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@comune.trieste.it	
Adetto alla trattazione della pratica: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@comune.trieste.it	

considerato che, in occasione di eventi e conferenze, si rende necessario un servizio di assistenza tecnica per la strumentazione audio visiva e gestione luci della sala;

viste le numerose richieste per l'utilizzo dello spazio e considerati i tempi necessari per l'espletamento del procedimento di gara per l'affidamento biennale del servizio di cui sopra, l'Amministrazione intende procedere con un affidamento temporaneo della durata di ore 6 del servizio di assistenza tecnica per la strumentazione audio visiva e gestione luci, in occasione delle conferenze stampa già programmate nella suddetta sala, e precisamente:

- 27 aprile 2021: conferenza stampa di presentazione delle attività del CVB (Convention and Visitors Bureau);
- 7 maggio 2021: conferenza stampa di presentazione del quadro "FOLLOW" di ERON alla presenza del Presidente della Fondazione CRTrieste, proprietaria dell'opera:

interpellata, a tal fine, la ditta Video Sound 3D con sede a Trieste in via Giulia 22/A - (P.Iva 01118450327), che ha fornito l'impianto audio video della sala;

visto il preventivo di spesa, conservato agli atti, per i suddetti servizi presentato dalla ditta Video Sound 3D per l'importo complessivo di Euro 300,00.- Iva esclusa (pari a Euro 366,00.- Iva Inclusa), conservato in atti;

acquisito il CIG Z83317B988;

considerato che, sulla base dei vigenti protocolli e linee guida anti-Covid, al fine di evitare assembramenti e assicurare il mantenimento di almeno un metro di distanza tra gli utenti, è necessario predisporre, oltre al controllo degli accessi alle sale, anche un'adeguata segnaletica sull'occupazione dei posti a sedere;

rilevato che il materiale da usare per tali "divieti di seduta" non deve alterare in alcun modo il rivestimento in tessuto delle sedie della sala;

interpellata, a tal fine, la ditta Utilgraph (con sede a Trieste in via Foscolo5 e 7 - p.Iva 00835150327);

visto il preventivo di spesa presentato dalla ditta Utilgraph per la realizzazione di n. 250 stampe in tessuto poliester antiscivolo per l'importo complessivo di Euro 250,00.- Iva esclusa, (pari a Euro 305,00.- Iva Inclusa), conservato in atti;

acquisito il CIG ZF9317B9F6;

richiamato l'art. 36, comma 2, lett. a) del D.Lgs. n. 50/2016;

viste

- la legge 28 dicembre 2015 n. 208, art. 1, comma 502, che modifica l'art.1, comma 450 della legge 27 dicembre 2006, n. 296 che stabilisce l'obbligo del mercato elettronico della pubblica Amministrazione (MEPA) per l'acquisto di beni e servizi di importo pari o superiore a 1.000,00.- Euro e inferiore alla soglia di rilievo comunitario;
- la legge 30 dicembre 2018 n. 145, art 1 comma 130, che modifica l'art.1, comma 450 della legge 27 dicembre 2006, n. 296 ed innalza la soglia da Euro 1.000,00.- ad Euro 5.000,00.-;

Responsabile del procedimento dott.ssa Francesca Locci	Tel: 040 6754035	E-mail: Francesca.locci@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@comune.trieste.it	
Adetto alla trattazione della pratica: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@comune.trieste.it	

ritenuto

di approvare la spesa complessiva di Euro 671,00.- Iva inclusa per il servizio di assistenza tecnica luci/audio/video in occasione delle conferenze stampa in programma nelle giornate del 27 aprile e del 7 maggio 2021 nella sala polifunzionale Lelio Luttazzi, e per il servizio di realizzazione della stampa segnaletica "divieto di seduta";

di affidare:

- alla ditta Video Sound 3D (con sede a Trieste in via Giulia 22/A – p.Iva 01118450327) il servizio di assistenza tecnica luci/audio/video, come sopra descritto, per l'importo complessivo di Euro 300,00.- Iva esclusa (pari a Euro 366,00.- Iva Inclusa);
- alla ditta Utilgraph (con sede a Trieste in via Foscolo 5 e 7 – p.Iva 00835150327) il servizio di realizzazione della stampa segnaletica “divieto di seduta”, come sopra descritto, per l'importo complessivo di Euro 250,00. - Iva esclusa (pari a Euro 305,00.- Iva Inclusa);

dato atto

- che i servizi sopra descritti verranno a scadenza nell'anno 2021;
- che il cronoprogramma dei pagamenti e' il seguente:
- anno 2021: Euro 671,00.- Iva inclusa;
- che ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i., 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 segg. Dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilita' 2016);

visti

l'art. 107 del T.U. delle leggi sull'Ordinamento degli Enti Locali (D.Lgs. 18 agosto 2000, n. 267) e l'art. 131 dello Statuto del Comune di Trieste relativamente alla competenza all'adozione dell'atto;

il D.Lgs. 33/2013 in materia di riordino della disciplina riguardante gli obblighi di pubblicita' trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni, cosi' come modificato dal D.Lgs 97/2016;

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

DETERMINA

per quanto esposto in premessa,

1. di approvare la spesa complessiva di Euro 671,00.- Iva inclusa per il servizio di assistenza tecnica luci/audio/video in occasione delle conferenze stampa in programma nelle giornate del 27 aprile e del 7 maggio 2021 nella sala polifunzionale Lelio Luttazzi, e per il servizio di realizzazione della stampa segnaletica “divieto di seduta”;
2. di affidare:
 - alla ditta Video Sound 3D (con sede a Trieste in via Giulia 22/A – p.Iva 01118450327) il servizio di assistenza tecnica luci/audio/video, come sopra descritto, per l'importo complessivo di Euro 300,00.- Iva esclusa (pari a Euro 366,00.- Iva Inclusa);
 - alla ditta Utilgraph (con sede a Trieste in via Foscolo 5 e 7 – p.Iva 00835150327) il

Responsabile del procedimento dott.ssa Francesca Locci	Tel: 040 6754035	E-mail: Francesca.locci@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@comune.trieste.it	
Adetto alla trattazione della pratica: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@comune.trieste.it	

servizio di realizzazione della stampa segnaletica "divieto di seduta", come sopra descritto, per l'importo complessivo di Euro 250,00. - Iva esclusa (pari a Euro 305,00.- Iva Inclusa);

3. di dare atto:

- che i servizi sopra descritti verranno a scadenza nell'anno 2021;
- che il cronoprogramma dei pagamenti e' il seguente:
- anno 2021: Euro 671,00.- Iva inclusa;
- che ai sensi del comma 8 dell'art. 183 del D.Lgs. 267/2000 e s.m.i., 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 segg. Dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilita' 2016);

4. di impegnare la spesa complessiva di Euro 671,00. - al capitolo di seguito indicato:

Anno	Cap.	Descrizione	CE	Vlivello	Programma	Progetto	D/N	Importo	Note
2021	160910	EVENTI, PUBBLICITA', TRASFERTE PER MOSTRE, MANIFESTAZIONI E SERVIZI DIVERSI A CURA DELLA CULTURA - rilevante IVA	02487	U.1.03.02.02.005	00012	03228	N	671,00	2021: 671,00

IL DIRIGENTE DI SERVIZIO
(dott.ssa Francesca Locci)

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.ssa Francesca Locci	Tel: 040 6754035	E-mail: Francesca.locci@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@comune.trieste.it	
Addetto alla trattazione della pratica: Alessandra Toppi	Tel: 0406758568	E-mail: alessandra.toppi@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: LOCCI FRANCESCA

CODICE FISCALE: LCCFNC65S67L424U

DATA FIRMA: 26/04/2021 10:17:52

IMPRONTA: AEEA94AE696C58402884CB164B023661C9965BFDEE8DD20CDAD25664C2168ED0
C9965BFDEE8DD20CDAD25664C2168ED032CF1D72EA223655E67D92A93A3C3AAB
32CF1D72EA223655E67D92A93A3C3AAB83152AE82A1970AA3D6840B3F5C4A4D1
83152AE82A1970AA3D6840B3F5C4A4D1C66B3D000DAF5DB0E79AB1A6F8B41263