

CAMERA DI COMMERCIO INDUSTRIA ARTIGIANATO E AGRICOLTURA - BRESCIA

Brescia, 29 Dicembre 2020

DETERMINAZIONE N. 133/AMM: SOFTWARE PER LA RILEVAZIONE PRESENZE E L'ELABORAZIONE PAGHE - AFFIDAMENTO SERVIZI PER IL PERIODO DAL 1.1.2021 AL 31.12.2021.

€ 16.427,00 (IVA ESCLUSA) - AFFIDAMENTO IN HOUSE A INFOCAMERE

€ 3.000,00 (IVA ESCLUSA) - CIG ZA22F6F913

IL DIRIGENTE DELL'AREA AMMINISTRATIVA

richiamata la determinazione 133/AMM del 18/11/2019 e le considerazioni ivi contenute, con la quale, per l'anno 2020, si affidavano:

- a Folli Sistemi srl l'aggiornamento hardware e software per la gestione delle presenze e per l'elaborazione paghe, compresa la licenza d'uso, per l'importo complessivo di € 7.207,00 - IVA 22% esclusa;
- a Infocamere i servizi complementari per l'elaborazione delle paghe, per l'importo complessivo di € 15.696,00 - IVA 22% esclusa;

rilevata l'esigenza di avere una specifica assistenza giuridica, fiscale e contributiva per tutti gli aspetti relativi al trattamento economico di dipendenti e assimilati, per la gestione dei rapporti con gli Enti Previdenziali e assicurativi e con l'Agenzia delle Entrate;

ricordato, altresì, che il D.L. n. 95/2012 ha introdotto per le pubbliche amministrazioni alcune disposizioni in tema di gestione degli stipendi, prevedendo l'obbligo di stipulare convenzioni con il Ministero dell'Economia e delle Finanze - Dipartimento dell'Amministrazione Generale, del Personale e dei Servizi, per la fruizione dei servizi stipendiali ovvero utilizzando i parametri di qualità e di prezzo previsti in apposito decreto per l'acquisizione dei medesimi servizi sul mercato di riferimento, determinando la comparazione con riferimento ai costi di produzione dei servizi, diretti e indiretti, interni ed esterni;

constatato che la soluzione offerta da Infocamere nel corso del 2020 per la gestione delle paghe, oltre ad essere in linea con quanto previsto dalla norma, possiede anche alcune peculiarità, che possono essere utilizzate per rispondere maggiormente alle esigenze di questa Camera di Commercio;

preso atto che con nota del 8/11/2017 Unioncamere informava tutti i Segretari Generali delle Camere di aver attivato, in collaborazione con Infocamere, un tavolo di lavoro con il

Dipartimento dell'Amministrazione Generale del MEF, per valutare l'ingresso delle Camere di Commercio in NoiPA, il sistema informativo realizzato dal Ministero a supporto della gestione amministrativa del personale degli enti pubblici, attraverso un modulo retributivo ed un modulo presenze;

richiamata la mail di Unioncamere del 8/11/2019, protocollo 41440 del 14/11/2019, con la quale si informava che:

- il sistema di gestione NoiPa attuale non raggiunge il livello di prestazione comparabile con quello che Infocamere offre alle Camere ed è in corso il potenziamento del software da parte del MEF;
- Infocamere si è proposta di affiancare il sistema NoiPA per garantire alle Camere lo stesso standard di servizio garantito con il proprio software;
- le tariffe indicate da NoiPa, sia pure in attesa di una definizione più certa in conseguenza dell'attivazione dei servizi richiesti per il sistema camerale, non sembrano competitive rispetto ai costi proposti dalla consortile;

atteso che, allo stato attuale non risultano aggiornamenti o sviluppi sulla situazione, come sopra rappresentata, in attesa della conclusione del confronto tecnico tra Unioncamere, Infocamere e MEF, della valutazione successiva dei contenuti del servizio NoiPa, rispetto alle esigenze del sistema camerale, come prospettate da Unioncamere Nazionale prima di transitare ad un nuovo sistema per il servizio in oggetto;

richiamato il piano triennale per l'informatica nella pubblica amministrazione 2020-2022, approvato con DPCM 17/7/2002, nel quale non vengono più indicati tagli di spesa (paragrafo 12.1), che è stata comunque monitorata analizzando:

- il trend 2016-2019 della spesa ICT della PA per aggregati;
- il trend della spesa dentro/fuori Consip e centrali di committenza;
- il trend della composizione della spesa di investimento (Capex) e spesa operativa (Opex);
- la mappa della progettualità più significativa rispetto al modello strategico ICT;

rilevato che nel nuovo piano in vigore nel capitolo 13 - indicazioni per le pubbliche amministrazioni - vengono invece date indicazioni di merito alle pubbliche amministrazioni relativamente agli ambiti:

- delle infrastrutture,
- dei modelli di interoperabilità,
- dei dati delle PA,
- delle piattaforme,
- degli ecosistemi,
- della sicurezza informatica,
- degli strumenti per la generazione e la diffusione di servizi digitali,
- dei modelli e strumenti per l'innovazione,

- del governo della trasformazione digitale;

considerato che il servizio in oggetto è stato specificamente predisposto per le Camere, al fine di realizzare obiettivi di uniformità, efficienza e ottimale impiego delle risorse pubbliche;

ritenuto, pertanto, di poter determinare in proprio l'approvvigionamento di tali servizi, inviando contestualmente comunicazione ad AgID e ANAC in ottemperanza all'art. 1, comma 516, della Legge n. 208/2015 (Legge di stabilità 2016);

ritenuto opportuno, in considerazione dell'attuale dotazione organica ridotta a seguito del decreto del Ministro dello Sviluppo Economico del 8.8.2017, usufruire dei servizi complementari offerti da Infocamere per l'elaborazione delle paghe, come dettagliato nel contratto allegato B), parte integrante al presente provvedimento, in modo da realizzare un elevato sistema di informatizzazione degli stipendi;

visto il compendio 2020 Infocamere, società delle Camere di Commercio italiane per l'innovazione digitale, in attesa del compendio 2021, che fornisce il software per l'elaborazione degli stipendi, per l'implementazione del servizio attualmente reso, ad un costo di euro 8,50 a cedolino (S-1SIPEOUT), pari a € 1.139,00 (I.V.A. al 22% esclusa) mensili e ad € 14.807,00 (IVA 22% esclusa) annui (per un totale di 134 cedolini per 13 mensilità), oltre ad € 1.620,00 (IVA esclusa) per il confezionamento della denuncia Mod. 770 (S-1SIPE770-UT), per un totale complessivo annuo di € 16.427,00 (IVA esclusa) - comprensivo dei costi relativi alla sicurezza, pari ad € 41,02 (IVA esclusa);

vista l'offerta presentata da Folli Sistemi Srl in data 30/11/2020 - prot. 43323, società che fornisce il software delle presenze, relativa alla manutenzione assicurativa hardware e software:

q.tà	Descrizione
3	Term. Etha-10 eth.prox
1	Modulo acq. Dati Cometha
1	Pitagora sql dip. illimitati - versione 18.01
1	Infoweb moduli 1/4/6/8 - versione 08.06
Prezzo annuo (IVA 22% esclusa): € 3.000,00	
Fatturazione semestrale anticipata al 31/1-31/7/2021	
Pagamento 60 gg dffm	

vista, altresì l'offerta prot. 43325 del 30/11/2020, relativa al modulo 10 "Trasferte e note spese light", comprensivo di: gestione missioni, note spese, trasferte richieste e consuntivazione oltre a installazione e corso istruzione in teleassistenza - pari ad € 420,00 (IVA 22% esclusa);

visto il Codice dei contratti pubblici, D.Lgs. 18 aprile 2016, n. 50, in vigore dal giorno 19 aprile 2016;

richiamato l'art. 36 del D.Lgs 50/2016 "contratti sotto soglia" il quale prevede al comma 2, lett. a), che l'affidamento e l'esecuzione di lavori, servizi e forniture di importo inferiore a 40.000,00 euro, possa avvenire mediante affidamento diretto;

visto il DL n. 76/2020 "Semplificazioni", convertito nella legge 120/2020, che apporta deroghe temporanee al Codice dei contratti pubblici, prevedendo in particolare, fino al 31/12/2021, l'affidamento diretto degli appalti di lavori di importo inferiore a 150.000 euro e degli appalti di forniture e servizi, inclusi gli incarichi di progettazione, di importo inferiore a 75.000 euro;

viste le modificazioni apportate dalla normativa "spending review" (decreto legge 7 maggio 2012, n. 52, convertito dalla legge 6 luglio 2012, n. 94) alle norme relative agli acquisti di beni e servizi delle Pubbliche Amministrazioni, in particolare la modificazione apportata all'art. 1, comma 450, della legge 27 dicembre 2006, n. 296 (finanziaria per il 2007), in esito alla quale, fermi gli obblighi relativi agli approvvigionamenti mediante le convenzioni Consip, le pubbliche amministrazioni sono tenute, per gli acquisti di beni e servizi di importo inferiore alla soglia di rilievo comunitario e superiore a € 5.000,00, a fare ricorso al mercato elettronico della pubblica amministrazione ovvero ad altri mercati elettronici ovvero al sistema telematico messo a disposizione dalla centrale regionale di riferimento per lo svolgimento delle relative procedure;

visto il Regolamento camerale per l'acquisizione di lavori, servizi e forniture della Camera di Commercio di Brescia, approvato dal Consiglio camerale in data 8.11.2018, in vigore dal 1.1.2019;

valutato di poter adottare la sopraesposta procedura di affidamento diretto per ragioni tecniche all'attuale fornitore, in quanto l'Ente ha acquistato dal medesimo negli anni scorsi le attrezzature hardware per la timbratura, il relativo software e la Folli Sistemi è proprietaria del codice sorgente;

visti gli articoli 5 e 192 del D.Lgs 50/2016 (Codice dei Contratti pubblici) che disciplinano gli affidamenti in house da parte delle Pubbliche Amministrazioni;

ricordato che Infocamere risulta iscritta nell'"Elenco delle amministrazioni aggiudicatrici e degli enti aggiudicatori che operano mediante affidamenti diretti nei confronti di proprie società in house", tenuto da ANAC ai sensi dell'art. 192 del D.Lgs. n. 50/2016, con delibera dell'Autorità n. 1042 del 20 novembre 2018, e ritenuti pertanto sussistenti i presupposti per l'affidamento in house del servizio;

considerato che l'affidamento in oggetto non contrasta con gli

obiettivi del Piano triennale per l'informatica nella PA 2020/2022, in quanto Infocamere risulta iscritta dal 17/5/2019 nel registro dei CSP Agid (soggetti pubblici titolari di infrastrutture IT ad alta disponibilità), come previsto dal Piano stesso;

valutato quindi di proseguire con i servizi in essere per l'anno 2021:

- affidando alla ditta Folli Sistemi Srl di Brescia la manutenzione hardware e software del sistema di rilevazione delle presenze del personale camerale, nei termini specificati nella suddetta offerta, come dettagliato nel contratto allegato A) al presente provvedimento, al prezzo complessivo di € 3.000,00 (IVA 22% esclusa), valutando successivamente l'eventuale acquisto del modulo 10 "Trasferte e note spese light", per l'importo di € 420,00 (IVA 22% esclusa);
- affidando a Infocamere i servizi per l'elaborazione delle paghe, come dettagliato nel contratto allegato B) al presente provvedimento, al prezzo complessivo di € 16.427,00 (IVA 22% esclusa), rimandando la valutazione del servizio NoiPa successivamente alla conclusione del tavolo tecnico tra Unioncamere nazionale, Infocamere e Mef;

visto l'art. 14 del Codice di Comportamento dei dipendenti pubblici (DPR 62/2013);

richiamato il Regolamento degli uffici e dei servizi, approvato con deliberazione della Giunta Camerale n. 4 del 9.2.2004, che dispone in tema di ripartizione di compiti e delle funzioni tra la Giunta Camerale e la direzione dell'Ente, in conformità a quanto previsto dal D. Lgs. 165/2001;

vista la ripartizione degli stanziamenti iscritti nei budget direzionali per l'anno 2020, come disposta con determinazione del Segretario Generale n. 15/SG del 13.2.2020 e successive modifiche ed integrazioni;

d e t e r m i n a

- a) di affidare a Folli Sistemi srl, dal 1/1/2021 al 31/12/2021, la manutenzione hardware e software del sistema di rilevazione delle presenze del personale camerale, come dettagliato nel contratto allegato A) al presente provvedimento, per l'importo di € 3.660,00 (IVA 22% inclusa);
- b) di affidare in house a Infocamere, dal 1/1/2021 al 31/12/2021, i servizi complementari per l'elaborazione delle paghe, come dettagliato nel contratto allegato B), parte integrante del presente provvedimento, per l'importo di € 20.040,94 (IVA al 22% inclusa);
- c) di prevedere, all'apertura dell'esercizio economico 2021, il vincolo di € 3.660,000 (IVA al 22% inclusa), per i servizi di

cui al precedente punto a), al conto 325050 "oneri per automazione dei servizi" del budget direzionale D002 "servizi amministrativi" del dirigente dell'Area Amministrativa;

- d) di prevedere, all'apertura dell'esercizio economico 2021, il vincolo di € 20.040,94 (IVA al 22% inclusa) per i servizi di cui al precedente punto b), al conto 325050 "oneri per automazione dei servizi" del budget direzionale D002 "servizi amministrativi" del dirigente dell'Area Amministrativa;
- e) di autorizzare l'ufficio provveditorato all'emissione di ordinativo economale nel caso di adesione al modulo 10 "Trasferte e note spese light", citato in premessa, al prezzo complessivo di € 512,40 (IVA 22% compresa).

IL DIRIGENTE
DELL'AREA AMMINISTRATIVA
(dr Massimo Ziletti)