

Ministero dell'Istruzione

ISTITUTO COMPRENSIVO STATALE

"Umberto Zanotti Bianco"

Via Archimede s.n.c. 87011 – Fraz. Sibari di **CASSANO ALLO IONIO (CS)**

E-mail: csic885006@istruzione.it - Tel./Fax +39 0981 74251 - C.F. 94018290786 CM CSIC885006

Posta Cert.: csic885006@pec.istruzione.it - Codice fatturazione elettronica UFBWUS - www.istitutocomprensivosibari.gov.it

CONTRATTO DI COMPRAVENDITA

DI APPARECCHIATURE MULTIMEDIALI

Prot. n. 145 del 15/01/2022

PRESO ATTO delle Linee guida dell'ANAC in merito alle procedure per l'affidamento diretto dei contratti di importi inferiori alla soglia di rilevanza comunitaria ai sensi dell'art. 36 del D.Lgs 18 aprile 2016 n. 50; procedure di acquisizione: AFFIDAMENTO DIRETTO Art. 36 c. 2/B d.lgs n. 50 aggiornato Legge 157/2019 a mezzo MEPA con l'invito di tre operatori commerciali;

VISTO Il Decreto Interministeriale 1 febbraio 2001 n.44 "Regolamento concernente le istruzioni generali sulla gestione amministrativo-contabile delle istituzioni scolastiche" e ss.mm.ii.;

PRESO ATTO che, con Decreto di approvazione prot. AODGEFID/42550 del 02/11/2021;

Vista la determina a contrarre del DS prot. 2431 del 20/11/2021;

Vista la nomina a RUP del DS prot. 2437 del 21/11/2021 con la quale è stato nominato quale responsabile del procedimento il DS Giuseppe A. SOLAZZO;

CONSIDERATO

- che tutti i livelli di procedura sono stati rispettati;
- la validazione del progetto da parte degli organi competenti;
- l'approvazione del progetto da parte dell'Istituzione Scolastica con Delibera del Consiglio di Istituto n. 9 del 14/09/2021;

RILEVATO

che in data 23/12/2021 è stata emessa su MEPA un RDO prot. 2871 del 23/12/2021 per l'acquisizione della fornitura di n. 16 MONITOR Interattivi 65", 2 pc con monitor, 1 scanner per la realizzazione del progetto;

Vista la determina prot. 142 del 14/01/2022 di aggiudicazione della gara d'appalto CUP: C19J21036540006 - CIG: Z4B34026F9 - CODICE PROGETTO 13.1.2A-FESR PON-CL-2021-39 Digital Board;

RITENUTO di dover dar corso alle procedure per la fornitura;

Si conviene e si stipula quanto segue

L'anno 2022 (Duemilaventidue) il giorno quindici del mese di gennaio nella sede della stazione appaltante sita in Via Archimede - 87011 Fraz. Sibari di CASSANO ALL'IONIO (CS), sono comparsi:

PARTE ACQUIRENTE

- il dott. Giuseppe Antonio SOLAZZO nato a Cassano Allo Ionio (CS) il 28/06/1972, C.F.: SLZGPP72H28C002F, nella sua qualità di REGGENTE Dirigente Scolastico dell'Amministrazione "I.C. "Umbero Zanotti Bianco" di Cassano Ionio - Sibari (C.F 94018290786); e la

PARTE VENDITRICE

- la DITTA FOR OFFICE MEDIA S.R.L. Via Viale Cosmai, 19/21 – 87100 Cosenza (CS) partita I.V.A. 01799040785 iscritta al n. 118234 del registro delle imprese di Cosenza, rappresentata dal Sig. Locco Fabio nato a Cosenza (CS) il 09/02/1971 – codice fiscale LCCFBA71B09D086E - in qualità di legale rappresentante della suddetta Azienda Fornitrice; Scadenza DURC 29/01/2022.

L'istituzione scolastica, Istituto Comprensivo "U. Z. Bianco" di seguito denominata "SCUOLA", con sede in 87011-Cassano Allo Ionio/Sibari (CS), Via Archimede - Codice fiscale 94018290786 in persona del sottoscritto Dott. Giuseppe Antonio SOLAZZO Reggente dirigente scolastico, si conviene e si stipula quanto segue:

ART. 1 - OGGETTO E DURATA DEL CONTRATTO

1.1- L'azienda fornitrice e la scuola provvedono rispettivamente a vendere ed acquistare le apparecchiature, nuove di fabbrica e costruite utilizzando parti nuove, dettagliatamente descritte nelle *Vs. offerte e sotto elencate, corredate della relativa documentazione tecnica e d'uso*, il presente contratto si richiama all'offerta economica e tecnica, vincitrice della RDO che è parte integrante del presente contratto e al Capitolato tecnico e al disciplinare di gara già sottoscritto digitalmente dalla ditta.

FORNITURA, INSTALLAZIONE E MESSA IN FUNZIONE CON COLLAUDO FINALE dell'attrezzatura e software come riportata nel capitolato tecnico descrittivo Lotto unico che è parte integrante del presente contratto:

MONITOR 65"

MONITOR Quantità n. 16 Prezzo cadauno I.V.A esclusa € 1259,2

DBLWEW9E-65-20T-4K TOUCHSCREEN

Garanzia 36 mesi - Telecomando, 2 Penne,

Staffa a parete, Istruzioni, Cavi- Sw Didattico -

Formazione 3 ore

SCANNER PER UFFICIO

SCANNER Quantità n. 1 Totale I.V.A esclusa € 292,5

- Fujitsu - ScanSnap iX1300 - F/R, Duplex, A4, ADF, USB3.2. Certificazioni
- come per legge. Comprensivo di configurazione - Formazione 1 ora

- PC DESKTOP I7

PC DESKTOP Quantità n.2 Prezzo cadauno I.V.A esclusa € 563,75

- ASUS ExpertCenter D5 Mini TowerFrequenza Clock 1,1 MHz –
 - Intel Core i7 10700F 8x 4,8 GHz ▪ 16 GB di
 - RAM DDR4 PC-2666 ▪ Nvidia GeForce GT1030
 - 2048 MB ▪ SSD NVME M.2 da 250 GB + HDD
 - S-ATA3 da 1 TB, tutto Seagate o Toshiba ▪
 - Windows 10 Professional ▪ 7.1 Suono / LAN
 - Gigabit ▪ scheda di rete LAN onboard integrata
 - sulla scheda madre ▪ Collegamenti retro e
 - frontali 2x PS / 2 2x USB3.0 4x USB-A 2.0 1x
 - rete RJ-45 3x audio (ingresso linea, uscita
 - linea, ingresso microfono) 1x HDMI 1x porta
 - display 1x VGA 1x DVI 2x HDMI ▪
 - Comprensivo di configurazione - Formazione 1 ora
 - 36 mesi di garanzia estesa
-

MONITOR PER PC 27

MONITOR Quantità n. 2 Prezzo cadauno I.V.A esclusa € 185,00

Asus VA27DQ Monitor LED Display IPS 27"Risoluzione: Full HD 1920x1080 pixelLuminosità: 250 cd/m² -

Tempo di risposta: 1 ms Interfaccia HDMI – Casse stereo incorporate. Comprensivo di configurazione - Garanzia 36 mesi

Importo a base d'asta	€ 25614,38000000
<u>PREZZO AGGIUDICATO</u>	<u>€ 21937,200000</u>
+ I.V.A. 22%	€ 4.826,184
TOTALE CONTRATTUALE	€ 26.763,384

Il prezzo totale i.v.a. compresa è di € 26.763,384 (ventiseimilasettecentosessantatre/384).

1.2- Il presente contratto avrà efficacia dalla data odierna e fino al completamento di tutte le obbligazioni contrattuali.

1.3- La fornitura è regolata, per quanto non previsto nel presente contratto, dalle vigenti disposizioni di legge e di regolamento per l'Amministrazione del patrimonio e per la contabilità generale dello Stato e dal Codice Civile e dalle altre disposizioni normative in materia di contratti.

ART. 2 - CONSEGNA E INSTALLAZIONE

2.1- Le apparecchiature che saranno consegnate e messe in funzione entro il 16/02/2022, saranno installate e messe in condizioni di corretto funzionamento, a cura dell'Azienda fornitrice, all'indirizzo e nei locali indicati dalla scuola, a spese e sotto la responsabilità dell'azienda fornitrice medesima.

2.2- Le condizioni di corretto funzionamento saranno verificate mediante l'uso di test e di programmi diagnostici standard al cospetto del collaudatore. Al termine delle prove con esito positivo sarà redatto un verbale dal tecnico collaudatore e per accettazione sarà firmato dal responsabile della scuola e della ditta, da allegare al corrispondente verbale di collaudo ex art. 14 del D.I. 28/5/75.

2.3- L'azienda fornitrice garantisce, dalla data del verbale di verifica funzionale positiva delle apparecchiature, la disponibilità delle parti di ricambio delle apparecchiature stesse così come specificato nell'offerta presentata e oggetto determinante della gara.

2.4- Tutti i componenti della fornitura dovranno facilmente poter essere individuati da visibile codice o da dichiarazione della ditta onde consentire a questa scuola a garanzia scaduta, la possibilità di reperire eventuali pezzi di ricambio.

ART. 3 - MODALITA' DI ESECUZIONE DELLA FORNITURA

3.1- L'azienda fornitrice s'impegna ad eseguire la fornitura oggetto del presente contratto a perfetta regola d'arte, nel rispetto delle norme vigenti e secondo le modalità ed i termini indicati nel presente contratto e nei suoi allegati.

3.2- L'azienda fornitrice garantisce che nell'esecuzione delle prestazioni contrattuali, saranno osservate tutte le prescrizioni tecniche e di sicurezza in vigore, nonché quelle che dovessero essere emanate nel corso di durata del presente contratto. L'azienda fornitrice garantisce altresì, in particolare, che sarà osservata la normativa vigente in materia antinfortunistica sul lavoro.

3.3- La fornitura deve essere eseguita nel corso del normale orario di lavoro della scuola, la consegna e l'installazione sarà concordata con il Direttore Amministrativo.

3.4- Non è ammessa la cessione, per qualsiasi motivo del presente contratto, pena l'annullamento dello stesso.

ART. 4 - GARANZIA

4.1- L'azienda fornitrice garantisce la piena proprietà delle apparecchiature e dichiara che le stesse sono libere da ogni vincolo, garanzia reale o diritto di terzi.

La decorrenza del possesso patrimoniale della Scuola decorre dalla data di collaudo, qualsiasi responsabilità sulla merce, prima della suddetta data ricade solo ed esclusivamente sulla ditta fornitrice.

4.2- L'azienda fornitrice garantisce che i prodotti siano esenti da vizi o difetti di funzionamento e siano conformi alle caratteristiche definite nella relativa documentazione tecnica e d'uso. Qualora le apparecchiature vendute presentassero vizi o difetti di funzionamento l'Azienda fornitrice dovrà provvedere alla loro sostituzione e riconsegna entro 15 giorni solari.

4.3- L'azienda fornitrice s'impegna a fornire il servizio di manutenzione in garanzia delle apparecchiature secondo le modalità e i termini indicati nel successivo comma.

4.4- A decorrere dalla data del verbale di verifica funzionale positiva delle apparecchiature e fino all'ultimo giorno del terzo **anno** successivo alla data del verbale di verifica funzionale positiva della fornitura, l'Azienda fornitrice s'impegna a prestare, a propria cura e spese, il servizio di manutenzione in garanzia delle apparecchiature.

Il servizio comprende tutti gli oneri per le prestazioni di manodopera e parti di ricambio che l'Azienda fornitrice debba utilizzare per la prestazione del servizio stesso.

ART. 5 - PREZZO, FATTURAZIONE E TERMINI DI PAGAMENTO

5.1 Il prezzo della presente compravendita è stato tra le parti stabilito in complessive **Il prezzo totale i.v.a. compresa è di € 26.763,384 (ventiseimilasettecentosessantatre/384), € 21937,200000 al netto**

d'IVA , sarà liquidato così come previsto nel bando di gara da Voi accettato dalla data di fattura, collaudo e liberatoria positive o comunque secondo i tempi di erogazione delle risorse finanziarie da parte del M.I., essendo l'Istituto solo gestore e non finanziatore

5.2 L'importo complessivo di cui al punto uno 5.1 rimarrà fisso e invariabile per tutta la durata del presente contratto.

5.3 Ai fini del presente contratto l'*Istituto Comprensivo "U. Z. Bianco"* e l'*Azienda Fornitrice* si assumono gli obblighi di tracciabilità dei flussi finanziari (ai sensi del D. Lgs n. 163/20006 , L. n. 136 del 13/08/2010, modif. dal D. L. 187/2010 convertito in L. n. 217/2010).

ART. 6 – COMUNICAZIONI E DOMICILIO DEL FORNITORE

6.1 Qualsiasi comunicazione diretta sia all'azienda fornitrice che all'acquirente relativa al presente contratto dovrà essere inviata mediante lettera raccomandata con ricevuta di ritorno all'indirizzo indicato in testa al presente contratto. A tutti gli effetti del presente contratto, l'impresa elegge domicilio in 87100 - Cosenza(CS) Viale Cosmai 19/21.

ART. 7 - RESPONSABILITA'

7.1 L'Azienda fornitrice assume in proprio ogni responsabilità, impegnandosi a tenere indenne la scuola - anche in sede giudiziale - per infortuni o danni subiti da persone, cose, locali opere od impianti della scuola, comunque connessi all'esecuzione delle prestazioni oggetto del presente contratto.

ART. 8 - PENALI

8.1 In caso di ritardato o parziale adempimento del contratto, l'Istituto Scolastico, in relazione alla gravità dell'inadempimento, potrà irrogare una penale fino a un massimo del 10% dell'importo contrattuale (IVA ESCLUSA).

E' fatto salvo il risarcimento di ogni maggior danno subito dall'Istituto Scolastico.

8.2 L'azienda fornitrice prende atto che l'applicazione delle penali previste dal presente articolo non preclude il diritto della Scuola di richiedere il risarcimento degli altri eventuali danni.

ART. 9 - CONTROVERSIE

9.1 Per qualsiasi controversia relativa alla interpretazione, esecuzione e/o risoluzione del presente contratto sarà esclusivamente competente il Foro ove l'istituzione scolastica acquirente ha la propria sede, Castrovillari.

ART. 10 - ONERI FISCALI E SPESE CONTRATTUALI

10.1 Sono a carico dell'azienda fornitrice tutti gli oneri fiscali e le spese contrattuali, ad eccezione di quelle che per legge competono alla scuola.

10.2 A tale fine l'Azienda fornitrice dichiara che le prestazioni contrattuali sono effettuate nell'esercizio d'impresa e che trattasi di operazioni imponibili non esenti dall'IVA.

ARTICOLO 11 – TRATTAMENTO DEI DATI PERSONALI

L'esecutore dichiara di aver preso visione dell'informativa di cui all'art. 13 del D.Lgs. n. 196/2003 e del Regolamento U.E. 2016/679 esposta per esteso presso l'ufficio esposta nella sezione Privacy del sito web istituzionale.

ARTICOLO 12 – TRACCIABILITÀ DEI FLUSSI FINANZIARI EX ART. 3 L. N. 136/2010

L'esecutore si impegna a rispettare, a pena di nullità del presente contratto, gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della l. 13 agosto 2010 n. 136 e successive modificazioni ed integrazioni. L'esecutore si obbliga ad inserire nei contratti con i propri subappaltatori e subcontraenti,

a pena di nullità assoluta del contratto di subappalto o del diverso subcontratto, un'apposita clausola con la quale ciascuna parte assume gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della L. n. 136/2010. L'esecutore si impegna a dare immediata comunicazione della notizia dell'inadempimento della propria controparte subappaltatore/subcontraente agli obblighi di tracciabilità finanziaria. Ai fini della tracciabilità dei flussi finanziari inerenti il presente appalto, l'esecutore prende atto dei seguenti codici: CUP: C19J21036540006 - CIG: Z4B34026F9 - CODICE PROGETTO 13.1.2A-FESRPON-CL-2021-39 Digital Board - C.U. UFBWUS .

L'esecutore si impegna ad accendere e/o utilizzare, secondo le modalità definite dall'art. 3 della L. n. 136 del 13 agosto 2010 recante disposizioni in materia di "Tracciabilità dei flussi finanziari", così come interpretate dall'art. 6 del D.L. n. 187 del 12 novembre 2010 recante "Norme urgenti in materia di sicurezza", apposito conto corrente bancario e/o postale dedicato sul quale far affluire, "anche non in via esclusiva", le erogazioni del Committente relative al presente atto e dal quale verranno effettuati i pagamenti relativi ai costi dello stesso. Le somme erogate a titolo di acconto e saldo delle attività svolte non potranno essere utilizzate per spese diverse e/o non strettamente connesse allo stesso.

ART. 12 - DISPOSIZIONI FINALI

11.1 Per quanto non espressamente previsto dal presente contratto si applicano le norme del codice civile per la medesima fattispecie.

Cassano Allo Ionio/Sibari 15/02/2022

Per l'Azienda fornitrice
FOR OFFICE MEDIA s.r.l.
Fabio LOCCO

Per la Scuola

IL DIRIGENTE SCOLASTICO
Dott. Solazzo Giuseppe Antonio