DETERMINAZIONE N. 149/2016

Oggetto: Quinto d'obbligo per l'estensione temporale fino al 31.12.2016 delle prestazioni di assistenza al personale AgID per la gestione degli ordinativi informatici con firma digitale affidate alla SIA – lettera contratto prot. 5635 del 30.06.2015.

IL DIRETTORE GENERALE

VISTI l'art. 19 (Istituzione dell'Agenzia per l'Italia Digitale), l'art. 20 (Funzioni), l'art. 21 (Organi e Statuto) e l'art. 22 (Soppressione di DigitPA e dell'Agenzia per la diffusione delle tecnologie per l'innovazione; successione dei rapporti e individuazione delle effettive risorse umane e strumentali) del decreto legge n. 83 del 22 giugno 2012, recante "Misure urgenti per la crescita del Paese", convertito, con modificazioni, dalla legge 7 agosto 2012, n. 134 nei relativi testi, come modificati dagli artt. 19 e 20 del decreto legge 18 ottobre 2012, n. 179, convertito, con modificazioni dalla legge 17 dicembre 2012, n. 221, dall'art. 13, comma 2, del decreto legge n.69 del 21 giugno 2013 convertito, con modificazioni dalla legge 9 agosto 2013 n. 98 e, successivamente, dall'art. 2, comma 13-bis, del decreto legge 31 agosto 2013, n. 101, convertito, con modificazioni, dalla legge 30 ottobre 2013, n. 125;

VISTO il decreto del Presidente del Consiglio dei Ministri 8 gennaio 2014, (pubblicato sulla GURI n. 37 del 14 febbraio 2014) che ha approvato lo Statuto dell'Agenzia per l'Italia Digitale (di seguito "AgID");

VISTO il Decreto del Presidente del Consiglio dei Ministri, registrato alla Corte dei Conti in data 10 giugno 2015, n. 1574, con il quale il dott. Antonio Samaritani è stato nominato, per la durata di un triennio, Direttore Generale dell'Agenzia;

VISTO il D.lgs. n. 50 del 18 aprile 2016 recante "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali nonchè per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori servizi e forniture";

VISTO il Decreto del Presidente del Consiglio dei Ministri dell'8 giugno 2016, di approvazione del bilancio di previsione per l'anno 2016 dell'Agenzia per l'Italia Digitale;

CONSIDERATO che dal 1° giugno 2015 l'Agenzia si avvale della Banca Popolare di Sondrio, come istituto autonomo banchiere, per le operazioni di incasso e pagamento come richiesto dal Ministero dell'Economia e finanze e dalla normativa vigente e che, entro un periodo massimo di tre mesi, deve avviare tutto quanto necessario all'emissione dei mandati in modalità informatica;

TENUTO CONTO che, per rendere efficiente il flusso delle operazioni di pagamento, l'Agenzia che opera attraverso strumenti informatici che non le consentono di apporre agli ordinativi di pagamento la firma digitale e al fine di gestire in maniera automatizzata il flusso di informazioni da e verso l'Istituto cassiere, si è attivata per dotarsi di tutto quanto necessario alla firma digitale degli ordinativi e alla gestione del mandato in modalità informatica;

VISTA la Determinazione n. 17/2015 del 30 giugno 2015 e la lettera contratto prot. 5635 del 30.06.2015 (controfirmata e restituita con prot. 5966 del 10.07.2015) con cui l'AgiD ha affidato alla SIA i servizi di:

- adeguamento, personalizzazione e rilascio in esercizio del sw ente websign, il prodotto in riuso che una volta implementato ed installato consentirà all'AgID di gestire i mandati in modalità informatica e anche di acquisire i dati firmati digitalmente e passarli ad un sistema di conservazione in uso all'Agenzia, senza oneri o effort ulteriori;
- creazione del batch di lettura dei dati, previa verifica dei tracciati di prova del sw in uso presso l'AgID per la gestione del bilancio e dei pagamenti dell'Ente:
- creazione delle utenze e dei profili AgiD;
- formazione e il training on the job al personale AgID sull'utilizzo del prodotto;
- assistenza al test e al passaggio in produzione di tutto quanto necessario alla firma digitale e all'emissione dei mandati informatici;
- rilascio della manualistica aggiornata come da standard AgID.

CONSIDERATO altresì che l'AgID, sempre al fine di razionalizzare e automatizzare al meglio le fasi di gestione dei progetti e delle attività, è passata dal 1 gennaio 2016 dalla contabilità finanziaria alla contabilità economico patrimoniale ed è migrata verso un nuovo sistema contabile;

CONSIDERATO che, rispetto alla pianificazione inizialmente ipotizzata, per motivi non imputabili né alla SIA né all'AgID si è reso necessario differire la partenza del mandato informatico, definendo una nuova pianificazione a seguito della lettera prot. 19299 del 16.12.2015 (di cui alla Determinazione n. 175 del 15 dicembre 2015);

CONSIDERATO, invece, che le attività avviate dal personale dell'AgID per garantire l'integrazione fra il sistema SDI e i sistemi di protocollo e contabili dell'AgID per l'acquisizione e registrazione delle fatture elettroniche dallo SDI (Sistema di Interscambio), nonché le problematiche riscontrate a carico del sistema contabile nella generazione dei flussi OIL essenziali alla partenza del mandato informatico e gli ulteriori motivi esposti nell'appunto del Responsabile dell'Area Contabilità, Finanza e Funzionamento, per motivi non imputabili né all'AgID né alla SIA, non hanno ancora reso possibile il completo rilascio in esercizio e avvio del mandato informatico;

CONSIDERATO che per tali motivi, d'accordo con il Prestatore e tenuto conto che il personale AgID non ha ancora potuto testare nell'operatività l'uso del prodotto EnteWebSign, né avvalersi dei servizi di assistenza affidati alla SIA, si propone di estendere temporalmente la durata dei servizi di assistenza;

VISTO l'appunto a firma del Responsabile dell'Area Contabilità, Finanza e Funzionamento che propone di estendere nei limiti del quinto d'obbligo e fino al 31 dicembre 2016, i servizi affidati alla SIA per l'avvio e la gestione degli ordinativi informatici con firma digitale, per l'importo a corpo di € 1.782,00 IVA esclusa, ai sensi dell'articolo 106, comma 12 del D.lgs. n. 50 del 18 aprile 2016 recante "Attuazione 2014/23/UE, 2014/24/UE delle direttive e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali nonchè per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori servizi e forniture";

CONSIDERATO il costo a corpo di detta variazione in aumento di €1.782,00 IVA esclusa, pari ad € 2.174,04, IVA inclusa trova copertura sui fondi del "Funzionamento" (Obfu 1.01.01.01) alla voce CEB.07.a.01.0017 denominata "Servizi informatici" che presenta la necessaria disponibilità ed è stato assunto l'impegno provvisorio n. 2/2016/846/1;

DETERMINA

- 1. Di procedere alla variazione in aumento delle prestazioni di assistenza alla gestione degli ordinativi informatici con firma digitale oggetto delle citate lettere contratto prot. 5635 del 30.06.2015 e prot. 19299 del 16.12.2015, estendendo la durata delle relative prestazioni per 6 mesi fino al 31/12/2016;
- 2. Di imputare nell'anno 2016 il costo a corpo di €1.782,00 IVA esclusa, pari ad €2.174,04, IVA inclusa sui fondi del "Funzionamento" (Obfu 1.01.01.01) alla voce CEB.07.a.01.0017 denominata " Servizi informatici";
- 3. Di confermare la D.ssa Oriana Zampaglione quale Responsabile Unico del Procedimento (RUP) e Direttore dell'esecuzione.

Roma 24 giugno 2016

Antonio Samaritani