

PROGRAMMA BIENNALE DEGLI ACQUISTI DI FORNITURE E SERVIZI 2019/2020 DELL'AMMINISTRAZIONE Istituto Nazionale di documentazione, Innovazione e Ricerca Educativa - CONTRATTI

SCHEMA A: QUADRO DELLE RISORSE NECESSARIE ALLA REALIZZAZIONE DEL PROGRAMMA

TIPOLOGIA RISORSE	ARCO TEMPORALE DI VALIDITÀ DEL PROGRAMMA		
	Disponibilità finanziaria (1)		Importo Totale (2)
	Primo anno	Secondo anno	
risorse derivate da entrate aventi destinazione vincolata per legge	0.00	0.00	0.00
risorse derivate da entrate acquisite mediante contrazione di mutuo	0.00	0.00	0.00
risorse acquisite mediante apporti di capitali privati	0.00	0.00	0.00
stanziamenti di bilancio	5,834,933.33	1,182,616.09	7,017,549.42
finanziamenti acquisibili ai sensi dell'articolo 3 del decreto-legge 31 ottobre 1990, n. 310, convertito con modificazioni dalla legge 22 dicembre 1990, n. 403	0.00	0.00	0.00
risorse derivanti da trasferimento di immobili	0.00	0.00	0.00
altro	0.00	0.00	0.00
totale	5,834,933.33	1,182,616.09	7,017,549.42

Il referente del programma

Cucci Valentina

Note:

(1) La disponibilità finanziaria di ciascuna annualità è calcolata come somma delle informazioni elementari relative ai costi annuali di ciascun acquisto intervento di cui alla scheda B.

(2) L'importo totale delle risorse necessarie alla realizzazione del programma biennale è calcolato come somma delle due annualità

PROGRAMMA BIENNALE DEGLI ACQUISTI DI FORNITURE E SERVIZI 2019/2020 DELL'AMMINISTRAZIONE Istituto Nazionale di documentazione, Innovazione e Ricerca Educativa - CONTRATTI

SCHEDA B: ELENCO DEGLI ACQUISTI DEL PROGRAMMA

Codice Unico Intervento - CUI (1)	Annualità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO						CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARA' RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato		codice AUSA	denominazione	
																		Importo	Tipologia (Tabella B.1bis)			
S80030350484201900001	2019	B56C18003650001	1		No	IT	Servizi	74422000-3	Ideazione, progettazione e realizzazione di format e di contenuti per 7 spot promozionali televisivi	1	Cucci Valentina	18	No	196,000.00	0.00	0.00	196,000.00	0.00				
S80030350484201900002	2019	B56C18003650001	1		No	IT	Servizi	79822500-7	Realizzazione di un nuovo sistema di identità visiva del Ministero	1	Cucci Valentina	18	No	170,000.00	0.00	0.00	170,000.00	0.00				
F80030350484201900001	2019	B56C18003650001	1		No	IT	Forniture	79342320-2	Procedura per la stipula di un accordo quadro per Fornitura a noleggio e posa in opera di attrezzature audio video e tecnologiche per eventi fieristici finalizzati alle attività promozionale e istituzionali del MIUR	1	Cucci Valentina	18	No	80,000.00	120,000.00	0.00	200,000.00	0.00				
S80030350484201900003	2019	B56C18003650001	1		No	IT	Servizi	79340000-9	Ideazione, sviluppo e realizzazione di campagne di comunicazione social	1	Cucci Valentina	18	No	98,860.00	0.00	0.00	98,860.00	0.00				
S80030350484201900004	2019		1		Si	ITI14	Servizi	64200000-8	Potenziamento RETE TLC E VoIP mediante adesione al Contratto Quadro per servizi di connettività del Sistema Pubblico di Connettività (SPC Connettività) e adesione a nuova Convenzione Consip Connettività e IP 5	1	RONCA ANTONIO	24	No	150,000.00	150,000.00	0.00	300,000.00	0.00				
S80030350484201900005	2019		1		No	ITI43	Servizi	72000000-5	Adesione al Contratto Quadro Consip SPC Cloud e la migrazione dell'ambiente di esercizio verso un ambiente basato sull'infrastruttura di Community per la PA inclusiva di D/R	1	RONCA ANTONIO	12	No	550,000.00	0.00	0.00	550,000.00	0.00				
S80030350484201900006	2019		1		No	ITI4	Servizi	72000000-5	Soluzione di housing ICT	1	RONCA ANTONIO	24	No	50,000.00	50,000.00	0.00	100,000.00	0.00				
S80030350484201900007	2019		1		No	ITI4	Servizi	72000000-5	Servizi per la sicurezza applicativa e la prevenzione e gestione di incidenti informatici e vulnerabilità dei sistemi informativi. Adesione a Contratto Quadro Consip SPC Sicurezza (Lotto 2)	1	RONCA ANTONIO	24	No	40,000.00	60,000.00	0.00	100,000.00	0.00				

Codice Unico Intervento - CUI (1)	Annullità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO					CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARA' RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)	
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato				
																		Importo	Tipologia (Tabella B.1bis)	codice AUSA		denominazione
S80030350484201900008	2019		1		No	ITI4	Servizi	72000000-5	Adesione Accordo Quadro SPC Cloud-Lotto 1	1	RONCA ANTONIO	12	No	400,000.00	0.00	0.00	400,000.00	0.00				
F80030350484201900002	2019		1		No	ITI14	Forniture	32322000-6	Sistema evoluto di Video Conferenza e Video Collaborazione	1	RONCA ANTONIO	36	No	210,000.00	0.00	0.00	210,000.00	0.00				
S80030350484201900009	2019		1		No	ITI14	Servizi	72000000-5	Migrazione della piattaforma Urbi Smart su Cloud SPC	1	RONCA ANTONIO	12	No	40,000.00	0.00	0.00	40,000.00	0.00				
S80030350484201900010	2019		1		No	ITI43	Servizi	72000000-5	ADESIONE ACCORDO QUADRO CONSIP SPC CLOUD (LOTTO 4) PER ANALISI PROCESSI E SVILUPPO NUOVA PIATTAFORMA APPLICATIVA PER GESTIONE DEL CICLO DI VITA DELL'ALBO DEI VALUTATORI	1	RONCA ANTONIO	18	No	2,000,000.00	0.00	0.00	2,000,000.00	0.00				
F80030350484201900003	2019	B52F16000490006	1		No	ITI14	Forniture	72510000-3	Sistema informativo per integrazione di dati interni ed esterni relativi all'edilizia scolastica	1	RONCA ANTONIO	2	No	62,000.00	0.00	0.00	62,000.00	0.00				
S80030350484201900011	2019	B52F16000490006	1		No	ITI14	Servizi	72521000-3	Contratto di assistenza/manutenzione apparati HP datacenter	1	RONCA ANTONIO	36	Si	40,000.00	0.00	0.00	40,000.00	0.00				
S80030350484201900013	2019	B56C18004620001	1		No	ITI14	Servizi	48520000-9	Licenze software, Servizi cloud per erogazione di webinar, registrazione e adattamento dei webinar, Software per produzione Multimediale)	1	RONCA ANTONIO	24	No	130,400.00	130,400.00	0.00	260,800.00	0.00				
S80030350484201900014	2019	B59E19000000007	1		No	IT	Servizi	30120000-6	Noleggio stampanti multifunzione	2	RONCA ANTONIO	48	Si	134,500.00	0.00	0.00	134,500.00	0.00				
S80030350484201900015	2019		1		No	ITC11	Servizi	50700000-2	Servizi di manutenzione impianti sede Nucleo Territoriale Nord	3	NOTA ALESSANDRA	24	No	36,000.00	0.00	0.00	36,000.00	0.00				
S80030350484201900016	2019		1		No	ITF33	Servizi	50700000-2	Servizi di manutenzione impianti sedi Nucleo Territoriale SUD (Via Melisurgo e Via Costantinopoli)	3	NOTA ALESSANDRA	24	No	55,000.00	0.00	0.00	55,000.00	0.00				
S80030350484201900017	2019	B59E19000000007	1		No	ITI14	Servizi	50700000-2	Servizi di manutenzione impianti sedi INDIRE ed ERASMUS+ Firenze	1	SBORDONI FRANCESCA	36	Si	137,545.33	0.00	0.00	137,545.33	0.00				
S80030350484201900018	2019		1		No	ITI43	Servizi	50700000-2	Servizi di facility management	3	Cucci Valentina	48	Si	40,000.00	0.00	0.00	40,000.00	0.00				
S80030350484201900019	2019		1		No	ITC11	Servizi	74750000-1	Servizi di pulizia sede Nucleo Territoriale Nord	1	NOTA ALESSANDRA	24	Si	48,000.00	0.00	0.00	48,000.00	0.00				
S80030350484201900020	2019		1		No	ITF33	Servizi	74750000-1	Servizi di pulizia sede Nucleo Territoriale Sud	1	NOTA ALESSANDRA	24	Si	81,000.00	0.00	0.00	81,000.00	0.00				
S80030350484201900022	2019	B59E19000000007	1		No	ITI14	Servizi	72512000-7	Servizi di gestione archivio cartaceo INDIRE ed ERASMUS+	2	SBORDONI FRANCESCA	24	Si	150,000.00	0.00	0.00	150,000.00	0.00				
F80030350484201900004	2019		1		No	ITC11	Forniture	39130000-2	Acquisto arredi sed Nucleo Territoriale Nord	3	NOTA ALESSANDRA	1	No	35,000.00	0.00	0.00	35,000.00	0.00				
F80030350484201900005	2019		1		No	ITF33	Forniture	39130000-2	Acquisto arredi sed Nucleo Territoriale Sud	3	NOTA ALESSANDRA	1	No	50,000.00	0.00	0.00	50,000.00	0.00				
S80030350484201900023	2019		1		No	ITF33	Servizi	51212000-1	Sistemi di rilevazione presenze e controllo accessi NT Sud	2	NOTA ALESSANDRA	12	No	25,000.00	0.00	0.00	25,000.00	0.00				

Codice Unico intervento - CUI (1)	Annualità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO						CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARA' RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato				
																		Importo	Tipologia (Tabella B.1bis)	codice AUSA	denominazione	
F80030350484201900006	2019		1		No	IT143	Forniture	51212000-1	Sistemi di rilevazione presenze e controllo accessi NT Centro	2	Cucci Valentina	12	No	25,000.00	0.00	0.00	25,000.00	0.00				
F80030350484201900007	2019		1		No	ITF33	Forniture	51212000-1	Sistemi di rilevazione presenze e controllo accessi NT Sud	1	NOTA ALESSANDRA	12	No	15,000.00	0.00	0.00	15,000.00	0.00				
S80030350484201900024	2019	B59E19000010007	1		No	IT114	Servizi	79800000-2	Servizi tipografici	3	Bernabei Rita	24	No	50,500.00	51,000.00	0.00	101,500.00	0.00				
S80030350484201900025	2019	B59E19000010007	1		No	ITF4	Servizi	79952000-2	Servizi congressuali e premi per Conferenza nazionale e-twinning	3	Bernabei Rita	1	No	110,378.00	0.00	0.00	110,378.00	0.00				
S80030350484201900028	2019	B59E19000010007	1		No	IT	Servizi	79952000-2	Servizi congressuali per Seminario coordinamento ambasciatori	3	Bernabei Rita	1	No	0.00	90,000.00	0.00	90,000.00	0.00				
S80030350484201900029	2019	B59E19000020007	1		No	ITH3	Servizi	79952000-2	Servizi congressuali per seminario tematico	3	Bernabei Rita	1	No	60,000.00	0.00	0.00	60,000.00	0.00				
S80030350484201900031	2019	B56C18004010001	1		No	IT114	Servizi	79950000-8	Allestimento ambienti "Scuola del futuro" - Fiera Didacta 2019	1	SBORDONI FRANCESCA	1	No	165,000.00	0.00	0.00	165,000.00	0.00				
S80030350484201900032	2019	B56C18003650001	1		No	IT	Servizi	79950000-8	Allestimento area espositiva per la partecipazione del MIUR alla Manifestazione Job & Orienta	1	Cucci Valentina	1	No	49,750.00	0.00	0.00	49,750.00	0.00				
F80030350484201900008	2019		1		No	IT114	Forniture	48900000-7	Fornitura e gestione di un sistema informativo a supporto delle attività dell'ufficio finanza pianificazione e controllo	1	Cucci Valentina	60	No	200,000.00	0.00	0.00	200,000.00	0.00				
S80030350484201900033	2019	B56C18003490001	1		No	IT	Servizi	92400000-5	realizzazione di una campagna di informazione e di comunicazione	1	Cucci Valentina	60	No	150,000.00	0.00	0.00	150,000.00	0.00				
S80030350484201900012	2020	B59E19000000007	1		No	IT	Servizi	55000000-0	Servizi alberghieri, congressuali e location per evento conclusivo programma Erasmus+	3	Bernabei Rita	1	No	0.00	80,000.00	0.00	80,000.00	0.00				
S80030350484201900021	2020	B59F20000000007	1		Si	IT114	Servizi	74750000-1	Servizi di pulizia sedi INDIRE ed Erasmus+ Firenze	3	SBORDONI FRANCESCA	24	Si	0.00	191,216.09	0.00	191,216.09	0.00				
S80030350484201900026	2020	B59E19000010007	1		No	IT	Servizi	79952000-2	Servizi congressuali per conferenza nazionale e-twinning	3	Bernabei Rita	1	No	0.00	110,000.00	0.00	110,000.00	0.00				
S80030350484201900027	2020	B59E19000010007	1		No	IT	Servizi	79952000-2	Servizi congressuali per European Seminar hosted in Italy	3	Bernabei Rita	1	No	0.00	90,000.00	0.00	90,000.00	0.00				
S80030350484201900030	2020	B59E19000020007	1		No	IT11	Servizi	79952000-2	Servizi congressuali per seminario tematico	3	Bernabei Rita	1	No	0.00	60,000.00	0.00	60,000.00	0.00				

Codice Unico Intervento - CUI (1)	Annualità nella quale si prevede di dare avvio alla procedura di affidamento	Codice CUP (2)	Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi (Tabella B.2bis)	CUI lavoro o altra acquisizione nel cui importo complessivo l'acquisto è eventualmente ricompreso (3)	Lotto funzionale (4)	Ambito geografico di esecuzione dell'acquisto Codice NUTS	Settore	CPV (5)	Descrizione dell'acquisto	Livello di priorità (6) (Tabella B.1)	Responsabile del Procedimento (7)	Durata del contratto	L'acquisto è relativo a nuovo affidamento di contratto in essere (8)	STIMA DEI COSTI DELL'ACQUISTO					CENTRALE DI COMMITTEENZA O SOGGETTO AGGREGATORE AL QUALE SI FARA' RICORSO PER L'ESPLETAMENTO DELLA PROCEDURA DI AFFIDAMENTO (11)		Acquisto aggiunto o variato a seguito di modifica programma (12) (Tabella B.2)
														Primo anno	Secondo anno	Costi su annualità successiva	Totale (9)	Apporto di capitale privato			
																		Importo	Tipologia (Tabella B.1bis)	codice AUSA	
														5,834,933.33 (13)	1,182,616.09 (13)	0.00 (13)	7,017,549.42 (13)	0.00 (13)			

Note:

- (1) Codice CUI = sigla settore (F=forniture; S=servizi) + cf. amministrazione + prima annualità del primo programma nel quale l'intervento è stato inserito + progressivo di 5 cifre della prima annualità del primo programma
- (2) Indica il CUP (cfr. articolo 6 comma 4)
- (3) Compilare se nella colonna "Acquisto ricompreso nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi" si è risposto "SI" e se nella colonna "Codice CUP" non è stato riportato il CUP in quanto non presente.
- (4) Indica se lotto funzionale secondo la definizione di cui all'art.3 comma 1 lettera qq) del D.Lgs.50/2016
- (5) Relativa a CPV principale. Deve essere rispettata la coerenza, per le prime due cifre, con il settore: F= CPV<45 o 48; S= CPV>48
- (6) Indica il livello di priorità di cui all'articolo 6 commi 10 e 11
- (7) Riportare nome e cognome del responsabile del procedimento
- (8) Servizi o forniture che presentano caratteri di regolarità o sono destinati ad essere rinnovati entro un determinato periodo.
- (9) Importo complessivo ai sensi dell'articolo 3, comma 6, ivi incluse le spese eventualmente già sostenute e con competenza di bilancio antecedente alla prima annualità
- (10) Riportare l'importo del capitale privato come quota parte dell'importo complessivo
- (11) Dati obbligatori per i soli acquisti ricompresi nella prima annualità (Cfr. articolo 8)
- (12) Indicare se l'acquisto è stato aggiunto o è stato modificato a seguito di modifica in corso d'anno ai sensi dell'art.7 commi 8 e 9. Tale campo, come la relativa nota e tabella, compaiono solo in caso di modifica del programma
- (13) La somma è calcolata al netto dell'importo degli acquisti ricompresi nell'importo complessivo di un lavoro o di altra acquisizione presente in programmazione di lavori, forniture e servizi

Il referente del programma

Cucci Valentina

Tabella B.1

1. priorità massima
2. priorità media
3. priorità minima

Tabella B.1bis

1. finanza di progetto
2. concessione di forniture e servizi
3. sponsorizzazione
4. società partecipate o di scopo
5. locazione finanziaria
6. contratto di disponibilità
9. altro

Tabella B.2

1. modifica ex art.7 comma 8 lettera b)
2. modifica ex art.7 comma 8 lettera c)
3. modifica ex art.7 comma 8 lettera d)
4. modifica ex art.7 comma 8 lettera e)
5. modifica ex art.7 comma 9

Tabella B.2bis

1. no
2. si
3. sì, CUI non ancora attribuito
4. sì, interventi o acquisti diversi

PROGRAMMA BIENNALE DEGLI ACQUISTI DI FORNITURE E SERVIZI 2019/2020 DELL'AMMINISTRAZIONE Istituto Nazionale di documentazione, Innovazione e Ricerca Educativa - CONTRATTI

SCHEDA C: ELENCO DEGLI ACQUISTI PRESENTI NELLA PRIMA ANNUALITA' DEL PRECEDENTE PROGRAMMA BIENNALE E NON RIPROPOSTI E NON AVVIATI

Codice Unico Intervento - CUI	CUP	Descrizione dell'acquisto	Importo acquisto	Livello di priorità	Motivo per il quale l'intervento non è riproposto (1)

Il referente del programma

Cucci Valentina

Note

(1) breve descrizione dei motivi