

UNIONE EUROPEA

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

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

MIUR

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

DIREZIONE DIDATTICA STATALE DI MIRANDOLA
Via Giolitti, 24 - 41037 Mirandola (MO)
Tel: 0535-21034 – 0535-22568 Fax 0535/21955
MOEE040005@istruzione.it

Prot 2588/B11

Mirandola, 16/06/2016

- All'Albo
- Atti

OGGETTO: comunicazione di provvedimento di aggiudicazione definitiva per l'adempimento degli obblighi post informativi ai sensi dell'art. 331 c. 3 D.P.R. 5 ottobre 2010, n. 207
Procedura di acquisizione di forniture sotto soglia di rilevanza comunitaria ai sensi dell'art. 35 D.lgs. 50/2016, per l'affidamento delle forniture previste nel progetto PON 10.8.1.A3-FESR PON-EM-2015-84

CIG: ZD919B7C3E

CUP: G86J15001840007

IL DIRIGENTE SCOLASTICO

- VISTO** il R.D 18 novembre 1923, n. 2440, concernente l'amministrazione del Patrimonio e la Contabilità Generale dello Stato ed il relativo regolamento approvato con R.D. 23 maggio 1924, n. 827;
- VISTA** la legge 7 agosto 1990, n. 241 "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi";
- VISTO** il Decreto del Presidente della Repubblica 8 marzo 1999, n. 275, concernente il Regolamento recante norme in materia di autonomia delle Istituzioni Scolastiche, ai sensi della legge 15 marzo 1997, n. 59 ;
- VISTA** la legge 15 marzo 1997 n. 59, concernente "Delega al Governo per il conferimento di funzioni e compiti alle regioni ed enti locali, per la riforma della Pubblica Amministrazione e per la semplificazione amministrativa";
- VISTO** il Decreto Legislativo 30 marzo 2001, n. 165 recante "Norme generali sull'ordinamento lavoro alle dipendenze della Amministrazioni Pubbliche";
- VISTO** il D. lgs. 50 del 18 aprile 2016
- VISTO** il Regolamento di esecuzione del Codice dei Contratti Pubblici (D.P.R. 5 ottobre 2010, n. 207);
- VISTI** il Regolamento (UE) n. 1303/2013 recante disposizioni comuni sui Fondi strutturali e di investimento europei, il Regolamento (UE) n. 1301/2013 relativo al Fondo Europeo di Sviluppo Regionale (FESR) e il Regolamento (UE) n. 1304/2013 relativo al Fondo Sociale Europeo;
- VISTO** il PON Programma Operativo Nazionale 2014IT05M2OP001 "Per la scuola – competenze e ambienti per l'apprendimento" approvato con Decisione C(2014) n. 9952, del 17 dicembre 2014 della Commissione Europea;

- VISTO** il Programma Operativo Nazionale “Per la scuola – Competenze e ambienti per l’apprendimento” 2014-2020 – Asse II Infrastrutture per l’istruzione – Fondo Europeo di Sviluppo Regionale – 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; Azione 10.8.1.A3 “Ambienti digitali. Titolo progetto “CLICK and GO. Codice univoco attribuito 10.8.1.A3-FESRPON-EM-2015-84;
- VISTA** la delibera di adesione all’invito del Collegio dei Docenti n. 9 del 27.11.2015 con il progetto “CLICK and GO”;
- VISTA** la delibera di adesione all’invito del Consiglio di Istituto n. 27 del 30.11.2015 e l’inserimento del progetto PON “CLICK and GO” nel Piano dell’Offerta Formativa per l’a.s. 2015/16;
- VISTA** la delibera del Consiglio di Istituto n. 1 del 14.01.2016 di approvazione del Programma Annuale per l’e.f. 2016;
- VISTA** la nota M.I.U.R. prot. 5707 del 23.03.2016 di formale autorizzazione del progetto “CLICK an GO” presentato dalla Direzione Didattica Statale di Mirandola;
- VISTA** la nota M.I.U.R. prot. 5895 del 30.03.2016 di specifica autorizzazione dell’importo complessivo di € 25.163,66 IVA inclusa;
- VISTO** il decreto dirigenziale prot. 1627/B11 del 09.04.2016 di assunzione a bilancio della somma di € 25.163,66 del progetto “CLICK and GO”, ratificato dal Consiglio di Istituto con delibera n. 11 del 18.04.2016;
- VERIFICATA** l’assenza di convenzioni Consip attive per la fornitura che si intende acquisire prot. 1931/B11 del 30.04.2016;
- VISTA** la determina prot. 1994/B11 del 04.05.2016;
- VISTA** l’indagine di mercato prot. 1995/B11 del 04.05.2016;
- VISTO** l’invito a presentare un’offerta su MEPA numero RDO 1217145 prot. 2205/B11 del 19.05.2016 entro il termine del 08.06.2016 alle cinque ditte che hanno manifestato nei termini l’interesse a partecipare alla procedura;
- VISTA** l’unica offerta presentata;
- VISTO** il verbale di apertura delle buste e la dichiarazione di aggiudicazione provvisoria prot. 2446/B11 del 08.06.2016;
- VERIFICATA** la correttezza delle procedure;
- VISTO** il decreto di aggiudicazione definitiva prot. 2587/B11 del 16/06/2016;
- CONSIDERATO** l’esito positivo dei controlli effettuati sulle dichiarazioni presentate in sede di gara;

COMUNICA

quanto segue.

Amministrazione aggiudicatrice:

DIREZIONE DIDATTICA STATALE DI MIRANDOLA

Via Giolitti , 24 Mirandola (Mo)

Procedura di aggiudicazione:

affidamento di fornitura sotto soglia di rilevanza comunitaria art. 35 del D.Lgs 50/2016

Data verbale di aggiudicazione provvisoria:

08 giugno 2016 (prot. 2446/B11)

Data decreto aggiudicazione definitiva:

16/06/2016 prot. 2587/B11

Oggetto dell’appalto:

- Fornitura di dispositivi nuovi di fabbrica con le caratteristiche descritte nel capitolato di gara
- Installazione, messa in opera, collaudo e addestramento all’uso del personale scolastico

Richiesta in Capitolato Tecnico

TABLET (Nr.10)

- Sistema operativo OSX - IOS 8
- Peso articolo Max 500 g
- Dimensioni prodotto 16,9 x 0,8 x 24 cm
- Dimensioni schermo 9.7 pollici
- Risoluzione schermo 2048 x 1536
- Processore A7 a 64 bit 1024 mhz
- n. processori 4
- Bluetooth 4.0
- Dimensioni RAM 1024 MB
- Tipologia di memoria computer SDRAM
- Dettagli audio si
- Tipo wireless 802.11A, 802.11B, 802.11G, 802.11n
- Tipo di batteria Polimeri di litio (LiPo)
- Memoria 16 GB
- Fotocamere 2 (frontale e retro)
- Autonomia batteria 6000 min
- Connettore Lightning

CARRELLO E STAZIONE DI RICARICA (Nr. 3)

- Per CARRELLO E STAZIONE DI RICARICA di tablet e notebook s'intende un contenitore universale, per la ricarica sicura di Tablet, Notebook, Netbook e dispositivi simili che abbia le seguenti caratteristiche:
- Universale per la ricarica sicura di Tablet, Notebook, Netbook e dispositivi simili
- Vano separato per posizionare e fissare gli alimentatori o adattatori originali del dispositivo.
- Capacità di carico:
- Tablet: 32 unità con posizionamento verticale.
- Notebook: 24 computer portatili con display da 15,6" con posizionamento verticale.
- Notebook: 11 computer portatili con display da 17" con posizionamento orizzontale (con 9 ripiani aggiuntivi opzionali).
- 24 prese 230V EU, suddivise su 4 ciabatte con 6 uscite dotate di interruttore di sicurezza.
- 2 prese di corrente esterne stabilizzate per uso rete esterno.
- 1 presa di corrente interna per uso dispositivi interni (es: Wi-Fi).
- 1 presa LAN RJ45.
- 3 ripiani interni, regolabili in altezza, con divisori sagomati e anti-urto per alloggiare i dispositivi da caricare.
- Ogni divisore è regolabile in larghezza per adattarsi agli spessori diversi dei dispositivi da caricare.
- Vano per richiudere dispositivi ausiliari (stampanti, PC, proiettore, risponditori).
- Centralina elettronica con interruttore di potenza integrato, fusibile termico e sequenziatore di carica per evitare qualsiasi picco di corrente ai dispositivi (soft start).
- Ventilazione forzata con controllo termostatico (entrambi i lati).
- Cavo di alimentazione staccabile da 3,5m.
- Quattro ruote di qualità industriale (2 fisse, 2 sterzabili con freni bloccanti).
- Chiusura a 3 punti con chiave e maniglia di sicurezza.
- Porta frontale con sistema di chiusura a 3 punti.
- Porta posteriore con sistema di chiusura a 1 punto.

NOTEBOOK (Nr. 20)

Processore:

- Marca del processore Intel®
- Modello del processore: Core™ i5
- Frequenza (GHz) 2.7 a 64 bit

Memoria principale:

- RAM (Mb) 4096 DDR 3L con ulteriore banco libero

Disco rigido:

- HDD-Capacità Hard Disk (GB) 500 a 5400 rpm

Display:

- Risoluzione 1.366 x 768, 200 nit 500:1
- Dimensioni dello schermo (pollici) 15.6 a 16:9
- Retroilluminazione LCD a matrice attiva TFT o LED

Unità ottica:

- Unità ottica (masterizzatore DVD): sì

Multimedia:

- Casse: sì
- Webcam: 0.3
- Microfono e scheda audio integrati

Scheda video:

- integrata: sì
- frame 30/s

Connettività:

- WLAN 802.11 n
- Ethernet 10 / 100 / 1000 MBit/s
- Bluetooth 4.0

Sistema Operativo:

- Versione Sistema Operativo Windows 10 a 64 bit

Connessioni:

- Numero di ingressi HDMI: 1
- USB 2.0: n.1
- USB 3.0 n.2

Batterie:

- Durata 5 ore

Dimensioni e peso:

- Peso: 1,8 kg

ROUTER WI-FI (Nr. 3)

Connettività

- Numero porte LAN : 1
- Velocità LAN: 1.000 Mbps

Protocolli

- IPv6

Wireless

- Velocità Wireless 300 Mbps
- Banda di frequenza 2,4 Ghz
- Antenna inclusa Si
- Connettore antenne opzionali Non presente
- Wireless Security Si

Caratteristiche Tecniche

- Posizionamento Indoor
- Unmanaged / Autonomo Si

LICENZE software di produttività personale (Nr. 25)

- Microsoft Office Professional Plus 2016, sngl, OLP NL EDU,
- Include: Office Excel 2016, Power Point 2016, Office Word 2016, Office Access 2016, Office One Note 2016, Office Outlook 2016, Office Publisher 2016, Office Infopath 2016, Office sharepoint workspace, Office Communicator, Office Webapps
- Tipo licenze: Istruzione (EDU).
- Piattaforma: PC,
- Versione lingua: NL,
- Sistemi operativi supportati:
- Windows 10 Education, Windows 10 Education x64, Windows 10 Enterprise, Windows 10 Enterprise x64, Windows 10 Home, Windows 10 Home x64, Windows 10 Pro, Windows 10 Pro x64, Windows 7

Enterprise, Windows 7 Enterprise x64, Windows 8, Windows 7

- Processore minimo: 1GHz,
- Spazio libero sul disco: 3000 MB,
- RAM minima: 2048 MB

PC DESKTOP (Nr. 3)

Sistema operativo Windows 10 64 bit, Processore Intel® Core™ i3-4160 con scheda grafica Intel HD 4400 (3,6 GHz, 3 MB di cache, 2 core) Linea di processore: Processore Intel® i3 Core™ Chipset Intel H87 Memoria 4 GB di DDR3 (1 x 4 GB); Slot totali: 2 DIMM Memorizzazione dati SATA da 500 GB (7200 rpm); Masterizzatore DVD SATA Dropbox, Interfaccia di rete Ethernet 10/100 BASE-T integrata Video integrato: Scheda grafica Intel HD 4400 1 VGA; 1 HDMI Audio Audio ad alta definizione 5.1 Accessori inclusi Tastiera USB; Mouse ottico e casse audio. USB Porte 2 USB 2.0; 2 USB 3.0; 1 ingresso audio; 1 uscita audio; 1 ingresso microfono; Lettore di schede di memoria 7 in 1; Alloggiamenti unità esterne: Uno occupato; Alloggiamenti unità interne: Uno occupato Corrente Adattatore di alimentazione CA 180 W Peso 5,72 kg; Dimensioni 38,5 x 16,8 x 36,6 cm (case microtower); Conformità al risparmio energetico Certificato ENERGY

MONITOR A 18 POLLICI (Nr. 3)

- Formato: 18,5" (16:9)
- Tipo: LED
- Luminosità: 250 cd/m2, 0,27 mm
- Rapporto di contrasto: Mega DCR ∞ (1000:1 statico)
- Risoluzione: 1366 x 768 ottimale a 60 Hz
- Tempo di risposta: 5 ms
- Angolo di visualizzazione (orizzontale/verticale): 170° / 160°
- Colori supportati: 16,7 M
- Compatibile con il desktop microtower

PC ALL IN ONE (Nr. 2)

MONITOR

Touch Screen: No

Lunghezza diagonale: 23,8 "

RAM

4 GB

MEMORIA DI MASSA

1000 GB

PROCESSORE

tipo: Intel Core I5

Velocità di clock: 2,0 GHz a 64 bit

GRAFICA

Produttore: nvidia GeForce 840M

Memoria Dedicata: 2048 MB

SISTEMA OPERATIVO & SOFTWARE

S.O.: Windows 10 Home a 64 bit

Durata antivirus incluso: 1 mese

UNITÀ OTTICHE

Numero unità installate: 1

Velocità Lettura: 16 x read minimo

Velocità Scrittura: 8 x write minimo

CONTROLLER

Raid: No

CONNETTORI/PORTE

USB frontali: 2

USB posteriori: 3

GENERALE All in one (monitor integrato):

Sì

Colore Primario: Nero

Case: All in One Bluetooth: Sì Wireless (standard): 802.11 a/b/g/n/ac Altoparlanti: Sì
--

CIG: ZD919B7C3E
CUP: G86J15001840007

Criterio di aggiudicazione: prezzo più basso

Modalità di individuazione degli operatori da invitare a gara:
indagine di mercato pubblicata sul sito istituzionale

Numero di operatori economici invitati:
5 (cinque)

Importo a base d'asta:
€19.281,66 (diciannovemiladuecentottantauno,66) I.V.A. esclusa

Offerte pervenute:
1 (una)

Operatore economico aggiudicatario:
COMPUTER TECK S.R.L. Unipersonale, con sede legale in via C.R. Darwin 12, 41037 Mirandola (Mo)

Il Dirigente Scolastico
Tiziano Mantovani*

* Firma autografa sostituita a mezzo stampa ai sensi dell'art. 3 c. 2 D.lgs. 39/93

Fondi Strutturali Europei – Programma Operativo Nazionale
Avviso pubblico prot. AOODGEFID/12810 del 15/10/2015 del MIUR. Rivolto alle Istituzioni Scolastiche per la realizzazione di ambienti digitali
Titolo progetto “CLICK and GO”
Codice progetto : 10.8.1.A3-FESRPON-EM-2015-84
CUP: G86J15001840007

Oggetto: Conferimento incarico per attività organizzative e gestionali

IL DIRIGENTE SCOLASTICO

VISTO il D.I: n. 44/01 “Regolamento concernente le istruzioni Generali sulla Gestione amministrativo-contabile delle Istituzioni Scolastiche”;

VISTO il Decreto del Presidente della Repubblica n.275/99 concernente il Regolamento recante norme in materia di autonomia delle Istituzioni Scolastiche;

VISTA la nota prot. AOODGEFID/12810 del 15/10/2015 del MIUR” Programma Operativo Nazionale “Per la scuola, competenze e ambienti per l’apprendimento” 2014-2020. Avviso pubblico rivolto alle Istituzioni Scolastiche statali per la realizzazione di ambienti digitali.

VISTA la nota del MIUR AOODGEFID/5893 del 30/03/2016 con la quale viene autorizzato l’avvio delle azioni per il progetto 10.8.1.A3-FESRPON-EM-2015-84 e l’inizio dell’ammissibilità della spesa;

VISTA la delibera del Consiglio di Circolo n.11 del 18/04/2016 di assunzione in bilancio del progetto summenzionato autorizzato e finanziato;

ACCERTATA la necessità di avvalersi della collaborazione del personale ATA con specifiche competenze per la realizzazione delle attività previste dal PON in premessa;

ACQUISITA la disponibilità dell’interessata;

CONFERISCE

Alla Dott.ssa Francesca Sanfilippo, Direttore dei Servizi Generali ed Amministrativi titolare presso l’Istituzione Scolastica, l’incarico di gestione amministrativa e contabile del Progetto PON denominato “CLICK and GO” Codice Progetto: 10.8.1.A3-FESRPON-EM-2015-84
Tale incarico si riferisce alle operazioni connesse all’acquisto delle forniture, all’espletamento delle procedure amministrativo-contabile necessarie all’attuazione del progetto medesimo, ivi comprese

le attività connesse alla stesura dei bandi, ed all'eventuale partecipazione a commissioni e riunioni organizzative e tecniche.

Tale compenso rientra nella quota prevista nelle Spese Organizzative e Gestionali per la realizzazione dell'obiettivo specifico 10.8.1.A3-FESRPN-EM-2015-84

Per tali compiti è previsto un compenso massimo onnicomprensivo di € 245,50 pari a n. 10 retribuite al costo orario onnicomprensivo (lordo stato) € 24,55 (€ 18,50 lordo dipendente) . Le predette ore dovranno essere svolte al di fuori dell'orario di servizio e saranno retribuite in misura proporzionale ai finanziamenti ricevuti, previa verifica delle ore svolte, documentate dai verbali e o dalle firme apposte sul registro delle presenze appositamente costituito.

L'incarico decorre dalla data odierna e dovrà terminare nei tempi previsti dal progetto stesso.

Il dipendente con la sottoscrizione del presente atto esprime il suo consenso al trattamento dati personali – per fini inerenti l'attività oggetto della presente nomina ai sensi del D.Lgs 196 del 30/06/2003.

L'Istituto si riserva la facoltà di risolvere la presente nomina qualora venissero meno le condizioni che lo hanno determinato o per il non rispetto da parte del soggetto incaricato degli obblighi previsti dalla presente nomina. L'Incarico, inoltre si intende in tutto o in parte decaduto nel caso di chiusura anticipata del Progetto per cause non volontarie.

Il Dirigente Scolastico

Tiziano Mantovani

*firma autografa sostituita a mezzo stampa, ai sensi dell'art. 3 comma 2 del d.lgs n.39/1993