

MINISTERO DELL' ISTRUZIONE DELL' UNIVERSITA' E DELLA RICERCA

Ufficio Scolastico Regionale per la Campania

Liceo Scientifico Statale "G. Salvemini"

80067 Sorrento (NA) Italy

Cod. fisc. **82010270633** – Cod. mecc. **NAPS180008**

Sede Centrale: **via S. Antonio 2** - Tel.: **0818783470** - Fax: **0815329274**

Succursale: **via Sersale 2** Tel.: **0818073323**

Sito: www.salvemini.na.it

E-mail: NAPS180008@istruzione.it;

Prot. 7261 /F.2

Sorrento,

14/12/2011

Reg. Decreti n. 277

DECRETO DI AGGIUDICAZIONE DEFINITIVA

PON-FESR 2007 IT 16 1 PO004: "Ambienti per l'apprendimento",

Annualità 2011

PIANO INTEGRATO D'INTERVENTO

Codice progetto: PON-A2 FESR06 POR-CAMPANIA-2011-193

OGGETTO: Bando di gara mediante procedura di lavori in economia disciplina del cottimo fiduciario per l'acquisizione di attrezzature e tecnologie: fornitura, posa in opera, installazione e collaudo di dotazioni tecnologiche e laboratori multimediali per le scuole del secondo ciclo codice **PON-A2 FESR06 POR-CAMPANIA-2011-193** finanziato dal PON 2007-2013 obiettivo convergenza F.E.S.R. "Ambienti per l'apprendimento". – **AGGIUDICAZIONE DEFINITIVA** –

CUP F18G11000410007

CIG Lotto 1 n. 3451297461

CIG Lotto 2 n. 345131533C

Il Dirigente scolastico

VISTO l'Avviso- Prot. n. **AOODGAI/ 749 del 6 Febbraio 2009** - "Disposizioni ed Istruzioni per l'attuazione delle iniziative cofinanziate dai Fondi Strutturali Europei 2007/2013" Edizione 2009.10

VISTO l'Avviso - Prot.n. **AOODGAI 5685 del 20/04/2011** – per la presentazione delle proposte relative alle Azioni previste dal Programma Operativo Nazionale "Ambienti per l'Apprendimento" - 2007IT161PO004 - finanziato con il FESR. Annualità 2011, 2012 e 2013.

VISTO l'Avviso Prot. n. **AOODGAI/ 10370 del 15/09/2011**, pubblicato dal MIUR, avente ad oggetto:

"Circolare straordinaria prot. n. 5685 del 20/4/2011 attuativa del piano di accelerazione della spesa relativa alla Programmazione dei Fondi Strutturali 2007/2013 ex Delibera Cipe n. 1/2011. Autorizzazione dei progetti e Impegno di spesa ai sensi della Deliberazione n.313 del 21 giugno 2011 della Giunta Regionale e della nota del Ministero dello Sviluppo Economico, D.P.S. del 27/07/2011 con cui si trasmette la nota CE dei di assenso alle procedure intraprese per rendere operativo il MIUR quale OI del POR FESR Campania".

VISTA la delibera n.24 del verbale 2 -14/10/2011 del Consiglio d'Istituto relativa all'assunzione al Programma Annuale 2011 del relativo finanziamento;

VISTO il D.I. 1° febbraio 2001, n. 44 - Regolamento concernente le "Istruzioni generali sulla gestione

amministrativo-contabile delle istituzioni scolastiche”;

VISTO Regolamento (CE) n. 1828/2006 della Commissione che stabilisce modalità di applicazione del regolamento (CE) n. 1083/2006 del Consiglio recante disposizioni generali sul Fondo Europeo di Sviluppo Regionale, sul Fondo Sociale Europeo e del Regolamento (CE) n. 1080/2006 del Parlamento Europeo e del Consiglio relativo al Fondo Europeo di Sviluppo Regionale;

VISTO il decreto legislativo 7 marzo 2005, n°82 e successive modificazioni;

VISTO il decreto legislativo 12 aprile 2006, n°163 e successive modificazioni (Codice dei contratti pubblici relativi ai lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE);

VISTO il POR FESR CAMPANIA 2007IT161PO009 approvato con Decisione della Commissione Europea (CE) (2007) 4265 dell’ 11/09/2007;

VISTO il PON-FESR 2007 IT 16 1 PO004: "Ambienti per l'apprendimento", approvato con decisione della Commissione Europea n. 3878 del 7.08.2007;

VISTO che secondo quanto previsto dalla deliberazione dell’ Autorità di Vigilanza dei Contratti Pubblici (AVCP), essendo l’importo della gara, inferiore ad € 150.000,00 (centocinquantamila/00), non si dovrà versare alcun contributo da parte degli offerenti;

VISTA la Circolare del Ministero del Lavoro, della Salute e delle Politiche Sociali del 2 febbraio 2009, n°2, inerente alla tipologia dei soggetti promotori, ammissibilità delle spese e massimali di costo per le attività rendicontate a costi reali cofinanziate dal Fondo Sociale Europeo 2007-2013 nell'ambito dei Programmi Operativi Nazionali;

VISTA la Delibera CIPE 1/2011 e documento “Meccanismi di accelerazione della spesa del QSN 2007-13” approvato con Decisione del Comitato di Coordinamento e Sorveglianza del QSN del 30 marzo 2011;

VISTO D.P.R. 196/2008 disposizioni generali sul Fondo Europeo di Sviluppo Regionale, sul Fondo Sociale Europeo e sul Fondo di Coesione;

VISTO il Vademecum della spesa ammissibile al Fondo Sociale Europeo – Ministero del Lavoro, approvato nell’incontro annuale plenario FESR del 16 dicembre 2010;

VISTI i progetti cod. A2 FESR06 POR-CAMPANIA-2011-193 autorizzati rispettivamente:

1. **Lab lim 1** per € 30.000,00
2. **Lab lim 2** per € 30.000,00
3. **Lab lim 3** per € 30.000,00
4. **Configurazione segreteria** per € 2.222,22

Il tutto per un importo complessivo finale pari a € **92.222,22** iva inclusa.

VISTA la procedura di gara attivata con invito alle ditte prot. n. 5889/F del 18/10/2011 nonché i suoi allegati (Bando e Capitolati) inerenti la fornitura, l’istallazione e il collaudo di attrezzature tecnologiche e multimediali divise in 2 lotti per un importo massimo complessivo di €

88.400,00

così suddivisi:

LOTTO 1 – Importo massimo € 86.400,00 iva inclusa

LOTTO 2 – Importo massimo € 2.000,00 iva inclusa

VISTA la costituzione di una apposita Commissione individuata dal DS con dispositivo prot. N.6606/F.2 del 19/11/2011, incaricata di esaminare le offerte economiche pervenute, di verificare la sussistenza delle condizioni previste nel Disciplinare di gara e nel Capitolato Tecnico appositamente predisposti, di procedere all’individuazione dell’offerta migliore secondo i criteri specificati nel Bando di gara;

VISTO il verbale della Commissione del 21/11/2011, relativo alla comparazione delle offerte pervenute entro il 19/11/2011, effettuata secondo il criterio dell’offerta qualità/prezzo economicamente più vantaggiosa e nel rispetto delle caratteristiche tecniche indicate nel Bando di cui sopra e dei criteri espressi nel bando;

VISTA la qualità dei servizi offerti, la durata , l’assistenza tecnica e il tipo della garanzia predisposta, le certificazioni relative alle Leggi vigenti in materia di sicurezza ed il possesso dei certificati di qualità, nonché la regolarità della documentazione amministrativa prodotta;

VISTI gli atti relativi al procedimento di gara, in particolare, la graduatoria provvisoria ed il prospetto comparativo delle offerte;

VISTO l’art. 11 del decreto legislativo 12 aprile 2006, n. 163 che al comma 7 prevede che “l’aggiudicazione definitiva non equivale ad accettazione dell’offerta”, al comma 8 prevede che “l’aggiudicazione definitiva diventa efficace dopo la verifica del possesso dei prescritti requisiti” e al comma 11 prevede che “il contratto

è sottoposto alla condizione sospensiva dell'esito positivo dell'eventuale approvazione e degli altri controlli previsti dalle norme proprie delle stazioni appaltanti o degli enti aggiudicatari";

VISTO il decreto di aggiudicazione provvisoria prot.6661/F.2 del 22/11/2011;

VISTA la richiesta di sospensione aggiudica provvisoria inoltrata dalla ditta INFOBIT SHOP prot.7071/F.2 del

06/12/2011;

VISTI i verbali della commissione tecnica del 06/12/11 e del 12/12/2011;

RITENUTO di dover procedere all'aggiudicazione definitiva dell'appalto di cui trattasi;

DECRETA

1. di approvare le seguenti graduatorie definitive:

a. Lotto 1 CIG Lotto 1 n. 3451297461

	IOTATAU	INFOBIT SHOP	TECNOLAB
Caratteristiche qualitative e tecniche dei beni offerti (max. 20 punti)	20	20	10
Prezzo (max. 20 punti)	8,76	9,64	20
Assistenza tecnica (max. 20 punti)	20	20	10
Offerte aggiuntive - gratuità (max. 20 punti)	20	7	0
Garanzia (max. 20 punti)	15	15	15
Totale punti	83,76	71,64	55

Pos. n°	Ditta	Punteggio complessivo
01	IOTATAU srl	83,76
02	INFOBIT SHOP srl	71,64
03	TECNOLAB GROUP	55,00

b. Lotto2 CIG Lotto 2 n. 345131533C

	IOTATAU	INFOBIT SHOP
Caratteristiche qualitative e tecniche dei beni offerti (max. 20 punti)	20	20
Prezzo (max. 20 punti)	18,16	20
Assistenza tecnica (max. 20 punti)	20	10
Offerte aggiuntive - gratuità (max. 20 punti)	20	0
Garanzia (max. 20 punti)	15	15
Totale punti	93,16	65

Pos. n°	Ditta	Punteggio complessivo
01	IOTATAU srl	93,16
02	INFOBIT SHOP srl	65,00

2. di approvare le seguenti aggiudicazioni definitive:

a. Lotto 1 CIG n. 3451297461

Aggiudicazione definitiva della fornitura in oggetto, come da offerta regolarmente presentata ed assunta **al prot. n. 6618/F del 19/11/2011**, alla Ditta “**IOTATAU SRL**” che ha prodotto l’offerta economicamente più vantaggiosa per un costo complessivo di € **83.050,04**.

b. Lotto 2 CIG n. 345131533C

Aggiudicazione definitiva della fornitura in oggetto, come da offerta regolarmente presentata ed assunta **al prot. n. 6618/F del 19/11/2011**, alla Ditta “**IOTATAU SRL**” che ha prodotto l’offerta economicamente più vantaggiosa per un costo complessivo di € **1.971,09**.

Avverso la graduatoria definitiva sarà possibile il ricorso al TAR o Straordinario al Capo dello Stato, rispettivamente entro 60 o 120 giorni dalla data del provvedimento definitivo.

Le procedure per la stipula del contratto con l’offerente risultato aggiudicatario saranno attivate previa verifica dei requisiti dichiarati in sede di presentazione delle offerte ai sensi degli artt. 38 e 48 del D.Lgs. 163/2006 e nel rispetto dell’Art. 3, legge 13 agosto 2010, n. 136, come modificata dal decreto legge 12 novembre 2010, n. 187 convertito in legge, con modificazioni, dalla legge 17 dicembre 2010, n. 217 sulla tracciabilità dei flussi finanziari.

Il presente provvedimento è pubblicato in data odierna all’albo dell’Istituto.

F.to Il Dirigente scolastico
Prof.ssa Patrizia Fiorentino