


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 MUSEI E BIBLIOTECHE

REG. DET. DIR. N. 1178 / 2021

Prot. corr. M3 - 7/2/1 - 10/21 (558)

OGGETTO: Servizio di ripristino funzionale degli impianti di scaffalatura compattabile elettromeccanica situati al piano 3° della Biblioteca Civica A. Hortis - Affidamento incarico alla ditta Temrex per una spesa complessiva di euro 11.754,70 (iva inclusa).

CIG ZF3317535B

IL DIRETTORE DEL SERVIZIO MUSEI E BIBLIOTECHE

Premesso che le biblioteche comunali di Trieste esplicano la loro attività nell'ambito delle competenze e delle disposizioni stabilite dalla L.R. n. 23/2015 “*Norme regionali in materia di beni culturali*” e relative norme attuative (DPR n. 0236/Pres/2016 - *Regolamento attuativo* e DGR n. 90/2017 di data 20.01.2017);

visti

- il Documento Unico di Programmazione (DUP) 2021 - 2023 e Bilancio di previsione 2021 – 2023, approvati con Deliberazione consiliare n. 8 dd. 31/03/2021, immediatamente eseguibile;
- il Piano Esecutivo di Gestione/Piano della Prestazione 2021-2023 (PEG "provvisorio"), approvato con deliberazione di Giunta n. 158 dd. 20/04/2021, immediatamente eseguibile;

considerato che i depositi della Biblioteca Civica A. Hortis sono dotati di arredi specifici necessari alla ricerca, individuazione e recupero del materiale documentario tramite un impianto compattabile elettromeccanico costituito da scaffalature poste su vari carrelli e che il corretto funzionamento di quest'ultimi è di fondamentale importanza sia per l'espletamento delle attività istituzionali del Servizio, sia per garantire la sicurezza del personale addetto ai depositi;

atteso che durante i recenti prelievi di materiale documentario presso le armadiature site al terzo piano della Biblioteca Civica A. Hortis di via Madonna del Mare n. 13 sono stati riscontrati malfunzionamenti delle scaffalature che di fatto non permettono il corretto scorrimento dei carrelli che spostano gli armadi compatti;

constatato che il mancato funzionamento delle scaffalature suddette è dovuto ad un guasto dei

Responsabile del procedimento: Laura Carlini Fanfogna	Tel: 040 675 8728	E-mail: laura.carlini.fanfogna@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@comune.trieste.it	
Addetto alla trattazione della pratica: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@comune.trieste.it	

componenti elettronici e pertanto non è possibile avvalersi per la riparazione di personale interno;

considerato

- che non è attivo presso il Servizio Musei e Biblioteche un servizio di manutenzione ordinaria scaffalature mobili compatibili in quanto negli ultimi anni per le riparazioni di tipo meccanico ci si è avvalso di personale dipendente specializzato;
- che la Ditta Technarredi srl avente sede legale in Segrate , via Torricelli 7, appaltatrice per più di un triennio del servizio di manutenzione su citato, con sentenza n. 88/2018 dd 1/2/2018 del Tribunale di Milano è stata dichiarata in fallimento;
- che la Ditta Temrex. srl, a fronte del su citato fallimento, ha rilevato alcuni settori della Ditta Technarredi tra cui tutto il materiale elettromeccanico degli armadi compatibili;

dato atto della specificità dell'intervento e del grado di soddisfazione maturato a conclusione del precedente rapporto contrattuale con la ditta Temrex;

ritenuto, per quanto suddetto, di richiedere uno specifico preventivo alla ditta Temrex (P.Iva 02453810034), con sede legale in via Lago Maggiore, 5 – 36077 Altavilla Vicentina (VI), come detto precedentemente in grado di intervenire sui componenti elettronici necessari per il funzionamento degli impianti compatibili elettromeccanici della Biblioteca Civica "A. Hortis";

visti

- l'art, 1, comma 2, lett. a) del Decreto Semplificazioni (D.L. 76/2020), convertito con L. 120/2020, dispone, per le procedure con determina a contrarre o altro atto di avvio del procedimento adottato entro il 31/12/2021, in deroga all'art. 36, c. 2 del D.Lgs 50/2016, l'affidamento diretto per lavori di importo inferiore a 150.000 € e per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 75.000 €;
- l'art, 1, comma 450, l, 296/2006, come modificato dall'art. 1, comma 502, Legge 208/2015 e dall'art. 1, comma 130 della Legge n. 145/2018, che stabilisce l'obbligo di ricorrere al mercato elettronico della pubblica amministrazione di cui all'art. 328, comma 1, D.P.R. 5 ottobre 2010, n. 207 per l'acquisto di beni e servizi di importo pari o superiore a 5.000,00 € e fino all'importo della soglia di rilievo comunitario, lasciando la possibilità alle pubbliche amministrazioni di utilizzare altre procedure al di sotto di questo valore;

ritenuto, pertanto, di ricorrere per la prestazione in questione all'affidamento diretto ai sensi dell'art. 36 del "Codice degli appalti" D.Lgs. 50/2016 (così come modificato l'art, 1, comma 2, lett. a) dal D.L. 76/2020 convertito con L. 120/2020);

reputato opportuno, per quanto detto sopra, di avviare una Trattativa Diretta sul Mercato Elettronico della Pubblica Amministrazione (MEPA) con l'Operatore Economico Temrex Srl (P.IVA 02453810034), con sede legale in via Lago Maggiore, 5 – 36077 Altavilla Vicentina (VI), relativamente a un intervento di:

- controllo sul funzionamento meccanico dell'impianto con sostituzione di eventuali materiali di consumo,
- sostituzione e fornitura di n.13 schede elettroniche dei carrelli,
- fornitura ed installazione del materiale elettrico ed elettronico necessario per il pieno funzionamento dell'impianto;

Responsabile del procedimento: Laura Carlini Fanfogna	Tel: 040 675 8728	E-mail: laura.carlini.fanfogna@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@comune.trieste.it	
Addetto alla trattazione della pratica: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@comune.trieste.it	

valutato congruo, secondo criteri qualitativi, quantitativi e tempistiche, l'offerta caricata nella piattaforma MePA da Temrex Srl e conservata agli atti (P.G. 89147 dd. 29/04/2021) del valore di Euro 9.600,00 più Iva al 22% (euro 2.112,00) per un totale di euro 11.712,00;

visto il documento di valutazione dei rischi interferenziali (DUVRI), allegato quale parte integrante e sostanziale del presente atto (All_1_DUVRI), che prevede un importo degli oneri della sicurezza pari ad euro 35,00 oltre all'onere Iva per complessivi Euro 42,70;

viste le dichiarazioni sostitutive rese dall'operatore economico in merito al possesso dei requisiti di cui all'art. 80 del d.lgs. n. 50/2016 presenti nella piattaforma MePA;

dato atto che sono state effettuate, le verifiche previste dall'art. 4 delle Linee Guida ANAC n. 4 di attuazione del D. Lgs 50/2016 e s.m.i., recanti Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici e ritenuto di procedere all'affidamento della fornitura, nelle more delle ulteriori verifiche sulla corrispondenza e correttezza delle autocertificazioni e dichiarazioni rese dalle imprese, fatto salvo che, qualora emergessero dichiarazioni mendaci, non veritiere o comunque non corrette si procederà alla pronuncia di decadenza dal presente provvedimento di affidamento;

dato atto che:

- ai sensi del D.Lgs 118 dd. 23/06/2011 che introduce nuovi principi contabili la scadenza dell'obbligazione giuridicamente perfezionata è l'anno solare 2021 per Euro 11.754,70;
- 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);
- il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:
anno 2021 – Euro 11.754,70;

visti il vigente Statuto del Comune di Trieste, ed in particolare l'art.131, recante le attribuzioni dei dirigenti con rilievo interno ed esterno, nonché gli artt. 107 e 147 del D. Lgs. 267/2000;

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

DETERMINA

per le motivazioni sopra esposte e qui integralmente richiamate ed approvate,

- I. di approvare la spesa di Euro 11.754,70 per il servizio di ripristino funzionale degli impianti di scaffalatura compatto elettromeccanica situati nei depositi della Biblioteca Civica A. Hortis al terzo piano dell'edificio in via Madonna del mare, 13;

Responsabile del procedimento: Laura Carlini Fanfogna	Tel: 040 675 8728	E-mail: laura.carlini.fanfogna@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@comune.trieste.it	
Addetto alla trattazione della pratica: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@comune.trieste.it	

2. di affidare il servizio suddetto alla Ditta Temrex (P. Iva 02453810034), con sede legale in via Lago Maggiore, 5 – 36077 Altavilla Vicentina (VI), per un importo complessivo di euro Euro 9.600,00 più Iva al 22% (euro 2.112,00) per un totale di euro 11.712,00;

3. di approvare il documento di valutazione dei rischi interferenziali (DUVRI), allegato al presente atto (All_1_DUVRI) per costituirne parte integrante e sostanziale, i cui oneri per la sicurezza ammontano ad euro 35,00 oltre all'onere Iva per complessivi Euro 42,70;

4. di dare atto che :

- ai sensi dell'art. 183, comma 8 del D. Lgs. 267/2000 e s.m.i. - TUEL 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 seguenti dell'art. 1 della Legge n. 208/2015 (c.d. Legge di stabilita 2016);
- l'obbligazione giuridicamente perfezionata viene a scadenza nel 2021 per euro 11.754,70;
- il cronoprogramma dei pagamenti per la spesa in argomento è il seguente: anno 2021- Euro 11.754,70;

5. di impegnare la spesa complessiva di euro 11.754,70 ai capitoli di seguito elencati :

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2021	001497 35	MANUTENZIONE ORDINARIA E RIPARAZIONI PER IL SERVIZIO BIBLIOTECHE CIVICHE	02458	U.1.03.02. 09.004	00012	02093	N	11.754,70	2021:11.754,70

Allegati: All_1_DUVRI

IL DIRETTORE DEL SERVIZIO MUSEI E BIBLIOTECHE
dr. Laura Carlini Fanfogna

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: Laura Carlini Fanfogna	Tel: 040 675 8728	E-mail: laura.carlini.fanfogna@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@comune.trieste.it	
Addetto alla trattazione della pratica: Elisa Seminerio	Tel: 040 675 8193	E-mail: elisa.seminerio@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: CARLINI FANFOGNA LAURA

CODICE FISCALE: CRLLRA55S41L424G

DATA FIRMA: 19/05/2021 16:17:41

IMPRONTA: 7C33EB4B944ADAF5A9B3B38C3B7D48FFE832D6CD7375140EB057933DE0B66FF8
E832D6CD7375140EB057933DE0B66FF87A43ED6945109F997992B490732F2D82
7A43ED6945109F997992B490732F2D82EC3E9DEDEC2555F4C3F20F65B611C414
EC3E9DEDEC2555F4C3F20F65B611C414012822667E6384F54F51E403C28C8378