

COMUNE DI NAPOLI

DIREZIONE GENERALE
AREA SISTEMI INFORMATIVI E AGENDA DIGITALE
SERVIZIO GESTIONE SISTEMI E RETI TECNOLOGICHE

ORIGINALE

DETERMINAZIONE DIRIGENZIALE
N. 4 DEL 07/11/2019

Oggetto: Determinazione a contrarre, ai sensi dell'art. 192 comma 1 del D.Lgs n. 267/2000. Affidamento diretto, ai sensi dell'art. 36 comma 2 lett. a) D.Lgs. n. 50/2016, alla società O.R.M.U. di Giovanni Montella & C. S.r.l., con sede legale in Napoli alla via Caracciolo n. 14/a-14/b-14/c, 80136, C.F./P.IVA 00314130634, per la fornitura in opera di n. 2 Kit di Capacità di filtro della tensione continua e di n. 2 Kit di Capacità di filtro della tensione alternata a corredo degli UPS a servizio degli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm e servizi accessori compresi il ritiro e lo smaltimento delle parti smontate, tramite Ordine Diretto di Acquisto sul Me.PA.

Impegno di spesa complessiva pari ad € 32.940,00 - di cui imponibile di € 27.000,00 ed IVA al 22% di € 5.940,00.

CUP: B63H19000650004
SMART CIG: ZB72A893A3

Pervenuta al Servizio Finanziario

11 NOV. 2019

in data

prot. n. **D3|2204**

Registrata all'indice generale

13 NOV. 2019

in data

prot. n. **2076**

Il Dirigente dell'Area Sistemi Informativi e Agenda Digitale - Servizio Gestione Sistemi e Reti Tecnologiche

Premesso

- che all'Area Sistemi Informativi e Agenda Digitale sono demandate, in via esclusiva, le funzioni, le attività e le responsabilità connesse alla gestione dell'intera infrastruttura tecnologica ed alla digitalizzazione dei servizi, con particolare riguardo alla gestione della sicurezza dei sistemi informativi, degli applicativi, delle reti, rispetto a cui essa è tenuta a mettere in atto tutte le misure idonee, tecniche ed organizzative, per garantire la sicurezza informatica nei termini previsti dalle norme in materia;
- che, in particolare al Servizio Gestione Sistemi e Reti Tecnologiche compete la gestione, il monitoraggio e il controllo degli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm del Comune di Napoli, dislocata presso il centro polifunzionale di Soccavo.

Considerato

- che gli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm ricomprendono due dispositivi denominati Gruppi di Continuità (d'ora in poi UPS "Uninterruptible Power Supply");
- che tali dispositivi sono collocati tra la rete di alimentazione elettrica e i componenti attivi (Server, NAS, Switch, etc..) per garantire, da un lato, che questi ultimi continuino a ricevere energia in caso di eventuali interruzioni del sistema di alimentazione centrale, per il tempo strettamente necessario all'avviamento del gruppo elettrogeno, e permettere, così, l'erogazione dei servizi alla cittadinanza in continuità, dall'altro per proteggerli da fenomeni che possono compromettere la qualità energetica, come ad esempio le sovratensioni, le micro-interruzioni dell'alimentazione elettrica e le variazioni della tensione, eventi capaci di danneggiare le apparecchiature e aumentare il connesso rischio di perdita di dati;
- che all'interno degli UPS sono presenti componenti meccanici ed elettronici quali ventole e condensatori, elettrolitici DC e di filtro AC per i quali devono essere previsti controlli periodici accurati e, quando necessario, la loro completa sostituzione per deterioramento pena il rischio di surriscaldamento che, se prolungato nel tempo, può causarne un guasto improvviso tale da provocare la fuoriuscita di fumi e, quindi, l'aumento del rischio di incendio nonché il danneggiamento ad altre parti dell'UPS.

Rilevato

- che il ciclo di vita dei condensatori è dipendente dalle condizioni di utilizzo ed ambientali (temperatura, polvere) e che in condizioni normali di funzionamento si attesta intorno ad una durata di 5/7 anni;
- che dal 2011, anno di "costruzione" dell'attuale Server Farm, i condensatori in parola non sono mai stati sostituiti.

Ritenuto necessario procedere alla sostituzione dei condensatori degli UPS, al fine di mantenere in efficienza gli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm del Comune di Napoli e poter garantire, quindi, la continuità nell'erogazione dei servizi alla cittadinanza e, nel contempo, scongiurare il rischio di surriscaldamento che, se prolungato nel tempo, può provocare la fuoriuscita di fumi e, quindi, l'aumento del rischio di incendio nonché il danneggiamento ad altre parti degli UPS.

Verificato che alla data di adozione del presente provvedimento non risultano attive convenzioni Consip di cui all'art. 26, comma 1, della Legge n. 488/1999 aventi ad oggetto il bene/servizio di tipo comparabile e nelle quantità richieste da acquisire.

Richiamati

- l'art. 192 del D.Lgs. n. 267/2000, il quale stabilisce che la stipula dei contratti deve essere preceduta da apposita determinazione, indicante il fine che si intende perseguire tramite il contratto che si intende concludere, l'oggetto, la forma, le clausole ritenute essenziali, le modalità di scelta del contraente e le ragioni che motivano la scelta nel rispetto della vigente normativa;
- l'art. 32 co. 2 del D.Lgs. n. 50/2016 (Codice dei Contratti pubblici), come modificato dall'art. 1 comma 20, lettera f), della Legge n. 55 del 14/06/2019, che dispone che *“prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretano o determinano di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte. Nella procedura di cui all'articolo 36, comma 2, lettere a) e b) la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso dei requisiti tecnico-professionali, ove richiesti”*.

Visto l'art. 1, comma 512, della Legge 208/2015 (cd. “Legge di Stabilità 2016”), così come modificato dall'art. 1, comma 419, della Legge n. 232/2016, relativo agli acquisti di beni e servizi informatici e di connettività, che statuisce che tutte le amministrazioni pubbliche individuate dall'Istat *“... provvedono ai propri approvvigionamenti esclusivamente tramite gli strumenti di acquisto e di negoziazione di Consip Spa o dei soggetti aggregatori, ivi comprese le centrali di committenza regionali, per i beni e i servizi disponibili presso gli stessi soggetti. ...”*.

Vista la circolare del Ministero dell'Economia e delle Finanze (MEF) n.16 del 17/05/2016 che all'ultimo paragrafo recita "Per l'attuazione delle disposizioni di cui ai commi da 512 a 520, le Amministrazioni pubbliche operano nel rispetto di quanto stabilito nel piano triennale per l'informatica e nelle linee guida emanate dall'AGID".

Vista la circolare dell'Agenzia per l'Italia Digitale (AGID) n.2 del 24/06/2016, in particolare il punto 4 che ai commi c), d) ed e) recita:

c) Per procedere ad acquisizioni di beni e servizi informatici e di connettività, ai sensi del comma 512, che fa salvi “gli obblighi di acquisizione centralizzata previsti per i beni e servizi dalla normativa vigente”, le amministrazioni pubbliche e le società del conto economico consolidato ISTAT devono preliminarmente verificare se sussistono per l'acquisto in questione obblighi di acquisizione centralizzata e, cioè, strumenti di acquisto e strumenti di negoziazione centralizzata; in particolare, andrà verificata la sussistenza dell'obbligo di ricorso alle convenzioni Consip (di cui all'articolo 1, comma 449, della l. 296/2006); l'obbligo di ricorso al Mercato elettronico della pubblica amministrazione (di cui all'articolo 1, comma 450, della l. 296/2006); l'obbligo di ricorso ad accordi quadro e gare su delega individuati con decreto ministeriale (ai sensi dell'articolo 2, comma 574, della l. 244/2007); l'obbligo di ricorso a strumenti di acquisto e negoziazione telematici messi a disposizione da Consip o dalle centrali di committenza regionali di riferimento (di cui all'articolo 15, comma 13, lett. d), decreto legge. 95/2012).

d) Qualora le amministrazioni non siano tenute a ricorrere a specifici strumenti di acquisto e negoziazione ai sensi delle disposizioni richiamate al punto precedente, la disposizione di cui al comma 512 richiede di ricorrere agli strumenti di acquisto e di negoziazione disponibili presso Consip ed i soggetti aggregatori. Fra i detti strumenti sono ricompresi le convenzioni-quadro, i contratti-quadro e gli accordi-quadro nonché il mercato elettronico della pubblica amministrazione, il sistema dinamico della pubblica amministrazione e le gare su delega che aggregano la domanda di più amministrazioni.

e) Pertanto le amministrazioni e le società inserite nel conto consolidato ISTAT possono effettuare acquisti di beni e servizi informatici in via autonoma solo dopo aver verificato che non siano disponibili strumenti di aggregazione, attraverso la consultazione delle apposite pagine web (www.consip.it, www.acquistinretepa.it, nonché la sezione "soggetti aggregatori"). Ogni qual volta le amministrazioni e le società di cui al comma 512 non possano ricorrere ai detti strumenti a causa dell'indisponibilità del bene/servizio o della sua inidoneità al soddisfacimento del fabbisogno ovvero nei casi di necessità ed urgenza comunque funzionali per assicurare la continuità della gestione amministrativa, esse potranno procedere ad acquisti autonomi soltanto previa autorizzazione motivata dell'organo di vertice amministrativo. [omissis]".

Visto in particolare il citato comma d) del punto 4 della circolare AGID n.2 del 24/06/2016 di cui sopra che individua specificatamente "il Mercato elettronico della Pubblica Amministrazione" (MePA) fra gli strumenti di acquisto e negoziazione disponibili presso Consip.

Dato atto

- che i beni e servizi accessori oggetto del presente provvedimento rientrano nel novero dei beni e servizi contemplati dal succitato art. 1 comma 512 della Legge 208/2015;
- che la spesa complessiva stimata, sulla base di indagini di mercato, per detta fornitura in opera risulta pari ad euro € 32.940,00 - di cui imponibile di € 27.000,00 ed IVA al 22% di € 5.940,00;
- che, relativamente al presente affidamento ricorre, pertanto, la fattispecie dei contratti sotto soglia di cui all'art. 36, comma 2, lett. a), del D.Lgs. n. 50/2016, ai sensi del quale le stazioni appaltanti possono procedere all'affidamento di lavori, servizi e forniture "...mediante affidamento diretto anche senza previa consultazione di due o più operatori economici";
- che attualmente non risultano attive Convenzioni Consip aventi ad oggetto forniture in acquisto con caratteristiche uguali o comparabili con quelle oggetto della presente procedura di fornitura;
- che è possibile effettuare acquisti nel mercato elettronico della P.A. di prodotti e servizi offerti da una pluralità di fornitori, scegliendo quelli che meglio rispondono alle proprie esigenze, attraverso due modalità: ordine diretto di acquisto (O.d.A.); richiesta di offerta (R.d.O.)

Considerato

- che, a seguito di ricerca a catalogo sul portale Me.PA, sono stati individuati i seguenti prodotti che soddisfano i requisiti suindicati e risultano confacenti agli scopi che si intende perseguire:

KIT CAPACITA' DI FILTRO TENSIONE ALTERNATA Codice Prodotto OR-C7K200KVA	Sostituzione 1 kit di capacità di filtro della tensione alternata codice AC in/Out AC CAP G7K200 KVA, compresa la fornitura in opera di parti di ricambio e smontaggio delle parti esistenti, installazione delle nuove parti, ritiro e smaltimento delle parti smontate, regolazione della tensione e della corrente di ricarica delle batterie.	€ 7.500,00
KIT CAPACITA' DI FILTRO TENSIONE CONTINUA Codice Prodotto OR-CAPASDC200KVA	Sostituzione di n. 01 kit di capacità di filtro della tensione continua DC 57A CAPAS DC 200 KVA, con la fornitura delle parti di ricambio, smontaggio delle parti esistenti, installazione delle nuove parti, ritiro e smaltimento delle parti smontate, regolazione della tensione e della corrente di ricarica delle batterie.	€ 6.000,00

- che, per entrambi i prodotti suindicati, è risultato quale unico fornitore sul Me.PA. la società O.R.M.U. di Giovanni Montella & C. S.r.l., con sede legale in Napoli alla via Caracciolo n. 14/a-14/b-14/c CAP 80136, C.F./P.IVA 00314130634.

Dato altresì atto

- che il fine che si intende perseguire è quello di mantenere in efficienza gli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm del Comune di Napoli e poter

garantire, quindi, la continuità nell'erogazione dei servizi alla cittadinanza e, nel contempo, scongiurare il rischio di surriscaldamento che, se prolungato nel tempo, può provocare la fuoriuscita di fumi e, quindi, l'aumento del rischio di incendio nonché il danneggiamento ad altre parti degli UPS;

- che il contratto ha per oggetto la fornitura in opera di 4 Kit di Capacità di filtro e relativi servizi come sopra specificato;
- che i suddetti prodotti soddisfano i requisiti discussi in premessa e risultano confacenti agli scopi che si intende perseguire;
- che la scelta del contraente è effettuata, ai sensi dell'art. 36 comma 2 lett. a) del D.Lgs. n. 50/2016, con affidamento diretto all'unica società fornitrice individuata nel Mercato Elettronico della Pubblica Amministrazione (Me.PA);
- che, ai sensi dell'art. 32 comma 14 del D.Lgs. n. 50/2016, la stipula del contratto per gli affidamenti di importo non superiore ad € 40.000,00 avverrà mediante corrispondenza secondo l'uso del commercio consistente in un apposito scambio di lettere, anche tramite posta elettronica certificata o strumenti analoghi negli altri Stati membri e nello specifico il perfezionamento contrattuale, nella forma di scrittura privata, avverrà mediante caricamento a sistema dell'apposito Modulo d'Ordine presente sulla piattaforma, compilato e firmato digitalmente.

Dato, altresì, atto

- che, per le motivazioni sopra rappresentate, si è ritenuto opportuno non ricorrere all'elenco di operatori economici istituito con Deliberazione di G.C. n. 1002 del 13/10/2011 nonché all'Elenco Telematico degli Operatori Economici di cui alla Deliberazione di G.C. n. 499 del 31/07/2015 e successive Disposizioni del CUAG n. 1 del 30/06/2016 e n. 5 del 08/11/2016;
- che non è stata rilevata la presenza di situazioni di conflitto di interesse, anche potenziale, ai sensi dell'art. 6-bis della L. n. 241 del 07/08/1990 degli artt. 6 e 7 del D.P.R. n. 62/2013 e degli artt. 7 e 9 del Codice di Comportamento dei dipendenti del Comune di Napoli, adottato dall'Ente con Deliberazione di G. C. n. 254 del 24 aprile 2014 e modificato con Deliberazione di G.C. n. 217 del 29/04/2017.

Rilevato

- che l'art. 103 c. 11 del D.Lgs. 50/2016 stabilisce quanto segue: *“E' facoltà dell'amministrazione in casi specifici non richiedere una garanzia per gli appalti di cui all'articolo 36, comma 2, lettera a), nonché per gli appalti da eseguirsi da operatori economici di comprovata solidità nonché per le forniture di beni che per la loro natura, o per l'uso speciale cui sono destinati, debbano essere acquistati nel luogo di produzione o forniti direttamente dai produttori o di prodotti d'arte, macchinari, strumenti e lavori di precisione l'esecuzione dei quali deve essere affidata a operatori specializzati. L'esonero dalla prestazione della garanzia deve essere adeguatamente motivato ed è subordinato ad un miglioramento del prezzo di aggiudicazione”*;
- che, nel caso di specie, si esonera la società O.R.M.U. S.r.l., in quanto trattasi di operatore economico di comprovata solidità, dimostrata in occasione di precedenti rapporti contrattuali ed in quanto trattasi di fornitura che deve essere affidata a operatori specializzati nel settore.

Atteso

- che, con Deliberazione di C.C. n. 21 del 18/04/2019, è stato approvato, tra l'altro, il Bilancio annuale di Previsione per l'anno 2019 e lo schema di Bilancio Pluriennale per il periodo 2019/2021;
- che, con Deliberazione di G.C. n. 300 del 27/06/2019, è stato approvato il Piano Esecutivo di Gestione per il triennio 2019/2021;

- che, con Deliberazione di C.C. n. 73 del 07/08/2019 è stato approvato, tra l'altro, l'assestamento generale di bilancio ex art. 175, c. 8 del D.Lgs. n. 267/2000;
- che, con Deliberazione di G.C. n. 461 del 8/10/2019, adottata con i poteri del Consiglio Comunale, è stata autorizzata la variazione di bilancio ai sensi dell'art. 42 c. 4 e 175 del D.Lgs. n. 267/00, in termini di competenza e di cassa, per l'applicazione al Bilancio di Previsione 2019/2021, Annualità 2019, approvato con Deliberazione C.C. n. 21 del 18/04/2019, di quote dell'avanzo vincolato per l'importo di € 120.000,00 - confluito in Avanzo Vincolato, a seguito del riaccertamento dei residui (Deliberazione C.C. n. 32/2018);
- che, con la medesima Deliberazione, si è provveduto ad incrementare lo stanziamento, sul capitolo di spesa 201594 art. 2, codice di bilancio 1.11-2.02.01.07.999, Esercizio 2019, di € 120.000,00, finalizzato alla fornitura in opera, tra gli altri, dei condensatori in parola, subordinando l'avvio del procedimento di spesa al completamento dell'iter per la devoluzione del mutuo, posizione n. 4496176, da parte del dirigente del Servizio Gestione Sistemi e Reti Tecnologiche.

Evidenziato

- che, con Determinazione dirigenziale n. 1 del 22/10/2019, senza impegno di spesa, repertorio DETDI/2019/0000263 del 23/10/2019, si è provveduto:
 - a prendere atto della sussistenza di un'economia di € 147.240,00 in conseguenza della minore spesa effettuata sulla fornitura principale relativa al mutuo - posizione n. 4496176 - per l'acquisizione di sistemi informativi (hardware e software), stipulato con la Cassa Depositi e di voler procedere ad un diverso utilizzo di quota parte della suddetta economia di € 147.240,00, pari ad € 120.000,00 comprensivi di IVA;
 - ad approvare l'elenco riepilogativo contenente sintetica descrizione delle forniture che si intendono acquisire con la quota di € 120.000,00 IVA inclusa da destinare a diverso utilizzo del finanziamento della cassa Depositi e Prestiti - posizione mutuo 4496176;
 - a stabilire di inoltrare alla Cassa Depositi e Prestiti la richiesta di diverso utilizzo della suddetta quota di € 120.000,00 IVA inclusa;
- che con nota prot. n. PG/2019/857327 del 24/10/2019, inviata a mezzo PEC, è stata formulata la richiesta di diverso utilizzo di parte delle economie accertate sul mutuo in parola;
- che in data 07/11/2019 è pervenuta autorizzazione, da parte della Cassa DD.PP, del diverso utilizzo del prestito, acquisita al protocollo dell'Ente in pari data al n. PG/2019/896976.

Rilevato

- la necessità di provvedere, per quanto riportato, all'affidamento della fornitura in oggetto mediante Ordine Diretto di Acquisto su Me.PA;
- che l'affidamento è disposto sotto condizione risolutiva al verificarsi dell'accertamento dei motivi di esclusione di cui all'art. 80 del D.Lgs. n. 50/2016 nonché in caso di irregolarità dei tributi locali di cui al Programma 100;
- che sono stati condotti accertamenti volti ad appurare l'esistenza di rischi da interferenza nell'esecuzione dell'appalto in oggetto e che, in base all'art. 26 c. 3-bis e dell'allegato XI del D.Lgs. n. 81/2008 come modificato dall'art. 32, comma 1, lettera a), Legge n. 98/2013, si prescinde dalla predisposizione del Documento Unico di Valutazione dei Rischi (DUVRI), in quanto trattasi di forniture in opera la cui durata non è superiore a cinque giorni-uomo e che non comportano rischi particolari per la sicurezza e la salute dei lavoratori.

Attestata la regolarità della procedura seguita e la esatta rispondenza degli atti e fatti posti in essere a sostegno del presente provvedimento ai sensi dell'art. 147 bis del D. Lgs. n. 267/00 e degli artt. 13, c. 1 lett b) e 17, c. 2 lett. a) del Regolamento del Sistema dei Controlli Interni, approvato con Deliberazione C.C. n. 4 del 28 febbraio 2013, modificato con Deliberazione di C.C. n. 49 del 11/07/2018.

Dato atto che ai sensi degli artt. 5 e 6 della Legge n. 241/90, l'istruttoria necessaria ai fini della adozione del presente provvedimento è stata condotta dallo stesso dirigente che lo adotta.

Vista la normativa di seguito indicata:

- l'art. 4 comma 2 del D.Lgs n. 165/2001 e l'art. 107 del D.Lgs n. 267/2000 "Funzioni e responsabilità della dirigenza";
- l'art. 183 e l'art. 191 del D.Lgs n. 267/2000 in tema di assunzione degli impegni di spesa;
- l'art. 192 del D.Lgs n. 267/2000 "Determinazioni a contrattare e relative procedure";
- il Codice per l'Amministrazione Digitale (D.Lgs. n. 82/2005 e s.m.i.);
- l'art. 32 del D.Lgs n. 50/2016 "Fasi delle procedure di affidamento";
- l'art. 36 del D.Lgs n. 50/2016 "Contratti sotto soglia";
- il Regolamento dei Contratti, approvato con Deliberazione del C.C. n. 64 del 24/04/1992;
- il Regolamento di Contabilità, approvato con Deliberazione del C.C. n. 21 del 30/03/2006;
- l'art. 49 delle Regole del Sistema di e.procurement delle PA "Efficacia dell'Ordine Diretto e conclusione del Contratto".

DETERMINA

Per le motivazioni espresse nella parte narrativa del presente provvedimento, che qui si intendono integralmente trascritte:

- di affidare, ai sensi dell'art. 36 comma 2 lett. a) D.Lgs. n. 50/2016, alla società O.R.M.U. di Giovanni Montella & C. S.r.l., con sede legale in Napoli alla via Caracciolo n. 14/a-14/b-14/c, 80136, C.F./P.IVA 00314130634, la fornitura in opera di n. 2 Kit di Capacità di filtro della tensione continua e di n. 2 Kit di Capacità di filtro della tensione alternata a corredo degli UPS a servizio degli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm e servizi accessori compresi il ritiro e lo smaltimento delle parti smontate, tramite Ordine Diretto di Acquisto sul Me.PA, come di seguito dettagliato:

Codice Prodotto	Descrizione	Prezzo Unitario
KIT CAPACITA' DI FILTRO TENSIONE ALTERNATA Codice Prodotto OR-C7K200KVA	Sostituzione 1 kit di capacità di filtro della tensione alternata codice AC in/Out AC CAP G7K200 KVA, compresa la fornitura in opera di parti di ricambio e smontaggio delle parti esistenti, installazione delle nuove parti, ritiro e smaltimento delle parti smontate, regolazione della tensione e della corrente di ricarica delle batterie.	€ 7.500,00
KIT CAPACITA' DI FILTRO TENSIONE CONTINUA Codice Prodotto OR-CAPASDC200KVA	Sostituzione di n. 01 kit di capacità di filtro della tensione continua DC 57A CAPAS DC 200 KVA, con la fornitura delle parti di ricambio, smontaggio delle parti esistenti, installazione delle nuove parti, ritiro e smaltimento delle parti smontate, regolazione della tensione e della corrente di ricarica delle batterie.	€ 6.000,00

- di impegnare, in favore della società O.R.M.U. di Giovanni Montella & C. S.r.l., l'importo complessivo di euro 32.940,00 (di cui € 27.000,00 per imponibile ed € 5.940,00 per IVA al 22%) sul capitolo 201594 art. 2, codice di bilancio 1.11 – 2.02.01.07.999, bilancio 2019/2021, annualità 2019, finanziato con mutuo posizione n. 4496176, capitolo di entrata 501594;
- di dare atto dell'accertamento preventivo sul capitolo 201594 art. 2 (vincolo di entrata capitolo 501594) di cui all'art. 183 comma 8 del D.Lgs. n. 267/2000, così come coordinato con D.Lgs. n. 118/2001 ed integrato dal D.Lgs. n. 126/2014;
- di disporre il presente affidamento sotto condizione risolutiva in caso di accertamento dei motivi di esclusione di cui all'art. 80 del D.Lgs n. 50/2016 nonché in caso di irregolarità dei tributi locali di cui al Programma 100;
- di subordinare l'affidamento in parola all'accettazione, da parte della società O.R.M.U. di Giovanni Montella & C. S.r.l., del Patto di Integrità e delle Condizioni aggiuntive di contratto, allegati al presente atto;
- di disporre, ai fini della trasparenza amministrativa di cui al D.Lgs. 33/2013, che venga assicurata la pubblicazione del presente provvedimento sul sito web istituzionale del Comune di Napoli, nella sezione "Amministrazione trasparente".

Elenco Allegati:

- 1) Deliberazione di G.C. n. 461 del 8/10/2019;
- 2) Autorizzazione diverso utilizzo mutuo posizione n. 4496176, prot. n. PG/2019/896976 del 7/11/2019;
- 3) Patto di Integrità;
- 4) Condizioni aggiuntive di contratto;
- 5) Scheda prodotto Kit di Capacità di filtro della tensione alternata;
- 6) Scheda prodotto Kit di Capacità di filtro della tensione continua;
- 7) Scheda Impresa;

che costituiscono parte integrante del presente provvedimento composto complessivamente da n. 32 pagine numerate progressivamente da 1 a 32 e debitamente siglate.

Il Dirigente
ing. Luigi Volpe

DIREZIONE GENERALE
AREA SISTEMI INFORMATIVI E AGENDA DIGITALE
SERVIZIO GESTIONE SISTEMI E RETI TECNOLOGICHE

DETERMINAZIONE DIRIGENZIALE

Progr. 11259/19

N. 4 DEL 07/11/2019

Ai sensi dell'art. 183, comma 7 del D.Lgs n. 267 del 18/08/2000 e dell'art. 147 bis comma 1 del citato decreto come modificato ed integrato dal D. L. n. 174 del 10/10/2012 convertito in Legge 7/12/2012 n. 213, vista la regolarità contabile, si attesta la copertura finanziaria della spesa sul Bilancio 2019/2021, Annualità 2019, Capitolo 201594 art. 2 (vincolo di entrata capitolo 501594), Codice di bilancio 1.11 - 2.02.01.07.999. - *IMP. 5166/19*

12.11.19
CL

Data _____

IL RAGIONIERE GENERALE

[Signature]

DIREZIONE GENERALE
AREA SISTEMI INFORMATIVI E AGENDA DIGITALE
SERVIZIO GESTIONE SISTEMI E RETI TECNOLOGICHE

DETERMINAZIONE DIRIGENZIALE

N. 4 DEL 07/11/2019

La presente determinazione è stata affissa all'Albo Pretorio, ai sensi dell'art. 10, comma 1, D.Lgs n. 267/2000, il _____

p. IL SEGRETARIO GENERALE

10

Dipartimento Segreteria Generale

Servizio Segreteria della Giunta Comunale

Determinazione n. 2076 del 13.11.2019

La presente determinazione è stata affissa all'Albo pretorio on line, ai sensi dell'art.

10 comma 1, D.Lgs n. 267/2000, il 20/11/2019

Il Funzionario responsabile

ALLEGATI COSTITUENTI PARTE
INTEGRANTE DELLA DETERMINAZIONE
DIRIGENZIALE

N. 2076 DEL 13.11.2019

470
38-10-19

ORIGINALE

DIREZIONE GENERALE

AREA: Sistemi Informativi e Agenda Digitale

SERVIZIO: Gestione Sistemi e Reti Tecnologiche

ASSESSORATO: Lavoro, Diritto all'Abitare ed allo Sviluppo della Città - con delega all'Informatizzazione

Proposta di delibera prot. n° .01. del 03/10/2019

Categoria Classe Fascicolo

Annotazioni

REGISTRO DELLE DELIBERAZIONI DI GIUNTA COMUNALE - DELIB. N° 464

OGGETTO: Autorizzazione, con i poteri del Consiglio Comunale, alla variazione di bilancio ai sensi dell'art. 42 c. 4 e 175 del D.Lgs n. 267/00, per l'applicazione al Bilancio di Previsione 2019/2021, Annualità 2019, approvato con Deliberazione C.C. n. 21 del 18/04/2019, di quote dell'avanzo vincolato per l'importo di € 120.000,00 - confluito in Avanzo Vincolato, a seguito del riaccertamento dei residui (Deliberazione C.C. n. 32/2018), sul capitolo di spesa 201594, codice di bilancio 01.11-2.02.03.02.002, Esercizio 2019 - finalizzato alla fornitura in opera di materiali occorrenti per l'adeguamento funzionale della Sala CED ubicata al piano terra di Palazzo S. Giacomo, per mantenere in efficienza gli impianti tecnologici generali asserviti al funzionamento in esercizio del Data Center dell'Ente, per l'ampliamento del sistema di controllo degli accessi da estendere a tutta la sede dell'Area Sistemi Informativi e Agenda Digitale che ospita il Data Center e per la realizzazione e l'adeguamento del cablaggio strutturato presso alcune sedi comunali.

Il giorno 8 OTT. 2019..., nella residenza comunale, convocata nei modi di legge, si è riunita la Giunta comunale. Si dà atto che sono presenti i seguenti n° 10..... Amministratori in carica:

SINDACO:

Luigi de **MAGISTRIS**

<input checked="" type="checkbox"/>	A
-------------------------------------	---

ASSESSORI (*):

Enrico PANINI
(Vicesindaco)

<input checked="" type="checkbox"/>	A
-------------------------------------	---

Gaetano DANIELE

<input checked="" type="checkbox"/>	A
-------------------------------------	---

Ciro BORRIELLO

<input checked="" type="checkbox"/>	A
-------------------------------------	---

Roberta GAETA

<input checked="" type="checkbox"/>	A
-------------------------------------	---

Monica BUONANNO

<input checked="" type="checkbox"/>	A
-------------------------------------	---

Laura MARMORALE

P	<input checked="" type="checkbox"/>
---	-------------------------------------

Mario CALABRESE

P	<input checked="" type="checkbox"/>
---	-------------------------------------

Annamaria PALMIERI

<input checked="" type="checkbox"/>	A
-------------------------------------	---

Alessandra CLEMENTE

<input checked="" type="checkbox"/>	A
-------------------------------------	---

~~Enrico PANINI~~

<input checked="" type="checkbox"/>	A
--	--------------

Raffaele DEL GIUDICE

<input checked="" type="checkbox"/>	A
-------------------------------------	---

Carmine PISCOPO

<input checked="" type="checkbox"/>	
-------------------------------------	--

(Nota bene: Per gli assenti barrare, a fianco del nominativo, la lettera "A"; per i presenti barrare la lettera "P")

(*): I nominativi degli assessori (escluso il Vicesindaco) sono riportati in ordine di anzianità anagrafica.

Assume la Presidenza: SINDACO LUIGI DE MAGISTRIS

Assiste il Segretario del Comune: PATRIZIA MARCONI

IL PRESIDENTE

Constato il numero legale, invita la Giunta a trattare l'argomento segnato in oggetto.

IL SEGRETARIO GENERALE
10/10/19

La Giunta, su proposta dell'Assessore al Lavoro, Diritto all'Abitare e allo Sviluppo della Città, con delega all'informatizzazione, dott.ssa Monica Buonanno

Premesso che

all'Area Sistemi Informativi e Agenda Digitale sono demandate, in via esclusiva, le funzioni, le attività e le responsabilità connesse alla gestione dell'intera infrastruttura tecnologica ed alla digitalizzazione dei servizi, con particolare riguardo alla gestione della sicurezza dei sistemi informativi, degli applicativi, delle reti, rispetto a cui essa è tenuta a mettere in atto tutte le misure idonee, tecniche ed organizzative, per garantire la sicurezza informatica nei termini previsti dalle norme in materia;

in particolare, al Servizio Gestione Sistemi e Reti Tecnologiche compete la gestione, il monitoraggio e il controllo di impianti tecnologici generali asserviti al funzionamento in esercizio del Data Center del Comune di Napoli - dislocato presso il centro polifunzionale di Soccavo - e dell'infrastruttura di rete di tutto l'Ente nonché il monitoraggio sull'adeguatezza dei locali tecnici ospitanti le apparecchiature ICT e distribuiti sul territorio.

Considerato che

gli impianti tecnologici generali asserviti al funzionamento in esercizio del Data Center ricomprendono due dispositivi denominati Gruppi di Continuità (d'ora in poi UPS "Uninterruptible Power Supply");

tali dispositivi sono collocati tra la rete di alimentazione elettrica e i componenti attivi (Server, NAS, Switch, etc..) per garantire, da un lato, che questi ultimi continuino a ricevere energia in caso di eventuali interruzioni del sistema di alimentazione centrale, per il tempo strettamente necessario all'avviamento del gruppo elettrogeno, e permettere, così, l'erogazione dei servizi alla cittadinanza in continuità, dall'altro per proteggerli da fenomeni che possono compromettere la qualità energetica, come ad esempio le sovratensioni, le micro-interruzioni dell'alimentazione elettrica e le variazioni della tensione, eventi capaci di danneggiare le apparecchiature e aumentare il connesso rischio di perdita di dati;

all'interno degli UPS sono presenti componenti meccanici ed elettronici quali ventole e condensatori, elettrolitici DC e di filtro AC per i quali devono essere previsti controlli periodici accurati e, quando necessario, la loro completa sostituzione per deterioramento, pena il rischio di surriscaldamento che, se prolungato nel tempo, può causarne un guasto improvviso tale da provocare la fuoriuscita di fumi e, quindi, l'aumento del rischio di incendio nonché il danneggiamento ad altre parti dell'UPS;

nella sala ced dislocata al piano terra di Palazzo San Giacomo sono ospitati gli impianti e gli apparati asserviti al funzionamento dell'infrastruttura di rete di livello I afferente alla MAN comunale, sede di livello strategico per l'Ente in quanto rappresenta l'elemento di ridondanza della rete, garantendo il mantenimento dei collegamenti fra le sedi di livello I in caso di caduta di uno dei link fra le sedi nonché il mantenimento dei collegamenti alle sedi di livello inferiore collegate a quello in disservizio;

IL SEGRETARIO GENERALE

per sopraggiunte esigenze di connettività manifestate da alcuni servizi dell'Ente, scaturite anche dall'adozione della nuova macrostruttura dell'Ente, al fine di una maggiore efficienza organizzativa e per la migliore fruizione di alcune sedi, occorre provvedere a diversi interventi consistenti in: rilancio in fibra ottica, bonifica e ripristino nonché adeguamento e/o realizzazione del cablaggio strutturato;

le prescrizioni relative agli standard di sicurezza imposte dall'Agenzia per l'Italia Digitale – AgID - per il mantenimento in esercizio di un Data Center, richiedono, per ovvie ragioni di sicurezza informatica, la necessità di un sistema di controllo degli accessi esteso a tutta la sede dell'Area Sistemi Informativi e Agenda Digitale in cui è ospitato.

Rilevato che

il ciclo di vita dei condensatori è dipendente dalle condizioni di utilizzo ed ambientali (temperatura, polvere) e che in condizioni normali di funzionamento si attesta intorno ad una durata di 5/7 anni;

dal 2011, anno di “costruzione” dell'attuale Server Farm, i condensatori in parola non sono mai stati sostituiti;

il locale ced dislocato al piano terra di Palazzo San Giacomo ospita apparati in numero superiore a quello per il quale era stato inizialmente allestito, conseguenza della dismissione, nel tempo, di alcune sedi comunali e relativo trasloco del “nodo”, attesa la necessità di mantenere l'attuale configurazione ad “anelli” della rete;

si è già dotati di un sistema di controllo automatico degli accessi ma strettamente limitato ai locali che ospitano il Data Center dell'Ente.

Ritenuto necessario

procedere alla sostituzione dei condensatori degli UPS, al fine di mantenere in efficienza gli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm del Comune di Napoli e poter garantire, quindi, la continuità nell'erogazione dei servizi alla cittadinanza e, nel contempo, scongiurare il rischio di surriscaldamento che, se prolungato nel tempo, può provocare la fuoriuscita di fumi e, quindi, l'aumento del rischio di incendio nonché il danneggiamento ad altre parti degli UPS;

procedere all'adeguamento della sala ced dislocata presso il piano terra di Palazzo San Giacomo, in cui sono ospitati gli impianti e gli apparati asserviti al funzionamento dell'infrastruttura di rete di livello I afferente alla MAN comunale, al fine di poter garantire la piena funzionalità dell'infrastruttura di tutta rete comunale, nonché alla realizzazione degli interventi di cablaggio strutturato e rilancio in fibra ottica per alcune sedi comunali necessari ad assicurare la loro piena operatività;

procedere, infine, per il rispetto degli standard di sicurezza informatica a cui l'AgID chiede di conformarsi, all'adeguamento dell'attuale sistema di controllo automatico degli accessi al fine di estenderlo a tutta la sede dell'Area Sistemi Informativi e Agenda Digitale che ospita il Data Center.

IL SEGRETARIO GENERALE

Dato atto che

risulta essere ancora attivo il mutuo ventennale pos. n. 4496176, stipulato con la Cassa DD.PP. con Determinazione Dirigenziale n. 05 del 19/07/2006, registrata all'Indice Generale in data 25/07/2006 al n. 1491, per l'acquisizione di sistemi informativi (hardware e software), di importo pari a complessivi € 376.000,00;

ad oggi è disponibile la somma di € 147.240,00, confluita in Avanzo Vincolato a seguito del riaccertamento residui esercizio 2018, imputata sul cap. 201594 come di seguito indicato:

- impegno n. 7339/2006 per € 3.240,00;
- impegno n. 8368/2006 per € 144.000,00;

la spesa per i predetti interventi di allestimento e cablaggio risulta essere pari ad € 120.000,00 comprensivi di IVA.

Ravvisata, pertanto

l'opportunità di ricorrere alle somme residue in argomento per la realizzazione dei predetti interventi di allestimento, adeguamento e cablaggio.

Dato, altresì, atto

della necessità di utilizzare i fondi residui con finalità, pur se appartenenti all'ambito informatico, diverse rispetto a quelle originarie del mutuo.

Attestata

la regolarità della procedura seguita e la esatta rispondenza degli atti e fatti posti in essere a sostegno del presente provvedimento ai sensi dell'art. 147 bis del D.Lgs n. 267/2000 e degli artt. 13, c. 1 lett a) e 17, c. 2 lett. a) del Regolamento del Sistema dei Controlli Interni, approvato con Deliberazione di C.C. n. 4 del 28/02/2013, modificato con Deliberazione di C.C. n. 49 del 11/07/2018.

Verificata

l'assenza di situazioni di conflitto di interesse e rapporti finanziari, anche potenziali - ai sensi dell'art. 6-bis della L. n. 241 del 07/08/1990 sulle norme del procedimento amministrativo, degli artt. 6 e 7 del D.P.R. n. 62/2013 e degli artt. 7 e 9 del Codice di Comportamento dei dipendenti del Comune di Napoli, adottato dall'Ente con Deliberazione di G.C. n. 254 del 24 aprile 2014 e modificato con Deliberazione di G.C. n. 217 del 29/04/2017 - tali da imporre il dovere di astensione nonché la segnalazione di conflitto di interesse, anche potenziale.

Atteso che

con Deliberazione C.C. n. 21 del 18/04/2019 è stato approvato il Bilancio di Previsione 2019/2021;

con Deliberazione C.C. n. 25 del 28/05/2019 è stato approvato il Rendiconto di Gestione 2018;

con Deliberazione di G.C. n. 300 del 27/06/2019, è stato approvato il Piano Esecutivo di Gestione per il triennio 2019/2021;

con Deliberazione di C.C. n. 73 del 07/08/2019 è stato approvato, tra l'altro, l'assestamento generale

IL SEGRETARIO GENERALE

13

di bilancio ex art. 175, c. 8 del D.Lgs. n. 267/2000.

Visti

il D.Lgs n. 267 del 18/08/2000 e ss.mm.ii.;

il D.Lgs n. 118 del 23/06/2011 e ss.mm.ii. recante disposizioni in materia di armonizzazione contabile dei sistemi contabili e degli schemi di bilancio delle Regioni, degli Enti Locali e dei loro organismi.

Valutata

la sussistenza dei presupposti per ricorrere all'utilizzo dell'Avanzo Vincolato di Amministrazione, ai sensi dell'art. 187, c. 3, del D.Lgs n. 267/2000 nonché del principio contabile n. 9.2 dell'allegato 4/2 del D.Lgs n. 118/2011 e ss.mm.ii.

Ritenuto

per tutto quanto sopra esposto, di poter procedere, con i poteri del Consiglio Comunale ai sensi dell'art. 42 D.Lgs n. 267/2000, alla variazione del Bilancio 2019/2021, Annualità 2019, approvato con la citata Deliberazione C.C. n. 21/2019 per l'applicazione della quota di avanzo vincolato pari ad € 120.000,00 - ivi confluita, a seguito del riaccertamento dei residui di cui alla Deliberazione C.C. n. 32/18, sul capitolo di spesa 201594, codice di Bilancio 1.11-2.02.03.02.002, Esercizio 2019 - per assicurare, nel corrente esercizio, le risorse finanziarie necessarie alla fornitura in opera di materiali occorrenti per l'adeguamento funzionale della Sala CED ubicata al piano terra di Palazzo S. Giacomo, per mantenere in efficienza gli impianti tecnologici generali asserviti al funzionamento in esercizio del Data Center dell'Ente, per l'ampliamento del sistema di controllo degli accessi da estendere a tutta la sede dell'Area Sistemi Informativi e Agenda Digitale che ospita il Data Center e per la realizzazione e l'adeguamento del cablaggio strutturato presso alcune sedi comunali per il miglioramento della connettività e per una loro migliore fruibilità, come sopra dettagliato.

Ritenuto, altresì,

che ricorrono i motivi di urgenza previsti dall'art. 134, c. 4, D.Lgs n. 267/2000 per cui è necessario, con separata votazione, dichiarare il presente atto immediatamente eseguibile per l'urgenza.

Gli allegati costituenti parte integrante e sostanziale del presente atto, composti dai documenti di seguito indicati per complessive n. 05 pagine progressivamente numerate, sono firmati digitalmente dal Dirigente proponente al fine di attestarne la corrispondenza con quelli pervenuti e sono conservati nell'archivio informatico dell'Ente, repertoriati con il n. L1007/2019/1.

Allegato 1: Determinazione Dirigenziale n. 05 del 19/07/2006, registrata all'Indice Generale in data 25/07/2006 al n. 1491.

La parte narrativa, i fatti, gli atti citati, le dichiarazioni ivi comprese sono vere e fondate e quindi redatte dal Dirigente sotto la propria responsabilità tecnica, per cui sotto tale profilo, lo stesso dirigente qui di seguito sottoscrive

IL DIRIGENTE

Servizio Gestione Sistemi e Reti Tecnologiche
ing. Luigi Volpe

Con voti UNANIMI,

DELIBERA

Con i poteri del Consigli, ai sensi dell'art. 42, c. 4 e dell'art. 175 c. 3 D.Lgs n. 267/2000:

IL SEGRETARIO GENERALE

1. variare il Bilancio di Previsione 2019/2021 - Annualità 2019 - in termini di competenza e di cassa come di seguito indicato:

parte entrata

incrementare la quota di avanzo vincolato, derivante da mutuo Cassa DD.PP. pos. n. 4496176 (ex cap. entrata 501594, riaccertamento dei residui ex Deliberazione C.C. n. 32/18), per l'importo di € 120.000,00, finalizzato alla fornitura in opera di materiali occorrenti per l'adeguamento funzionale della Sala CED ubicata al piano terra di Palazzo S. Giacomo, per mantenere in efficienza gli impianti tecnologici generali asserviti al funzionamento in esercizio del Data Center dell'Ente, per l'ampliamento del sistema di controllo degli accessi da estendere a tutta la sede dell'Area Sistemi Informativi e Agenda Digitale che ospita il Data Center e per la realizzazione e l'adeguamento del cablaggio strutturato presso alcune sedi comunali per il miglioramento della connettività e per una loro migliore fruibilità. Provenienza dei fondi annualità 2006, impegno n. 8368/2006;

parte spesa

applicare la quota del predetto avanzo vincolato incrementando lo stanziamento sul cap. N.I., (ex 201594 art.), codice di Bilancio 1.11-2.02.01.07.999, codice Servizio DGS1007, da denominare "applicazione avanzo vincolato per interventi di adeguamento impianti e infrastrutture ICT" finanziati con mutuo Cassa DD.PP.;

2. dare atto che ricorrono i motivi di urgenza previsti dall'art. 134, c. 4, D.Lgs n. 267/2000 per cui è necessario, con separata votazione, dichiarare il presente atto immediatamente eseguibile per l'urgenza;
3. sottoporre al Consiglio Comunale, ai sensi dell'art. 42, c. 4, D.Lgs n. 267/2000, la presente Deliberazione.

(**) Adottare il presente provvedimento con l'emendamento riportato nell'intercalare allegato;

(**) Con separata votazione, sempre con voti UNANIMI, dichiarare il presente provvedimento immediatamente eseguibile per l'urgenza ai sensi dell'art. 134, comma 4, del D.Lgs n. 267/2000;

(**): La casella sarà barrata a cura della Segretaria Generale solo ove ricorra l'ipotesi indicata.

l'Assessore al Lavoro, Diritto all'Abitare
e allo Sviluppo della Città,
con delega all'informatizzazione,
dott.ssa Monica Buonanno

il Dirigente
Servizio Gestione Sistemi e Reti Tecnologiche
ing. Luigi Volpe

Visto: il Dirigente Responsabile
Area Sistemi Informativi e Agenda Digitale
ing. Luigi Volpe

IL SEGRETARIO GENERALE

15/11

PROPOSTA DI DELIBERAZIONE PROT. N. 01 DEL 03/10/2019, AVENTE AD OGGETTO:

Autorizzazione, con i poteri del Consiglio Comunale, alla variazione di bilancio ai sensi dell'art. 42 c. 4 e 175 del D.Lgs n. 267/00, per l'applicazione al Bilancio di Previsione 2019/2021, Annualità 2019, approvato con Deliberazione C.C. n. 21 del 18/04/2019, di quote dell'avanzo vincolato per l'importo di € 120.000,00 - confluito in Avanzo Vincolato, a seguito del riaccertamento dei residui (Deliberazione C.C. n. 32/2018), sul capitolo di spesa 201594, codice di bilancio 01.11-2.02.03.02.002, Esercizio 2019 - finalizzato alla fornitura in opera di materiali occorrenti per l'adeguamento funzionale della Sala CED ubicata al piano terra di Palazzo S. Giacomo, per mantenere in efficienza gli impianti tecnologici generali asserviti al funzionamento in esercizio del Data Center dell'Ente, per l'ampliamento del sistema di controllo degli accessi da estendere a tutta la sede dell'Area Sistemi Informativi e Agenda Digitale che ospita il Data Center e per la realizzazione e l'adeguamento del cablaggio strutturato presso alcune sedi comunali.

Il Dirigente del Servizio Gestione Sistemi e Reti Tecnologiche esprime, ai sensi dell'art. 49, comma 1, del D.Lgs n. 267/2000, il seguente parere di regolarità tecnica in ordine alla suddetta proposta: **FAVOREVOLE**

Addi,

IL DIRIGENTE

[Handwritten signature]

Proposta pervenuta al Dipartimento Ragioneria il 4 OTT. 2019 e protocollata con il n. 3/526;

Il Dirigente del Servizio di Ragioneria, ai sensi dell'art. 49, comma 1, del D.Lgs n. 267/2000, esprime in ordine alla suddetta proposta il seguente parere di regolarità contabile:

L. Rag. 9/10/19

parere allegato
[Handwritten signature]

Addi, 8/10/2019

IL RAGIONIERE GENERALE

[Handwritten signature]

16/10/19

PROPOSTA di DELIBERAZIONE del SERVIZIO GESTIONE SISTEMI E RETI TECNOLOGICHE - PROT. N. 1 del 3/10/2019 (13/526)

Il Dirigente del Servizio di Ragioneria

Richiamato l'art. 1 comma 897 della Legge n. 145/2018 "*Bilancio di previsione dello Stato per l'anno finanziario 2019 e bilancio pluriennale per il triennio 2019-2021*", che disciplina l'applicazione al bilancio di previsione della quota vincolata, accantonata e destinata del risultato di amministrazione, e il successivo comma 898 ai sensi del quale l'ente può applicare al bilancio quote vincolate, accantonate, destinate per importo almeno pari a quello del disavanzo da recuperare iscritto nel primo esercizio del bilancio di previsione.

Attestato che l'importo di avanzo vincolato oggetto della presente proposta, sommato alle ulteriori applicazioni previste nel bilancio 2019, è inferiore a quello del disavanzo da recuperare nel 2019, come da seguente riepilogo:

MAX APPLICABILE **81.485.867,41**

APPLICAZIONE	AVANZO	FINALITA'	IMPORTO
IN BILANCIO PREVISIONE	VINCOLATO	VARI INTERVENTI TITOLO 1 (COME DA DETTAGLIO IN NOTA INTEGRATIVA)	11.573.393,02
	VINCOLATO	VARI INTERVENTI TITOLO 2 (COME DA DETTAGLIO IN NOTA INTEGRATIVA)	4.935.636,40
	ACCANTONATO	DEBITI FUORI BILANCIO	13.760.000,00
TOTALE APPLICATO IN PREVISIONE			30.269.029,42

CON VARIAZIONI DI BILANCIO	VINCOLATO	ACQUISTO ARREDI E ATTREZZATURE FACOLTA' MEDICINA A SCAMPIA	9.876.820,11
	VINCOLATO	RIMOZIONE MATERIALI DI RISULTA NEL REAL ALBERGO DEI POVERI	80.000,00
	VINCOLATO	TRASFERIMENTO NAPOLI SERVIZI PER STABILIZZAZIONE LSU	840.000,00
	VINCOLATO	ESPROPRI PER LAVORI FOGNARI IN COLLINA CAMALDOLI A CHIAIANO	736.436,10
	VINCOLATO	RIQUALIFICAZIONE ISTITUTO BARACCA A MEZZO UTILIZZO FONDO KYOTO	1.359.076,34
	VINCOLATO	DEMOLIZIONE OPERE ABUSIVE FINANZIATE DA FONDO ROTATIVO CDP	215.504,37

Handwritten signature and initials.

	VINCOLATO	DEMOLIZIONE OPERE ABUSIVE FINANZIATE DA FONDO ROTATIVO CDP	46.752,16
	ACCANTONATO	PASSIVITA' PER TRANSAZIONE A CHIUSURA GIUDIZIO IMPRESA DI CESARE GINO & CAVATORTA	1.363.500,00
	ACCANTONATO	PASSIVITA' PER TRANSAZIONE A CHIUSURA GIUDIZIO ASIA	1.681.830,21
	VINCOLATO	TRASFERIMENTO AD ANM DEL FONDO PER SICUREZZA NELLE METROPOLITANE	5.507.514,85
CON ASSESTAMENTO GENERALE	VINCOLATO	DEBITO FUORI BILANCIO	62.058,41
	ACCANTONATO	DEBITI FUORI BILANCIO	19.000.000,00
TOTALE APPLICATO CON VARIAZIONI			40.769.492,55

CON VARIAZIONI DI BILANCIO	VINCOLATO	RIQUALIFICAZIONE VIA FERRARIS, VIA BRECCIE A SANT'ERASMO, VIA GIANTURCO, VIA NUOVA DELLE BRECCIE	318.919,77
		MANUTENZIONE VENTENNALE FUNICOLARE CHIAIA	519.872,13
		ESPLETAMENTO GARA D'AMBITO SERVIZIO DISTRIBUZIONE GAS NATURALE	230.000,00
		VARIANTE DEL RESTAURO E RISANAMENTO CONSERVATIVO EX CONVENTO GESU' ALLE MONACHE IN VIA SETTEMBRINI	319.267,09

CON VARIAZIONI IN CORSO DI APPROVAZIONE	VINCOLATO	RESTITUZIONE DIFFERENZE STIPENDIALI A DIPENDENTE REINTEGRATO IN SERVIZIO	51.395,99
		INCENTIVI PROGETTAZIONE E COMPENSI A COMPONENTI COMMISSIONE ALTA VIGILANZA LINEA 1 METROPOLITANA	940.730,59
		FORNITURA LIBRI DI TESTO	1.200.000,00

CON LA PRESENTE VARIAZIONE	VINCOLATO	ADEGUAMENTO FUNZIONALE SALA CED COMUNALE	120.000,00
TOTALE GENERALE APPLICATO			74.738.707,54

af

18/05

Dato atto che

- il procedimento di spesa per l'acquisizione dei beni finanziati con la presente deliberazione potrà essere avviato solo dopo che il Dirigente responsabile del Servizio Gestione sistemi e reti tecnologiche avrà completato presso la Cassa Depositi e Prestiti l'iter di devoluzione del mutuo pos. 4496176 che ha generato l'avanzo vincolato applicato al bilancio 2019;
- l'obbligazione dovrà essere perfezionata entro il 31/12/2019.

Tutto ciò premesso e considerato, esprime, ai sensi dell'art. 49 comma 1 del D.Lgs. 267/2000, il seguente parere di regolarità contabile in ordine alla suddetta proposta:

FAVOREVOLE

Napoli, 8/10/2019

Il Ragioniere Generale
Dott. Raffaele Grimaldi

19 f

Ad

Proposta di deliberazione prot. n. 01 del 03.10.2019
Area Sistemi Informativi e Agenda Digitale
Servizio Gestione Sistemi e Reti Tecnologiche
Pervenuta al Servizio Segreteria della Giunta Comunale in data 08.10.2019 – S.G. 470

OSSERVAZIONI DEL SEGRETARIO GENERALE

Con il provvedimento in esame, si intende adottare, con i poteri del Consiglio, una variazione al Bilancio di previsione 2019/2021, annualità 2019, di € 120.000,00 per l'applicazione di una quota di avanzo vincolato di amministrazione relativo per la fornitura in opera di di materiali occorrenti per l'adeguamento funzionale della sala CED ubicata al piano terra di Palazzo San Giacomo.

Visto il parere di regolarità tecnica espresso in termini di "favorevole".

Il Ragioniere Generale, atteso che "l'importo di avanzo vincolato oggetto della presente proposta, sommato alle ulteriori applicazioni previste nel bilancio 2019, è inferiore a quello del disavanzo da recuperare nel 2019" ha reso parere di regolarità contabile "favorevole".

Dalle motivazioni e dalle dichiarazioni espresse nella parte narrativa dell'atto, redatto con attestazione di responsabilità dal dirigente proponente, si evince che l'adeguamento funzionale della sala CED si rende necessario oltre che per obsolescenza di alcuni componenti anche per l'adeguamento alle prescrizioni relative agli standard di sicurezza imposte dall'Agenzia per l'Italia Digitale.

Si richiamano:

- la deliberazione di Consiglio Comunale n. 21 del 18.04.2019, che ha approvato il Bilancio di Previsione 2019/2021;
- la deliberazione di Giunta Comunale n. 300 del 27.06.2019 che ha approvato il Piano esecutivo di gestione 2019/2021;
- la deliberazione di Consiglio Comunale 73 del 07.08.2019 che ha approvato la Delibera di Giunta comunale n. 371 del 30.07.2019 di proposta al Consiglio avente ad oggetto "Variazione di Assestamento generale ex art. 175, comma 8 D. Lgs 267/2000. Salvaguardia degli equilibri ex art. 193 D. Lgs 267/2000, Relazione del Sindaco al Consiglio Comunale sullo stato di attuazione del piano di rientro dal disavanzo di amministrazione, ex art. 188 comma 1 D. D. Lgs 267/2000";
- il combinato disposto dell'art. 42 e dell'art. 175 del TUEL, che dettano disposizioni in merito alle variazioni di bilancio adottate dalla Giunta Comunale in via d'urgenza, opportunamente motivate, da sottoporre, entro sessanta giorni dall'adozione, a ratifica da parte del Consiglio Comunale;
- l'art. 187, comma 3, del D. Lgs 267/2000 che disciplina l'utilizzo, anche mediante proposte di variazioni di bilancio, della quota vincolata del risultato di amministrazione;
- l'articolo 107, comma 3, lett. d), del D. Lgs. 267/2000 che disciplina la responsabilità della dirigenza in ordine agli atti di gestione finanziaria.

Sulla forma delle proposte di deliberazione si richiamano, altresì, la circolare del Segretario Generale prot. 979520 del 12.11.2018 sulla formulazione dell'oggetto e la circolare prot. 1051316 del 03.12.2018 contenente indicazioni generali sulla redazione delle stesse.

VISTO;
Il Sindaco

IL SEGRETARIO GENERALE

20 fe

Si ricorda che la responsabilità in merito alla regolarità tecnica viene assunta dalla dirigenza che sottoscrive la proposta, sulla quale ha reso il proprio parere di competenza in termini di "favorevole" ai sensi dell'articolo 49 del D. lgs. 267/2000.

Spettano all'Organo deliberante l'apprezzamento dell'interesse e del fine pubblico e ogni altra valutazione concludente, con riguardo al principio di buon andamento, economicità e imparzialità dell'azione amministrativa.

IL SEGRETARIO GENERALE

Patrizia Magnoni

~~VISTO:
Il Sindaco~~

Deliberazione di G. C. n. 461 del 08/10/2019 composta da n. 13 pagine progressivamente numerate
 nonchè da allegati come descritti nell'atto.*
* Barrare, a cura del Servizio Segreteria della Giunta, solo in presenza di allegati

Letto, confermato e sottoscritto.

IL PRESIDENTE

IL SEGRETARIO GENERALE

ATTESTATO DI PUBBLICAZIONE

- Si attesta che la presente deliberazione è stata pubblicata all'Albo Pretorio *on line* il 4/10/2019 e vi rimarrà per quindici giorni consecutivi (art. 124, comma 1, del D.Lgs. 267/2000);
- La stessa, in pari data, è stata comunicata in elenco ai Capi Gruppo Consiliari (art.125 del D.Lgs.267/2000), nonché ai dirigenti apicali per la successiva assegnazione ai dirigenti responsabili delle procedure attuative.

Il Funzionario Responsabile

ESECUTIVITA'

La presente deliberazione

con separata votazione è stata dichiarata immediatamente eseguibile per l'urgenza ai sensi dell'art.134, comma 4, del D.lgs. 267/2000;

è divenuta esecutiva il giorno ai sensi dell'art.134, comma 3, del D.Lgs.267/2000, essendo decorsi dieci giorni dalla pubblicazione.

Addì

IL DIRIGENTE DEL SERVIZIO
Segreteria della Giunta comunale

Attestato di compiuta pubblicazione

Si attesta che la presente deliberazione è stata Pubblicata all'Albo Pretorio *on line* di questo Comune

dal _____ al _____

IL DIRIGENTE DEL SERVIZIO
Segreteria della Giunta comunale

Attestazione di conformità

(da utilizzare e compilare, con le diciture del caso, solo per le copie conformi della presente deliberazione)

La presente copia, composta da n..... pagine, progressivamente numerate, è conforme all'originale della deliberazione di Giunta comunale n. del

divenuta esecutiva in data (1);

Gli allegati, costituenti parte integrante, composti da n..... pagine separatamente numerate

sono rilasciati in copia conforme unitamente alla presente (1);

sono visionabili in originale presso l'archivio in cui sono depositati (1), (2);

Il Funzionario responsabile

1) Barrare le caselle delle ipotesi ricorrenti;
2) La Segreteria della Giunta indicherà l'archivio presso cui gli atti sono depositati al momento della richiesta di visione.

[Handwritten signature]

POS	4496176	01
(DA CITARE SEMPRE NELLA RISPOSTA)		

Roma, 07.11.2019

UFF 12

Prot. N. 24798 2019

Spett.le

COMUNE DI NAPOLI
SEDE
PIAZZA MUNICIPIO
80123 NAPOLI
NA

Allegati 0

Rif. N.

del 04.11.2019

Codice CUP

Oggetto: Diverso utilizzo di EURO 120.000,00
per ACQUISTO - IMPIANTO ELABORAZIONE DATI
ADEGUAMENTO FUNZIONALE SALA CED COMUNALE

Visto il contratto di prestito stipulato in data 30.06.2019
con COMUNE DI NAPOLI
per l'importo di EURO 376.000,00
destinato a ACQUISTO - IMPIANTO ELABORAZIONE DATI

Viste le condizioni generali che costituiscono parte integrante del contratto;
vista la richiesta dell'ente e la regolarità della documentazione trasmessa;

S I A U T O R I Z Z A

il diverso utilizzo del prestito di cui alle premesse per l'importo di:
EURO 120.000,00

da destinare a:

ACQUISTO - IMPIANTO ELABORAZIONE DATI
ADEGUAMENTO FUNZIONALE SALA CED COMUNALE

Restano fermi tutti gli altri obblighi e condizioni contrattuali.

IL RESPONSABILE

COMUNE DI NAPOLI

Prot. 2019 0896976 07/11/2019 14.33
NOME CASSA DEPOSITI E PRESTITI
Via Roma 4 - Roma - Tel. (+39) 064221.1 - Fax (+39) 064221.4028 - www.cassadep.it

PATTO DI INTEGRITA'

TRA IL COMUNE DI NAPOLI

e

I PARTECIPANTI ALLA PROCEDURA DI AFFIDAMENTO¹

Fornitura in opera di n. 2 Kit di Capacità di filtro della tensione continua e di n. 2 Kit di Capacità di filtro della tensione alternata a corredo degli UPS a servizio degli impianti tecnologici generali asserviti al funzionamento in esercizio della Server Farm e servizi accessori compresi il ritiro e lo smaltimento delle parti smontate, tramite Ordine Diretto di Acquisto sul Me.PA.

CUP: **B63H19000650004**

SMART CIG: **ZB72A893A3**

DETERMINAZIONE DIRIGENZIALE N. 4 DEL 07/11/2019.

Questo documento, sottoscritto per il Comune di Napoli dal competente Dirigente, deve essere obbligatoriamente sottoscritto e presentato insieme all'offerta da ciascun partecipante alla procedura in epigrafe.

La mancata consegna di questo documento, debitamente sottoscritto dal titolare o rappresentante legale del Soggetto concorrente, comporterà l'esclusione automatica dalla procedura.

Con il presente *Patto di Integrità* è sancita la reciproca, formale obbligazione del Comune di Napoli (come rappresentato) e dei Soggetti concorrenti alla procedura di gara/affidamento in epigrafe, di conformare i propri comportamenti ai principi di lealtà, trasparenza e correttezza, nonché l'espreso impegno anticorruzione di non offrire, accettare o richiedere somme di denaro o qualsiasi altra ricompensa, vantaggio o beneficio, sia direttamente che indirettamente tramite intermediari, al fine dell'assegnazione del contratto e/o al fine di distorcerne la corretta esecuzione.

Il personale, i collaboratori ed i consulenti del Comune di Napoli impiegati ad ogni livello nell'espletamento della procedura di gara/affidamento in epigrafe e nel controllo dell'esecuzione

¹ La sottoscrizione del *Patto di Integrità* è richiesta per tutti i contratti di acquisizione di lavori, beni e servizi in cui sia parte il Comune di Napoli, ivi comprese, ove tecnicamente possibile, le acquisizioni di beni e/o servizi mediante e-procurement. E' richiesta, inoltre, per l'iscrizione negli "elenchi aperti" di cui alla deliberazione di Giunta comunale n. 449 del 31 luglio 2015.

Non è richiesta solo per le acquisizioni "economiche" di beni e/o servizi, disciplinate dal Regolamento di contabilità.

24/11/19

del relativo contratto, sono consapevoli del presente *Patto di Integrità* e si impegnano al rispetto dei doveri, obblighi e divieti previsti a loro carico dalla legge e dal *Codice di comportamento dei dipendenti del Comune di Napoli*.

Il sottoscritto Soggetto concorrente assume, in particolare, i seguenti impegni:

- rendere noto ai propri collaboratori a qualsiasi titolo il *Codice di comportamento dei dipendenti del Comune di Napoli*, prendendo atto che il Comune di Napoli ne ha garantito l'accessibilità (ai sensi dell'art. 17, comma 2, del decreto Presidente della Repubblica n. 62/2013) pubblicandolo sul proprio sito istituzionale all'indirizzo web <http://www.comune.napoli.it>;
- osservare e far osservare ai propri collaboratori a qualsiasi titolo, avuto riguardo al ruolo e all'attività svolta, gli obblighi di condotta previsti dal *Codice* stesso;
- segnalare al Comune di Napoli qualsiasi tentativo di turbativa, irregolarità o distorsione nelle fasi di svolgimento della procedura di affidamento, da parte di ogni interessato o addetto o di chiunque possa influenzare le decisioni relative alla stessa procedura;
- in caso di aggiudicazione, riferire tempestivamente al Comune di Napoli ogni illecita richiesta di denaro, prestazione o altra utilità, od offerta di protezione, che sia avanzata nel corso dell'esecuzione dell'appalto nei confronti di un proprio rappresentante, agente o dipendente. Il sottoscritto Soggetto concorrente, parimenti, prende atto che analogo obbligo dovrà essere assunto da ogni altro soggetto che intervenga, a qualunque titolo, nell'esecuzione del contratto e che tale obbligo non è in ogni caso sostitutivo dell'obbligo di denuncia all'Autorità Giudiziaria dei fatti attraverso i quali sia stata posta in essere la pressione estorsiva e ogni altra forma di illecita interferenza;
- rendere noti, su richiesta del Comune di Napoli, tutti i pagamenti eseguiti e riguardanti il contratto eventualmente assegnatogli a seguito della procedura di affidamento in epigrafe, inclusi quelli eseguiti a favore di intermediari e consulenti.

Il sottoscritto Soggetto concorrente prende nota e accetta che, nel caso di mancato rispetto degli impegni anticorruzione assunti con il presente *Patto di integrità*, saranno applicate, a seconda delle fasi in cui lo stesso si verifichi, fatte salve le responsabilità comunque previste dalla legge, le seguenti sanzioni:

- esclusione dalla procedura di gara/affidamento;
- risoluzione del contratto;
- escussione della fideiussione definitiva ex art. 103 del decreto legislativo n. 50/2016;
- esclusione dalle procedure di gara/affidamento indette dal Comune di Napoli e/o cancellazione dagli "elenchi aperti" per i successivi 3 (tre) anni.

Il presente *Patto di integrità* e le sanzioni applicabili resteranno in vigore sino alla completa

25/14

esecuzione del contratto assegnato a seguito della procedura di gara/affidamento in epigrafe.

Eventuali fenomeni corruttivi o altre fattispecie di illecito, fermo restando, in ogni caso, quanto previsto dagli articoli 331 e seguenti del codice di procedura penale, vanno segnalati al Responsabile Unico del Procedimento e al Responsabile della prevenzione della corruzione del Comune di Napoli.

Ogni controversia relativa all'interpretazione e all'esecuzione del presente *Patto di integrità* tra il Comune di Napoli e i Soggetti concorrenti alle procedure di gara/affidamento di contratti pubblici, sarà risolta dall'Autorità Giudiziaria competente.

Napoli

COMUNE di NAPOLI

Il Dirigente del Servizio Gestione Sistemi e Reti Tecnologiche
--

Ing. Luigi Volpe ¹

Timbro del Soggetto concorrente
e
Firma del legale rappresentante

¹ L'apposizione della firma autografa è sostituita dall'indicazione a stampa del nome del soggetto responsabile (D.Lgs. n. 39/93, art. 3 comma 2).

26/04

CONDIZIONI AGGIUNTIVE DEL CONTRATTO
SMART CIG ZB72A893A3 - CUP B63H19000650004

ART. 1 - Ai fini dell'accertamento sulla regolarità contributiva e su quella relativa ai tributi locali, il DURC ed il Programma 100 risultano di esito regolare e sono agli atti del Servizio Gestione Sistemi e Reti Tecnologiche.

ART. 2 - Sono state effettuate, con esito positivo relativamente all'efficacia ed alla regolarità dell'affidamento, tutte le verifiche relative all'assenza dei motivi di esclusione di cui all'art. 80 del D.Lgs. n. 50/2016.

ART. 3 - La Società O.R.M.U. di Giovanni Montella & C. S.r.l. dichiara:

- di essere a conoscenza dell'obbligo di osservanza del Codice di Comportamento adottato dall'Ente con Deliberazione di G.C. n. 254 del 24/04/14 art. 2 comma 3 e modificato con Deliberazione di G.C. n. 217 del 29/04/17 che dispone l'applicazione del Codice anche alle imprese fornitrici di beni e servizi o che realizzano opere in favore del Comune di Napoli, ai sensi dell'art. 17 comma 5 del predetto Codice, nonché penalità economiche commisurate al danno, anche d'immagine, arrecato e clausole di risoluzione automatica del contratto in caso d'inosservanza;
- di non aver concluso contratti di lavoro subordinato o autonomo e comunque di non aver attribuito incarichi a dipendenti di codesta amministrazione comunale, anche non più in servizio, che negli ultimi tre anni abbiano esercitato poteri istruttori, autoritativi o negoziali per conto dell'amministrazione comunale in procedimenti in cui la controparte sia stata interessata;
- di impegnarsi, altresì, a non conferire tali incarichi per l'intera durata del contratto, consapevole delle conseguenze previste dall'art. 53 comma 16/ter del D.Lgs. n. 165/2001 e delle sanzioni applicabili, quantificati in una percentuale variabile dallo 0,5% al 5% dell'importo contrattuale, così come determinata dal RUP in relazione alla gravità della suddetta violazione, sulla scorta di indicatori di valutazione quali, a mero titolo esemplificativo, danno all'immagine, danno effettivo nell'esecuzione della prestazione, recidività, etc.

ART. 4 - La Società O.R.M.U. S.r.l. assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della Legge 13.08.2010 n. 136 e successive modifiche.

ART. 5 - Il Comune di Napoli, come qui rappresentato, informa l'appaltatore, ai sensi del D.Lgs. n. 196/2003 "Codice in materia di protezione dei dati personali" così come modificato e integrato dal D.Lgs. 10 agosto 2018, n. 101 emanato per armonizzare il Codice della Privacy alla normativa europea sulla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati (Regolamento UE sulla Protezione dei Dati UE/2016/679 – G.D.P.R.), che tratterà i dati contenuti nel presente contratto, esclusivamente per lo svolgimento degli obblighi previsti dalle leggi e dai regolamenti comunali in materia.

IL DIRIGENTE DEL SERVIZIO GESTIONE SISTEMI E RETI TECNOLOGICHE
Ing. Luigi Volpe¹

PER L'IMPRESA

¹ L'apposizione della firma autografa è sostituita dall'indicazione a stampa del nome del soggetto responsabile (D.Lgs. n. 39/93, art. 3 comma 2).

Scheda Prodotto

06/11/2019

Prezzo: 7.500,00€

Fornitore O.R.M.U. DI GIOVANNI MONTELLA & C. S.R.L.

KIT CAPACITÀ DI FILTRO TENSIONE ALTERNATA

MERCATO ELETTRONICO

AREA DI CONSEGNA/EROGAZIONE:
CAMPANIA

CODICE ARTICOLO FORNITORE
OR-C7K200KVA

Caratteristiche

Marca APC Schneider

Fornitore O.R.M.U. DI GIOVANNI MONTELLA & C. S.R.L.

Unità di misura Pezzo

Quantità vendibile 1

Lotto minimo 1

Acquisti verdi N.A.

Tempo di consegna 15

Disponibilità minima
garantita 50

Tipo di contratto Acquisto

Aggiornamento 2019-10-17 17:28:23 535

Tipo dispositivo Accessori per rack 19

Altezza [Unità
standard da rack, U] 000

Descrizione accessorio Sostituzione 1 kit di capacità di filtro della tensione alternata AC in/Out AC CAP G7K 200 KVA, compresa fornitura in opera di parti di ricambio, smontaggio delle parti esistenti, installazione delle nuove parti, ritiro e smaltimento delle parti smontate, regolazione della tensione e della corrente di ricarica delle batterie

Profondità utile (max) 000

28 per

Iniziativa

ME BENI

Apparati per reti di
trasporto

ATTIVA

07/06/2017

Ricordi

Al sensi di quanto stabilito dall'art. 21 delle Regole del Sistema di e-Procurement della PA, il Fornitore è il solo ed esclusivo responsabile della correttezza, completezza e veridicità delle informazioni contenute nel proprio Catalogo.

29/06

Scheda Prodotto

06/11/2019

Prezzo: 6.000,00€

Fornitore O.R.M.U. DI GIOVANNI MONTELLA & C. S.R.L.

Sostituzione n. 01 kit di capacità di filtro dell tensione continua DC 57A CAPAS DC 200 KVA, compresa fornitura delle parti di ricambio

MERCATO ELETTRONICO

AREA DI CONSEGNA/EROGAZIONE:
CAMPANIA

CODICE ARTICOLO FORNITORE
OR-CAPASDC200KVA

Caratteristiche

Marca APC Schneider

Fornitore O.R.M.U. DI GIOVANNI MONTELLA & C. S.R.L.

Unità di misura Pezzo

Quantità vendibile 1

Lotto minimo 1

Acquisti verdi N.A.

Tempo di consegna 15

Disponibilità minima
garantita 50

Tipo di contratto Acquisto

Aggiornamento 2019-10-17 17:28:23.563

Tipo dispositivo Accessori per rack 19"

Altezza [Unità
standard da rack, U] 000

Descrizione accessorio Sostituzione n. 01 kit di capacità di filtro dell tensione continua DC 57A CAPAS DC 200 KVA, compresa fornitura delle parti di ricambio, smontaggio delle parti esistenti, installaione delle nuove parti, ritiro e smaltimento delle parti smontate, regolazione della tensione e della corrente di ricarica delle batterie

Profondità utile (max) 000

30/11

Iniziativa

ME BENI

Apparati per reti di
trasporto

ATTIVA

07/06/2017

Ricordai

Al sensi di quanto stabilito dall'art.21 delle Regole del Sistema di e-Procurement della PA, il Fornitore è il solo ed esclusivo responsabile della correttezza, completezza e veridicità delle informazioni contenute nel proprio Catalogo.

31 per

Scheda Impresa

(X)

O.R.M.U. DI GIOVANNI
MONTELLA & C. S.R.L.

Partita IVA: 00314130634

 0815448691

 0815448842

Pec Registro Imprese:

ORMUSRL@PEC.IT

Apri in Google

VIA BERTSIFELD CARACINO 01420135146/POU

Legali rappresentanti attivi sul sistema

GIOVANNI MONTELLA

