

UOSD Ingegneria Clinica e Tecnologie e Sistemi Informatici

Il dirigente della UOSD Ingegneria Clinica e Tecnologie e Sistemi Informatici

in virtù della delega conferita con deliberazione N°232/2015

HA ASSUNTO LA PRESENTE DETERMINAZIONE

N. 1004 del 22/12/2021

OGGETTO: AFFIDAMENTO AI SENSI DELL'ART. 36 COMMA 2 LETT. A) DEL D.LVO 50/2016 ALLA SOCIETA' INFOCERT S.P.A. DEL SERVIZIO DI FIRMA DIGITALE CON I MODULI GOSIGN E PROXYSIGN PER IL PERIODO 01 GENNAIO 2022 - 31 DICEMBRE 2022. CIG: ZB2346EACA

Esercizi/o 2022 - conto 502020106 Centri/o di costo .

- **Importo presente Atto: € 41.797,20**

- **Importo esercizio corrente: € .**

Budget

- **Assegnato: € .**

- **Utilizzato: € .**

- **Residuo: € .**

Autorizzazione n°: 2022/140235.646

Servizio Risorse Economiche: **Giovanna Evangelista**

UOSD Ingegneria Clinica e Tecnologie e Sistemi Informatici Proposta n° DT-1003-2021

L'estensore

Anna Cirulli

Il Responsabile del Procedimento

Giuseppe Navanteri

Il Dirigente della UOSD Ingegneria Clinica e Tecnologie e Sistemi Informatici

Giuseppe Navanteri

La presente determinazione si compone di n° 5 pagine e dei seguenti allegati che ne formano parte integrante e sostanziale:

- Allegato 1 composto da n. 4 pagine

Il Dirigente della UOSD Ingegneria Clinica e Tecnologie e Sistemi Informatici

- Visto il decreto legislativo 30.12.1992, n. 502 e successive modificazioni ed integrazioni;
- Visto il decreto legislativo 16.10.2003, n. 288;
- Vista la legge regionale 23.01.2006, n. 2;
- Visto l'Atto Aziendale adottato con deliberazione n. 153 del 19.02.2019 ed approvato dalla Regione Lazio con DCA n. U00248 del 2.07.2019, modificato e integrato con la delibera 1254 del 02.12.2020, n.46 del 21/01/2021 e n.380 del 25/03/2021, approvate dalla Direzione Salute ed Integrazione Sociosanitaria della Regione Lazio, con Determinazione n. G03488 del 30/03/2021;
- Considerato che con Determinazione N. 1372 del 30/12/2020 è stato effettuato l'affidamento, tramite MEPA, del servizio di certificati di firma digitale per il personale sanitario tramite business key e modalità remota denominato PROXYSIGN e del servizio per la gestione del processo di firma digitale dei dirigenti amministrativi denominato GOSIGN per il periodo 01 gennaio - 31 dicembre 2021
- Ritenuto opportuno, anche alla luce delle esigenze operative di tutto il personale sanitario disporre di strumenti che consentano la gestione completamente digitalizzata del processo di firma delle cartelle cliniche e dei documenti amministrativi senza vincolarlo alla presenza di un dispositivo fisico nella postazione di lavoro;
- Valutato positivamente il ricorso a meccanismi di Firma Remota resi operativi per le strutture di Anatomia Patologica che, oltre ad agevolare il processo di refertazione, risultano, come già atteso, maggiormente aderente ai nuovi standard tecnologici e di sicurezza;

che il ricorso ad un workflow digitale può massimizzare i benefici in termini di tracciamento dello stato della pratica e dell'efficacia del processo, in linea con la progressiva digitalizzazione della PA;

che i software di cartella clinica risultano compatibili a tali modalità con un upgrade di entità minima;

Ritenuto necessario procedere all'affidamento del processo di firma GOSIGN rispetto ai volumi/utenze previste con la già citata Determinazione N. 1372 del 30/12/2020 al fine di procedere nel percorso evolutivo che porterà all'utilizzo esclusivo della "Firma digitale"

Valutato che per il servizio GOSIGN sia necessario procedere, in particolare, al rinnovo per:

- utilizzo della Piattaforma GOSIGN
- utilizzo/configurazione/policy dell'ambiente dedicato da collegare alla Piattaforma
- utilizzo delle 40 licenze utenti, ricomprendenti 12 Utenti Enterprise – segreteria senza firma e 28 Utenti Enterprise – con firma remota
- 1 Utente Enterprise – segreteria senza firma
- 1 Utenti Enterprise – con firma remota
- 1 Lotto extra di spazio aggiuntivo per utente
- 1 modulo API connector per l'integrazione con un qualunque servizio applicativo IFO,
- di giornate di supporto per l'implementazione e formazione

-

Ritenuto necessario procedere all'affidamento del servizio di firma – PROXYSIGN rispetto ai volumi/utenze già attive presso IFO al fine di procedere nel percorso evolutivo che porterà all'utilizzo esclusivo della "Firma digitale"

Valutato che per il servizio PROXYSIGN sia necessario procedere, in particolare, al rinnovo per:

- utilizzo della Licenza ed installazione su server Virtual Machine

- utilizzo delle Licenze PROXYSIGN per firma remota ed automatica
- attività inerenti l'ufficio RAO per il rilascio ed aggiornamento di certificati
- utilizzo di un bundle di 200K transazioni in firma remota o automatica
- 1 Lotto certificati per validità triennale (formula “certificati attivi contemporaneamente”)
- 1 modulo per utilizzo anagrafiche On Boarding

Considerato

indispensabile procedere da subito con il rinnovo e potenziamento dei servizi anche in considerazione dell'evoluzione tecnologica degli applicativi sanitari in uso che tendono sempre più a garantire una performance più affidabile se associati a servizi di firma integrati;

che l'offerta economica presentata dalla Società Infocert S.p.A. (Allegato 1) per il rinnovo del processo di firma GOSIGN e del servizio di firma – PROXYSIGN per il periodo 1° gennaio 2022 – 31 dicembre 2022 è pari, rispettivamente, a € 22.080,00 (IVA esclusa) e a € 12.180,00 (IVA esclusa) per un complessivo IVA esclusa di € 34.260,00 corrispondente ad un totale di € 41.797,20 IVA inclusa,

che detta offerta al termine della trattativa ha riconosciuto agli IFO uno sconto per singole voci variabile tra il 10 e il 30% pari rispetto al costo del listino; che, dopo la trattativa intercorsa e gli sconti applicati, gli importi dei due servizi risultano in linea quelli di mercato e quindi congrui, come possibile osservare dall'offerta allegata alla presente in modo da formarne parte integrante e sostanziale;

che l'importo complessivo di € 34.260,00 corrispondente ad un totale di € 41.797,20 IVA inclusa grava sul conto 5.02.02.01.06 esercizio 2022:

quanto disposto dall'art.1 comma 2 lett. A) della Legge 120/2020 - Decreto semplificazioni - recitante “[...] le stazioni appaltanti procedono all'affidamento delle attività di esecuzione di lavori, servizi e forniture, nonché dei ser-

vizi di ingegneria e architettura, inclusa l'attività di progettazione, di importo inferiore alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016 secondo le seguenti modalità: a) affidamento diretto per lavori di importo inferiore a 150.000 euro e per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 75.000 euro anche senza consultazione di più operatori economici;”;

Attestato che il presente provvedimento, a seguito dell'istruttoria effettuata, nella forma e nella sostanza è totalmente legittimo e utile per il servizio pubblico, ai sensi dell'art. 1 della legge 14 gennaio 1994, n. 20 e successive modifiche, nonché alla stregua dei criteri di economicità e di efficacia di cui all'art. 1, primo comma, della legge 7 agosto 1990, n. 241, come modificata dalla legge 11 febbraio 2005, n. 15;

DETERMINA

Per i motivi esposti in narrativa che si intendono integralmente confermati di:

Affidare il servizio di firma digitale come definito nell'offerta economica presentata dalla Società Infocert S.p.A., come da Allegato n. 1 alla presente e per un costo complessivo di € 41.797,20 IVA inclusa – CIG: ZB2346EACA;

Addebitare l'importo complessivo di € 41.797,20 IVA inclusa sul centro di costo 5.02.02.01.06 esercizio 2022

La UOSD Ingegneria Clinica e Tecnologie e Sistemi Informatici curerà tutti gli adempimenti per l'esecuzione della presente determinazione.

Il Dirigente della UOSD Ingegneria Clinica e Tecnologie e Sistemi In-
formatici

Giuseppe Navaneri

Documento firmato digitalmente ai sensi del D.Lgs 82/2005 s.m.i. e norme collegate

Spett.le
Istituto Nazionale Tumori Regina Elena
Istituto Dermatologico San Gallicano
c.a. Dr. Ing. Giuseppe Navanteri

Roma, 14.12.2021
Prot. **0007186/2021**

Oggetto: Offerta rinnovo dei servizi di Firma con i moduli GoSgin e Proxy Sign

Con riferimento alla Vs. gentile richiesta si trasmette proposta per la fornitura di quanto in oggetto.

Negli allegati alla presente, elencati in calce, vengono descritti nel dettaglio i servizi unitamente alle relative condizioni di fornitura.

Gli allegati costituiscono parte integrante e sostanziale della presente offerta.

Nel rimanere in attesa di Vs. gentile riscontro, con l'occasione si porgono cordiali saluti.

InfoCert S.p.A.

- Allegato 1: condizioni generali di fornitura
- Allegato 2: valori economici
- Allegato 4: scheda GoSign (altro documento)
- Allegato 5: scheda Proxy Sign (altro documento)

GN

Allegato 1: Condizioni generali di fornitura

Le voci di costo descritte negli allegati sono unitarie, espresse in euro e si intendono IVA esclusa.

Pagamenti:

Le voci di costo verranno corrisposte sulla base di fatture esigibili con pagamento a 60 giorni data fattura fine mese, secondo le modalità di seguito indicate:

1) Canoni annuali anticipati all'ordine

Conto corrente bancario n. 100000008660 acceso c/o l'Istituto Bancario, Intesa San Paolo S.p.A., filiale n. 06023 di Roma di Via Mantova n.1;

IBAN: IT35S0306903243100000008660

P.IVA e codice fiscale 07945211006 ed intestato alla società InfoCert S.p.A.,
Piazza Sallustio n.9, 00145 Roma.

In caso di accettazione della presente offerta, il cliente trasmetterà ordine formale alla scrivente società dichiarando di accettare le condizioni di fornitura proposte al seguente indirizzo:

InfoCert S.p.a.

Via Marco e Marcelliano, 45 - 00147 Roma, Italia

A.c.a. Vito Silvestro

vito.silvestro@infocert.it

fax: 06 83669634

Validità offerta

La presente offerta si intende valida per 60 giorni dalla data di emissione. Allo scadere di detto termine senza che vi sia stata risposta o comunque adesione, la stessa si intenderà automaticamente decaduta. In caso di accettazione il rinnovo sarà tacito salvo disdetta novanta giorni prima della scadenza.

Allegato 2: Valori economici

PROCESSO DI FIRMA – GO SIGN

Descrizione dei servizi	Quantità n.	Prezzo unitario €	Sconto su base volumi e utenze (*)	Prezzo Totale, canone 2° anno €
- Startup e servizio core iniziale: - Inizializzazione ambiente dedicato; - 1 gg. Formazione per gli utenti di processo; - 1 gg. Formazione per utente Amministratore (Completa autonomia nella creazione e gestione delle utenze); - Moduli Classi Documentali abilitato di Default (Creazione in autonomia da parte dell'utenza di amministrazione); Configurazione ambiente di test e supporto per integrazione	1	€ 17.000	20%	
- Canone Piattaforma base GoSign comprensiva di: - Erogazione del servizio; - Manutenzione del servizio; - URL dedicato su server InfoCert - Utente Amministratore dedicata; - Gestione classi documentali; - HelpDesk base di II Livello (II I Livello di Assistenza è in carico del cliente); - Log e Report;	1	€ 9.500	20%	€ 7.600
- Canone Licenza Utente Enterprise comprensivo di: 12 Utenti Enterprise – segreteria senza firma 28 Utenti Enterprise – con firma remota 2 GB di spazio ad utente 10.000 Pratiche / Anno Creazione / Firma pratiche	40	€ 10.800	15%	€ 9.180
- Canone Licenza Utente Enterprise comprensivo di: Lotto extra di 1 Utente Enterprise 2 GB di spazio ad utente 10.000 Pratiche / Anno Creazione / Firma pratiche	1	€ 450		
- Canone Licenza Utente Enterprise comprensivo di: Lotto extra di 20 Utenti Enterprise 2 GB di spazio ad utente 10.000 Pratiche / Anno Creazione / Firma pratiche	1	€ 6.000		
- Canone spazio aggiuntivo per utente: Lotto extra di 20 GB per utente	1	€ 500		
- Modulo API connector – Modulo che consente l'integrazione applicativa con i processi aziendali che comprende: - 2 gg di supporto per integrazione - Supporto di II Livello relativamente al modulo per eventuali problematiche d'integrazione.	1	€ 2.500		€ 2.500
Policy di firma (Canone Annuo servizio): componente specifico per la gestione delle policy di firma e 1 gg Formazione iniziale	1	€ 3.500	20%	€ 2.800
TOTALE (iva esclusa)				€ 22.080

(*) Gli sconti applicati sulla base della vostra attuale situazione di certificati di firma utilizzati e su rimanenza di precedente fornitura.

GN

SERVIZIO DI FIRMA - PROXYSIGN

Descrizione dei servizi	Quantità n.	Prezzo unitario €	Sconto su base volumi e utenze	Prezzo Totale, canone 2° anno
Licenza e Installazione ProxySign su un vs server VM - consulenza e supporto alla attivazione	1	€ 17.000	20%	
Canone per Licenze ProxySign per firma remota ed automatica	1	€ 4.000	20%	€ 3.200
Aggiornamento ufficio RAO a portali di firma remota e automatica, formazione di vs personale. La manutenzione del sw, l'utilizzo del servizio OTP e la gestione dei portali per l'attivazione dei certificati. Rilascio di Firma remota e Automatica con accesso ai portali di registrazione RAO e IR	1	€ 1.500	30%	
Canone del servizio di firma remota/automatica un bundle comprende fino a 200.000 transazioni di firma remota o automatica	1	€ 2.200	10%	€ 1.980
Lotto certificati, validità del certificato triennale di firma remota/automatica, canone annuale. Nella formula "certificati attivi contemporaneamente".	200	€ 13		€ 2.600
Modulo per utilizzo anagrafiche per OnBoarding	1	€ 1.500	20%	€ 1.200
Servizio di assistenza specialistica, attivata tramite help desk di II livello, tramite web TT o e-mail (*) - L/V 9/18	1	€ 4.000	20%	€ 3.200
TOTALE (iva esclusa)				€ 12.180

(*) Gli sconti applicati sulla base della vostra attuale situazione di certificati di firma utilizzati

GN

