
Pag. 1 / 6

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

AREA CITTA', TERRITORIO E AMBIENTE

SERVIZIO AMBIENTE ED ENERGIA

PO AMBIENTE

REG. DET. DIR. N. 1185 / 2016

Prot. corr. Q 11/4/3-1/16-10 (1340)

OGGETTO: Servizio di disinfestazione zanzare nel territorio del Comune di Trieste - Anno 2016.
Affidamento del servizio, mediante il Mercato Elettronico della Pubblica Amministrazione, alla
ditta URANIA S.R.L. - R.d.O. 1167002 - Impegno di spesa euro 17.500,00 IVA inclusa - CIG
ZA8191ED83.

IL DIRIGENTE DI SERVIZIO

Premesso che

con nota prot. n. 1562/SPS/VETAL del 24.01.2011, la Regione Autonoma Friuli Venezia Giulia
comunica la pubblicazione del nuovo “Regolamento per la concessione dei finanziamenti per gli
interventi straordinari di disinfestazione dalle zanzare, termiti nonché per la derattizzazione ai
sensi della legge regionale 2 gennaio 1985 n. 2”;

con nota PEC del 13.1.2016 prot.sps/2016/0000441 la Regione Autonoma Friuli Venezia Giulia
comunica che la L.R. 29.12.2015 n. 34 (legge di stabilità 2016), pubblicata sul Supplemento
Ordinario n. 3 del 13.1.2016 al Bollettino Ufficiale Regionale n. 2 del 13.1.2016, contiene all'art.
6, punto 35 le nuove indicazioni per accedere ai contributi per la disinfestazione dalle zanzare,
termiti e derattizzazione, evidenziando che le risorse finanziarie destinate agli interventi di
disinfestazione dalle zanzare e derattizzazione sono ripartite tra tutti i Comuni della Regione in
base alla popolazione residente e concesse in un'unica soluzione, senza presentazione di
apposita domanda;

considerato che gli interventi di disinfestazione dalle zanzare sono volti alla tutela della salute
pubblica ed hanno lo scopo di limitare la presenza di zanzare (in particolare dell’Aedes
albopictus), di migliorare la qualità della vita dei cittadini e di mantenere basso il rischio di
malattie di cui tale insetto è possibile vettore (es. dengue, chikungunya, filarosi);

che in tal senso è stata emessa dal Sindaco apposita ordinanza prot. corr. Q 11/4/3-1/13-14,
prot. gen. 105263 del 27.6.2013 contenente le misure di prevenzione e le indicazioni sui
Responsabile del procedimento: dott. ing. Gian Piero Saccucci Di Napoli Tel: 040 6754372 E-mail:

gian.piero.saccucci.di.napoli@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

(PEC)

Addetto alla trattazione della pratica: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1185 / 2016

Pag. 2 / 6

comportamenti da adottare atti ad evitare, o quantomeno a contenere, la diffusione nel territorio
comunale di tale insetto sia su aree pubbliche che private;

ritenuto quindi necessaria la prosecuzione del servizio di disinfestazione zanzare anche per
l'anno 2016 provvedendo a complessivi 32 interventi, di cui 16 da effettuarsi in aree cimiteriali e
16 nelle aree cittadine, nelle località di seguito riportate, con il cenno che ciascun intervento va
effettuato in tutti i siti riportati nel seguente elenco:

Aree cimiteriali (16 interventi, ciascuno dei quali va effettuato in entrambi i seguenti cimiteri):
Cimitero di S. Anna, sito in via dell'Istria civico n. 206 -Trieste
Cimitero ex militare sito in via della Pace in prossimità civico n. 4 -Trieste.

Aree cittadine (16 interventi, ciascuno dei quali va effettuato in tutti i seguenti siti):
- Giardino Pubblico, Via Pisoni, Via di Cologna, Salita Monte Valerio;
- Via del Boveto, Strada del Friuli (da incrocio via del Perarolo a incrocio Via dei Righetti), Salita
alla Madonna di Gretta, Via Tolmezzo;
- Via San Bortolo, Via Bonafata, Via Moncolano, Via Illesberg, Via del Lavareto;
- Via Artemidoro, Via Virgilio, Via di Scorcola, Via Commerciale (da incrocio con Via di Scorcola
a incrocio con Salita a Conconello), Via Boccaccio;
- Via del Collio, Scala Santa (da incrocio con via delle Robinie a incrocio con via Villan de
Bachino), Vicolo delle Rose (da incrocio con via dei Molini a incrocio con Via dei Mirti), zona a
verde del Rio Moreri (tra Via di Moreri e Vicolo delle Rose);
- Riva Massimiliano e Carlotta;
- Via Belpoggio, Viale Terza Armata, Giardino di Villa Sartorio;
- Via Revoltella (da incrocio con via Settefontane a incrocio con Strada di Rozzol), Strada di
Rozzol, Via Cumano, Torrente delle Settefontane (zona imbocco prossimità piazzale Moissi),
Rio Corgnoleto (attiguo omonima via);
- Via de Marchesetti (da incrocio con Via San Pasquale a incrocio con Via dei Battigelli);
- Via Valdirivo;
- Via del Pane;
- Via Cavana, Via delle Mura, Androna dei Coppa, Giardino di Via San Michele;
- Via Verga, Via San Cilino, Torrente Guardiella (in prossimità di Via Carlo Antoni);
- Via Scipio Slataper, Piazza dell'Ospitale, Via della Pietà (da incrocio Piazza dell'Ospitale a
incrocio Via Canova), via Canova (da incrocio via della Pietà a incrocio Via Stuparich), Via della
Sorgente, Via delle Erbette;
- Via Imbriani;
- Cimitero di Servola (Ratto della Pileria), Via Cesare Rossi;
- Rio Spinoleto (in prossimità di Via Montasio – Via Rio Spinoleto), Strada di Fiume (da incrocio
con Salita al Monbeu a incrocio con Via Forlanini), Salita di Raute;
- Via Bartoli, Via Grego;
- Via Nazionale a Villa Opicina (da incrocio con Strada Provinciale n. 35 a incrocio con Via di
Monrupino), Dolina di Mercedol (zona Via degli Alpini);
- Passeggio S. Andrea, Piazzale Rosmini e relativo giardino;
- Via Ponziana (da incrocio con Via Mansanta a incrocio con Via Battera);
- Zone verdi di San Giusto;
- Giardino villa Engelmann;

che con determinazione dirigenziale n. 849/2016 del 24.3.2016 esecutiva dal 1.4.2016, è
prenotata la spesa di euro 22.787,00 IVA inclusa, comprensiva di euro 1.315,00 (IVA inclusa)
Responsabile del procedimento: dott. ing. Gian Piero Saccucci Di Napoli Tel: 040 6754372 E-mail:

gian.piero.saccucci.di.napoli@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

(PEC)

Addetto alla trattazione della pratica: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1185 / 2016

Pag. 3 / 6

per oneri di sicurezza, per l’esecuzione del servizio di disinfestazione disinfestazione dalle
zanzare – anno 2016 ed è stabilito di avviare le procedure di individuazione del contraente
utilizzando il Mercato Elettronico per la Pubblica Amministrazione (MEPA), tramite richiesta di
offerta (RdO);

che con la medesima determinazione dirigenziale n. 849/2016 sono altresì approvati i seguenti
documenti, allegati alla medesima ed alla Richiesta di Offerta (RdO) formulata mediante il citato
MEPA:

1. “Condizioni particolari per lo svolgimento del servizio di disinfestazione da zanzare
nell'ambito del territorio del Comune di Trieste - Anno 2016”;

2. “Documento di valutazione dei rischi, redatto ai sensi dell’art. 26 del D.Lgs 9 aprile
2008 n. 81 e s.m.i., per lo svolgimento del servizio di disinfestazione da zanzare
nell’ambito del territorio del Comune di Trieste ­ Anno 2016”;

che con la RdO n. 1167002 del 4.4.2016 è avviata la procedura di gara sul Mercato Elettronico
per la Pubblica Amministrazione per l’affidamento del servizio di disinfestazione zanzare nel
Comune di Trieste per l’anno 2016;

preso atto che entro il termine del 14.4.2016 indicato nella RdO sono presentate ed ammesse le
offerte a ribasso, delle seguenti 7 ditte, rispetto al prezzo a base d’asta di euro 17.600,00, come
risulta dal seguente prospetto:

– URANIA S.R.L.: offerta euro 12.880,00 inclusi costi sicurezza euro 50,00;
– GRUPPO MONTE S.R.L. : offerta euro 13.201,78 inclusi costi sicurezza euro 150,00;
– 3DS S.R.L.: offerta euro 13.914,80 inclusi costi sicurezza euro 576,00;
– WORK SERVICE S.C.R.L.: offerta euro 14.080,00 inclusi costi sicurezza euro 0,00;
– ECOLINE DI LENARDUZZI ANDREA Impresa individuale: offerta euro 15.520,00

inclusi costi sicurezza euro 1.315,00;
– EURO & PROMOS FM SOC. COOP. P.A.: offerta euro 16.192,00 inclusi costi

sicurezza euro 809,60;
– LA SUPER 2000 DI F. FLORIDDIA Impresa individuale: offerta euro16.980,00 inclusi

costi sicurezza euro 52,00;

che conseguentemente viene ridefinito il quadro economico, come di seguito riportato:

A) Appalto di servizi

1) Interventi in aree cimiteriali euro 2.927,27
2) Interventi in aree cittadine euro 9.952,73

3) Totale interventi euro 12.880,00
4) IVA 22 % su 3) euro 2.833,60

Responsabile del procedimento: dott. ing. Gian Piero Saccucci Di Napoli Tel: 040 6754372 E-mail:
gian.piero.saccucci.di.napoli@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

(PEC)

Addetto alla trattazione della pratica: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1185 / 2016

Pag. 4 / 6

5) Totale appalto di servizi euro 15.713,60

B) Varie

6) DUVRI (IVA compresa) euro 1.315,00

7) Imprevisti (IVA compresa) euro 471,40

8) Totale varie euro 1.786,40

TOTALE COMPLESSIVO euro 17.500,00

ritenuto pertanto di aggiudicare alla ditta URANIA S.R.L. l’esecuzione del servizio di cui trattasi
per l’importo complessivo proposto di euro 12.880,00 IVA esclusa, per un totale di euro
15.713,60 comprensivo di IVA al 22%, al quale va ad aggiungersi la spesa per oneri di sicurezza
quantificata nel DUVRI e pari ad euro 1.315,00 IVA inclusa ed un importo di euro 471,40 IVA
inclusa per eventuali imprevisti, e quindi per complessivi euro 17.500,00 IVA inclusa;

dato atto che la suddetta spesa di euro 17.500,00, IVA inclusa, trova copertura al Capitolo
239100, “Servizi ausiliari per i servizi di tutela animali”, conto PF U.1.03.02.99.999, C.E.
E0001, Programma 00499, Progetto 00099 del bilancio corrente, Codice SIOPE 1332,
prenotazione 2016/3555 in deroga a quanto previsto dall'art. 163, commi 3 e 5 del D. Lgs.
267/2000, come aggiornato dal D.Lgs. 126/2014 e s.m.i., relativamente al regime di esercizio
provvisorio, in quanto trattasi di spesa non frazionabile ed inderogabile, avuto riguardo al fatto
che gli interventi di disinfestazione devono essere effettuati nel periodo da aprile ad ottobre e
che gli stessi sono indispensabili al fine di garantire la salute pubblica, tenuto conto altresì che
la spesa riferita agli interventi è oggetto di finanziamento regionale, il tutto come meglio sopra
esposto;

dato atto che la ditta URANIA S.R.L., tramite il MEPA ha trasmesso, unitamente all'offerta una
dichiarazione sostitutiva ai sensi degli articoli 46 e 47 del D.P.R. n. 445/2000 con la quale
dichiara di essere in regola con gli obblighi contributivi e previdenziali stabiliti dalle vigenti
disposizioni ed inoltre una dichiarazione ai fini della tracciabilità dei flussi finanziari di cui alla L.
136/2010 e s.m.i.;

ritenuto pertanto di procedere aIl’aggiudicazione definitiva nelle more delle verifiche sulla
corrispondenza e correttezza delle autocertificazioni e dichiarazioni rese dall'impresa in sede di
gara, fatto salvo che, qualora emergessero dichiarazioni mendaci, non veritiere e comunque
non corrette, si procederà alla pronuncia di decadenza dal presente provvedimento di
aggiudicazione del servizio in argomento;

visto l’art. 125 del D.Lgs. 163/2006 e s.m.i.;

visti gli artt. 4 e 7 del Regolamento comunale per le spese in economia;

visto l’art 131 del vigente Statuto comunale che individua le attribuzioni, di rilevanza sia interna

Responsabile del procedimento: dott. ing. Gian Piero Saccucci Di Napoli Tel: 040 6754372 E-mail:
gian.piero.saccucci.di.napoli@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

(PEC)

Addetto alla trattazione della pratica: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1185 / 2016

Pag. 5 / 6

che esterna, proprie dei dirigenti;

visto l’art. 107 del Decreto Legislativo 18 agosto 2000 n. 267 e s.m.i.;
tenuto conto delle disposizioni propedeutiche all'introduzione dei nuovi principi contabili
finalizzati all'armonizzazione dei bilanci, introdotti dal D.Lgs. 23.6.2011 n. 118;

dato atto che il servizio in argomento per euro 17.500,00 verrà a scadenza nel 2016;

tutto ciò premesso e considerato

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

DETERMINA

1. di aggiudicare in via definitiva l’esecuzione del servizio di disinfestazione zanzare da
eseguirsi, in ambito cittadino, nel periodo aprile­ottobre 2016, di cui alla RdO n. 1167002,
mediante il Mercato Elettronico per la Pubblica Amministrazione (MEPA), per l’importo
contrattuale di euro 12.880,00 a cui va aggiunta l’IVA al 22%, la spesa per gli oneri di
sicurezza (DUVRI) e gli imprevisti, per complessivi euro 17.500,00, alla ditta URANIA
S.R.L., C.F. 00557140316 – Partita IVA 00997960323, con sede a Monfalcone (GO) via
dei Bagni Nuova 7, che ha presentato la migliore offerta, nelle more delle verifiche sulla
corrispondenza e correttezza delle autocertificazioni e dichiarazioni rese dall'impresa in
sede di gara, fatto salvo che, qualora emergessero dichiarazioni mendaci, non veritiere o
comunque non corrette, si procederà alla pronuncia di decadenza del presente
provvedimento di aggiudicazione;

2. di rideterminare la spesa complessiva di euro 17.500,00 IVA inclusa per il servizio e gli
altri oneri di cui al punto 1.;

3. di tramutare le seguenti prenotazioni in impegno per una spesa complessiva di euro
17.500,00, effettuando contestualmente le variazioni necessarie tra quanto prenotato e
quanto impegnato :

Anno Prenotaz. N. Descrizione Cap CE
V

livello
SIOPE Progr. Prog. D/N Importo Note

2016 2016000355
5

servizio di
disinfestazione da
zanzare nell'ambito
del territorio del
Comune di Trieste -
2016. Prot. Q 11/4/3-
1/16-5 (999)

002391
00

E000
1

U.1.0
3.02.
99.99
9

1332 00499 00099 N 17.500,00 2016:17500
,00

Responsabile del procedimento: dott. ing. Gian Piero Saccucci Di Napoli Tel: 040 6754372 E-mail:
gian.piero.saccucci.di.napoli@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

(PEC)

Addetto alla trattazione della pratica: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1185 / 2016

Pag. 6 / 6

4. di autorizzare la liquidazione delle fatture riscontrate regolari e conformi;

5. di dare atto che il debito derivante dalle prestazioni di servizio in parola verrà a scadenza
nel 2016.

IL DIRIGENTE DI SERVIZIO
Dott. Ing. Gianfranco Caputi

Trieste, vedi data firma digitale

Responsabile del procedimento: dott. ing. Gian Piero Saccucci Di Napoli Tel: 040 6754372 E-mail:
gian.piero.saccucci.di.napoli@comune.triest
e.it

Posta Elettronica Certificata

Responsabile dell'istruttoria: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

(PEC)

Addetto alla trattazione della pratica: Claudia Colomban Tel: 0406754485 E-mail:
CLAUDIA.COLOMBAN@comune.trieste.it

comune.trieste@certgov.fvg.it

Pratica ADWEB n. 1185 / 2016

 Atto n. 1185 del 22/04/2016

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: CAPUTI GIANFRANCO
CODICE FISCALE: CPTGFR53E07L424N
DATA FIRMA: 22/04/2016 12:16:02
IMPRONTA: 1F4DA5B1978729C83B2D7B1AE295F3C70D4521B15348D49AEE7B82AB9D4FAD17
 0D4521B15348D49AEE7B82AB9D4FAD1758569C2349D41F39B31F8E73C03D709C
 58569C2349D41F39B31F8E73C03D709C8E4E881EAD22E8B5CCDFAD57507D93A5
 8E4E881EAD22E8B5CCDFAD57507D93A5C5C3FDB8AC1B27C3F35684A041B29041

