

Sabap FVG

Contratti 2016

Incarico fornitura – 27 dicembre 2016

Incaricato: C.T.S.

Oggetto: Prodotti, materiali e strumenti per restauro . Capitolo di spesa 4550

Durata: consegna in 15 giorni lavorativi

Corrispettivo: € 1634,76 al netto IVA

CIG: ZD41C8EC28

Incarico lavori – 23 dicembre 2016

Incaricato: Archetipo s.r.l.

Oggetto: Tecnico di scavo in cantiere per scavo stratigrafico per compilazione giornale di scavo, schede US ed USM, rilievo e documentazione grafica e fotografica, pulizia di reperti, geoarcheologo e antropologo secondo necessità, inventariazione reperti e documentazione post scavo. Capitolo di spesa 2065/1, anno finanziario 2015.

Durata: entro 180 giorni dalla data di consegna dei lavori

Corrispettivo: € 6260,73 al netto IVA di cui € 220 oneri per la sicurezza

CIG: Z591C9148A

⇒ [Incarico Archetipo s.r.l.](#)

Incarico fornitura – 22 dicembre 2016

Incaricato: UGO TESI

Oggetto: Cancelleria. Capitolo di spesa 4550

Durata: consegna in 15 giorni lavorativi

Corrispettivo: € 277,20 al netto IVA

CIG: Z6C1C9BB70

Incarico lavori – 22 dicembre 2016

Incaricato: ESEDRA R.C. S.R.L.

Oggetto: Intervento di restauro manutentivo e preliminare per la messa in sicurezza del Monumento ai Caduti dedicato a Filippo Corridoni presso la Trincea delle Frasche in Sagrado (GO). Capitolo di spesa 5054, anno finanziario 2015.

Durata: entro 180 giorni dall'incarico

Corrispettivo: € 3.454,55 al netto IVA di cui € 200 oneri per la sicurezza

CIG: Z251CA24D2

Incarico di servizio – 22 dicembre 2016

Incaricato: L'ORTO DELLA CULTURA di Rescigno Rocco

Oggetto: Servizio di pubblicazione e consegna di n. 500 copie del volume *I monumenti ai caduti della Prima guerra mondiale in Friuli Venezia Giulia* ed ulteriori n. 300 copie da destinare alla distribuzione nelle librerie. Capitolo di spesa 5054, anno finanziario 2015.

Durata: entro 60 giorni dalla consegna dei file pdf

Corrispettivo: € 5.650,00 al netto IVA

CIG: ZB01C8B946

Incarico di servizio – 19 dicembre 2016

Incaricato: FAST TRASLOCHI S.n.c.

Oggetto: Trasloco di mobili e complementi d'arredo d'ufficio da Gorizia, Casa Ascoli alla sede di Trieste, piazza Libertà 7. Capitolo di spesa 7435/1, anno finanziario 2015.

Durata: entro mese di dicembre 2016

Corrispettivo: € 2.700,00 al netto IVA

CIG: Z5D1C87CAA

Incarico lavori – 1 dicembre 2016

Incaricato: NICOLI' S.r.l.

Oggetto: Trieste, Scavo archeologico stratigrafico ed interventi di restauro del monumento di via dei Capitelli. Procedura negoziata senza previa pubblicazione di un bando. Finanziamento della Fondazione CRTrieste (anno 2007).

Durata: entro 28 luglio 2017

Corrispettivo: € 367.851,91 al netto IVA

CIG: 66287655EC

Incarico fornitura – 26 ottobre 2016

Incaricato: OPEN SOURCE SOLUTIONS sas di Fonderico Giacomo & C.

Oggetto: Fornitura di modulo di protocollazione automatica ed assistenza per adeguare, tramite le specifiche del prodotto precedentemente installato, contenuti e servizi per il monitoraggio dell'attività inerente alla conduzione dei procedimenti e di provvedere alla continuità del buon andamento dell'ufficio ed al corretto ordine gestionale e documentale. Capitolo di spesa 7435/1 anno finanziario 2015.

Durata: entro il mese di novembre 2016

Corrispettivo: € 3.500,00 al netto IVA

CIG: ZE71BB9D3F

Incarico lavori – 13 ottobre 2016

Incaricato: APRILE Alessandro Srl

Oggetto: Intervento urgente rimozione coperture contenenti amianto e demolizione edificio denominato "officina ex Moro" – Aquileia, aree archeologiche. capitolo di spesa 7433 anno finanziario 2015, Voce "A".

Durata: 90 giorni dalla data di inizio esecuzione servizio (13.10.2016)

Corrispettivo: € 24.591,00 al netto IVA

CIG: Z071B6B0C7

Incarico lavori – 13 ottobre 2016

Incaricato: L'ACERO 2 di Zanchetta Ennio &C. Sas

Oggetto: Manutenzione straordinaria e messa in sicurezza aree archeologiche – Aquileia. Capitolo di spesa 7433 anno finanziario 2015, Voce "B".

Durata: 90 giorni dalla data di inizio esecuzione servizio (13.10.2016)

Corrispettivo: € 18.598,40 al netto IVA

CIG: Z691AC6E0B

Incarico fornitura – 17 agosto 2016

Incaricato: TROST SpA

Oggetto: Incarico di fornitura di materiale di cancelleria "1976-2016 Nei luoghi del terremoto-attività didattica" – capitolo di spesa 4550 anno finanziario 2015.

Corrispettivo: € 260,69 al netto IVA

CIG: Z4A1AE948E

Incarico di servizio – 16 agosto 2016

Incaricato: F.A.R.E. s.r.l. Formazione avanzata, ricerca, editoria (già Forum Editrice Universitaria Udinese s.r.l.)

Oggetto: Integrazione incarico per la pubblicazione del volume contenente gli atti del convegno *Ricostruire la memoria. Il patrimonio culturale del Friuli a quarant'anni dal terremoto*. Capitolo di spesa 4550 anno finanziario 2015

Corrispettivo: € 3.846,15 al netto IVA

CIG: Z291AE9381

Incarico di servizio – 17 giugno 2016

Incaricato: E.R.P.A.C. Ente Regionale per il Patrimonio Culturale della Regione Friuli Venezia Giulia

Oggetto: Incarico per la fornitura di n. 50 copie del catalogo della mostra curata dalla Soprintendenza Belle Arti e Paesaggio del Friuli Venezia Giulia per il 40° anniversario del terremoto in Friuli *Memorie. Arte, immagini e parole del terremoto in Friuli*, Villa Manin di Passariano a Codroipo (UD), 23 aprile – 3 luglio 2016. Capitolo di spesa 4550 anno finanziario 2014

Corrispettivo: € 150,00 IVA assolta

CIG: ZC31A5520A

Incarico di servizio – 7 giugno 2016

Incaricato: Ditta TEKNIK S.r.l.

Oggetto: Incarico per la fornitura e posa in opera di elementi allestitivi per la mostra curata dalla Soprintendenza Belle Arti e Paesaggio del Friuli Venezia Giulia per il 40° anniversario del terremoto in Friuli *Memorie. Arte, immagini e parole del terremoto in Friuli*, Villa Manin di Passariano a Codroipo (UD), 23 aprile – 3 luglio 2016, co-finanziamento al progetto da parte della Fondazione C.R.U.P. di Udine.

Corrispettivo: € 7.991,80 al netto IVA

CIG: Z4E1A323FE

Incarico di servizio – 20 maggio 2016

Incaricato: FORUM Editrice Universitaria Udinese S.r.l.

Oggetto: Incarico per la pubblicazione del volume contenente gli atti del convegno *Ricostruire la memoria. Il patrimonio culturale del Friuli a quarant'anni dal terremoto. 11-12 maggio 2016*, n. 1000 copie per la presentazione del volume prevista il 15 settembre 2016 – co-finanziamento al progetto da parte della Fondazione C.R.U.P. di Udine.

Corrispettivo: € 8.200,00 al netto IVA

CIG: ZBF19ED020

Incarico di servizio – 10 maggio 2016

Incaricato: Ditta CELLA COSTRUZIONI S.r.l.

Oggetto: Incarico per la fornitura e posa in opera di accessori idrico sanitari da collocare nella sede del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 7435/1 anno finanziario 2013

Corrispettivo: € 409,84 al netto IVA

CIG: XAE187D69D

Incarico di servizio – 4 maggio 2016

Incaricato: Giovanni Sicuro

Oggetto: Incarico per la realizzazione e posa in opera di una lapide commemorativa da collocare nella sede del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 4550 anno finanziario 2016

Corrispettivo: € 2.250,00 al netto IVA

CIG: ZF019B66FD

Incarico di servizio – 3 maggio 2016

Incaricato: Ditta DEIMOS ENGINEERING S.r.l.

Oggetto: Incarico per la fornitura di due televisori e un monitor (più accessori) da collocare nella sede del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – acquisto effettuato per mezzo di sistema M.E.P.A.

Corrispettivo: € 871,31 al netto IVA

CIG: Z9B19B2104

Incarico di servizio – 2 maggio 2016

Incaricato: Ditta ADRIA BANDIERE

Oggetto: Incarico per la fornitura di bandiere da collocare nella sede del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 4550 anno finanziario 2016

Corrispettivo: € 534,15 al netto IVA

CIG: Z4F19AE93C

Incarico di servizio – 29 aprile 2016

Incaricato: Ditta GRAFICHE FILACORDA S.r.l.

Oggetto: acquisto di materiale promozionale per il convegno di studi *Ricostruire la memoria. Il patrimonio culturale del Friuli a quarant'anni dal terremoto. 11-12 maggio 2016* – acquisto effettuato per mezzo di sistema M.E.P.A.

Corrispettivo: € 1411,00 al netto IVA

CIG: Z0119A2E83

Incarico di servizio – 29 aprile 2016

Incaricato: Ditta STUDIO A.R. di Piero Fabro & C. S.a.s.

Oggetto: Incarico per la fornitura di arredi da collocare nella sede del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 8300 anno finanziario 2016

Corrispettivo: € 9.625,09 al netto IVA

CIG: Z0719A8378

Incarico di servizio – 29 aprile 2016

Incaricato: Ditta STUDIO A.R. di Piero Fabro & C. S.a.s.

Oggetto: Incarico per la fornitura di arredi da collocare nella sede del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 4550 anno finanziario 2016

Corrispettivo: € 3.507,64 al netto IVA

CIG: Z2C19A83A3

Incarico lavori – 28 aprile 2016

Incaricato: COOP NONCELLO – Società cooperativa sociale

Oggetto: Affidamento pulizie uffici – Palazzo Clabassi Udine, sede M.I.B.A.C.T. della Soprintendenza Belle Arti e Paesaggio del Friuli Venezia Giulia – effettuato per mezzo di sistema M.E.P.A.- capitolo di spesa 7435 anno finanziario 2015

Durata: 365 giorni dalla data di inizio esecuzione servizio (03.06.2016)

Corrispettivo: € 10.920,00 al netto IVA

CIG: XD6187D69CT

Incarico di servizio – 26 aprile 2016

Incaricato: Ditta LA CORTE DELL'ARTE

Oggetto: Fornitura di numero 40 cornici modello L23TVPA NOCE, complete di passapartout in cartone bianco con taglio a smusso, vetro, attaccaglia e retro in cartone per l'allestimento del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 4550 anno finanziario 2016

Corrispettivo: € 1.100,00 al netto IVA

CIG: Z431997C35

Incarico di servizio – 26 aprile 2016

Incaricato: Ditta USONI

Oggetto: Modifica e messa in sicurezza di un portoncino per l'allestimento del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 4550 anno finanziario 2016

Corrispettivo: € 195,00 al netto IVA

CIG: ZF01999158

Incarico di servizio – 22 aprile 2016

Incaricato: Ditta TELETRONICA S.p.A.

Oggetto: Fornitura di apparecchiature per sistema di comunicazione telefonica per l'allestimento del Nuovo Nucleo Carabinieri Tutela Patrimonio Culturale TPC sito a Udine in Viale XXIII Marzo 1848, n.40 – capitolo di spesa 4550 anno finanziario 2016

Corrispettivo: € 2.590,00 al netto IVA

CIG: Z641992ED2

Incarico lavori – 18 aprile 2016

Incaricato: ditta F. Bordin di Bordin Fiorenzo

Oggetto: Incarico lavori del 18 aprile 2016 – “Parco di Miramare (Trieste). Contratto per l’affidamento dei servizi di manutenzione e cura annuale del verde del parco storico del Compendio demaniale di Miramare” – capitolo di spesa 4550 anno finanziario 2015 provenienza 2014

Durata: 365 giorni dalla data del verbale di consegna

Corrispettivo: € 91.445,41 al netto IVA

CIG: 6515761914

Incarico di servizio – 1 aprile 2016

Incaricato: Ditta GRAFICHE FILACORDA

Oggetto: Fornitura di stampa cartoline promozionali per il Salone del Restauro di Ferrara (6 – 8 aprile 2016) riguardanti la mostra e il convegno di studi promossi dalla Soprintendenza Belle Arti e Paesaggio del Friuli Venezia Giulia per commemorare per il 40° anniversario del terremoto in Friuli – capitolo di spesa 4550 anno finanziario 2014

Corrispettivo: € 180,00 al netto IVA

CIG: Z5D193A03C

Incarico di servizio – 15 marzo 2016

Incaricato: Ditta TEKNIK S.R.L.

Oggetto: Fornitura e posa in opera dell’allestimento per l’esposizione di opere pittoriche in legno per la mostra curata dalla Soprintendenza Belle Arti e Paesaggio del Friuli Venezia Giulia per il 40° anniversario del terremoto in Friuli -“Memorie. Arte, immagini e parole del terremoto in Friuli” Villa Manin di Passariano (UD) 24 aprile – 3 luglio 2016. Capitolo di spesa 1321 anno finanziario 2015/R.2014

Corrispettivo: € 28.483,00 al netto IVA

CIG: Z9818FED51

Incarico di servizio – 14 marzo 2016

Incaricato: Ditta DESIGNWORK

Oggetto: Servizio di progettazione grafica coordinata della mostra curata dalla Soprintendenza Belle Arti e Paesaggio del Friuli Venezia Giulia per il 40° anniversario del terremoto in Friuli -“Memorie. Arte, immagini e parole del terremoto in Friuli” Villa Manin di Passariano (UD) 24 aprile – 3 luglio 2016. Capitolo di spesa 1321 anno finanziario 2015/R.2014

Corrispettivo: € 12.500,00 al netto IVA

CIG: Z8418FAD19

Incarico di servizio – 01 febbraio 2016

Incaricato: Sig. Marino Benussi, legale rapp. Ditta Benussi e Tomasetti S.r.l.

Oggetto: Lettera d'ordine per l'affidamento lavori di adeguamento locali ad uso archivi, Palazzo Clabassi, Udine.

Capitolo di spesa 7435 anno finanziario 2014

Corrispettivo: € 39.900,00 al netto IVA

CIG: X98187D691