


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 PO ACQUISTI

REG. DET. DIR. N. 3082 / 2020

Prot. corr. 20°-7/1/69/8 -2020

sez. 4007

OGGETTO: CIG Z652F3EAE3 - CUP F92I19000180002 - Fornitura di hardware e macchine per ufficio per il Servizio Musei e Biblioteche. Affidamento alla ditta IS COPY S.R.L. ed impegno di spesa pari ad Euro 2.283,84.- IVA (22%) e trasporto inclusi.

LA RESPONSABILE DI POSIZIONE ORGANIZZATIVA

Premesso che nell'ambito del Dipartimento Scuola Educazione, Promozione Turistica, Cultura e Sport si è provveduto alla pianificazione degli acquisti di beni per l'anno 2020 e all'individuazione del fabbisogno per mezzo di "schede di programmazione" tese ad uniformare le richieste e procedere in maniera accorpata all'acquisto, al fine di ottenere un risparmio di risorse;

considerato che tramite le suddette "schede di programmazione", sono pervenute da parte degli uffici del Servizio Musei e Biblioteche le richieste di acquisto di hardware e macchine per ufficio, tra cui n. 1 (una) stampante a trasferimento termico, n. 2 (due) scanner a piano fisso e n. 1 (un) videoproiettore per pc, a garanzia di continuità ed efficienza del regolare funzionamento delle Biblioteche;

visto che è pervenuta, tramite email di data 16/10/2019, da parte degli Uffici della Posizione Organizzativa "Sistema Bibliotecario" del Servizio Musei e Biblioteche, la richiesta di aumentare di n. 2 (due) unità la fornitura di stampanti a trasferimento termico, per le esigenze della Biblioteca comunale, prodotti specifici acquisiti per ampliare la dotazione attualmente in uso di stampanti barcode e particolarmente indicati per il sistema gestionale di collegamento al servizio bibliotecario;

visto il D.Lgs. 50 dd. 19/04/2016 con riferimento all'art. 36, comma 2, lett. a) che disciplina gli affidamenti di importo inferiore a euro 40.000,00.-;

ritenuto opportuno procedere all'acquisto in osservanza alla disciplina sostitutiva di cui all'art. 1 del D.L. 76 dd. 16/07/2020 convertito con modificazioni dalla L. 11 settembre 2020, n. 120 (G.U. 14/09/2020, n. 228) per le procedure indette entro il 31/12/2021 in deroga all'art. 36. c.2 del D.Lgs 50/2016 relativamente all'affidamento diretto per lavori di importo inferiore a 150.000 euro e per servizi e

Responsabile del procedimento: dott.ssa Antonella Coppola	Tel: 040 6754023	E-mail: antonella.coppola@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	
Adetto alla trattazione della pratica: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	

forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 75.000 euro e, comunque, nei limiti delle soglie di cui all'art. 35 del Codice dei contratti pubblici;

acquisito dal sito dell'Autorità Nazionale Anticorruzione (ANAC) in modalità semplificata il Codice Identificativo di Gara (Smart CIG) n. Z652F3EAE3;

considerato di procedere, in data 16/11/2020, a seguito di indagine per le vie brevi, richiedendo a mezzo posta elettronica certificata (PEC) un preventivo, interpellando n. 3 ditte iscritte al Mercato elettronico della Pubblica Amministrazione di Consip nel Bando "BENI/Informatica, Elettronica, Telecomunicazione e Macchine per Ufficio", al fine di individuare l'operatore economico in grado di fornire, al prezzo più basso (ai sensi dell'art. 95, comma 4, lett. b) del D.Lgs. n. 50/2016), i prodotti richiesti;

dato atto che entro il termine stabilito ha presentato preventivo un unico operatore economico e precisamente la ditta IS COPY S.R.L. (C.F. e P.IVA 00637000324) per Euro 1.872,00.- IVA esclusa, pari a Euro 2.283,84.- IVA inclusa, prezzo ritenuto congruo dall'amministrazione:

considerato quindi di pubblicare, in data 18/11/2020, la Trattativa Diretta n. 1504648 sul Mercato Elettronico della Pubblica Amministrazione (MePA) di CONSIP, ai sensi dei decreti legge n. 52/2012 e n. 95/2012 convertiti con legge n. 94/2012 e n. 135/2012, inoltrando la richiesta alla ditta individuata IS COPY S.R.L. (C.F. e P.IVA 00637000324) con sede a Trieste (TS);

considerato che entro il termine ultimo di presentazione dell'offerta, l'operatore economico IS COPY S.R.L. (C.F. e P.IVA 00637000324) ha offerto, in risposta alla Trattativa Diretta n. 1504648, un importo di Euro 1.872,00.- IVA esclusa, più Euro 411,84.- IVA (22%), pari ad Euro 2.283,84.- IVA inclusa;

dato atto che, dall'analisi della documentazione, l'offerta in argomento è risultata valida e ritenuta congrua da questa Amministrazione;

considerato che l'operatore economico ha presentato apposita autodichiarazione, resa ai sensi del DPR 445/2000, attestante il possesso sia dei requisiti di carattere generale sia di quelli a carattere speciale, con particolare riferimento al requisito di idoneità professionale, di cui agli artt. 80 e 83 del D. Lgs 50/2016;

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";

ritenuto, pertanto, opportuno procedere all'affidamento della fornitura in argomento all'offerente ditta IS COPY S.R.L. (C.F. e P.IVA 00637000324) con sede a Trieste (TS);

accertato che la spesa complessiva per la fornitura in argomento ammonta ad Euro 2.283,84.- IVA (22%) e trasporto inclusi;

dato atto che con deliberazione consiliare n.16 dd. 08/04/2020 immediatamente eseguibile, è stato approvato l'aggiornamento del Documento Unico di Programmazione (DUP) – periodo 2020-2022 ed il Bilancio di previsione 2020-2022;

Responsabile del procedimento: dott.ssa Antonella Coppola	Tel: 040 6754023	E-mail: antonella.coppola@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	
Adetto alla trattazione della pratica: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	

dato atto che con delibera giuntale n. 337 dd. 03/09/2020 immediatamente eseguibile è stato approvato il Piano Esecutivo di Gestione 2020-2022 / Piano della Prestazione e Piano dettagliato degli Obiettivi 2020;

dato atto che la spesa complessiva è finanziata come di seguito indicato:

- anno 2020: capitolo I 168050 per Euro 2.122,80.- con finanziamento spese di investimento
- Contributo della Regione (1CR);
- anno 2021: capitolo I 168050 per Euro 161,04.- con avanzo vincolato già finanziato con Contributo Regione (4CR);

dato atto che il finanziamento del Capitolo I 168050, derivato dal contributo della Regione Friuli Venezia Giulia per il sostegno del Sistema Bibliotecario Giuliano per l'anno 2020 ai sensi della L.R. 23/2015, è stato riscosso con il provvedimento d'entrata n. 25882 del 29/07/2020 al Capitolo E 271009 ed è stato assunto con accertamento n. 5057/2020, reversale d'incasso n. 13234/2020 dd. 11/08/2020;

preso atto che per detto finanziamento è stato acquisito il Codice Unico di Progetto di Investimento Pubblico (CUP) n. F92I19000180002;

considerato pertanto di richiedere al Dirigente del Servizio Gestione Finanziaria, Fiscale ed Economale di apportare le necessarie variazioni di bilancio, fra gli stanziamenti riguardanti il fondo pluriennale vincolato e gli stanziamenti correlati, in termini di competenza e di cassa, ai sensi dell'art. 175, comma 5 quater, lettera b del D.Lgs. 267/2000 così come modificato dal D.Lgs. 126/2014;

dato atto che:

- l'obbligazione giuridicamente perfezionata viene a scadenza nell'anno 2020 per Euro 2.122,80.- IVA inclusa e nell'anno 2021 per Euro 161,04.- IVA inclusa;
- il pagamento avverrà a seguito delle fatture emesse dal fornitore, riscontrate regolari e conformi alle prestazioni ricevute;

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 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)

rilevato che il cronoprogramma dei pagamenti di cui trattasi è il seguente:

- anno 2020 – Euro 2.122,80.- IVA (22%) inclusa;
- anno 2021 – Euro 161,04.- IVA (22%) inclusa;

visti:

- il D. Lgs. n. 50/2016, Codice dei contratti pubblici e s.m.i;
- il D.L. 76/2020 convertito in Legge 120/2020 (cd. Decreto Semplificazioni) con particolare riferimento - l'art.1 comma 2, lett. a);
- l'art.131 del vigente Statuto del Comune di Trieste relativamente alla competenza all'adozione dell'atto;
- l'art.107 del T.U. delle leggi sull'ordinamento degli Enti Locali (D.Lgs. 18 agosto 2000, n. 267);

visto il D.Lgs. 33/2013 in materia di riordino della disciplina riguardante gli obblighi di pubblicità,

Responsabile del procedimento: dott.ssa Antonella Coppola	Tel: 040 6754023	E-mail: antonella.coppola@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	
Addetto alla trattazione della pratica: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	

trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni, così 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 regolarità e correttezza amministrativa;

vista la Determinazione Dirigenziale n. 35/2017 dd. 31.07.2017 con cui è stato conferito alla dott.ssa Antonella Coppola l'incarico per la Posizione Organizzativa "Acquisti" a decorrere dal 01/08/2017 e fino al termine del mandato elettivo, con un prolungamento automatico di otto mesi rispetto alla scadenza dello stesso, così come confermato con D.G. n. 17/2019 dd. 24/01/2019, immediatamente eseguibile, nell'ambito del Dipartimento Scuola, Educazione, Promozione Turistica, Cultura e Sport;

DETERMINA

1. di approvare, per le motivazioni indicate in premessa, la spesa di Euro 2.283,84.- IVA (22%) compresa, ritenuta necessaria per la fornitura di hardware e macchine per ufficio, e precisamente di n. 3 stampanti a trasferimento termico, n. 2 scanner a piano fisso e n. 1 videoproiettore per pc;
2. di affidare la fornitura in oggetto all'operatore economico IS COPY S.R.L. (C.F. e P.IVA 00637000324) con sede a Trieste (TS) per un importo di Euro 1.872,00.- IVA esclusa, più Euro 411,84.- IVA (22%), pari ad Euro 2.283,84.- IVA inclusa;
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 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 dare atto che la presente spesa è finanziata come segue:
 - anno 2020: capitolo 1168050 per Euro 2.122,80.- con finanziamento spese di investimento
 - Contributo della Regione (1CR);
 - anno 2021: capitolo 1168050 per Euro 161,04.- con avanzo vincolato già finanziato con Contributo Regione (4CR);
5. di dare atto che il Dirigente del Servizio Gestione Finanziaria, Fiscale ed Economale apporterà, come da prospetto inserito, in sede di apposizione del visto di regolarità contabile del presente provvedimento, le necessarie variazioni di bilancio fra gli stanziamenti riguardanti il fondo pluriennale vincolato e gli stanziamenti correlati, in termini di competenza e di cassa, ai sensi dell'art. 175, comma 5 quater, lettera b del D.Lgs. 267/2000 così come modificato dal D.Lgs. 126/2014;
6. di dare atto che l' obbligazione giuridicamente perfezionata viene a scadenza nell'anno 2020 per Euro 2.122,80.- IVA inclusa e nell'anno 2021 per Euro 161,04.- IVA inclusa;
6. di dare atto che il cronoprogramma dei pagamenti per la spesa in argomento è il seguente:
 - anno 2020 – Euro 2.122,80.- IVA (22%) inclusa;
 - anno 2021 – Euro 161,04.- IVA (22%) inclusa;

Responsabile del procedimento: dott.ssa Antonella Coppola	Tel: 040 6754023	E-mail: antonella.coppola@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	
Addetto alla trattazione della pratica: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	

7. di autorizzare la liquidazione delle fatture emesse dall'impresa a fornitura eseguita, riscontrate regolari e conformi alle prestazioni ricevute;

8. di impegnare la spesa complessiva di Euro 2.283,84.- ai capitoli di seguito elencati:

Anno	Cap	Descrizione	CE	V livello	Programma	Progetto	D/N	Importo	Note
2020	011680 50	ACQUISTO HARDWARE PER IL SERVIZIO BIBLIOTECHE CIVICHE	02388	U.2.02.01. 07.999	00012	02093	N	2.122,80	anno 2020: euro 2.122,80
2021	011680 50	ACQUISTO HARDWARE PER IL SERVIZIO BIBLIOTECHE CIVICHE	02388	U.2.02.01. 07.999	00012	02093	N	161,04	anno 2021: euro 161,04

LA RESPONSABILE DI POSIZIONE ORGANIZZATIVA
dott.ssa Antonella Coppola

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 Antonella Coppola	Tel: 040 6754023	E-mail: antonella.coppola@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@comune.trieste.it	
Addetto alla trattazione della pratica: Cecilia Petrini	Tel: 040 6758267	E-mail: cecilia.petrini@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: COPPOLA ANTONELLA

CODICE FISCALE: CPPNNL67H46L424A

DATA FIRMA: 20/11/2020 15:12:49

IMPRONTA: 63AFBF02882F40EFD9FFD9C4E2A37DF7FD5B052AFE6F69AF040BA4EE6D7C40E0
FD5B052AFE6F69AF040BA4EE6D7C40E04DBC5AA96334E4158CA47815CC9349D0
4DBC5AA96334E4158CA47815CC9349D037524366970C224AE6D85FD4E04E1FFD
37524366970C224AE6D85FD4E04E1FFDADD29132A386FDCF76C67B96E7E528E9


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
PO ACQUISTI

REG. DET. DIR. N. 3082 / 2020

OGGETTO: CIG Z652F3EAE3 CUP F92I19000180002 Fornitura di hardware e macchine per ufficio per il Servizio Musei e Biblioteche. Affidamento alla ditta IS COPY S.R.L. ed impegno di spesa pari ad Euro 2.283,84.- IVA (22%) e trasporto inclusi. Prot. Corr. 20 --7/1/69/8 -2020 sez. 4007

Si assegnano ai dati contabili sottoindicati i seguenti numeri:

Progr.	Numero	Dato Contabile	E/S	Anno	Impegno/ Accertamento	Sub	Capitolo	Importo	Segno	CE	V livello	Descrizione	D/N
1	2020013 0653	Impegno	S	2020		0	01168050	2.122,80		02388	U.2.02.01. 07.003	Periferiche	N
2	2020013 0654	Impegno	S	2021		0	01168050	161,04		02388	U.2.02.01. 07.003	Periferiche	N

Lista delle transazioni elementari associate ai movimenti contabili:

Progr.	Transazione elementare	Vincolo	Note
1	0501U202010700308280000F92I190001800024	ICR	fin. contr. reg.
2	0501U20201070030828000000000000000004	4CR	fin. av. vinc. già fin. contr. reg.

Ai sensi dell'art. 183, comma 7 del D.Lgs. n. 267/2000, si rilascia il VISTO di regolarità contabile attestante la copertura finanziaria.

Ai sensi del punto 5.3 del principio contabile concernente la contabilità finanziaria (Allegato 4/2 al D.Lgs. 118/2011), qualora la presente determinazione approvi spese d'investimento, si attesta che la copertura finanziaria è conforme a quanto indicato nel dispositivo.

Allegati: 1 prospetto variazione

LA DIRIGENTE DEL SERVIZIO
GESTIONE FINANZIARIA,
FISCALE ED ECONOMALE
dott.ssa Giovanna Tirrico

Trieste, vedi data firma digitale

Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)

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: 25/11/2020 14:21:58

IMPRONTA: 4910894D25C438A4425DC10112D22C2AE83DE0FFCD444FD274FC7FE4674B2654
E83DE0FFCD444FD274FC7FE4674B2654975F58AEBE850E8F4A689C647822879D
975F58AEBE850E8F4A689C647822879DBF1624C96706CF33510B8661AE2125C7
BF1624C96706CF33510B8661AE2125C7E67AF48E60E9ECCF94EBAFF450195117

VARIAZIONE DI BILANCIO n. 354 del 25/11/2020

USCITE ANNO: 2020

Classificazione	Anno competenza		Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Impegnato	Rimanenza
Missione 5									
Tutela e valorizzazione dei beni e attività culturali									
Programma 1 - Valorizzazione dei beni di interesse storico									
TITOLO 2									
Spese in conto capitale									
Macroaggr. 2		Investimenti fissi lordi	CP 150.499,76	6.269,96	0,00	-161,04	156.608,68	3.843,00	152.765,68
			CS 150.499,76	6.269,96	0,00	-161,04	156.608,68		
Macroaggr. 5		Altre spese in conto capitale	CP 0,00	0,00	161,04	0,00	161,04	0,00	161,04
			CS 0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Titolo 2	CP 150.499,76	6.269,96	161,04	-161,04	156.769,72	3.843,00	152.926,72
			CS 150.499,76	6.269,96	0,00	-161,04	156.608,68		
		Totale Capitoli Variati su Programma 1	CP 150.499,76	6.269,96	161,04	-161,04	156.769,72	3.843,00	152.926,72
			CS 150.499,76	6.269,96	0,00	-161,04	156.608,68		
		Totale Capitoli Variati su Missione 5	CP 150.499,76	6.269,96	161,04	-161,04	156.769,72	3.843,00	152.926,72
			CS 150.499,76	6.269,96	0,00	-161,04	156.608,68		
Totale Capitoli Variati su USCITE ANNO: 2020			CP 150.499,76	6.269,96	161,04	-161,04	156.769,72	3.843,00	152.926,72
SALDO COMPETENZA					0,00				
			CS 150.499,76	6.269,96	0,00	-161,04	156.608,68		
SALDO CASSA						-161,04			

ENTRATE ANNO: 2021

Classificazione	Anno competenza		Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Accertato	Rimanenza
Fondo pluriennale vincolato per spese in conto capitale	2021	CP	9.224.900,56	13.848.179,41	161,04	0,00	23.073.241,01	0,00	23.073.241,01
Totale Capitoli Variati su ENTRATE ANNO: 2021		CP	9.224.900,56	13.848.179,41	161,04	0,00	23.073.241,01	0,00	23.073.241,01
				SALDO COMPETENZA	161,04				

USCITE ANNO: 2021

Classificazione	Anno competenza		Iniziale	Variazioni precedenti	Variazione positiva	Variazione negativa	Definitivo	Impegnato	Rimanenza	
<p>Missione 5 Tutela e valorizzazione dei beni e attività culturali Programma 1 - Valorizzazione dei beni di interesse storico TITOLO 2 Spese in conto capitale</p>										
Macroaggr. 2		Investimenti fissi lordi	CP	0,00	0,00	161,04	0,00	161,04	0,00	161,04
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Titolo 2	CP	0,00	0,00	161,04	0,00	161,04	0,00	161,04
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Programma 1	CP	0,00	0,00	161,04	0,00	161,04	0,00	161,04
			CS	0,00	0,00	0,00	0,00	0,00		
		Totale Capitoli Variati su Missione 5	CP	0,00	0,00	161,04	0,00	161,04	0,00	161,04
			CS	0,00	0,00	0,00	0,00	0,00		
Totale Capitoli Variati su USCITE ANNO: 2021			CP	0,00	0,00	161,04	0,00	161,04	0,00	161,04
					SALDO COMPETENZA	161,04				
			CS	0,00	0,00	0,00	0,00	0,00		
					SALDO CASSA	0,00				

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: 25/11/2020 14:22:04

IMPRONTA: 92BB4A4EA8E1FB65A57AC13E08DCD293CBB65CD5B0F85C1B5BB57B0FB6CB5BE1
CBB65CD5B0F85C1B5BB57B0FB6CB5BE15922519282090AF0F1276E117F2D59CA
5922519282090AF0F1276E117F2D59CAF190BF1E084BEB95A316C24A180F37E8
F190BF1E084BEB95A316C24A180F37E86B1B1F4522CC5C73B5FAA26A2C4B1F1F