


UNIVERSITÀ DELLA VALLE D'AOSTA
UNIVERSITÉ DE LA VALLÉE D'AOSTE

Provvedimento del Direttore generale

Affidamento all'operatore economico Michel Domaine, P.IVA 01163640079, della produzione di video in formato digitale - CIG Z213776D8B. Autorizzazione alla spesa.

IL DIRETTORE GENERALE

Visto lo Statuto di Ateneo, nel testo vigente;

visto il Regolamento di Ateneo per l'Amministrazione, la Finanza e la Contabilità, nel testo vigente;

visto il Manuale di Contabilità e gestione, nel testo vigente;

vista la Legge 07 agosto 1990, n. 241, recante "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi", nel testo vigente;

visto il Decreto legislativo 18 aprile 2016, n. 50, recante "Codice dei contratti pubblici", nel testo vigente;

vista la Legge 11 settembre 2020, n. 120 (Decreto Semplificazioni), recante "Misure urgenti per la semplificazione e l'innovazione digitale", nel testo vigente;

vista la Legge 29 luglio 2021, n. 108, recante "Governance del Piano nazionale di ripresa e resilienza e prime misure di rafforzamento delle strutture amministrative e di accelerazione e snellimento delle procedure";

richiamate le Linee Guida n. 4, dell'Autorità Nazionale Anticorruzione (ANAC), di attuazione del D.lgs. 18 aprile 2016, n. 50, recanti "Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici", approvate dal Consiglio dell'Autorità con delibera n. 1097 del 26 ottobre 2016 e aggiornate alla Legge 14 giugno 2019 n. 55 di conversione del Decreto legge 18 aprile 2019 n. 32, con delibera del Consiglio dell'Autorità n. 636, del 10 luglio 2019;

richiamato l'articolo 32, comma 2, del D.lgs. n. 50/2016, il quale stabilisce che per affidamenti di importo inferiore a 40.000,00 euro, la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre o atto equivalente che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale nonché il possesso dei requisiti tecnico-professionali, ove richiesti;

richiamato il provvedimento del Direttore generale n. 94/2017 del 7 luglio 2017, con il quale sono state approvate le prime procedure per l'acquisizione di forniture di beni e servizi di importo inferiore a 40.000,00 euro nonché i relativi allegati;

preso atto che l'articolo 1, comma 2, lettera a), decreto legge 76/2020, convertito nella legge 120/2020, prevede, in caso di affidamenti di lavori, servizi e forniture di importo inferiore a 139.000 euro, la possibilità di procedere mediante affidamento diretto, purché adeguatamente motivato;

richiamata la deliberazione del Consiglio dell'Università n. 94, adottata nella seduta del 21 dicembre 2021, con la quale sono stati approvati il bilancio unico di previsione annuale autorizzatorio per l'anno 2022, del bilancio unico di previsione triennale non autorizzatorio 2022/2024 in contabilità economico-patrimoniale e il bilancio unico di previsione non autorizzatorio in contabilità finanziaria nonché successivi atti di variazione;

richiamato il Decreto rettorale n. 93 del 07 giugno 2022 concernente l'emanazione dei bandi per l'ammissione e dell'avviso per l'immatricolazione degli studenti ai corsi di studio attivati presso l'Università della Valle d'Aosta per l'anno accademico 2022/2023;

richiamata la deliberazione del Consiglio dell'Università n. 46 del 30 maggio 2019, con la quale è stato conferito l'incarico di Direttore generale dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste;

richiamato il Decreto rettorale n. 123 del 27 ottobre 2021, riguardante il rinnovo dei delegati e dei referenti rettorali dell'Università della Valle d'Aosta con il quale è stata nominata delegata rettorale all'orientamento e comunicazione e placement la prof.ssa Anna Maria Alessandra Merlo;

richiamate le deliberazioni del Consiglio dell'Università n. 5 e n. 6, adottate nella seduta del 15 febbraio 2022, con le quali sono state approvate le modifiche agli ordinamenti dei corsi di laurea in Scienze dell'economia e della gestione aziendale e in Economia e politiche del territorio e dell'impresa;

considerata inoltre la nuova denominazione del corso di laurea triennale in "Economia e management", prima chiamato "Scienze dell'economia e della gestione aziendale";

ritenuto opportuno realizzare per entrambi i corsi di laurea sopracitati dei video di presentazione aggiornati con i nuovi contenuti e al tempo stesso coordinati per stile comunicativo e grafico ai video degli altri corsi di laurea precedentemente realizzati;

considerato che il 2 settembre 2022 si svolgerà nella sede di Strada Cappuccini un Open Day aperto al pubblico, uno tra i più importanti eventi dedicati all'orientamento universitario, al quale parteciperanno anche docenti e studenti universitari;

specificato che l'Ateneo dispone di un solo video promozionale dell'Open Day, realizzato nel mese di settembre 2021, quando ancora erano in vigore normative riguardanti il divieto di assembramento e l'utilizzo di ausili di protezione personale (mascherine) e che quindi si ritiene necessario realizzare un nuovo video durante lo svolgimento dell'Open Day del 2 settembre 2022;

specificato, inoltre, che venerdì 16 settembre 2022 in Piazza É. Chanoux, ad Aosta, dalle 17.00 alle 19.00 (circa), si svolgerà la "Giornata delle lauree", cerimonia dedicata a coloro che si sono laureati online oppure in presenza, ma con restrizioni sul numero di accompagnatori alla cerimonia di laurea;

atteso che, in occasione della suddetta cerimonia, si rende necessario provvedere alla realizzazione di materiale video per attività di comunicazione istituzionale, di documentazione dell'evento e di promozione (per mezzo di siti web e piattaforme social istituzionali);

specificata inoltre la necessità da parte dell'Ateneo di acquisire materiali video di qualità da utilizzare per promuovere a posteriori la cerimonia dedicata ai laureati, ma anche per altre iniziative di comunicazione e orientamento;

udito il parere favorevole della delegata rettorale all'orientamento e alla comunicazione prof.ssa Anna Maria Alessandra Merlo, in merito alla realizzazione di materiali video;

ritenuto opportuno, per le ragioni sopraesposte, prevedere la realizzazione di n. 4 video in formato digitale, nel dettaglio:

- n. 1 video del corso di laurea triennale in Economia e management
- n. 1 video del corso di laurea magistrale in Economia e politiche del territorio e dell'impresa;
- n. 1 video dell'Open Day del 2 settembre 2022;
- n. 1 video della Giornata delle lauree del 16 settembre 2022;

ritenuto indispensabile proporre all'utenza un'immagine di Ateneo riconoscibile e dalla spiccata identità;

atteso che anche i materiali video debbono adeguarsi al principio di immagine coordinata sopra enunciato in particolare per i formati video disponibili nello stesso contesto di fruizione, sia che siano eventi in presenza come fiere e manifestazioni universitarie sia che siano piattaforme social o digitali in genere (sito internet istituzionale, siti internet di partner, profilo YouTube di Ateneo);

ritenuto opportuno, al fine di ottenere video informativi e promozionali coordinati ai materiali realizzati in precedenza offrendo un'immagine istituzionale coordinata, omogenea e di qualità, di avvalersi della professionalità del videomaker Michel Domaine che ha realizzato i materiali video in precedenza e che ha operato con estrema professionalità, accuratezza, organizzazione, puntualità e adeguatezza del linguaggio video al contesto di un'istituzione universitaria

ritenuto, pertanto, di ricorrere all'affidamento diretto per la fornitura del servizio sopra citato ai sensi dell'articolo 1, comma 2, lettera a), del decreto legge 76/2020, convertito nella legge 120/2020, per ragioni di economicità, efficacia, proporzionalità nonché di tempestività;

atteso che, alla luce di quanto sopra esposto, si è proceduto a richiedere la formulazione di un preventivo per la fornitura del servizio in questione all'operatore economico Michel Domaine, P.IVA 01163640079;

visto il preventivo presentato dall'operatore economico Michel Domaine, P.IVA 01163640079, con sede legale in Località Bussan Dessus 74, 11100 Aosta (AO), assunto agli atti di Ateneo al prot. univ. n. 12597/2022;

dato atto che l'offerta presentata dall'operatore economico rispetta le specifiche tecniche e il prezzo proposto, pari ad euro 4.000,00 (IVA di legge esente), risulta in linea rispetto ai costi per servizi analoghi sostenuti dall'Ateneo in anni precedenti;

ritenuto, pertanto, che sussistono le condizioni per poter considerare l'offerta congrua ed affidabile;

dato atto che:

- il possesso dei requisiti di carattere generale di cui all'articolo 80 del D.lgs. n. 50 del 2016 è stato autocertificato dall'operatore economico sopracitato;
- è stata verificata la regolarità contributiva dell'operatore economico tramite la piattaforma dedicata (DURC online): Protocollo INAIL 34237922 con scadenza 07/12/2022;
- è stata accertata l'iscrizione alla Camera di Commercio tramite apposita visura camerale acquisita agli atti di Ateneo, prot. univ. n. 12644/2022;
- è stato consultato il casellario dell'Autorità Nazionale Anticorruzione per la verifica dei requisiti di ordine generale, prot. univ. n. 12643/2022;
- il pagamento della prestazione verrà effettuato previa verifica della regolarità della fornitura del servizio, esclusivamente con le modalità di cui all'art. 3 della Legge 13 agosto 2010, n. 136, e precisamente tramite bonifico su conto corrente bancario o postale dedicato alle commesse pubbliche;
- ai fini di assicurare la tracciabilità dei movimenti finanziari relativi ai rapporti contrattuali in ambito pubblico alla presente fornitura è stato attribuito il seguente codice CIG Z213776D8B;

- alla presente fornitura si applicano, per quanto compatibili, le disposizioni del Codice di comportamento dei dipendenti dell'Università della Valle d'Aosta, pubblicato sul sito dell'Ateneo, www.univda.it, nella sezione denominata "Normativa";

considerato, altresì, che la stipula del contratto per le forniture dei servizi in oggetto è disposta in modalità elettronica mediante scambio di corrispondenza secondo l'uso del commercio ai sensi dell'art. 32, co. 14 del D.lgs. 50/2016;

ritenuto, pertanto, per le ragioni sopra esposte, di affidare il servizio di realizzazione di video in formato digitale all'operatore economico Michel Domaine, P.IVA 01163640079;

ritenuto di nominare quale responsabile del procedimento amministrativo Alice Dufour, funzionario dell'Ufficio Comunicazione e Orientamento della Direzione generale di Ateneo;

ritenuto che sussistono le condizioni di opportunità e convenienza per disporre l'affidamento del servizio in oggetto;

accertata la copertura finanziaria nell'ambito del budget autorizzatorio per una spesa complessiva di euro 4.000,00 (quattromila/00), IVA di legge esente, così suddivisa:

- euro 880,00 (ottocentottanta/00) a valere sulla voce di costo del Piano dei conti di contabilità analitica UA.VDA.DIG CA.04.01.07.03.04 "*Spese connesse all'organizzazione manifestazioni e convegni*" del budget economico autorizzatorio per l'anno 2022;
- euro 3.120,00 (tremilacentoveventi/00) a valere sulla voce di costo del Piano dei conti di contabilità analitica CA.04.01.07.03.04 "*Spese connesse all'organizzazione manifestazioni e convegni*", nell'ambito del progetto Orientamento (codice "ORIENT2022") del budget economico autorizzatorio per l'anno 2022;

preso atto che il presente provvedimento è soggetto a visto di regolarità contabile;

DECIDE

1. di approvare le procedure di affidamento descritte in premessa stabilendo che:
 - l'oggetto del contratto riguarda la produzione di video in formato digitale e nel dettaglio la realizzazione di:
 - n. 2 video dei corsi di laurea;
 - n. 1 video in occasione dell'Open Day in programma venerdì 2 settembre 2022 (dalle 14.00 alle 17.00) presso la sede universitaria di Aosta, in Strada Cappuccini 2A;
 - n. 1 video in occasione della Giornata delle lauree in programma venerdì 16 settembre 2022 (dalle 17.00 alle 19.00) in Piazza É. Chanoux ad Aosta (in caso di maltempo l'evento si svolgerà presso l'Aula Magna presso la sede di Aosta in Strada Cappuccini 2A);
 - l'acquisizione del predetto servizio è effettuata mediante l'affidamento diretto, ai sensi dell'articolo 1, comma 2, lettera a), decreto legge 76/2020, convertito nella legge 120/2020;
 - la stipula del contratto è disposta in modalità elettronica mediante scambio di corrispondenza secondo l'uso del commercio, ai sensi dell'articolo 32, comma 14, del D.lgs n. 50/2016;
2. di affidare, per le ragioni sopraesposte, la produzione di video in formato digitale alla ditta individuale Michel Domaine, P.IVA 01163640079, con sede legale in Località Bussan Dessus 74, 11100 Aosta (AO), per un importo complessivo di euro 4.000,00 (quattromila/00), IVA di legge esente;
3. di autorizzare, per le finalità sopraesposte, la spesa di euro 880,00 (ottocentottanta/00) a valere sulla voce di costo del Piano dei conti di contabilità analitica UA.VDA.DIG CA.04.01.07.03.04 "*Spese*

connesse all'organizzazione manifestazioni e convegni” per l'anno 2022, che presenta la necessaria disponibilità;

4. di autorizzare la spesa di euro 3.120,00 (tremilacentoveventi/00) a valere sulla voce di costo del Piano dei conti di contabilità analitica CA.04.01.07.03.04 “*Spese connesse all'organizzazione manifestazioni e convegni*”, nell'ambito del progetto Orientamento (codice “ORIENT2022”) del budget economico autorizzatorio per l'anno 2022, che presenta la necessaria disponibilità;
5. di nominare come responsabile del procedimento amministrativo Alice Dufour, funzionario dell'Ufficio Comunicazione e Orientamento della Direzione generale di Ateneo;
6. di dare atto che il presente provvedimento è soggetto al visto di regolarità contabile;
7. di allegare le scritture contabili relative all'autorizzazione di spesa di cui ai precedenti punti 3 e 4;
8. di dare atto che la liquidazione della fattura elettronica avverrà previo esito positivo della regolarità della fornitura e nel rispetto degli obblighi previsti dall'articolo 3 della legge n. 136/2010, nonché a seguito dell'esito positivo degli accertamenti disposti in materia di pagamenti da parte degli enti pubblici;
9. di pubblicare, ai sensi e per gli effetti dell'articolo 29, comma 1, del D.Lgs. n. 50/2016, il contenuto e gli estremi del presente provvedimento sul sito istituzionale dell'Università, nell'ambito della sezione denominata “Amministrazione trasparente” il primo giorno lavorativo successivo alla data di protocollazione e di informare che, avverso al presente provvedimento, è esperibile il ricorso giurisdizionale amministrativo al TAR Valle d'Aosta entro 30 giorni decorrenti dalla sopra indicata data di pubblicazione;
10. di pubblicare il presente provvedimento all'albo online di Ateneo.

Il Direttore generale
Lucia Ravagli Ceroni
(sottoscritto digitalmente)

Allegato n. 1:

- 1) Scritture contabili