


UNIONE EUROPEA

FONDI
STRUTTURALI
EUROPEI

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO-FESR

pon
2014-2020


MIUR

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la Programmazione
Direzione Generale per Interventi in materia di edilizia
scuolastica, per la gestione dei fondi strutturali per
l'istruzione e per l'innovazione digitale
Ufficio IV


DIREZIONE DIDATTICA 2 SANTARCANGELO DI ROMAGNA

Via Santarcangiolese 1733 – Cap 47822 - Santarcangelo di Romagna (RN) - Tel. 0541620920 - Fax 0541620920

Codice Meccanografico: RNEE018005 - Mail: rnee018005@istruzione.it - Pec: rnee018005@pec.istruzione.it

Cod.Fisc. 91015260408– Sito web: www.circolo2santarcangelo.it

CUP. D96J15001600007

Prot.n.vedi segnatura

CIG. ZD11B48D37

Santarcangelo di Romagna, vedi segnatura

Agli Atti

Al Sito Web

All'Albo

**DETERMINA A CONTRARRE DEL DIRIGENTE SCOLASTICO N.13
per l'affidamento di contratti sotto soglia ai sensi dell'art. 36 del D. Lgs. 50/2016
PROGETTO DI CUI ALL'AVVISO Prot. n. AOODGEFID0012810 del 15/10/2015
AMBIENTI DIGITALI -Progetto 10.8.1.A3 - FESR PON-EM-2015-163**

IL DIRIGENTE SCOLASTICO

VISTA la nota MIUR Prot. n. AOODGEFID0012810 del 15/10/2015 rivolta alle Istituzioni scolastiche statali per la REALIZZAZIONE, DI AMBIENTI DIGITALI con oggetto: "Asse II Infrastrutture per l'istruzione– Fondo Europeo di Sviluppo Regionale (FESR) - Obiettivo specifico – 10.8 – "Diffusione della società della conoscenza nel mondo della scuola e della formazione e adozione di approcci didattici innovativi" – Azione 10.8.1 Interventi infrastrutturali per l'innovazione tecnologica, laboratori di settore e per l'apprendimento delle competenze chiave";

VISTA la delibera n. 51 del Consiglio di Circolo del 05/10/2015 con la quale si autorizza il DS alla partecipazione agli Avvisi pubblici nell'ambito dei Fondi Strutturali Europei – Programma Operativo Nazionale Per la Scuola- Competenze e Ambienti per l'apprendimento - Programmazione 2014-2010;

VISTO l'estratto del Verbale del Collegio dei Docenti del 26/10/2015, delibera n. 18, con la quale si è autorizzata la partecipazione all'Avviso Pubblico di protocollo n. AOODGEFID0012810 del 15/10/2015 attraverso la presentazione di apposito Piano;

VISTO l'inoltro da parte di questo Istituto in data 23 novembre 2015 del Piano relativo all'Avviso 2 – 12810 del 15/10/2015 – FESR- Realizzazione AMBIENTI DIGITALI;

VISTA la delibera n. 57 del Consiglio di Circolo del 13/01/2016 con cui viene ratificata l'adesione al Progetto PON – AMBIENTI DIGITALI;

VISTA la nota del MIUR Prot. n. AOODGEFID/1588 del 13/01/2016 – Linee Guida dell'Autorità di Gestione di servizi e forniture di importo inferiore alla soglia comunitaria e Allegati;

PRESO ATTO della delibera di approvazione del P.A. 2016 – del. N. 66 dell'11.2.2016- in cui è inserito il P.17 REALIZZAZIONE AMBIENTI DIGITALI;

VISTA la Nota autorizzativa M.I.U.R. prot. n° AOODGEFID/5895 del 30/03/2016 con oggetto: "Autorizzazione progetto e impegno di spesa a valere sull'Avviso pubblico prot. n. AOODGEFID\12810 del 15 ottobre 2015, finalizzato alla realizzazione di ambienti digitali [...]” – Ns. protocollo n. 1139 –del 06/04/2016 con importo autorizzato complessivo di €.22.000,00 - €.20.900,00 per forniture e €. 1.100,00 spese generali;

CONSIDERATO che in questo Progetto si sono già acquistati:

- N.8 Kit Lim LUXIBOARD EM PLUS 83 e n. 8 Videoproiettori NEC UM280X a focale ultracorta complete di staffe, montaggio, installazione e collaudo ad €. 8.720,00 + IVA- **€. 10.638,40;**


UNIONE EUROPEA

FONDI
STRUTTURALI
EUROPEI

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO-FESR

pon
2014-2020


MIUR

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la Programmazione
Direzione Generale per Interventi in materia di edilizia
scuolastica, per la gestione dei fondi strutturali per
l'istruzione e per l'innovazione digitale
Ufficio IV


DIREZIONE DIDATTICA 2 SANTARCANGELO DI ROMAGNA

Via Santarcangiolo 1733 – Cap 47822 - Santarcangelo di Romagna (RN) - Tel. 0541620920 - Fax 0541620920

Codice Meccanografico: RNEE018005 - Mail: rnee018005@istruzione.it - Pec: rnee018005@pec.istruzione.it

Cod.Fisc. 91015260408– Sito web: www.circolo2santarcangelo.it

- N. 1 carrello per ricarica laptop e notebook per laboratorio mobile multimediale per sperimentazione aule 3.0: modello AVER C36i = €. 1.212,50 + IVA= €. **1.479,25**;
- N. 22 NOTEBOOK 10,1" ASUS 10.1" – T100HAFU102T GRAY per uso didattico e n. 1 NOTEBOOK 10,1" ASUS 10.1" – T100HAFU102T GRAY per URP SEGRETERIA=€.4.232,00 + IVA= €. **5.163,04**;
- N. 1 KIT LIM LUXIBOARD EM PLUS 83 e n.1 Videoproiettore NEC UM280X a focale ultracorta completa di staffe, montaggio, installazione e collaudo ad €. 1.090,00 + IVA =€. **1.329,80**

Con un impegno di spesa a tutt'oggi di **€.18.610,49– iva compresa**;

TENUTO CONTO della realizzazione di economie nel Progetto per l'acquisto di forniture pari ad **€. 2.289,51**;

PRESO ATTO della possibilità di integrare ulteriormente le dotazioni informatiche e multimediali dell'Ufficio di segreteria;

CONSIDERATA la necessità di acquisire **n. 3 PC ASUS D 320MT – I58392F INTEL CORE I 5** per l'accesso ai servizi della Segreteria da parte dell'utenza esterna ed interna;

VERIFICATO che non sono attive Convenzione Consip per il prodotto richiesto;

VERIFICATO che da indagine di mercato MEPA il **PC ASUS D 320MT – I58392F INTEL CORE I 5** come da Capitolato tecnico n. 4312 – 22.09.2016, è fornito al prezzo più basso dalla Ditta RIMINI SERVICE SOLUZIONI INFORMATICHE Di ROSSI ROBERTO- via Arno 40 – 47037 Rimini RN - P.IVA 03932500402;

VERIFICATO che il fornitore è solido sul mercato;

VISTO il Regolamento di istituto per acquisizione in economia di lavori servizi e forniture DELIBERA n. 67 dell'11.02.2016;

CONSIDERATA la disponibilità finanziaria nel progetto P.17- REALIZZAZIONE AMBIENTI DIGITALI;

TENUTO CONTO del termine entro cui dovranno essere consegnati i beni 30.09.2016 e dell'urgenza di conclusione del Progetto;

PRESO ATTO delle linee guida attuative del nuovo Codice degli Appalti;

DETERMINA

ART.1- OGGETTO

l'affidamento tramite ORDINE DIRETTO alla Ditta RIMINI SERVICE SOLUZIONI INFORMATICHE Di ROSSI ROBERTO- via Arno 40 – 47037 Rimini RN - P.IVA 03932500402 per l'acquisto di n.3 **PC ASUS D 320MT – I58392F INTEL CORE I 5 e conseguente collaudo.**

ART.2 – IMPORTO

L'importo di spesa per la fornitura è complessivamente di €. 1.320,00 + IVA = **€.1.610,40.**

Il pagamento della fornitura, dopo il prescritto collaudo, seguirà i flussi accreditati da parte della Comunità Europea e sarà effettuato entro 30 giorni dal loro effettivo accredito.

ART.3 –TEMPI DI ESECUZIONE

La consegna e il relativo collaudo avverranno entro e non oltre **8** giorni dalla stipula del contratto.

ART.4 –RESPONSABILE DEL PROCEDIMENTO

Ai sensi dell'art.1231 del D.Lgs 50/2016 e dell'art.5 della Legge 241 del 7.8.90, è stato nominato Responsabile del Procedimento la Dott. Giovanna Falco.

IL DIRIGENTE SCOLASTICO

Dott. Giovanna FALCO

Firmato digitalmente


