

**DETERMINAZIONE DIRIGENZIALE
N. 197 DEL 18/03/2021**

OGGETTO

FORNITURA PER FIRMA DIGITALE: SMART CARD E LICENZE PER FIRMA MULTIPLA.
ACQUISTO TRAMITE ORDINE DIRETTO SU MEPA

Servizio Bilancio

IL DIRIGENTE

Premesso che con Decreto del Presidente n. 7 del 25/01/2021 è stato approvato il Piano Esecutivo di Gestione per l'esercizio 2021 ed è stata affidata ai dirigenti responsabili dei centri di responsabilità l'adozione di tutti i provvedimenti di contenuto gestionale necessari per assicurare il perseguimento degli obiettivi assegnati;

Considerato che:

- nello scorso anno è stata attivata, per alcuni dirigenti e il Segretario dell'Ente, la funzionalità Firma multipla che permette di firmare digitalmente, con una sola firma, più atti contemporaneamente;
- tale funzionalità è in scadenza e, considerata l'utilità per chi si trova a volte a dover firmare un numero copioso di atti, autorizzazioni o elaborati, è necessario provvedere anche quest'anno alla sua attivazione;

considerato inoltre che:

- dal 2008, come si evince dalla Determina 760 del 16/09/2008, la Provincia di Reggio Emilia ha sottoscritto apposita Convenzione tra InfoCert S.p.A, ente certificatore, e Provincia di Reggio Emilia, quale "Ufficio di Registrazione Locale" (*Local Registration Authority*), al fine di svolgere per conto di InfoCert le preliminari operazioni di raccolta dei dati relativi ai richiedenti i certificati, la loro identificazione nonché il successivo eventuale rilascio del certificato digitale emesso da InfoCert;
- al momento è necessario acquistare dalla ditta Infocert nuove smart card per la firma digitale, vista anche l'assunzione di nuovo personale che deve firmare digitalmente oltre che per eventuali sostituzioni delle firme già in uso nel caso di deterioramento delle smart card stesse;

dato atto che:

- l'art. 1 comma 512 della legge 208/2015, (Legge di stabilità 2016), prevede che le amministrazioni pubbliche provvedano ai propri approvvigionamenti di beni e servizi informatici, e di connettività esclusivamente tramite Consip SpA o i soggetti aggregatori, ivi comprese le centrali di committenza regionali per i beni e servizi disponibili presso gli stessi soggetti;
- l'art. 7, comma 2, del D.L. n. 52/2012, convertito con Legge 94/2012 dispone che "Le altre amministrazioni pubbliche di cui all'art. 1 del decreto legislativo 165/2001, per gli acquisti di beni e servizi di importo inferiore alla soglia di rilievo comunitario sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione ovvero ad altri mercati elettronici...";
- si rileva che non è attiva alcuna convenzione nell'ambito del programma "Acquisti in Rete della PA", nè nell'ambito di Intercent-ER Agenzia regionale per lo sviluppo dei mercati telematici per la fornitura dei servizi sopra individuati;
- si intende quindi avvalersi del MePA ai sensi dell'art. 36, comma 2 lettera a, del Dlgs 50/2016 che prevede che le stazioni appaltanti possono procedere per affidamenti di importo inferiore ai 40.000,00 euro mediante affidamento diretto anche senza previa consultazione di due o più operatori economici;
- nel bando Servizi, categoria "Servizi di Firma digitale e marca temporale" sono presenti

i seguenti prodotti:

- ✓ Dike 6 PRO: Pacchetto da 5 Licenze Annuali (DIKE GOSIGN5), che sono licenze di firma multipla offerto dalla ditta Gestioni Doc Srl, con sede in Via Aretina, 240, Firenze, P.IVA 02238120485 al prezzo netto di € 149,00;
- ✓ Kit Smartcard con 2 certificati (S-1CNSCARD XXX) offerto dalla ditta Infocert SpA, con sede in Piazza Sallustio 9, Roma, P.IVA 07945211006; Kit Smartcard con 2 certificati (S-1CNSCARD XXX) al costo unitario di netti € 28,00;
- si intende procedere all'acquisto del materiale sopra elencato, nell'ambito del Mercato Elettronico della Pubblica Amministrazione (MePA), ai sensi dell'art. 36, comma 2 lettera a) del D.Lgs.vo n. 50/2016, nello specifico di n.1 pacchetto da 5 licenze di Dike 6 PRO per la firma multipla e n.10 smart card per firma digitale;

ritenuto congruo, utile, vantaggioso e conveniente esperire, per ogni fornitura, una procedura di affidamento diretto, ai sensi e per gli effetti dell'art. 36, comma 2, lett. a), D.Lgs. n.50 del 18 aprile 2016, a favore delle ditte sopra menzionate e alla luce delle sotto indicate adeguate motivazioni:

- valore dell'appalto di importo inferiore a quello massimo di 39.999,99 euro previsto dalla vigente normativa per poter adire alle procedure di "affidamento diretto";
- possesso, da parte di ogni operatore economico selezionato, dei requisiti di ordine generale (art.80, del D.Lgs. 50/2016) e della rispondenza di quanto offerto all'interesse pubblico che l'istituto quale stazione appaltante deve soddisfare;
- valutazione positiva della vantaggiosità oggettiva delle condizioni tecnico economiche di acquisizione;
- ottimizzazione dei tempi di acquisizione e dell'impegno delle risorse umane deputate allo svolgimento delle procedure di gara per la fornitura di beni o di prestazione di servizi dell'ente;

dato atto che:

- entrambe le forniture non prevedono rischi da "interferenze" in merito alla sicurezza, in quanto trattasi di mera fornitura, e pertanto non è necessaria la redazione del documento unico di valutazione dei rischi (DUVRI) e non saranno previsti oneri per la sicurezza ai sensi della Legge n. 123 del 03/08/2007 e della determinazione n. 3 del 05/03/2008 dell'Autorità per la Vigilanza sui contratti pubblici di lavori, servizi e forniture;
- si provvederà ad ottemperare agli obblighi di tracciabilità dei flussi finanziari previsti dalla legge 13 agosto 2010, n. 136 "Piano straordinario contro le mafie, nonché delega al governo in materia di normativa antimafia" e successive modificazioni e integrazioni;

atteso che la spesa complessiva di € 429,00, IVA esclusa, pari a € 523,38, IVA compresa, relativa all'acquisto del materiale sopra indicato verrà impegnata come segue:

- € 149,00, IVA esclusa, pari a € 181,78, IVA compresa, relativa all'acquisto delle licenze per Firma multipla dalla ditta Gestioni Doc Srl Via Aretina, 240 Firenze, P.IVA 02238120485 CIG: Z7330FCB92, alla Missione 01, Programma 08, del Bilancio di Previsione 2021-2023 annualità 2021 e al corrispondente capitolo 113, Articolo 1, codice del Piano dei Conti Integrato 01.03.02.19.009, del PEG 2021 con esigibilità anno 2021;
- € 280,00, IVA esclusa pari a € 341,60, IVA compresa, relativa all'acquisto delle smart card per la firma digitale dalla ditta Infocert SpA, con sede in Piazza Sallustio 9, Roma, P.IVA 07945211006, CIG: Z3030FCB29, alla Missione 01, Programma 08, del Bilancio

di Previsione 2021-2023 annualità 2021 e al corrispondente capitolo 113, Articolo 1, codice del Piano dei Conti Integrato 01.03.02.19.009, del PEG 2021 con esigibilità anno 2021;

- l'attività è prevista nell'obiettivo gestionale R02G5OG2 "Attività gestionale dei sistemi informativi" del PEG 2021;

Accertata, ai sensi dell'art. 147-bis del D.Lgs. 267/2000, la regolarità amministrativa del presente atto e acquisito il parere del Segretario Generale ai sensi del comma 517 dell'art. 1 della l. 208/2015;

DETERMINA

- di autorizzare la Titolare di Posizione Organizzativa della U.O. Sistemi Informativi del Servizio Bilancio ad acquistare il materiale indicato in premessa, tramite ordine diretto direttamente dalle ditte individuate nell'ambito del Mercato Elettronico della Pubblica Amministrazione (MePA);
- di dare atto che la spesa complessiva di € 429,00, IVA esclusa, pari a € 523,38, IVA compresa, relativa all'acquisto del materiale sopra indicato verrà impegnata come segue:
 - ✓ € 149,00, IVA esclusa, pari a € 181,78, IVA compresa, relativa all'acquisto delle licenze per Firma multipla dalla ditta Gestioni Doc Srl Via Aretina, 240 Firenze, P.IVA 02238120485 CIG: Z7330FCB92, alla Missione 01, Programma 08, del Bilancio di Previsione 2021-2023 annualità 2021 e al corrispondente capitolo 113, Articolo 1, codice del Piano dei Conti Integrato 01.03.02.19.009, del PEG 2021 con esigibilità anno 2021;
 - ✓ € 280,00, IVA esclusa pari a € 341,60, IVA compresa, relativa all'acquisto delle smart card per la firma digitale dalla ditta Infocert SpA, con sede in Piazza Sallustio 9, Roma, P.IVA 07945211006, CIG: Z3030FCB29, alla Missione 01, Programma 08, del Bilancio di Previsione 2021-2023 annualità 2021 e al corrispondente capitolo 113, Articolo 1, codice del Piano dei Conti Integrato 01.03.02.19.009, del PEG 2021 con esigibilità anno 2021;
- di dare atto altresì che:
 - ✓ l'attività è prevista nell'obiettivo gestionale R02G5OG2 "Attività gestionale dei sistemi informativi" del PEG 2020;
 - ✓ si provvederà ad ottemperare agli obblighi di tracciabilità dei flussi finanziari previsti dalla legge 13 agosto 2010 n. 136 e successive integrazioni e modificazioni e che i Codice Identificativo Gara (CIG), per la gestione di ogni contratto sono quelli sopra riportati;
 - ✓ di dichiarare che il Responsabile Unico del Procedimento, ai sensi dell'art. 31 del D.Lgs.vo n. 50/2016, è l'ing. Ilenia Incerti, Titolare di Posizione Organizzativa dell'U.O. Sistemi Informativi del Servizio Bilancio;
- di autorizzare la Titolare della Posizione Organizzativa U.O. Sistemi Informativi a sottoscrivere la documentazione relativa all'Ordine diretto sul MepA generata dal sistema;

di dare infine atto che, ai sensi e per gli effetti di cui all'art. 192 del D. Lgs. 18 Agosto 2000, n. 267:

- il fine e l'oggetto di ogni contratto che si andrà a stipulare, sono descritti nella premessa del presente atto e consistono nel dotare l'Ente del materiale necessario come precisato in premessa;
- le clausole ritenute essenziali sono quelle inerenti il prezzo e i tempi di fornitura;
- ciascun contratto verrà stipulato secondo le modalità attive sulla piattaforma del Mercato Elettronico della P.A di Consip precisate nelle "Condizioni Generali di contratto relative alla prestazione di beni" e nelle "Condizioni Generali di contratto relative alla prestazione di servizi"; parte integrante di ciascun contratto è il documento "Condizioni Generali" contenente le disposizioni riguardanti gli obblighi di tracciabilità, l'osservanza del codice di comportamento dei dipendenti della Provincia di Reggio Emilia, l'assolvimento imposta di bollo, e che sarà riportato in allegato all'Ordine di Acquisto che verrà emesso;
- la fornitura tramite MePA sarà affidata ai sensi dell'art. 36, comma 2 lettera a) del D.Lgs.vo n. 50/2016 e dall'articolo 328 del D.P.R. n. 207/2010.

Reggio Emilia, lì 18/03/2021

IL DIRIGENTE DEL
Servizio Bilancio
F.to DEL RIO CLAUDIA

Documento sottoscritto con modalità digitale ai sensi dell'art. 21 del d.lgs. 82/2005.

(da sottoscrivere in caso di stampa)

Si attesta che la presente copia, composta di n. ... fogli, è conforme in tutte le sue componenti al corrispondente atto originale firmato digitalmente conservato agli atti con n del

Reggio Emilia, lì.....Qualifica e firma

Reggio Emilia, li 16/03/2021

Il sottoscritto Segretario Generale, visti i commi da 512 a 516 dell'art. 1 della l. 208/2015, preso atto che la fornitura delle licenze per la firma multipla e delle smart card per la firma digitale viene acquisita con le modalità di cui al citato comma 512, dichiara che non sussiste la necessità dell'autorizzazione prevista dal successivo comma 516.

IL SEGRETARIO GENERALE
(Dott. Alfredo L. Tirabassi)

Documento sottoscritto con modalità digitale ai sensi dell'art. 21 del d.lgs. 82/2005.

Visto, si attesta con esito FAVOREVOLE la regolarità contabile e la copertura finanziaria della spesa della determina N. 197 del 18/03/2021.

Reggio Emilia, li 18/03/2021

IL DIRIGENTE DEL SERVIZIO BILANCIO

F.to DEL RIO CLAUDIA