
Pag. 1 / 3

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

AREA INNOVAZIONE, TURISMO E SVILUPPO ECONOMICO

REG. DET. DIR. N. 2421 / 2018

Prot. corr. 02- 7/5-1/14-2018 (559)

OGGETTO: Fornitura di cavetteria e materiale networking – Aggiudicazione – Impresa Infonair
sas di Massimiliano Flego- Spesa Eur 5.192,56.

IL DIRIGENTE DI AREA

Premesso che con deliberazione consiliare n. 17 dd. 08.05.2018 è stato approvato
l'aggiornamento del documento unico di programmazione (DUP) - periodo 2018-2020 e il
Bilancio di previsione 2018-2020;

dato atto che con det. Dir. 27/2018, 594/2018 e 1157/2018 è stata impegnata la spesa per
l'acquisto di accessori e prestazioni di servizio urgenti per la piena funzionalita' dei Sistemi
Informativi;

dato atto che è necessario procedere ad una fornitura di cavetteria e materiale networking
per i compiti affidati all'ufficio Innovazione Tecnologica e Digitale;

dato atto che è stata azionata una procedura sul Mepa per la fornitura in questione;

dato atto che per l'rdo sono pervenute 5 offerte valide;

dato atto che l'impresa Infonair sas di Massimiliano Flego è risultata la miglior offerente
con un importo di Eur 4.256,20 + IVA 22% per un totale di Eur 5.192,56;

considerato che, rilevando il notevole ribasso effettuato dall'impresa Infonair sas di
Massimiliano Flego, è stata attivato il procedimento di verifica dell'anomalia dell'offerta e sono
state richieste, alla menzionata impresa, delucidazioni scritte in merito alla sostenibilità
economica del prezzo offerto;

dato atto che in esito alle delucidazioni pervenute dall'impresa l'offerta viene ritenuta
congrua;

ritenuto pertanto di aggiudicare ai sensi dell'art. 36, comma 2 lett. b) del Dlgs, la fornitura
di cavetteria e materiale networking all'impresa Infonair sas di Massimiliano Flego ad un importo
di Eur Eur 4.256,20 + IVA 22% per un totale di Eur 5.192,56;

Responsabile del procedimento: ing. Lorenzo Bandelli Tel: 040 675 4837 E-mail: lorenzo.bandelli@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott. Stefano Maria Cannizzaro e Carlo
Gasprotich

Tel: 0406758059 E-mail:
stefano.maria.cannizzaro@comune.trieste.i
t

(PEC)

Addetto alla trattazione della pratica: Monica Venturin Tel: 040 6754483 E-mail: monica.venturin@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 2421 / 2018

Pag. 2 / 3

dato 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 (dell'impegno o degli impegni si 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);

dato atto che l'obbligazione giuridicamente perfezionata viene a scadenza nel 2018;

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;

visto l'art. 131 del vigente Statuto Comunale;

DETERMINA

1. di affidare ai sensi dell'art. 36, comma 2 lett. b) del Dlgs, la fornitura di cavetteria e
materiale networking all'impresa Infonair sas di Massimiliano Flego ad un importo di Eur
Eur 4.256,20 + IVA 22% per un totale di Eur 5.192,56;

2. di sub-impegnare la spesa complessiva di euro 5.192,56 agli impegni di seguito elencati :
Anno Impegno Descrizione Cap Importo Mov.Cont. Note

2018 20180002035 Acq. accessori e prestaz. di
servizio urgenti per la piena
funz. Sistemi Informativi 02-
7/5-1/1-2018(13)

0001250
0

5.192,56 288693 2018;5192,56

3. 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 (dell'impegno o 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);

4. di dare atto che l'obbligazione giuridicamente perfezionata viene a scadenza nel 2018
per Eur 5.192,56

5. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il
seguente:

• nel 2018 per Eur 5.192,56

6. di autorizzare la liquidazione delle fatture riscontrate regolari e conformi alle prestazioni
ricevute.

IL DIRIGENTE DI AREA
ing. Lorenzo Bandelli

Responsabile del procedimento: ing. Lorenzo Bandelli Tel: 040 675 4837 E-mail: lorenzo.bandelli@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott. Stefano Maria Cannizzaro e Carlo
Gasprotich

Tel: 0406758059 E-mail:
stefano.maria.cannizzaro@comune.trieste.i
t

(PEC)

Addetto alla trattazione della pratica: Monica Venturin Tel: 040 6754483 E-mail: monica.venturin@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 2421 / 2018

Pag. 3 / 3

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: ing. Lorenzo Bandelli Tel: 040 675 4837 E-mail: lorenzo.bandelli@comune.trieste.it Posta Elettronica Certificata

Responsabile dell'istruttoria: dott. Stefano Maria Cannizzaro e Carlo
Gasprotich

Tel: 0406758059 E-mail:
stefano.maria.cannizzaro@comune.trieste.i
t

(PEC)

Addetto alla trattazione della pratica: Monica Venturin Tel: 040 6754483 E-mail: monica.venturin@comune.trieste.it comune.trieste@certgov.fvg.it

Pratica ADWEB n. 2421 / 2018

 Atto n. 2421 del 17/09/2018

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: BANDELLI LORENZO
CODICE FISCALE: BNDLNZ67S17L424D
DATA FIRMA: 18/09/2018 12:54:25
IMPRONTA: 51C6F7A4FED45124C5D83160DA79131F8A4C35241AF9558FFA5B56B6BC72BE04
 8A4C35241AF9558FFA5B56B6BC72BE041AABA0C25E16BEC64C0C929F54772C89
 1AABA0C25E16BEC64C0C929F54772C89279EF950215D0B0182A7018A032E2EAB
 279EF950215D0B0182A7018A032E2EABAFB0671A569742301BA7D5E39E71F510

