

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

DIPARTIMENTO LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI
SERVIZIO GESTIONE PATRIMONIO IMMOBILIARE

REG. DET. DIR. N. 1093 / 2021

Prot. corr. 10/2021-23/8-4/18(2004)

OGGETTO: CIG 8700120E22. Servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento 'Alla Lanterna' e la spiaggia libera pubblica attrezzata 'Topolini' - anno 2021. Aggiudicazione del servizio a seguito di procedura negoziata, ai sensi dell'art. 36 comma 2 lettera b) del D.lgs. n. 50/2016 alla Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste. Tramuta della prenotazione in impegno per euro 183.797,50.- iva ed oneri della sicurezza inclusi.

IL DIRIGENTE DI SERVIZIO

Premesso che,

con determinazione dirigenziale n. 811/2021 è stata approvata la procedura per l'individuazione del contraente per l'esecuzione del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento 'Alla Lanterna' e la spiaggia libera pubblica attrezzata 'Topolini' durante l'estate 2021, a seguito di procedura negoziata, ai sensi dell'art. 36, comma 2, lettera b) del D. Lgs. 50/2016 e s.m.i. approvando gli elaborati capitolato speciale con patto d'integrità, documento di valutazione dei rischi e relazione;

dato atto che

l'importo a base di gara è stato fissato in euro 162.500,00.- più iva per un totale di euro 198.250,00.- iva compresa a cui si aggiungono gli oneri per la sicurezza derivanti dal Duvri pari a euro 218,00.- iva compresa per una prenotazione di spesa presunta di euro 198.468,00.- iva e oneri della sicurezza compresi così suddivisa:

- euro 124.015,25.- cap. 176155 – prenotazione n. 2021/45957;
- euro 74.452,75.- cap. 176255 – prenotazione n. 2021/45958;

atteso che

con determinazione del Direttore del Servizio Gestione Patrimonio Immobiliare n. 1646/2021 è stata nominata la Commissione per la valutazione delle proposte;

considerato che

sono pervenute due offerte, conservate in atti, da parte dei seguenti soggetti:

- Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste;
- Orizzonti S.C.S.D. (c.f. e p.iva 01539730307) di Udine;

Responsabile del procedimento	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@comune.trieste.it	(PEC)
Addeito alla trattazione della pratica: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@comune.trieste.it	comune.trieste@certgov.fvg.it

constatato che

per le due offerte sono avvenute le operazioni di constatazione della presenza e del contenuto della documentazione amministrativa e della presenza della documentazione tecnica;

appurato che

la Commissione si è riunita in data 29.04.2021 in seduta riservata per la valutazione dell'offerta tecnica, con gli esiti di cui al verbale allegato al presente provvedimento quale parte integrante dello stesso, comprensivo delle dichiarazioni di assenza di cause di incompatibilità rese dai Commissari e dal segretario verbalizzante;

dato atto che

a seguire, in seduta pubblica, è avvenuta l'apertura della busta virtuale economica, con gli esiti di cui al medesimo verbale allegato al presente provvedimento quale parte integrante dello stesso;

verificato che,

come da verbale allegato, i concorrenti hanno conseguito i seguenti punteggi riparametrati per la parte tecnica:

- Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste - punteggio di 70,00;
- Orizzonti S.C.S.D. (c.f. e p.iva 01539730307) di Udine – punteggio di 60,776;

preso atto,

come da verbale allegato, del punteggio riparametrato conseguito per l'offerta economica:

- Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste - punteggio di 30;
- Orizzonti S.C.S.D. (c.f. e p.iva 01539730307) di Udine – punteggio di 28,74;

constatati

i seguenti punteggi finali riparametrati complessivi (offerta tecnica + offerta economica):

- Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste - punteggio di $70 + 30 = 100$;
- Orizzonti S.C.S.D. (c.f. e p.iva 01539730307) di Udine – punteggio di $60,776 + 28,74 = 89,516$;

preso atto

delle considerazioni conclusive espresse dalla Commissione nominata con propria determinazione dirigenziale n. 1646/2021;

valutate

le disposizioni impartite dalla locale Capitaneria di Porto per la vigente stagione estiva (ordinanza sicurezza balneare n. 35/2018) per garantire il rispetto di livelli minimi orari nel servizio di salvamento, al fine di evitare sanzioni a carico dell'Ente gestore;

ritenuto che

la mancata indicazione:

- di n. 80 ore di servizio di assistente bagnante nell'offerta economica della Orizzonti S.C.S.D. sia incongruente con lo standard minimo orario richiesto (n. 8.560 ore) nel Capitolato speciale sottoscritto per accettazione dal concorrente in sede di presentazione della documentazione amministrativa e potrebbe generare delle eventuali successive contestazioni in sede di esecuzione dell'appalto, la cui durata è di soli quattro mesi e mezzo;
- nell'offerta economica delle ore migliorative citate nell'offerta tecnica della Cooperativa sociale La.se. determina un'incoerenza di minor gravità, poiché viene per lo meno salvaguardato lo standard minimo orario richiesto (n. 8.560 ore) nel Capitolato speciale sottoscritto per accettazione dal concorrente;

Responsabile del procedimento	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@comune.trieste.it	(PEC)
Adetto alla trattazione della pratica: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@comune.trieste.it	comune.trieste@certgov.fvg.it

considerata

inoltre la necessità di procedere all'affidamento del servizio con la massima sollecitudine;

appurato

infine che la Cooperativa sociale La.se. è risultata essere prima in graduatoria avendo conseguito il punteggio di gara complessivo migliore, pari a 100 punti, mentre la Orizzonti S.C.S.D. è seconda classificata con 89,516 punti;

dato atto che

- con deliberazione consiliare n. 8 dd. 31.03.2021, dichiarata immediatamente eseguibile è stato approvato l'aggiornamento del Documento Unico di Programmazione (DUP) – periodo 2021-2023 e il Bilancio di previsione 2021-2023;
- con deliberazione giunta n. 158 dd. 20.04.2021, dichiarata immediatamente eseguibile, è stato adottato il Piano Esecutivo di Gestione/Piano della Prestazione 2021-2023;
- 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);

espresso

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

visti:

- l'art. 107 del D.Lgs. 18/08/2000 n. 267, "Testo unico delle leggi sull'ordinamento degli enti locali";
- il Regolamento di Contabilità del Comune di Trieste;
- l'art. 131 del vigente Statuto Comunale;

DETERMINA

1. di approvare il verbale allegato relativo alla seduta della Commissione nominata con determinazione del Direttore del Servizio Gestione Patrimonio Immobiliare n. 811/2021, con cui si è proceduto alle valutazioni in premessa per lo affidamento del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento 'Alla Lanterna' e la spiaggia libera pubblica attrezzata 'Topolini' durante la estate 2021;
2. di aggiudicare il servizio di cui al punto precedente alla Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste con il punteggio complessivo di gara di 100 per un valore di offerta economica pari al ribasso percentuale del 7,40% corrispondente ad un prezzo di aggiudicazione di euro 150.475,00.- più iva 22% (euro 33.104,50.-) per un totale di euro 183.579,50.- iva compresa a cui si aggiungono gli oneri per la sicurezza derivanti dal Duvri, non soggetti a ribasso di gara, pari a euro 218,00.- iva compresa;
3. di dare atto che:
 - con deliberazione consiliare n. 8 dd. 31.03.2021, dichiarata immediatamente eseguibile è stato approvato l'aggiornamento del Documento Unico di Programmazione (DUP) – periodo 2021-2023 e il Bilancio di previsione 2021-2023;
 - con deliberazione giunta n. 158 dd. 20.04.2021, dichiarata immediatamente eseguibile, è stato adottato il Piano Esecutivo di Gestione/Piano della Prestazione 2021-2023;

Responsabile del procedimento	Tel: 040 675	E-mail:	Posta Elettronica Certificata
Responsabile dell'istruttoria: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@comune.trieste.it	(PEC)
Addetto alla trattazione della pratica: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@comune.trieste.it	comune.trieste@certgov.fvg.it

- 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);

4. di tramutare le seguenti prenotazioni in impegno per una spesa complessiva di euro 183.797,50, effettuando contestualmente le variazioni necessarie tra quanto prenotato e quanto impegnato :

Anno	Prenotaz. N.	Descrizione	Cap	CE	V livello	Progr.	Prog.	D/N	Importo	Note
2021	20210045957	Servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento Topolini	0017615 5	0244 8	U.1.0 3.02.1 3.999	00018	05797	N	114.873,44	114.873,44: 2021
2021	20210045958	Servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento Alla Lanterna	0017625 5	0244 8	U.1.0 3.02.1 3.999	00018	05797	N	68.924,06	68.924,06: 2021

5. di confermare che nel periodo emergenziale derivante dall'epidemia da COVID-19 il servizio potrà essere rimodulato in base alle prescrizioni derivanti dalle autorità competenti sia per quanto attiene all'effettivo inizio delle attività che alla tipologia di prestazioni richieste, con pagamento alla ditta dei servizi effettivamente svolti;

6. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza nell'anno 2021 per euro **183.797,50.-**;

7. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:
anno 2021 – euro **183.797,50.-**.

Allegati: n. 1 verbale di gara

IL DIRIGENTE DI SERVIZIO
- dott. Luigi Leonardi -

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	Tel: 040 675	E-mail:	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Cristina Sirugo	Tel: 0406758405	E-mail: cristina.sirugo@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: LEONARDI LUIGI

CODICE FISCALE: LNRLGU65A25F258L

DATA FIRMA: 07/05/2021 13:23:32

IMPRONTA: 1B0FD404AB68AA0A59AAC2E694FD323FC7C115BC0F4A50E6EEC0E1F441143CFC
C7C115BC0F4A50E6EEC0E1F441143CFC7392553E1C17E42B1A1029B349183A28
7392553E1C17E42B1A1029B349183A28AA1558E29B580771C8881543459FA659
AA1558E29B580771C8881543459FA6599B217B360A20CE5E530DFC99DBCAAE5D

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

DIPARTIMENTO LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI

SERVIZIO GESTIONE PATRIMONIO IMMOBILIARE

Prot. corr. 10/2021-23/8-4/17(2003)

OGGETTO: CIG 8700120E22. Affidamento del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento "Alla Lanterna" e la spiaggia libera pubblica attrezzata "Topolini" - anno 2021, a seguito di procedura negoziata, ai sensi dell'art. 36, comma 2, lettera b) del D. Lgs. 50/2016: riunione della Commissione tecnica nominata per la valutazione delle proposte.

ALLEGATI: n. 4 dichiarazioni.

Con determinazione dirigenziale n. 811/2021 è stata approvata la procedura per l'individuazione del contraente per l'esecuzione del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento "Alla Lanterna" e la spiaggia libera pubblica attrezzata "Topolini" - anno 2021, a seguito di procedura negoziata, ai sensi dell'art. 36, comma 2, lettera b) del D. Lgs. n. 50/2016 approvando gli elaborati capitolato speciale con patto d'integrità, documento di valutazione dei rischi e relazione.

Sul portale eAppalti F.V.G. sono stati invitati a presentare offerta i seguenti soggetti:

- Confini Impresa Sociale (c.f. e p.iva 00970890323) di Trieste;
- Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste;
- La Collina Coop. sociale S.r.l. (c.f. e p.iva 00746150325) di Trieste;
- Orizzonti S.C.S.D. (c.f. e p.iva 01539730307) di Udine;
- Sicurlogic S.r.l. (c.f. e p.iva 04067080236) di Verona;

prevedendo un importo complessivo del servizio a base di gara di euro 162.500,00.- iva esclusa a cui si aggiungono euro 178,69.- iva esclusa per oneri di sicurezza.

Con determinazione del Direttore del Servizio Gestione Patrimonio Immobiliare n. 1646/2021 è stata nominata la Commissione per la valutazione delle proposte così composta:

- presidente: dott.ssa Francesca Locci, Direttore del Servizio Promozione Turistica, Eventi Culturali e Sportivi;
- membro: dott.ssa Diana Atonna, Responsabile di P.O. Archivio Patrimoniale presso il Servizio Gestione Patrimonio Immobiliare;
- membro: dott. Giuliano Bonadei, Funzionario direttivo amm.vo del Servizio Gestione Patrimonio Immobiliare.

es.

Il termine per la presentazione delle offerte sul portale eAppalti F.V.G è stato fissato il 27.04.2021 – ore 16.30.

Sono pervenute entro il termine offerte da parte dei seguenti soggetti:

- Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste;
- Orizzonti S.C.S.D. (c.f. e p.iva 01539730307) di Udine;

Il 28.04.2021 alle ore 9.00 ha avuto luogo l'esame della documentazione amministrativa presentata dai due partecipanti (Cooperativa sociale La.se. di Trieste e Orizzonti S.C.S.D. di Udine) con esito favorevole ad entrambi.

Il 29.04.2021 alle ore 13.00 viene convocata presso la sala gare – piano ammezzato di piazza Unità 4 la Commissione per la valutazione tecnica, formata come sopra, con la presenza della dott.ssa Cristina Sirugo in qualità di segretario verbalizzante.

Il Presidente, dopo aver preso visione delle allegate dichiarazioni di assenza di cause di incompatibilità, ai sensi dell'art. 77 del D. Lgs. 50/2016, redatte dai tre componenti della Commissione e dal segretario verbalizzante dà avvio alle operazioni di gara.

La Commissione, riunita in forma riservata per la valutazione delle offerte tecniche presentate, attribuisce i punteggi previsti, con il seguente esito:

criterio	Lase				Orizzonti			
	Locci	Atonna	Bonadei	Media	Locci	Atonna	Bonadei	Media
1	0,68	0,80	0,70	0,73	0,40	0,40	0,30	0,37
2	5	5	5	5	5	5	5	5
3	0,60	0,70	0,65	0,65	0,90	0,98	0,95	0,94

Criterio I

La proposta presentata dalla Cooperativa sociale La.se è stata apprezzata dalla Commissione per l'inquadramento di sistema e la disponibilità alla stesura di piani di emergenza per limitare i rischi di contagio nel corrente periodo di pandemia nonché per la formazione interna garantita agli assistenti bagnanti durante il periodo estivo per un totale di 45 ore. Il concorrente mette inoltre a disposizione n. 200 ore complessive per attività di controllo nel rispetto del distanziamento e informazioni.

La proposta presentata da Orizzonti S.C.S.D. prevede un inquadramento generale sull'organizzazione del servizio che è stato maggiormente apprezzato dalla Commissione sotto l'aspetto delle modalità di selezione del personale da assegnare al servizio di salvataggio. Tuttavia ha generato perplessità l'esplicito riferimento alla reperibilità del coordinatore o del suo sostituto durante l'orario di espletamento del servizio, in quanto tale affermazione risulta incompatibile con

lo specifico contenuto del capitolato speciale, sottoscritto in sede di procedura sulla piattaforma, nel quale viene richiesta la reperibilità di un referente dell'appaltatore 24 ore su 24.

Criterio 2

La Cooperativa sociale La.se dichiara servizi prestati dal 2012 e ottiene pertanto i 5 punti previsti.

Orizzonti S.C.S.D. dichiara servizi prestati dal 2016 e ottiene parimenti 5 punti.

Criterio 3

La Cooperativa sociale La.se dichiara la disponibilità a realizzare le seguenti migliorie sul servizio ritenute apprezzabili:

a) dotazioni aggiuntive rispetto al capitolato speciale:

- per i Topolini n. 5 cassette di pronto soccorso, n. 1 defibrillatore aggiuntivo, n. 1 carrozzina da spiaggia per disabili;
- per la Lanterna n. 2 cassette di pronto soccorso, n. 1 carrozzina da spiaggia per disabili.
- sia per i Topolini che per la Lanterna disponibilità su richiesta dell'utenza di salvagenti, braccioli e galleggianti;

b) costante vigilanza sullo stato di praticabilità della rampa disabili posizionata al 3° Topolino con rimozione quotidiana del pietrisco depositato.

Orizzonti S.C.S.D. presenta una proposta ritenuta più ricca e variegata che prevede i seguenti servizi aggiuntivi con un addendum di ore lavorative:

- n. 54 giornate complessive di presenza di un addetto all'infermeria dalle 09.30 alle 18.30 presso Lanterna e Topolini con compiti di primo soccorso e assistenza ai portatori di disabilità.

Oltre a ciò il concorrente mette a disposizione varia attrezzatura aggiuntiva: rescue tub Torpedo e apparecchi ricetrasmittenti presso i Topolini, saturimetro, termometro frontale e misuratore di pressione digitale.

Infine si impegna a stampare materiale informativo e propone alcune dimostrazioni di salvataggio acquatico standard e combinate con cani da soccorso.

Viene effettuata la riparametrazione dei punteggi con il seguente esito:

critero	Lase	Orizzonti
1	35	17,74
2	5	5
3	20,74	30
Totale punteggi	60,74	52,74

I punteggi vengono riparametrati a 70, con il seguente risultato:

ces *A*

YB

lai

Lase punti 70

Orizzonti punti 60,776

Per tale ragione gli stessi vengono ammessi alla fase successiva di apertura dell'offerta economica.
Il Presidente dichiara chiusi i lavori della Commissione alle ore 15.00.

La Commissione aggiorna i lavori in seduta pubblica nella stessa giornata constatando che le offerte economiche di entrambi i concorrenti riportano le seguenti percentuali di ribasso :

- Cooperativa sociale La.se - ribasso del 7,40% (settevirgolaquarantapercento), sull'importo a base di gara di euro 162.500,00.-, pari ad un ribasso di euro 12.025,00.-, per un importo di aggiudicazione di euro 150.475,00.- più iva;
- Orizzonti S.C.S.D. - ribasso del 3,43% (trevirgolaquarantatrepercento), sull'importo a base di gara di euro 162.500,00.-, pari ad un ribasso di euro 5.573,75.- per un importo di aggiudicazione di euro 156.926,25.- più iva.

Visti i ribassi offerti dai due concorrenti, vengono assegnati i seguenti ulteriori punteggi per l'offerta economica:

Punteggi per l'offerta economicamente

- Cooperativa sociale La.se.: 30
- Orizzonti S.C.S.D.: 28,74

Il punteggio finale conseguito dai due concorrenti (offerta tecnica + offerta economica) è il seguente:

- Cooperativa sociale La.se.: $70 + 30 = 100$
- Orizzonti S.C.S.D.: $60,776 + 28,74 = 89,516$

Viene effettuato il conteggio delle ore di lavoro indicate in offerta e si rileva quanto segue:

- Cooperativa sociale La.se.: le ore di lavoro del personale inquadrato nel livello A2 di assistente bagnante sono esattamente pari alle ore indicate nel documento di gara denominato "Relazione" e cioè 8.640. Non sono indicate le ore aggiuntive previste come migliorative nell'offerta tecnica.
- Orizzonti S.C.S.D.: le ore di lavoro del personale inquadrato nel livello V (assistente bagnante + apprendista assistente bagnante) ammontano a n. 8.560 e sono inferiori alle ore necessarie a coprire il servizio indicate nel documento di gara denominato "Relazione" (n. 8.640). A questa cifra vengono aggiunte 1.020 ore di altre figure professionali (responsabile coordinamento e addetti assistenza/informazioni). Non sono pertanto conteggiate n. 80 ore di assistente bagnante.

Per tali ragioni vengono richiesti sul portale eAppalti F.V.G dei chiarimenti ad entrambi i concorrenti da fornire entro le ore 10.00 del 30.04.2021.

La Commissione si riaggiorna in seduta pubblica il 30.04.2021 per esaminare le dichiarazioni fornite:

- Cooperativa sociale La.se. dichiara che il costo delle migliorie è stato calcolato ed è stato incluso nell'offerta economica ma non è stato esposto nel prospetto relativo ai costi della manodopera in quanto in esso sono state riportate le sole ore riferite ai costi diretti della commessa (8.640) ovvero i costi riferiti al personale dipendente subordinato che presterà l'attività esecutiva per lo specifico appalto, in linea con quanto stabilito dall'art. 95 comma 10 d.lgs 50 dd 2016.

I restanti costi relativi alle ore di impiego di personale ulteriore per l'espletamento dei servizi migliorativi descritti nell'offerta tecnica sono riferiti a figure professionali che prestano la loro opera a beneficio di più contratti di appalto riferiti alla stessa impresa quali ad esempio le attività trasversali che hanno un ruolo ausiliario, direttivo o di coordinamento, oppure a soci volontari;

- Orizzonti S.C.S.D. dichiara che nella redazione del prospetto relativo ai costi della manodopera, a causa di una svista, il conteggio delle ore relative al servizio di assistenza bagnanti presso la spiaggia pubblica attrezzata "Topolini" è stato effettuato facendo riferimento ai periodi e all'orario indicati nell'avviso per l'acquisizione delle manifestazioni di interesse (dal 01.06.21 al 31.08.21 dalle 9.00 alle 19.00 e dal 01.09.21 al 16.09.21 dalle 9.00 alle 18.00) anziché quelle del documento di gara denominato "Relazione". (dal 01.06.21 al 16.09.21 dalle 9.00 alle 19.00). Da qui la differenza di 80 ore, pari a 5 ore lavorative per 16 giornate.

A seguito dei chiarimenti presentati dai due concorrenti, la Commissione di gara rileva che entrambe le offerte economiche presentano profili di criticità in quanto la La.se. ha omesso di indicare una porzione consistente della manodopera impiegata, sia pure non in via prevalente, nell'appalto, mentre la Orizzonti ha previsto un numero di ore per l'impiego del personale di salvataggio inferiore al minimo richiesto dal capitolato speciale d'appalto.

La Commissione rimette pertanto al Rup la decisione finale sull'ammissibilità delle offerte.

Letto, confermato e sottoscritto:

IL PRESIDENTE - dott.ssa Francesca Locci

I COMPONENTI - dott.ssa Diana Atonna

- dott. Giuliano Bonadei

 05/08/2021

SEGRETARIO VERBALIZZANTE: dott.ssa Cristina Sirugo

Dichiarazione di assenza di cause di incompatibilità per la nomina a Commissario di gara ex art. 77 del D. Lgs. 50/2016.

La sottoscritta, dott.ssa Francesca Locci, nominata presidente della commissione giudicatrice di cui all'art. 77 del D. Lgs. 50/2016 con determinazione del Direttore del Servizio Gestione Patrimonio Immobiliare n. 1646/2021, in relazione alla procedura di affidamento del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento "Alla Lanterna" e la spiaggia libera pubblica attrezzata "Topolini" - anno 2021. CIG 8700120E22

dichiara

ai sensi dell'art. 47 del D.P.R. 28.12.2000, n. 445, l'inesistenza di cause di incompatibilità e di astensione di cui ai commi 4,5 e 6 dell'art. 77 del D. Lgs. 50/2016.

Trieste, 29 aprile 2021

FIRMA

COMUNE DI TRIESTE Dipartimento Lavori Pubblici, Finanza di Progetto e Partenariati Servizio Gestione Patrimonio Immobiliare	
PRES.	29 APR. 2021
10/2021-23/8-4/12 (1993)	
N.	SERV.

cs.

Dichiarazione di assenza di cause di incompatibilità per la nomina a Commissario di gara ex art. 77 del D. Lgs. 50/2016.

La sottoscritta, dott.ssa Diana Atonna, nominata componente della commissione giudicatrice di cui all'art. 77 del D. Lgs. 50/2016 con determinazione del Direttore del Servizio Gestione Patrimonio Immobiliare n. 1646/2021, in relazione alla procedura di affidamento del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento "Alla Lanterna" e la spiaggia libera pubblica attrezzata "Topolini" - anno 2021. CIG 8700120E22

dichiara

ai sensi dell'art. 47 del D.P.R. 28.12.2000, n. 445, l'inesistenza di cause di incompatibilità e di astensione di cui ai commi 4,5 e 6 dell'art. 77 del D. Lgs. 50/2016.

Trieste, 29 aprile 2021

FIRMA

A handwritten signature in black ink, consisting of several loops and a long horizontal stroke, positioned above a solid horizontal line.

as. A

Es

lai

Dichiarazione di assenza di cause di incompatibilità per la nomina a Commissario di gara ex art. 77 del D. Lgs. 50/2016.

Il sottoscritto, dott. Giuliano Bonadei, nominato componente della commissione giudicatrice di cui all'art. 77 del D. Lgs. 50/2016 con determinazione del Direttore del Servizio Gestione Patrimonio Immobiliare n. 1646/2021, in relazione alla procedura di affidamento del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento "Alla Lanterna" e la spiaggia libera pubblica attrezzata "Topolini" - anno 2021. CIG 8700120E22

dichiara

ai sensi dell'art. 47 del D.P.R. 28.12.2000, n. 445, l'inesistenza di cause di incompatibilità e di astensione di cui ai commi 4,5 e 6 dell'art. 77 del D. Lgs. 50/2016.

Trieste, 29 aprile 2021

FIRMA

COMUNE DI TRIESTE Dipartimento Lavori Pubblici, Finanza di Progetto e Partenariati Servizio Gestione Patrimonio Immobiliare	
PRES.	29 APR. 2021
10/2021-23/8-4/15(2001)	
N. _____	SERV. _____

as.

Dichiarazione di assenza di cause di incompatibilità per la nomina a segretario verbalizzante ex art. 77 del D. Lgs. 50/2016.

La sottoscritta, dott.ssa Cristina Sirugo nominata segretaria verbalizzante in occasione delle sedute della commissione giudicatrice di cui all'art. 77 del D. Lgs. 50/2016 con determinazione del Direttore del Servizio Gestione Patrimonio Immobiliare n. 1646/2021, in relazione alla procedura di affidamento del servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento "Alla Lanterna" e la spiaggia libera pubblica attrezzata "Topolini" - anno 2021. CIG 8700120E22

dichiaro

ai sensi dell'art. 47 del D.P.R. 28.12.2000, n. 445, l'inesistenza di cause di incompatibilità e di astensione di cui al comma 6 dell'art. 77 del D. Lgs. 50/2016.

Trieste, 29 aprile 2021

FIRMA

COMUNE DI TRIESTE Dipartimento Lavori Pubblici, Finanza di Progetto e Partenariati Servizio Gestione Patrimonio Immobiliare	
PRES.	29 APR. 2021
10/2021-23/B-4/16(2002)	
N.	SERV.

Ces *A* *Ch*

lari

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: LEONARDI LUIGI

CODICE FISCALE: LNRLGU65A25F258L

DATA FIRMA: 07/05/2021 13:23:55

IMPRONTA: 50912F792CB3272B8365EEA1B9318764CC9A176A96482F85080338C2401EF95D
CC9A176A96482F85080338C2401EF95DD1E82B89E6E2213AA5A49DA9ADB11975
D1E82B89E6E2213AA5A49DA9ADB11975403F277C9751B506ECB55509205D7CC3
403F277C9751B506ECB55509205D7CC371C72BD5BDA548BE56D38BC6523FD239

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

DIPARTIMENTO LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI
SERVIZIO GESTIONE PATRIMONIO IMMOBILIARE

REG. DET. DIR. N. 1093 / 2021

OGGETTO: CIG 8700120E22.Servizio di assistenza, sorveglianza e salvataggio presso lo stabilimento 'Alla Lanterna' e la spiaggia libera pubblica attrezzata 'Topolini' - anno 2021. Aggiudicazione del servizio a seguito di procedura negoziata, ai sensi dell'art. 36 comma 2 lettera b) del D.lgs. n. 50/2016 alla Cooperativa sociale La.se. (c.f. e p.iva 01155390329) di Trieste. Tramuta della prenotazione in impegno per euro 183.797,50.- iva ed oneri della sicurezza inclusi.Prot. corr. 10/2021-23/8-4/18(2004)

Allegati:

verbale_gara_salvamento_2021.pdf

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: TIRRICO GIOVANNA

CODICE FISCALE: TRRGNN58A62H307M

DATA FIRMA: 11/05/2021 10:12:35

IMPRONTA: 7ADA46456DD6298960FEBA7CDB0A764A75353C2EEE19243DA0F6A8B62C6FE847
75353C2EEE19243DA0F6A8B62C6FE8472085D5C4FD687A8D70E358169E55076C
2085D5C4FD687A8D70E358169E55076C6CEFC256E08CD7CA019A981D09FB323
6CEFC256E08CD7CA019A981D09FB3235D5DA5018B6B9B868E7699BCC8F25C54