

DETERMINAZIONE DIRIGENZIALE n. 728/SG

Oggetto: Adesione servizio webinar Zoom (Art. 5 e 192 del D.Lgs 50/2016 e s.m.i) - Anno 2021

IL SEGRETARIO GENERALE CONSIDERATO

- l'insorgere dell'epidemia sanitaria e i conseguenti provvedimenti governativi ha reso necessario l'utilizzo dei collegamenti a distanza per riunioni e di webinar diretti alle imprese;

- che attualmente l'ente camerale sta usando la piattaforma meet disponibile gratuitamente ma che dal mese di ottobre non offre più il servizio di registrazione degli incontri e presenta un limite massimo di partecipanti pari a 150;

- che per migliorare e rendere più efficaci i contatti con il tessuto imprenditoriale del territorio e per garantire la continuità delle attività dell'ente camerale si rende necessario acquistare una piattaforma per l'organizzazione di webinar più performante rispetto a quella attuale e che permetta il coinvolgimento di un numero più alto dei possibili utenti;

- che pertanto la Camera di commercio di Cuneo ha chiesto alla propria società in house Infocamere Scpa, già affidataria dei servizi informatici e di connettività per il sistema camerale, un'offerta economica dimensionata sulle esigenze camerale supportata dai servizi di assistenza agli uffici camerale;

- che con offerta n. B01808 del 18 novembre 2020 (ns prot. n. 0042403 del 23 novembre 2020) la società consortile Infocamere di Padova ha trasmesso l'offerta economica per i servizi webinar;

- che l'offerta in oggetto prevede l'utilizzo Cloud Zoom, con particolare focus nell'erogazione di un servizio Webconference denominato H.323/SIP Room Connector, componente che permette di interloquire con i sistemi di videocomunicazione presente nel Salone consiliare;

- La piattaforma Zoom è un sistema interattivo per sessioni educative (corsi di formazione) o informative (riunioni, presentazioni) la cui partecipazione avviene in forma remota tramite una connessione a internet e dove i partecipanti possono interagire tra loro e con il coordinatore (auditore); la proposta è caratterizzata dalle seguenti specificità:

Soluzione Webinar Base

- Sino a 100 interazioni in modalità Webinar, con relativi diritti interattivi trasversali del gruppo di lavoro
- Sino a 300 interazioni in modalità Meeting, con relativi diritti interattivi trasversali del gruppo di lavoro
- Servizio di Consulenza – 8 ore annue

Soluzione Webinar Extended

- Sino a 500 interazioni in modalità Webinar, con relativi diritti interattivi trasversali del gruppo di lavoro
- Sino a 300 interazioni in modalità Meeting, con relativi diritti interattivi trasversali del gruppo di lavoro
- Servizio di Consulenza – 8 ore annue

Per ognuna delle Soluzioni (Base/Extended) sono proposte le seguenti *feature opzionali*:

- H.323/SIP Room Connector: consente l'interazione di 1 stazione H.323/SIP in sessioni di webconference sulla piattaforma in cloud.
- Cloud Recording: Spazio in cloud per la registrazione degli eventi.
- Ulteriori sessioni di Meeting (acquistabili sino ad un massimo di 4).

- che l'offerta economica della società consortile Infocamere di Padova per l'erogazione del servizio in oggetto, per la durata di 3 anni, prevede:

SERVIZI DI WEBINAR	CANONE ANNUO
BASE - Sessione Meeting max 300 contatti - Sessione Webinar max 100 - Servizio di consulenza (8 ore annue)	€ 1.180,00
Ulteriori profili webinar base	€ 600,00
EXTENDED - Sessione Meeting max 300 contatti - upgrade sessione webinar 500 contatti - Servizio di consulenza (8 ore annue)	€ 2.080,00
Ulteriori webinar extended	€ 1.500,00

I servizi opzionali sono i seguenti:

Servizi aggiuntivi di Webinar	CANONE ANNUO
Servizio Meeting : Sessione in modalità Meeting - max 300 contatti	200,00
Connector H323: integrazione di 1 stazione H323 con la piattaforma Webinar	480,00
Cloud Recording: 50Gb di spazio disponibile in Cloud	250,00

- che il nuovo servizio base proposto da Infocamere risponde e rispetta le esigenze dell'ente camerale e le nuove funzionalità possono

consentire una maggiore efficienza e un miglioramento dell'immagine dell'ente grazie all'utilizzo di tecnologie evolute ed integrate;

- che si ritiene opportuno acquistare anche il servizio opzionale di Cloud recording e di valutare successivamente l'integrazione con il sistema di videoconferenza presente nel Salone consiliare;

- che pertanto il costo complessivo per il servizio per l'anno 2021 risulta pari a € 1.430,00 + Iva 22%;

- che, l'art. 2 c. 4 della legge 580/93 modificata dal d.lgs 276/2016 prevede che le Camere di commercio per il raggiungimento dei propri scopi promuovano, realizzino e gestiscano strutture e infrastrutture di interesse economico generale direttamente o mediante la partecipazione, con altri soggetti pubblici e privati, ad organismi di carattere associativo, ad enti, a consorzi e società nel rispetto delle previsioni del D.lgs 175/2016;

- che, per la gestione del sistema informatico nazionale del registro imprese è stata istituita, da parte delle Camere di commercio, la società consortile Infocamere Scpa di Padova e l'art. 4 dello Statuto di Infocamere prevede, oltre allo svolgimento delle attività di gestione e di elaborazione dati, la fornitura di prodotti e servizi informatici miranti ad ottimizzare l'efficienza funzionale del sistema;

- che l'art. 5 D.Lgs. 50/16 stabilisce che un appalto pubblico, aggiudicato da un'amministrazione ad una persona giuridica di diritto pubblico o privato, non rientra nell'ambito di applicazione dello stesso codice quando sono soddisfatti determinati requisiti giuridici soggettivi;

- la sussistenza dei predetti requisiti in capo a InfoCamere S.c.p.A. che, in base all'art. 4 del proprio Statuto, in qualità di società consortile delle Camere di commercio, si profila come un'organizzazione comune strumentale alle stesse, con il compito di approntare, organizzare e gestire nell'interesse e per conto delle Camere stesse lo svolgimento di attività di gestione ed elaborazione di dati, di consulenza e assistenza informatica, nonché di fornitura di prodotti e servizi anche informatici e di collegamento telematico;

- che, l'art. 192, comma 2, dello stesso D.Lgs. 50/2016 e s.m.i. prevede inoltre che le stazioni appaltanti, ai fini dell'affidamento *in house* di un contratto avente ad oggetto servizi disponibili sul mercato in regime di concorrenza, effettuino preventivamente la valutazione sulla congruità economica dell'offerta dei soggetti *in house*, motivando accuratamente nel provvedimento di affidamento le ragioni del mancato ricorso al mercato;

- la delibera di Giunta n. 31 del 23 marzo 2018 con la quale si è preso atto che, dopo aver esaminato il documento della ditta KPMG – Nolan Norton "Benchmark servizi facoltativi Infocamere – Executive Summary", tutti i servizi offerti da Infocamere scpa risultano congrui rispetto alle condizioni di mercato;

- che a seguito della nuova formulazione dell'art. 10 del Dpr 663/72 così stabilito dall'art. 1, comma 261 della legge 244/2007 che prevede l'esenzione ai fini Iva delle prestazioni di servizi rese da parte di società consortili ai propri soci, Infocamere ha formulato un'istanza di interpello all'Agenzia delle Entrate e successivamente ha ridefinito in parte la fatturazione dei propri servizi attraverso la modifica dell'art. 28 del proprio statuto;

- che, ai sensi dell'art. 80 del D.Lgs. 50/2016, Infocamere s.c.p.a soddisfa i requisiti di ordine generale per la partecipazione alle procedure di affidamento con la pubblica amministrazione;

- che il Durc di InfoCamere Scpa risulta regolare;

- che il D.L. 168 del 12 luglio convertito nella L. n. 191 del 30 luglio 2004 prevede all'art. 1 comma 4 che i provvedimenti adottati dalle amministrazioni pubbliche in modo autonomo debbano essere trasmessi all'ufficio preposto al controllo di gestione per l'esercizio delle funzioni di sorveglianza e di controllo;

- che pertanto il presente provvedimento verrà inviato all'ufficio preposto per il controllo di gestione;

- il Codice di comportamento dei dipendenti pubblici di cui all'art. 54, comma 5, del D.Lgs. 165/2001, approvato con deliberazione n. 8 del 17/01/2014 e attuato con determinazione n. 176/SG del 27/02/2014;

- che il seguente provvedimento sarà pubblicato nella sezione Amministrazione trasparente, come previsto dall'art. 29 del D.Lgs. 50/2016 e dell'art. 37 del D.Lgs. 33/2013 e s.m.i. in materia di trasparenza;

- che l'ufficio proponente è l'ufficio urp, gestione informatica e biblioteca, che sarà preposto al visto di approvazione;

- che ai sensi dell'art. 31 del D.Lgs. 50/2016 il Responsabile Unico del procedimento per ogni singola procedura di affidamento è il dr.ssa Patrizia Mellano, Segretario generale f.f. dell'ente

DETERMINA

- di aderire alla proposta economia della società consortile Infocamere con sede legale a Roma – via G.B. Morgagni n. 13 - P.Iva 02313821007 (ns. prot. n. 0042403 del 23 novembre 2020) relativo al servizio webinar Zoom aderendo ai seguenti servizi:

- | | |
|---|------------|
| • Profilo BASE | € 1.180,00 |
| • servizio opzionale di Cloud Recording | € 250,00 |

- di dare atto che con successivo provvedimento verrà prenotato e liquidato l'onere di € 1.430,00 + IVA 22% relativo al canone annuale per il servizio di webinar base e di Cloud Recording , la cui competenza economica è relativa al 2021.

Cuneo, 24/12/2020

Il Segretario Generale
(Dott.ssa Patrizia Mellano)

La firma, nel documento originale, è apposta digitalmente ai sensi dell'art. 24 del d.lgs. 7 marzo 2005, n. 82 "Codice dell'amministrazione digitale"