

SETTORE
SISTEMA INFORMATIVI ASSOCIATI

SIA

Determinazione dirigenziale

Registro Generale
N. 115 del 24/02/2017

Registro del Settore
N. 24 del 23/02/2017

Oggetto: **Determinazione a contrarre per l'acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per i diversi Uffici dell'Unione delle Terre d'Argine e dei Comuni di Campogalliano, Carpi e Soliera, per il periodo dal 01/03/2017 e fino al 28/02/2018. Procedura di acquisto in autonomia ai sensi della L. 208/2015, previa autorizzazione dell'organo di vertice amministrativo. (CIG: Z3B1D22511)**

Unione delle Terre d'Argine
Settore Sistema Informativo Associato

Oggetto: Determinazione a contrarre per l'acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per i diversi Uffici dell'Unione delle Terre d'Argine e dei Comuni di Campogalliano, Carpi e Soliera, per il periodo dal 01/03/2017 e fino al 28/02/2018. Procedura di acquisto in autonomia ai sensi della L. 208/2015, previa autorizzazione dell'organo di vertice amministrativo. (CIG: Z3B1D22511)

IL DIRIGENTE DEL SETTORE

Richiamato il Decreto prot. n. 137 del 04.01.2016 del Presidente dell'Unione Terre d'Argine, il quale nomina il sottoscritto Dott. Enrico Piva, Dirigente del Settore Sistema Informativo Associato dell'Unione Terre d'Argine;

Visto l'art. 97 della Costituzione;

Vista la Legge 241/1990, avente per oggetto "Norme sul Procedimento Amministrativo", e s.m.i.;

Visto il D. Lgs. 267/2000, Testo Unico sull'Ordinamento degli Enti Locali, e s.m.i., in particolare gli artt. 107, 109 comma 2, 147 - bis, 151 comma 4, 183, 191 e 192;

Visto l'art. 3 della Legge 136/2010 inerente la "Tracciabilità dei flussi finanziari" e la successiva determinazione dell'ANAC (ex AVCP) n. 4 del 07.07.2011 avente ad oggetto "Linee Guida sulla Tracciabilità dei Flussi Finanziari ai sensi dell'art. 3 della Legge 136/2010;

Visto il D. Lgs n. 118/2011, come integrato e modificato dal D. Lgs. n. 126/2014, recante disposizioni in materia di "Armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della legge 5 maggio 2009, n. 42";

Vista la Legge 190/2012 concernente "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione" e s.m.i.;

Visto il D. Lgs. 33/2013 avente ad oggetto "Riordino della disciplina riguardante il diritto di accesso civico e gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni" e s.m.i.;

Visto il D. Lgs. 50/2016 avente ad oggetto di "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture" e s.m.i., ed in particolare gli artt. 29, 30, 32, 33, 36 e 37;

Visti il D.P.R. 207/2010 e s.m.i., nonché le "Linee Guida" applicative deliberate dall'ANAC (ex AVCP);

Visti altresì i seguenti atti:

- deliberazione del C.U. n. 33 del 02.12.2015 "APPROVAZIONE NUOVO REGOLAMENTO DEI CONTRATTI";
- deliberazione di G. U. n. 100 del 27/07/2016, avente per oggetto "Approvazione del Documento Unico di Programmazione - DUP 2017" e successive deliberazioni di G.U. avente per oggetto "Approvazione della nota di aggiornamento del DUP 2017";
- deliberazione di C. U. n. 21 del 27/07/2016 avente per oggetto "Presentazione del Documento Unico di Programmazione (DUP) 2017";

- deliberazione di G. U. n. 150 del 28/12/2016, avente per oggetto "Approvazione dello schema di bilancio di previsione 2017 – 2019";
- la nota di aggiornamento al DUP 2017, approvata dal Consiglio dell'Unione con la deliberazione n. 4 del 17/02/2016 ed immediatamente esecutivo;
- il Bilancio di previsione 2017-2019, approvato dal Consiglio dell'Unione con la deliberazione n. 6 del 17/02/2016 ed immediatamente esecutivo;
- il PEG 2016-2018, approvato dalla Giunta dell'Unione con la deliberazione n. 27 del 02/03/2016;

Premesso che per lo svolgimento delle attività istituzionali, i diversi uffici degli Enti sotto riportati utilizzano il servizio **TELEMACO** della società InfoCamere S.C.p.A. per accedere ai dati del Registro Imprese e del Registro Protesti:

- **Unione delle Terre d'Argine** (Settore *Servizi Sociali* - Ufficio Casa - Settore *Amministrazione e sviluppo delle Risorse Umane* – Settore *Polizia Locale* - Settore *Finanze, bilancio e controllo di gestione*);
- **Comune di Campogalliano** (Ufficio Tributi);
- **Comune di Carpi** (Settore *Restauro, Cultura, Commercio e Promozione economica e turistica* - Ufficio Tributi - Ufficio Ambiente - Ufficio Appalti e Contratti - Settore *Pianificazione e sviluppo urbanistico, Settore Lavori pubblici, Infrastrutture, Patrimonio* - Ufficio Ricostruzione - Ufficio Messi - QuiCittà);
- **Comune di Soliera** (Ufficio Tributi);

Premesso, inoltre, che:

- i dati relativi al Registro delle Imprese e al Registro Protesti sono tenuti esclusivamente dalle Camere di Commercio ex Legge n. 580/1993 e s.m.i;
- i servizi elaborativi di accesso ai dati contenuti nel Registro delle Imprese, tra cui il servizio denominato "Telemaco", sono attualmente gestiti da Infocamere, Società Consortile di Informatica delle Camere di Commercio Italiane per azioni;
- il servizio di Telemaco messo a disposizione da INFOCAMERE costituisce l'unica fonte ufficiale delle banche dati delle Camere di Commercio;
- Infocamere s.c.p.a. è una società in house del sistema camerale che gestisce il patrimonio informativo delle Camere di Commercio italiane, contenuto nel Registro delle Imprese;

Considerato che il summenzionato servizio Telemaco, sviluppato da InfoCamere S.C.p.A. consente di estrarre le elaborazioni di interesse dell'Amministrazione nell'ambito delle informazioni contenute nel Registro Imprese e nel Registro Protesti attraverso le funzionalità di Ricerca Imprese, Ricerca Persone e Ricerca Protesti;

Preso atto che con Determinazione n. 246 del 16/04/2016, avente per oggetto "Acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato **TELEMACO** in uso presso Settori ed Uffici dell'Unione delle Terre d'Argine e dei Comuni associati - Impegno di spesa di Euro 9.150,00 (iva compresa) per l'anno 2016." il Settore Sistema Informativo Associato dell'Unione delle Terre d'Argine ha provveduto ad espletare le procedure amministrative per l'acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per il periodo dal 01.03.2016 al 28.02.2017, costituito da **n. 3 SLOT TELEMACO OPZIONE A – Fascia A4** - per totali n. 15.000 operazioni/annue con n. 15 USER, **per una spesa complessiva pari a Euro 9.150,00 (Euro 7.500,00 + Euro 1.650,00 IVA 22%)**;

Visto che il servizio sopracitato scadrà in data 28/02/2017;

Ravvisata la necessità di procedere all'acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per il periodo dal 01/03/2017 e fino al 28/02/2018 al fine di garantire la continuità e l'operatività del servizio presso i Settori e gli Uffici dell'Unione delle Terre d'Argine e dei Comuni facenti parte;

Preso atto dell'obbligo degli Enti Locali all'utilizzo del Mercato Elettronico messo a disposizione da Consip (MePA) o da altre Centrali di Committenza regionali, nel rispetto dei parametri prezzo-qualità delle convenzioni quadro, sancito dall'Art. 7 del DL 52/2012, convertito in Legge n. 94/2012, pena la nullità dei contratti stipulati in violazione di suddetto obbligo, ai sensi dell'Art. 1 DL 95, convertito in L. 135/2012;

Appurato:

- tramite puntuale indagine di mercato informale effettuata mediante consultazione della piattaforma MePA di Consip che alla data odierna non risulta pubblicato ed attivo alcun bando che preveda il servizio richiesto;
- tramite puntuale indagine di mercato informale effettuata mediante consultazione delle Convenzioni Consip e della piattaforma Intercet-ER non risulta pubblicato ed attivo alcun bando che preveda il servizio richiesto;
- che presso la piattaforma messa a disposizione dall'ANAC, per il servizio in questione, non risulta definito alcun prezzo benchmark;

Preso atto, pertanto, della specificità nonché della infungibilità del servizio in oggetto sugli strumenti di acquisto telematici messi a disposizione da Consip S.p.A. e Intercet-ER, si ritiene necessario esperire la procedura di acquisto in oggetto tramite affidamento diretto ai sensi dell'Art. 36 comma 2 lett. a) del D.Lgs. 50/2016, mediante acquisto sul mercato libero;

Richiamato l'Art. 1 comma 450 della Legge 296/2006, modificato dall'Art. 1 commi 510-516 della Legge 208/2015 - Legge di Stabilità 2016, il quale prevede la possibilità per le Amministrazioni di derogare agli acquisti sui mercati elettronici di Consip **previa autorizzazione preventiva dell'organo di vertice amministrativo** in quanto per le forniture di tale natura non risulta ancora chiaro se sia possibile avvalersi della deroga di cui al presente punto;

Vista l'offerta per l'acquisto del servizio di cui sopra pervenuta all'Unione delle Terre d'Argine per il periodo dal 01/03/2017 e fino al 28/02/2018 dalla società **InfoCamere S.C.p.A.** di Roma (RM) acquisita al prot. dell'Ente al n. 4698/2017 in data 30/01/2017, nella quale vengono proposte varie attivazioni secondo fasce di utenza diversificate e che include la scheda di adesione da inoltrare per l'attivazione del servizio;

Valutato che:

- il numero di operazioni e di utenti attivati nel contratto relativo all'anno 2016 risultano essere stati sufficienti a garantire il servizio per tutti i Settori e gli Uffici richiedenti;
- occorre acquistare il **servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per il periodo dal 01/03/2017 e fino al 28/02/2018, costituito da n. 3 SLOT TELEMACO OPZIONE A - Fascia A4 SLOT** per n. 15.000 operazioni/anno con 15 USER, per **costo complessivo di Euro 9.150,00 (Euro 7.500,00 + Euro 1.650,00 IVA 22%)**;

Ritenuto opportuno e conveniente procedere, non solo in ragione della congruità del prezzo del servizio in oggetto, ma anche in virtù delle specificità del servizio, all'acquisto previa autorizzazione preventiva dell'organo di vertice amministrativo dell'Unione delle Terre d'Argine, del **servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per il periodo dal 01/03/2017 e fino al 28/02/2018, costituito da n. 3 SLOT TELEMACO OPZIONE A - Fascia A4 SLOT** per n. 15.000 operazioni/anno con 15 USER, per **costo complessivo di Euro 9.150,00 (Euro 7.500,00 + Euro 1.650,00 IVA 22%)**;

Calcolata, dunque, una spesa complessiva pari ad **Euro 9.150,00 (Euro 7.500,00 + Euro 1.650,00 IVA 22%)**;

Acquisito per via telematica sull'apposita piattaforma dell'ANAC il Codice identificativo di gara (Smart

CIG) **Z3B1D22511** avente ad oggetto "Servizio di accesso ai dati del Registro Imprese e Registro Protesti/TELEMACO anno 2017" attribuito dall'Autorità Nazionale Anticorruzione già Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture;

Atteso che è stata verificata la regolarità contributiva dell'operatore economico;

Accertato che il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'Art. 183, comma 8, del D. Lgs. 267/2000, così modificato dall'Art. 74 del D. Lgs. 118/2011, introdotto dal D. Lgs. 126/2014;

Richiamati:

- il Regolamento di Contabilità dell'Unione Terre d'Argine, approvato con deliberazione di C.U. n.6 del 27.02.2008 e s.m.i.;
- il Regolamento degli Uffici e dei Servizi dell'Unione Terre d'Argine vigente, come da modifiche apportate con deliberazione di G.U. n. 45 del 31.05.2013;
- il Regolamento per i Lavori, le Forniture e Servizi in Economia, approvato con deliberazione di C.U. n. 34 del 02/12/2015;

Accertato inoltre che non sussiste alcun conflitto di interesse e quindi sono rispettati gli obblighi di astensione di cui all'art. 53, comma 16 - *ter*, del D.Lgs. 165/2001 e s.m.i., dell'art. 7 del D.P.R. 16 aprile 2013, n. 62, dell'Art. 42 del D.Lgs. 50/2016 nonché del Codice di comportamento dei dipendenti dell'Unione Terre d'Argine, approvato con Deliberazione di G.U. n. 3 del 22.01.2014;

Tutto ciò premesso,

DETERMINA

Di prendere atto dell'autorizzazione ottenuta dall'organo di vertice amministrativo dell'Unione delle Terre d'Argine, quale allegato alla presente a farne parte integrante e sostanziale, per l'acquisto di cui trattasi;

Di procedere, pertanto, vista l'autorizzazione dell'organo di vertice amministrativo e per le motivazioni espresse in premessa, **all'acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO** composto da **n. 3 SLOT TELEMACO OPZIONE A - Fascia A4 SLOT** per n. 15.000 operazioni/anno con 15 USER in uso presso Settori ed Uffici dell'Unione delle Terre d'Argine e dei Comuni facenti parte, per un costo complessivo pari ad **Euro 9.150,00** (Euro 7.500,00 + Euro 1.650,00 IVA 22%);

Di affidare il servizio in oggetto all'operatore economico **InfoCamere S.C.p.A. con sede legale in Via G.B. Morgagni, 13 - 00161 Roma (RM) P.IVA 02313821007** per una spesa complessiva pari a **Euro 9.150,00** (Euro 7.500,00 + Euro 1.650,00 IVA 22%);

Di sottoscrivere la scheda di adesione "SCHEMA DI ADESIONE AI SERVIZI ELABORATIVI DI ACCESSO AI DATI DEL REGISTRO IMPRESE E DEL REGISTRO PROTESTI" allegata all'offerta pervenuta dall'operatore economico InfoCamere S.C.p.A.;

Di impegnare la spesa complessiva di **Euro 9.150,00 (IVA inclusa)** sul bilancio di previsione 2017-2019, come di seguito indicato:

Voce di bilancio	Importo complessivo in Euro (IVA inclusa)	Annualità
000660.00.03 Sistema Informativo Associato. Servizi informatici dell'Unione	9.150,00	2017

Di ottemperare:

- all'Art. 147 e ss. del D. Lgs. 267/2000;
- dall'Art. 1 della Legge n. 190 del 23/12/2014 "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2015)" in termini di scissione dei pagamenti (split payment) con versamento della quota IVA secondo le modalità ivi previste;
- dalla Legge 13/08/2010, n. 136;
- dall'art. 23 del D.lgs. 33/2013 e dall'art. 29 del D.Lgs. 50/2016 mediante la pubblicazione sul sito internet dell'ente, sezione Amministrazione Trasparente, sottosezione Provvedimenti, dei dati richiesti in formato tabellare aperto;
- dall'Art. 1, commi 209 - 214, della Legge n. 204/2007, e s.m.i., ed ai sensi dell'art. 6, comma 3, del d.m. 3 aprile 2013, n. 55, il quale prevede l'obbligo della fatturazione elettronica a partire dal 31 marzo 2015;

Di dare atto, inoltre, che:

- la fatturazione del servizio in oggetto avverrà secondo la modalità indicata nell'offerta pervenuta all'Amministrazione dall'operatore economico, ovvero "contestuale all'accettazione della proposta" in quanto il canone corrisposto per il servizio in oggetto è inferiore a Euro 15.000,00 e pertanto, il relativo pagamento avverrà in unica fattura entro 60 (sessanta) giorni dalla data di emissione della stessa;
- il Codice Identificativo di Gara (CIG) è **il n. Z3B1D22511**, attribuito dall'ANAC già Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture;
- il programma dei pagamenti conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'Art. 183, comma 8, del D. Lgs. 267/2000, così modificato dall'Art. 74 del D. Lgs. 118/2011, introdotto dal D. Lgs. 126/2014;
- l'erogazione del servizio in oggetto è prevista prevalentemente per l'anno 2017, pertanto l'esigibilità della spesa, in base a quanto disposto dall'Art. 183 del Tuel, è prevista per l'anno 2017;
- il Responsabile Unico del Procedimento (RUP) è il Dott. Enrico Piva, Dirigente del Settore Sistema Informativo Associato dell'Unione delle Terre d'Argine;

Di trasmettere, come previsto dal comma 510 dell'Art. 1 della Legge 208/2015, il presente atto alla Corte dei Conti dell'Emilia-Romagna;

Di dare comunicazione, come previsto dal comma 516 dell'Art. 1 della Legge 208/2015, del presente atto all'Autorità Nazionale per l'Anticorruzione (ANAC) nonché all'Agenzia per l'Italia Digitale (AgID) a mezzo Posta Elettronica Certificata.

Dott. Enrico Piva
Dirigente del Settore Sistema Informativo Associato
Unione delle Terre d'Argine

Documento informatico firmato digitalmente ai sensi dell'art. 21 del D.Lgs. n.82/2005 e s.m.i..

SETTORE: SISTEMA INFORMATIVI ASSOCIATI - SIA

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: Determinazione a contrarre per l'acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per i diversi Uffici dell'Unione delle Terre d'Argine e dei Comuni di Campogalliano, Carpi e Soliera, per il periodo dal 01/03/2017 e fino al 28/02/2018. Procedura di acquisto in autonomia ai sensi della L. 208/2015, previa autorizzazione dell'organo di vertice amministrativo. (CIG: Z3B1D22511)

N	Esercizio	Importo		Voce di bilancio		
1	2017	9150		006600003		
	Anno	Impegno		Sub	Cassa economale	Siope
	2017	U	640			
	Descrizione			Servizio di accesso ai dati del Registro Imprese e Registro Protesti servizi Telemaco dell'Unione Terre d'Argine e comuni associati		
	Codice Creditore					
	CIG	Z3B1D22511		CUP		
	Centro di costo	Servizio informatico associato - Unione		Natura di spesa		
	Note	Servizio di accesso ai dati del Registro Imprese e Registro Protesti servizi Telemaco dell'Unione Terre d'Argine e comuni associati periodo 01/03/2017-28/02/2018. Affidamento alla ditta InfoCamere ScpA				

Note del Responsabile del Settore Ragioneria:

Ai sensi e per gli effetti dell'art. 151, comma 4, del T.U. delle leggi sull'ordinamento degli enti locali, D.Lgs 267/2000, si attestano la regolarità contabile e la copertura finanziaria relativamente alla determinazione n° 115 DEL 24/02/2017 (REGISTRO GENERALE).

Carpi, 24/02/2017

Il Responsabile del Settore Ragioneria
Enrico Piva per Antonio Castelli t.a.

Il Dirigente di Settore ENRICO PIVA ha sottoscritto l'atto ad oggetto “ **Determinazione a contrarre per l'acquisto del servizio di accesso ai dati del Registro Imprese e Registro Protesti denominato TELEMACO per i diversi Uffici dell'Unione delle Terre d'Argine e dei Comuni di Campogalliano, Carpi e Soliera, per il periodo dal 01/03/2017 e fino al 28/02/2018. Procedura di acquisto in autonomia ai sensi della L. 208/2015, previa autorizzazione dell'organo di vertice amministrativo. (CIG: Z3B1D22511) ”**, n° 24 del registro di Settore in data 23/02/2017

ENRICO PIVA

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata all'Albo Pretorio on line dell'Unione delle terre d'Argine consecutivamente dal giorno 27/02/2017 al giorno 14/03/2017.

Si attesta, ai sensi dell'art. 23 del Decreto Legislativo 7 marzo 2005, n. 82, che la presente copia analogica è conforme al documento informatico originale in tutte le sue componenti.