

Ministero dell'istruzione

Ufficio Scolastico Regionale per il Friuli Venezia Giulia – Direzione Generale – Ufficio I
34123 TRIESTE - via Santi Martiri, 3 - tel. 040/4194111 - codice IPA NV8DB0 - C.F. 80016740328
e-mail: direzione-friuliveneziagiulia@istruzione.it - pec: drfr@postacert.istruzione.it sito web:
<http://www.scuola.fvg.it>

Prot. (v. timbratura in alto)

Trieste, (v. timbratura in alto)

AL SITO INTERNET DELL'USR FVG
Amministrazione Trasparente
Bandi di gara e contratti

Oggetto: **Determina a contrarre per l'affidamento diretto**, ai sensi dell'art. 36, comma 2, lettera a) del D.Lgs. 50/2016 e ss.mm.ii, **del servizio di spostamento e di installazione del timbratore per la rilevazione delle presenze del personale in servizio, a seguito del trasloco dell'Ufficio Ambito Territoriale di Pordenone presso la nuova Sede di Largo San Giorgio, 12 – Pordenone.**

IL DIRETTORE GENERALE

VISTO l'articolo 97 della Costituzione italiana;

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 e ss.mm.ii.;

VISTO il D.Lgs. 18 aprile 2016 n. 50 e ss.mm.ii (nuovo Codice degli Appalti) e, in particolare, l'art. 32, comma 2, il quale prevede 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;

VISTO l'art. 36, comma 2, lettera a) del D.Lgs. 18 aprile 2016 n. 50 e ss.mm.ii.;

VISTO il D.L. 16 luglio 2020, n. 76 convertito con modifiche dalla L. 1 settembre 2020, n. 120;

VISTA la Legge 27 dicembre 2006, n. 296, art. 1, commi 449 e 450;

VISTO il D.L. 6 luglio 2012 n. 95, convertito nella L. 7 agosto 2012 n. 135, art. 1;

VISTA la Legge 30 dicembre 2018 n. 145, art. 1, comma 130;

VISTE le Linee guida n. 4, attuative del nuovo Codice degli Appalti, approvate dal Consiglio dell'Autorità Nazionale Anticorruzione con delibera n. 1097 del 26 ottobre 2016 e da ultimo aggiornate con delibera del Consiglio dell'Autorità Nazionale Anticorruzione n. 636 del 10 luglio 2019;

VISTO il D.P.C.M. 30 settembre 2020, n. 166, recante il vigente regolamento concernente l'organizzazione del Ministero dell'Istruzione, il quale, pur avendo abrogato e sostituito il D.P.C.M. 21 ottobre 2019, n. 140, all'art. 7, c. 7, lett. f), ha confermato quanto precedentemente previsto dall'art. 8, c. 7, lett. f), del D.P.C.M. 140/2019, ossia che «l'Ufficio scolastico regionale per il Friuli Venezia Giulia, di cui è titolare un dirigente di livello generale, si articola in n. 6 uffici dirigenziali non generali, di cui n. 1 ufficio per la trattazione degli affari riguardanti l'istruzione in lingua slovena ai sensi dell'articolo 13 della legge 23 febbraio 2001, n. 38, e in n. 7 posizioni dirigenziali non generali per l'espletamento delle funzioni tecnico ispettive»;

CONSIDERATO che anche dopo l'entrata in vigore del DPCM n. 166/2020 l'organizzazione dell'USR FVG rimane definita con il Decreto Ministeriale n. 913 del 18 dicembre 2014, e pertanto gli Uffici dirigenziali non generali costituiscono strutture della Stazione appaltante individuata nell'USR, che agiscono in nome e per conto della medesima Stazione appaltante;

CONSIDERATO che il codice degli appalti approvato con D.lgs. 50/2016 e ss.mm.ii. disciplina all'art. 36 gli affidamenti sotto soglia così come individuati all'art. 35 del suddetto codice;

CONSIDERATA l'urgente e indifferibile esigenza di spostamento e di installazione del timbratore di rilevazione delle presenze del personale in servizio, a causa dell'imminente trasloco dell'Ufficio Ambito Territoriale di Pordenone, dalla sede di via Concordia, 1 alla nuova sede di Largo San Giorgio, 12 a

Pordenone;

ACCERTATO che la ditta fornitrice del predetto timbratore è la società Euro Time s.n.c.; la quale ha anche effettuato l'installazione nella sede di via Concordia, 1 a Pordenone;

CONSIDERATO che il software utilizzato dall'UAT di Pordenone per gestire le timbrature è un software di cui la predetta ditta è concessionaria esclusiva per il relativo territorio;

CONSIDERATO che la suddetta ditta è disponibile a poter fornire il servizio in tempi brevi;

VISTO il preventivo, inviato in data 17/03/2021, per il servizio di disinstallazione hardware presso la sede di via Concordia, 1 a Pordenone e il servizio di reinstallazione del terminale per la rilevazione delle presenze, modello LBX 2810/2*MIFARE, nella nuova sede di Largo San Giorgio, 12 a Pordenone, comprensivo anche dell'eventuale configurazione dei nuovi parametri di rete sul software di scarico dati, è pari a € 150,00 IVA esclusa;

RITENUTA congrua la spesa prevista nel predetto preventivo e idonea a soddisfare le esigenze dell'Amministrazione;

CONSIDERATA l'affidabilità, la puntualità e la diligenza dimostrata in precedenza della ditta Euro Time s.n.c. a svolgere i servizi richiesti;

DATO ATTO altresì che, in base al vigente testo dell'articolo 1, comma 450 della legge n. 296/2006, questa Pubblica Amministrazione non è tenuta a fare ricorso al mercato elettronico della pubblica amministrazione di cui all'articolo 328, comma 1, del regolamento di cui al decreto del Presidente della Repubblica 5 ottobre 2010, in ragione del fatto che l'importo dell'affidamento è stato ritenuto, *ut supra*, inferiore alla soglia di Euro 5.000,00;

DATO ATTO che il valore del servizio è inferiore ad € 1.000,00, IVA esclusa;

RITENUTO pertanto di poter procedere, per le motivazioni esposte, ad un affidamento diretto, ai sensi dell'art. 36, comma 2, lettera a), del D. Lgs. 50/2016, così come disciplinato, in via transitoria, dall'art. 1, comma 2, lettera a), dal D. L. 16 luglio 2020, n. 76, convertito in Legge 11 settembre 2020, n. 120, alla ditta Euro Time s.n.c.;

PRESO ATTO che il R.U.P., individuato nella persona della dott.ssa Erica Blarasin, ha provveduto ad acquisire apposito codice identificativo gara CIG che è il seguente: ZE4310E11B;

ACCERTATA la disponibilità di risorse finanziarie sul capitolo di spesa 2139, piano gestionale 7 "Spese per acquisto di beni e servizi. Spese d'Ufficio" A.F. 2021, nell'ambito dell'assegnazione di fondi ministeriali con la predetta Legge 196/2009;

RILEVATO che non sussistono oneri per la sicurezza per rischio da interferenza, in quanto non sono state rilevate interferenze e che il costo della sicurezza è pertanto pari a zero;

DETERMINA

- 1.** di dichiarare che le premesse fanno parte integrante e sostanziale del presente provvedimento;
- 2.** di procedere, per i motivi esposti, all'affidamento diretto, ai sensi dell'art. 36, comma 2, lettera a), del D. Lgs. 50/2016, così come disciplinato, in via transitoria, dall'art. 1, comma 2, lettera a), dal D. L. 16 luglio 2020, n. 76, convertito in Legge 11 settembre 2020, n. 120, del servizio di disinstallazione hardware presso la sede di via Concordia, 1 a Pordenone e il servizio di reinstallazione del terminale per la rilevazione delle presenze, modello LBX 2810/2*MIFARE, nella nuova sede di Largo San Giorgio, 12 a Pordenone, comprensivo anche dell'eventuale configurazione dei nuovi parametri di rete sul software di scarico dati, alla ditta Euro Time s.n.c., per l'importo di € 150,00 IVA esclusa;
- 3.** di dare atto che si procederà alla liquidazione del compenso dovuto per il servizio a seguito del ricevimento della fattura in formato elettronico tramite il Sistema di Interscambio che dovrà essere conforme al meccanismo dello "*split payment*" (legge 190/2014 e ss.mm.);
- 4.** di imputare la spesa al programma annuale sul capitolo 2139 piano gestionale 7 "Spese per acquisto di beni e servizi. Spese d'Ufficio" A.F. 2021, nell'ambito dell'assegnazione di fondi ministeriali con la predetta Legge 196/2009;
- 5.** di dare atto che il CIG per questa fornitura è: ZE4310E11B;
- 6.** di disporre che al presente atto venga assicurata la pubblicazione sul sito web istituzionale, nella sezione "Amministrazione trasparente" in applicazione del D.Lgs 33/2013.

IL DIRETTORE GENERALE
Daniela Beltrame