

1

ACCORDO DI COLLABORAZIONE PER L’ATTUAZIONE “BANDI
DI DOMANDA PUBBLICA INTELLIGENTE”

tra

l’Agenzia per l’Italia Digitale con sede in Roma, via Liszt 21, codice fiscale 97735020584, per
la quale interviene il Direttore Generale, Ing. Francesco Paorici

e

la Regione Calabria, con sede in Catanzaro, Viale Europa - Cittadella Regionale - Località
Germaneto, codice fiscale 02205340793, per la quale interviene il Dirigente Generale del
Dipartimento Presidenza, Dott. Tommaso Calabrò

e

FINCALABRA SpA con sede in Catanzaro, Viale Europa c/o Cittadella Regionale – Località
Germaneto, codice fiscale 01759730797, per il quale interviene il Presidente del CdA, Avv.to
Alessandro Zanfino

Premesse

VISTO il decreto legislativo 7 marzo 2005, n. 82 e successive modificazioni e integrazioni,
recante il “Codice dell’Amministrazione Digitale”;

VISTO in particolare l’articolo 14-bis del succitato decreto legislativo 7 marzo 2005, n. 82, che
individua l’Agenzia per l’Italia Digitale quale soggetto “preposto alla realizzazione degli
obiettivi dell’Agenda digitale italiana, in coerenza con gli indirizzi dettati dal Presidente del
Consiglio dei ministri o dal Ministro delegato, e con l'Agenda digitale europea” e in
particolare quanto alla lettera d) del comma 2 in merito alla “predisposizione, realizzazione
e gestione di interventi e progetti di innovazione, anche realizzando e gestendo direttamente
o avvalendosi di soggetti terzi, specifici progetti in tema di innovazione ad essa assegnati
nonché svolgendo attività di progettazione e coordinamento delle iniziative strategiche e di
preminente interesse nazionale, anche a carattere intersettoriale”;

VISTO il decreto legge 9 febbraio 2012, n.5, recante “Disposizioni urgenti in materia di
semplificazione e di sviluppo” convertito con modificazioni in legge 4 aprile 2012, n. 35, e
successive modifiche e integrazioni, e in particolare l’art. 47 Agenda digitale italiana;

VISTI gli articoli 19 (Istituzione dell’Agenzia per l’Italia Digitale), 21 (Organi e statuto), 22
(Soppressione di DigitPA e dell’Agenzia per la diffusione delle tecnologie per l’innovazione;

2

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, nella legge n. 134 del 7 agosto 2012 e s.m.i;

VISTO il decreto 20 aprile 2021 del Ministro per l’innovazione tecnologica e la transizione
digitale, registrato dalla Corte dei Conti in data 28 aprile 2021 n.996, con il quale è
confermato l’incarico di Direttore Generale dell’Agenzia per l’Italia digitale all’ing. Francesco
Paorici, conferito con D.P.C.M. del 16 gennaio 2020, ai sensi dell’art.21, comma 2, del
decreto legge 22 giugno 2012 n.83, convertito con modificazioni dalla legge 7 agosto 2012
n.134”;

VISTO il PON “Governance e capacità istituzionale 2014-2020”, nella versione adottata con
decisione della Commissione Europea C(2015) 1343 final del 23 febbraio 2015, come anche
nella versione adottata dalla stessa CE C(2020)8044 del 17 novembre 2020, che prevede
negli Assi 1, 2 e 3 la realizzazione di azioni rivolte alla pubblica amministrazione mirate alla
modernizzazione, trasparenza e semplificazione;

TENUTO CONTO che l’Agenzia per l’Italia Digitale ha realizzato nell’ambito del progetto
“Italia Login - la casa del cittadino” - finanziato a valere sulle risorse del sopra richiamato
PON “Governance e capacità istituzionale 2014-2020” - la piattaforma per gli appalti di
innovazione (appaltinnovativi.gov.it), prevista dal Piano Triennale per l’informatica nella
Pubblica Amministrazione, per favorire l’emersione dei fabbisogni di innovazione,
coinvolgere il mercato secondo modelli di open innovation, promuovere gli appalti di
innovazione e pre-commerciali;

VISTO il Protocollo d’intesa per l’attuazione di una politica di innovazione basata sulla
domanda pubblica, sottoscritto in data 16 aprile 2020 dal Ministro dello Sviluppo Economico
(MISE), dal Ministro dell’Università e della Ricerca (MUR) e dal Ministro per l’Innovazione
Tecnologica e la Digitalizzazione (MID) che, tra l’altro, individua nell’Agenzia per l’Italia
Digitale il soggetto attuatore del programma;

VISTO il Piano Triennale per l’informatica nella Pubblica Amministrazione 2020-2022 -
approvato con D.P.C.M. 17 luglio 2020 - che, in particolare, individua nel programma
“Smarter Italy” e negli appalti di domanda pubblica intelligente strumenti di innovazione
sociale, di riduzione delle disuguaglianze e delle diversità;

VISTO l’articolo 15, comma 1, della legge 7 agosto 1990, n. 241, e successive modificazioni e
integrazioni, concernente lo svolgimento, in collaborazione, di attività di interesse comune
tra pubbliche amministrazioni;

VISTO il decreto legislativo 18 aprile 2016, n. 50, e s.m.i.;

VISTO in particolare l’articolo 5, comma 6, del decreto legislativo del 18 aprile 2016 n. 50, il
quale prevede che un accordo concluso esclusivamente tra due o più amministrazioni
aggiudicatrici non rientra nell’ambito di applicazione del medesimo Codice quando siano
soddisfatte tutte le condizioni di cui alle lettere a), b) e c) del medesimo comma 6;

CONSIDERATO che, nel caso di specie, risultano soddisfatte le condizioni di cui al predetto
articolo 5, comma 6, lettere a), b) e c), del decreto legislativo n. 50 del 2016;

3

TENUTO CONTO della Delibera 31/05/2017, n. 567 - A.N.AC. che testualmente pone in chiaro
“una convenzione tra amministrazioni aggiudicatrici rientra nell’ambito di applicazione
dell’art. 15, l. 241/1990 ove regoli la realizzazione di interessi pubblici effettivamente comuni
alle parti, con una reale divisione di compiti e responsabilità, in assenza di remunerazione,
ad eccezione di movimenti finanziari configurabili solo come ristoro delle spese sostenute e
senza interferire con gli interessi salvaguardati dalla normativa sugli appalti pubblici”;

VISTO l’art. 19, comma 5, del D.L. 18 ottobre 2012, n. 179, il quale, in particolare, attribuisce
all’Agenzia un ruolo peculiare e compiti specifici nella realizzazione di progetti che riguardano
attività di ricerca finalizzate allo sviluppo di un servizio o di un prodotto innovativo in grado
di soddisfare una domanda espressa da pubbliche amministrazioni, mediante appalti pre-
commerciali, quale centrale di committenza;

CONSIDERATO che l’Agenzia per l’Italia Digitale promuove azioni di “innovation procurement
broker” nei confronti del sistema pubblico supportando le amministrazioni che
intraprendono progetti e acquisti di innovazione in coerenza con il Piano Triennale per
l’Informatica nella PA.

VISTO l’articolo 37 del citato decreto legislativo 18 aprile 2016, n. 50 recante il “Codice dei
contratti pubblici”, rubricato “Aggregazione e centralizzazione delle committenze”, in base
al quale le centrali di committenza possono “aggiudicare appalti, stipulare ed eseguire i
contratti per conto delle amministrazioni aggiudicatrici e degli enti aggiudicatori”;

TENUTO CONTO della comunicazione COM 799 del 14 dicembre 2007 della Commissione
europea al Parlamento europeo, al Consiglio, al Comitato economico e sociale europeo e al
Comitato delle regioni intitolata «Appalti pre-commerciali: promuovere l'innovazione per
garantire servizi pubblici sostenibili e di elevata qualità in Europa», nella quale è proposto un
approccio innovativo basato sull'integrazione degli strumenti per l'innovazione con gli
appalti pre- commerciali;

VISTO il Regolamento (UE) 2016/679 del Parlamento Europeo e del Consiglio del 27 aprile
2016, relativo alla protezione delle persone fisiche con riguardo al trattamento e alla libera
circolazione dei dati personali;

VISTA la D.G.R. n. 286 del 28 settembre 2020 recante ad oggetto “Deliberazione n. 271 del
28 settembre 2020. Individuazione dirigenti generali e di settore per il conferimento di
incarichi di reggenza” ed in cui è stato individuato il Dott. Tommaso Calabrò quale Dirigente
Generale Reggente del Dipartimento Presidenza e il D.P.G.R. n. 120 del 01 ottobre 2020 con
la quale è stato conferito, al Dott. Tommaso Calabro, l’incarico di Dirigente Generale
Reggente del Dipartimento Presidenza;

VISTO il D.P.G.R. n. 5 del 29 gennaio 2021 con il quale l’Avv.to Alessandro Zanfino è stato
nominato Presidente del Consiglio di Amministrazione di Fincalabra S.p.A.

VISTA la DGR n.303/2015 della Regione Calabria e la Deliberazione del Consiglio regionale
della Calabria n.42/2015 con cui è stato approvato il Programma Operativo Regionale
Calabria FESR-FSE 2014/2020;

VISTA la Decisione n. C(2015)7227 del 20/10/2015 con cui la C.E. ha approvato il P.O.R.

4

Calabria 2014-2020, successivamente modificata con Decisione di esecuzione C(2019) 1752
final del 28.2.2019, Decisione di esecuzione C(2020) 1102 final del 20.2.2020 e Decisione di
Esecuzione C(2020) 8335 final del 24.11.2020;

VISTA la DGR n. 302 dell’11/08/2015 con cui è stata approvata la “Strategia Regionale per
l'Innovazione e la Specializzazione Intelligente 2014/2020” della Calabria, condizionalità ex
ante per l’approvazione del nuovo Programma Operativo Regionale della Calabria per il
periodo 2014/2020;

VISTA la DGR n. 294 del 28/07/2016 con cui è stato approvato il documento “Strategia
Regionale per l’innovazione e la Specializzazione Intelligente - 2014/2020”;

CONSIDERATO che la Regione Calabria intende attuare in collaborazione con Fincalabra e
l’AgID specifici interventi a valere sulle risorse del medesimo POR-Obiettivo Tematico 1
Promozione della Ricerca e dell'Innovazione (FESR) – Obiettivo specifico 1.3 “Promozione dei
nuovi mercati per l’Innovazione” è prevista l’Azione 1.3.1 “Rafforzamento e qualificazione
della domanda di Innovazione nella Pubblica Amministrazione attraverso il sostegno ad
Azioni di Precommercial Public Procurement e di Procurement dell’Innovazione”;

VISTA la DGR n.249/2016 con cui la Regione Calabria approva le Linee di indirizzo del
Progetto strategico regionale "Calabrialnnova - Azioni integrate a supporto del sistema
regionale dell'innovazione" POR Calabria FESR-FSE 2014/2020;

TENUTO CONTO che la succitata DGR n. 249/2016 individua la società FINCALABRA S.p.A.,
soggetto in house della Regione Calabria, quale organismo tecnico – operativo a supporto
dell’attuazione degli interventi del progetto strategico “Calabria Innova”;

CONSIDERATO che la Regione Calabria con DGR n. 469/2016 ha approvato il Piano di Azione
del Progetto Strategico denominato "Calabrialnnova - Azioni integrate a supporto del
sistema regionale dell'innovazione POR Calabria FESR-FSE 2014/2020" ed ha individuato
FINCALABRA S.p.A quale soggetto Gestore delle attività previste;

CONSIDERATO altresì che la Regione Calabria, al fine di dare continuità alle azioni del
Progetto CalabriaInnova, ha inteso approvare la DGR n.165/2019 “POR CALABRIA FESR 2014
2020 – DGR 249/2016 e DGR 469/2016 valutazione attività primo periodo di attività e
prosecuzione Progetto CalabriaInnova – Azioni integrate a supporto del sistema regionale
dell’innovazione” per il periodo 2019-2021.”

TENUTO CONTO che, in forza delle convenzioni stipulate dalla Regione Calabria, nell’ambito
delle Deliberazioni di Giunta succitate, FINCALABRA S.p.A. riveste il ruolo di Soggetto
esecutore delle attività delle procedure di selezione previste nell’ambito della linea d’azione
1.3.1 “Rafforzamento e qualificazione della domanda di Innovazione nella Pubblica
Amministrazione attraverso il sostegno ad Azioni di Precommercial Public Procurement e di
Procurement dell’Innovazione”;

VISTA La D.G.R. 30 dicembre 2020, n.r 527, avente ad oggetto “Coordinamento strategico
società, fondazioni, enti — Ridefinizione funzioni ed attività delle strutture amministrative.
Revisione deliberazione di Giunta Regionale n. 94 del 17 marzo 2017”

VISTA la Delibera ANAC n. 485 del 30/05/2018 con la quale la società Fincalabra S.p.A. viene

5

iscritta nell’elenco delle amministrazioni aggiudicatrici e degli enti aggiudicatori che operano
mediante affidamenti diretti di proprie società in house di cui all’art. 192, comma 1, del DL
50/2016;

CONSIDERATO che nelle convenzioni sottoscritte dalla Regione Calabria con FINCALABRA
(Rep. 1297 del 02/08/2017 e da ultimo Rep. 6694/2020 del 17/03/2020) si prevede che “la
procedura di individuazione dei soggetti esecutori e delle relative erogazioni seguirà l’iter
specifico proprio della modalità prevista nell’ambito del PCP. Il Soggetto gestore potrà fare
ricorso alle specifiche competenze di AgID per l’implementazione delle misure, secondo le
modalità di legge”

VISTA la D.G.R. 4 febbraio 2019, n° 40, con cui la Regione Calabria approva la decisione di
procedere all’attuazione dei bandi di gara di Pre Commercial Procurement relativi a specifici
fabbisogni individuati nella medesima deliberazione;

CONSIDERATO l’interesse della Regione Calabria e di FINCALABRA S.p.A. a collaborare con
l’AgID per finalizzare l’attuazione degli avvisi di Pre Commercial Procurement relativi ai
fabbisogni individuati nella DGR n. 40/2019 sopra richiamata;

CONSIDERATO che Agenzia per l’Italia Digitale è un Ente dotato di personalità giuridica di
diritto pubblico, con competenza nel settore delle tecnologie dell’informazione e della
comunicazione, preposto alla realizzazione degli obiettivi dell’Agenda digitale italiana in
coerenza con l’Agenda digitale europea. L’Agenzia esercita le sue funzioni nei confronti delle
Pubbliche Amministrazioni allo scopo di promuovere la diffusione delle tecnologie digitali nel
Paese e di contribuire alla diffusione dell'utilizzo delle tecnologie dell'informazione e della
comunicazione, favorendo l'innovazione e la crescita economica, culturale e sociale del
Paese;

VISTA la nota prot. nr 13352 del 07/07/2021 (prot. SIAR 308273/21) con la quale AgID
comunica la stima del ristoro connessa alla proposta di collaborazione per la realizzazione
dell’appalto d’innovazione;

VALUTATO che è opportuno dare avvio alle procedure previste per l’attuazione di PCP,
individuando nell’area “Ambiente e Rischi Naturali”, un fabbisogno in linea con le attuali
strategie comunitarie e nazionali derivanti dal “Green New Deal”, dall’attuazione di iniziative
coerenti con la proposizione di iniziative di Circular Economy e nel verso di Agenda 2030.
tutto ciò premesso e considerato le Parti convengono e stipulano quanto segue:

Art. 1

(Premesse, allegati e definizioni)

1. Le premesse, così come l’Allegato A “Piano Attività – Matrice Responsabilità –
Cronoprogramma”, costituiscono parte integrante e sostanziale del presente Accordo.

2. Ai fini del presente Accordo di collaborazione si intende per:
a) “Regione”: la Regione Calabria
b) “Agenzia”: l’Agenzia per l’Italia Digitale;

6

c) “FINCALABRA”: la società FINCALABRA SpA, Ente in house della Regione Calabria;
d) “Parti”: la Regione, FINCALABRA e l’Agenzia;
e) “Accordo”: il presente Accordo di collaborazione;
f) “Delibera”, la Delibera 04 febbraio 2019, n° 40 della Giunta Regionale della Regione

Calabria.
g) “Piattaforma per il procurement di innovazione”: piattaforma prevista dal Piano Triennale

per l’informatica nella PA 2020-2022 per favorire l’emersione dei fabbisogni di
innovazione, coinvolgere il mercato secondo modelli di open innovation, promuovere gli
appalti di innovazione e pre-commerciali;

h) “Fabbisogno di innovazione”: un fabbisogno pubblico di innovazione che attraverso un
significativo avanzamento tecnologico, indirizza un miglioramento della qualità della vita
dei cittadini e/o il contesto imprenditoriale delle imprese nel territorio nazionale e/o
genera un rilevante impatto sull’efficienza del funzionamento della Pubblica
amministrazione;

i) “Appalto di innovazione“: appalto finalizzato all’acquisto di un prodotto, servizio o
processo nuovo o che ha subito significativi miglioramenti tra cui quelli relativi ai processi
di produzione, di edificazione o di costruzione o quelli che riguardano un nuovo metodo
di commercializzazione o organizzativo nelle prassi commerciali, nell'organizzazione del
posto di lavoro o nelle relazioni esterne.

Art. 2

(Oggetto)

1. Le Parti con la sottoscrizione del presente Accordo, instaurano un rapporto di
collaborazione - ciascuna apportando le proprie competenze e risorse - finalizzato a
realizzare i seguenti obiettivi nell’interesse comune:

a) realizzare l’Appalto d’innovazione relativo al fabbisogno “Ambiente e Rischi Naturali -
Individuazione di nuove tecnologie di lavorazione delle materie prime seconde (…) per
il riutilizzo come materie prime” approvato dalla Regione Calabria con D.G.R.
n.40/2019;

b) promuovere e favorire l’utilizzo degli Appalti di innovazione guidati dalla domanda
pubblica, al fine di migliorare la qualità della vita dei cittadini, sostenere
l’innovazione dell’offerta di mercato, mantenere e incrementare la presenza sul
territorio di significative competenze di ricerca e innovazione industriale, generare
un rilevante impatto sull’efficienza della Pubblica amministrazione;

Art. 3
(Ruoli e compiti delle Parti)

1. Nel perseguimento delle finalità di cui all’articolo 2, le Parti si impegnano a mettere a
disposizione le rispettive competenze tecniche e le professionalità necessarie per lo
svolgimento delle attività di interesse comune e, nello specifico, si impegnano a svolgere

7

i seguenti compiti:

a) La Regione, che all’atto della sottoscrizione del presente Accordo, ha già approvato
la D.G.R. n. 40/2019 che individua i Fabbisogni di innovazione, ha la facoltà di
selezionare e individuare ulteriori Fabbisogni d’innovazione da sottoporre a
procedura d’appalto innovativo;

b) La Regione, selezionando e individuando i Fabbisogni di innovazione, unitamente a
FINCALABRA, coopera nella definizione dei criteri puntuali applicabili alla
valutazione delle procedure di appalto innovativo;

c) L’Agenzia svolge il ruolo di “stazione appaltante” in nome e per conto della Regione
e di FINCALABRA relativamente alle procedure atte al soddisfacimento del
Fabbisogno di innovazione di cui all’art. 2, comma 1, lett. a) del presente Accordo.
L’Agenzia, in particolare, quale Stazione Appaltante nomina il Direttore
dell’Esecuzione del contratto (DEC) tra il personale competente di FINCALABRA e
presta supporto specialistico per l’esecuzione delle procedure di Appalti di
innovazione di cui al presente Accordo secondo quanto previsto dalla “Matrice di
responsabilità” di cui al successivo comma 2;

d) FINCALABRA, per come riportato in premessa, svolge il compito di supporto alla
Regione per l’esecuzione degli Appalti di innovazione relativamente al Fabbisogno
di cui all’art. 2 comma 1, lett. a) del presente Accordo. FINCALABRA, in particolare,
presta supporto sin dalla fase di consultazione di mercato e, nel ruolo di Direttore
dell’Esecuzione del contratto, è responsabile in proprio della sottoscrizione ed
esecuzione del contratto, che svolge sotto la supervisione del RUP, nonché dei
pagamenti dei corrispettivi ai fornitori contrattualizzati secondo quanto previsto
dalla Matrice di responsabilità di cui al successivo comma 2.

2. I ruoli e i compiti delle Parti sono specificati in dettaglio nella “Matrice di responsabilità”
di cui all’Allegato A – “Piano Attività – Matrice Responsabilità – Cronoprogramma”,
allegato e parte integrante del presente Accordo.

3. La Regione e l’Agenzia si impegnano a collaborare alla programmazione di ulteriori
iniziative per la valorizzazione della domanda pubblica quale stimolo alla ricerca e alla
innovazione nel territorio.

4. Per l’attuazione dell’Accordo le Parti mettono a disposizione:
a) le rispettive competenze tecniche e le professionalità necessarie per l’operatività delle

attività previste dal presente Accordo, nel rispetto dei tempi e modi descritti
nell’Allegato A – “Piano Attività – Matrice Responsabilità – Cronoprogramma” al
presente Accordo;

b) le risorse strumentali e/o locali per lo svolgimento delle attività di comune interesse;

c) i servizi di comunicazione per la promozione delle attività di cui al presente Accordo.

5. L’Agenzia, inoltre, mette a disposizione la piattaforma per gli appalti di innovazione
prevista dal Piano Triennale per l’informatica nella Pubblica Amministrazione 2020-22

8

(appaltinnovativi.gov.it) per lo svolgimento delle funzioni di innovation procurement
broker e per l'attuazione degli appalti di innovazione.

Art. 4
(Organizzazione delle attività)

1. Al fine di dare attuazione operativa al presente Accordo, le Parti designano i seguenti
rispettivi Referenti:

 per la Regione, Ing. Gabriele Alitto – Dott. Luciano Raso;

 per l’Agenzia, Ing. Mauro Draoli – Dott. Guglielmo De Gennaro;

 per FINCALABRA, Dott. Marco Aloise;

2. Ciascuna Parte si riserva il diritto di sostituire i Referenti del presente Accordo, come
sopra individuati, dandone tempestiva comunicazione formale tramite posta
elettronica certificata alle altre Parti.

3. I Referenti dell’Accordo concordano le modalità di attuazione del Piano di attività
previsto dall’Allegato A “Piano Attività – Matrice Responsabilità – Cronoprogramma” e
coordinano lo svolgimento delle relative attività.

4. Per la realizzazione delle attività previste dal presente Accordo ciascuna delle Parti può
avvalersi, con oneri a proprio carico, secondo i rispettivi regolamenti interni, dell’opera
di organismi e società specializzate, di Istituti, Associazioni, esperti e liberi
professionisti.

5. Le Parti possono, altresì, avvalersi di risorse umane rese reciprocamente disponibili
nelle forme e nei modi previsti dagli articoli 23 bis, comma 7 e 30 del decreto legislativo
165/2001, concernente l’assegnazione temporanea di personale presso altre Pubbliche
Amministrazioni o imprese private, sulla base di appositi Protocolli d’Intesa tra le
Amministrazioni, per singoli progetti di interesse specifico dell’Amministrazione e con
il consenso dell’interessato.

6. L’eventuale aggiornamento delle attività e del relativo cronoprogramma previsti
dall’Allegato A “Piano Attività – Matrice Responsabilità – Cronoprogramma” a seguito
di esigenze sopravvenute è concordato tra i Referenti dell’Accordo.

7. Gli eventuali aggiornamenti del “Piano Attività – Matrice Responsabilità –
Cronoprogramma” che comportino modifiche sostanziali, in relazione ai ruoli e ai
compiti delle Parti ossia la Matrice Responsabilità dovranno essere approvati con
appositi atti integrativi o di modifica al presente Accordo, sottoscritti dalle Parti. Tutte
le eventuali altre modifiche non sostanziali, che quindi non comportino la necessità di
variare gli elementi essenziali dell’Accordo (termini/durata/oggetto) o di modificare i
ruoli e i compiti delle parti possono essere definite, previo accordo consensuale tra i
Referenti dell’Accordo di cui al precedente comma 1, mediante forma scritta, con
comunicazione a mezzo PEC inviata dal proponente la modifica agli altri Referenti.

9

8. I Referenti dell’Accordo elaborano congiuntamente rapporti sulle attività svolte.
Ciascuno rapporto comprende almeno i seguenti elementi:

a) i risultati ottenuti

b) i tempi di attuazione

c) le risorse impiegate

d) gli scostamenti rispetto a quanto previsto dai tempi di attuazione di cui all’Allegato
A “Piano Attività – Matrice Responsabilità – Cronoprogramma” e la valutazione dei
rischi per il prosieguo delle attività.

9. I rapporti sulle attività svolte sono elaborati con cadenza di massima semestrale.

Art. 5
(Oneri economici e rendicontazione)

1. Gli oneri connessi alle attività disciplinate dall’articolo 2, comma 1, lettera a)
dell’Accordo rappresentano espressione dei compiti istituzionali di ciascuna delle Parti e
sono a carico di ciascuna di esse in ragione della programmazione da ciascuno approvata.
2. Per l’attuazione di quanto previsto dall’articolo 2, comma 1, lettera a), all’Agenzia è
riconosciuto, a parziale ristoro dei maggiori oneri sostenuti per le attività svolte, un
rimborso delle spese sostenute e rendicontate, pari ad un massimo di Euro 55.000 - come
dettagliato nell’Allegato A “Piano Attività – Matrice Responsabilità – Cronoprogramma” al
presente Accordo - a carico di FINCALABRA nell’ambito delle risorse a valere sulle
convenzioni citate in premessa. Analoga somma potrà essere riconosciuta per ciascun
ulteriore diverso appalto di innovazione la cui esecuzione dovesse essere concordata tra le
Parti alle stesse condizioni disciplinate dall’articolo 3 del presente Accordo.
3. Il pagamento della somma di cui al precedente comma 2 è corrisposto da FINCALABRA
in ragione del 30% entro 30 giorni dalla sottoscrizione del presente Accordo, previa
presentazione di apposita richiesta da parte dell’Agenzia; successivamente, FINCALABRA
effettua l’erogazione delle restanti somme, a titolo di avanzamento, a fronte delle attività
svolte, previa presentazione da parte dell’Agenzia, con cadenza semestrale, della relativa
richiesta accompagnata da rendicontazioni a consuntivo.
4. La Regione, di concerto con FINCALABRA, valuta l’ammissibilità dei costi rendicontati
dall’Agenzia in relazione alle attività svolte, approvando ciascuna rendicontazione
effettuata entro 30 giorni dalla ricezione della stessa.
5. Il valore del rimborso di cui al comma 2, determinato in un massimo di euro 55.000,
giusta nota AgID prot. nr 13352 del 07/07/2021, non potrà comunque eccedere i costi
sostenuti dall’Agenzia che, a dimostrazione di ciò, con cadenza semestrale, presenterà alla
Regione e FINCALABRA rendicontazioni a consuntivo.

Art. 6
(Risorse finanziarie per l’attuazione dei bandi)

10

1. FINCALABRA, prima dell’emanazione di ogni bando, provvede a richiedere alla Regione
il trasferimento dell’importo relativo al valore del bando.

2. FINCALABRA nell’esecuzione degli appalti aggiudicati è responsabile per i pagamenti
dei corrispettivi ai fornitori contrattualizzati.

3. Le eventuali economie di gara realizzate nell’ambito di uno specifico appalto sono
restituite alla Regione, salvo essere da questa destinate a ulteriori appalti ai sensi
dell’articolo 3, comma 1, lettera b).

Art. 7

(Proprietà dei risultati)

1. Ciascuna delle Parti rimane esclusiva titolare delle informazioni, know-how e altri
diritti di proprietà intellettuale e industriale relativi a quanto da essa realizzato
antecedentemente alla data di sottoscrizione del presente Accordo e messo a
disposizione per l’attuazione del medesimo.

2. La conoscenza tecnico-scientifica prodotta dalle attività poste in essere dalle Parti
nell’ambito del presente Accordo è di proprietà della Regione, dell’Agenzia e di
FINCALABRA, che potranno utilizzarli nell’ambito dei propri compiti istituzionali, nonché
ai fini di promozione e formazione individuati all’articolo 2, comma 1, lettera a), del
presente Accordo.

3. I diritti sui risultati delle attività di ricerca e sviluppo condotte dai soggetti aggiudicatari
dei bandi di domanda pubblica intelligente sono disciplinati da ciascun bando di gara
affinché la Regione possa utilizzarli nell’ambito dei propri compiti istituzionali. L’Agenzia
assume l’onere di diffondere la conoscenza di quanto reso disponibile dalla Regione e
FINCALABRA, anche attraverso la Piattaforma per il procurement di innovazione.

4. La proprietà delle soluzioni innovative acquisite e la titolarità dei diritti di proprietà
industriale relativi a quelle sviluppate al termine dell’esecuzione degli appalti è
disciplinata da ciascun bando di gara.

5. Sono comunque fatti salvi i diritti morali di coloro i quali hanno svolto l’attività di ricerca
e i diritti sulle invenzioni dei dipendenti e dei ricercatori, di cui agli articoli 63, 64 e 65 del
decreto legislativo 10 febbraio 2005, n. 30.

6. I dati utilizzati per le attività di studio non possono, comunque, essere comunicati a
terzi, se non previo consenso scritto delle Parti e, qualora si tratti di dati forniti da altre
pubbliche amministrazioni, non possono essere comunicati a terzi in mancanza di
autorizzazione scritta dell'amministrazione interessata.

7. Le Parti si impegnano reciprocamente a dare atto, sia in occasione di presentazioni
pubbliche dei risultati conseguiti in esito al presente Accordo, sia in caso di redazione e
pubblicazione di documenti relativi a detti risultati, che quanto realizzato consegue alla
collaborazione instaurata con il presente Accordo.

11

 Art. 8

 (Durata)
1. Il presente Accordo ha una durata di 24 mesi a decorrere dalla data di sottoscrizione

dell’ultimo firmatario ed è prorogabile solo a seguito di formale intesa tra le Parti
mediante comunicazioni formali

12

1. Ciascuna delle Parti si impegna a non portare a conoscenza di terzi dati, informazioni,
documenti e notizie di carattere riservato riguardanti l’altra Parte o le Terze parti
partecipanti ai bandi di domanda pubblica intelligente di cui dovesse venire a
conoscenza, a qualunque titolo, in ragione dello svolgimento delle attività di cui al
presente Accordo.

Art. 12
(Trattamento dati)

1. Le Parti, nell’ambito del perseguimento delle finalità di cui al presente Accordo,
provvedono al trattamento dei dati personali nel rispetto di quanto previsto dal
Regolamento (UE) 2016/679 nonché dal decreto legislativo n. 196 del 2003 e s.m.i..

2. Con separato atto saranno definite le rispettive qualifiche e responsabilità laddove dal
presente Accordo derivassero attività comuni nel trattamento dei dati personali.

Art. 13
(Foro competente)

1. Ai sensi e per gli effetti dell’art. 133 del D. lgs. n. 104/2010 le eventuali controversie
relative alla esecuzione del presente Accordo sono devolute alla giurisdizione esclusiva
del giudice amministrativo.

Lì,

Per la Regione
Calabria

 Per l’Agenzia per l’Italia
Digitale

 Per FINCALABRA SpA

Il …………. Il ……….. Il ………..

Allegato A “Piano Attività – Matrice Responsabilità – Cronoprogramma”

13

ALLEGATO A - Piano Attività – Matrice Responsabilità- Cronoprogramma

Cluster ID Attività Descrizione attività Input Output AgID Fincalabra
Regione
Calabria

RUP (AgID)
Durata
attività

Giorni trascorsi dalla
stipula per il

completamento
dell'attività

A.
M

on
ito

ra
gg

io

A.1 Monitoraggio Accordo e
Comunicazione

1. Report periodico dello stato di
avanzamento dell'Accordo
2. Organizzazione e gestione
workshops
3. Comunicati stampa
4. Comunicazioni attraverso social e
web

A,R A,R A,R

Attività
continuativa 720

B.
 Q

ua
lif

ic
az

io
ne

Fa

bb
is

og
ni B.1 Definizione degli obiettivi 1. Obiettivi del fabbisogno

2. Criteri di soddisfazione dei
fabbisogni

C C A,R

30 30
C.1 La SA prende in carico le

attività e individua il
Responsabile del
Procedimento

1. Nomina RUP

A, R I I

20 30
C.2 Pubblicità della procedura 1. Piano di pubblicità e relativa

attuazione

A,R I I

20 30
C.3 Consultazione Preliminare di

Mercato
1. Risultanze Consultazione
Preliminare di mercato A,R I I A,R

90 105
C.4 Definizione strategia di gara 1. Strategia di gara

A,R I I A,R

15 105
C.5 Preparazione documenti di

gara
1. Disciplinare e Capitolato di gara
completo di:
- Allegati tecnici
- Allegati specifici (es. gestione diritti
industriali)
- Bozza contratto
- Criteri di valutazione delle offerte

A,R C C A,R

120 120
C.6 Pubblicazione del bando e

comunicazioni
1. Pubblicazione del bando
2. Ulteriori comunicazioni in base alla
procedura adottata

A,R I I A,R

15 120
C.7 Gestione richieste di

chiarimenti e ricezione offete
1. Gestione risposte alle richieste di
chiarimenti e ricezione offerte

A,R S S A,R

60 165
C.8 Nomina Commissione di

Gara
1. Nomina della CdG

A, R I I A,R
15 180

C.9 Valutazionei offerta 1. Graduatoria di gara
2. Atti di aggiudicazione della gara
3. Proposta di aggiudicazione A, R I I A,R

45 230
C.10 Aggiudicazione della gara 1. Approvazione proposta di

aggiudicazione
2. Eventuali indicazioni sul prosieguo
della gara

A, R I I A,R

10 240
C.11 Stipula Contratti 1. Contratti firmati

S A, R I

30 270
D.1 Nomina Direttore della

esecuzione ed Esecuzione
del contratto

Individuazione
DE tra il
personale di
FINCALABRA

Nomina DE

A,R C I

10 270
D.2 Monitoraggio

dell'esecuzione del contratto
1. Report periodico dello stato di
avanzamento del contratto

I, C A,R I I,C

Durata fase di
esecuzione 720

D.3 Verifica dei risultati
dell'appalto

1. Attestazione di regolare esecuzione
A,R C I A,R Durata fase di

esecuzione 720

E.
 P

ag
am

en
ti

E.1 Pagamento fatture 1. Pagamento fatture

I A,R I
Termine
previsto da
normativa 720

LEGENDA
R = RESPONSIBLE E' colui che esegue le attività della fase
A = ACCOUNTABLE E' colui che è responsabile del risultato della fase
C = CONSULTED E' colui che deve essere consultato prima della decisione
I = INFORMED E' colui che deve essere informato relativamente ad una decisione
S = SUPPORTS E' Colui che fornisce supporto tecnico-amministativo alla realizzazione della fase

Cronoprogramma

1. Verifica dei risultati di
esecuzione

1. Approvazione degli atti di
gara

1. Richieste chiarimenti da
parte degli operatori
economici

Sentito il committente pubblico, il RUP, acquisito il parere di coerenza programmatica con i
contenuti dell’Accordo di Partenariato per la programmazione dei Fondi strutturali e di
Investimento Europei 2014/2020 e del POR Calabria FESR FSE 2014/2020, procede con la
pubblicazione della gara

Il RUP riceve eventuali richieste di chiarimenti da parte degli operatori di mercato
partecipanti alla gara, elabora le risposte coinvolgendo, secondo necessità, gli uffici interni
delle Parti che possono contribuire alla formulazione dei contenuti delle risposte.
Comunica le risposte a tutti i partecipanti alla singola procedura di gara nei modi e nelle
forme adeguate a garantire i principi del d.lgs. 50/2016.
Il RUP riceve le offerte degli operatori economici

1. Analisi del fabbisogno e
degli obiettivi
2. Risultanze Consultazione

Sulla scorta dell'analisi dei fabbisogni, delle risultanze della consultazione e degli obiettivi
indicati, il RUP elabora la Strategia di gara e definisce la procedura .

1. Obiettivi strategici e politic

1. Stategia di gara
2. Programma Operativo
3. criteri di selezione
approvati dal Comitato di
Sorveglianza del
Programma

Il RUP, sulla base della strategia, prepara la relativa documentazione di gara tenendo
conto dei contenuti del POR 2014/2020 e criteri di selezione dell'Azione 1.3.1

1. Fabbisogni selezionati

Durante il periodo di validità dell'Accordo i Referenti, sulla base dei report periodici
elaborati dal DE , pongono in essere un'attività di costante monitoraggio dell'Accordo e
producono un report periodico ad uso dei rispettivi Enti di appartenenza con lo stato di
avanzamento dell'Accordo e a tal fine:
 - raccolgono i dati di esecuzione di ogni singolo contratto, iniziativa e dell'Accordo nel suo
complesso;
- misurano i risultati delle azioni poste in essere e li confrontano con i criteri di
soddisfazione dei fabbisogni di cui all'ID C.4;
- monitorano le spese relative all'attuazione dell'Accordo;
- evidenziano il contributo ed i fattori di successo di ogni singola iniziativa;
- evidenziano le criticità e segnalano le azioni di mitigazione;

Infine, i Referneti curano la divulgazione dei risultati dell'Accordo, attraverso e i canali
stampa, social e web.

1. Verifica dello stato di
avanzamento dei contratto
e delle iniziative
2. Verifica avanzamento
dell'Accordo rispetto a PE

Piano Attività-Matrice Responsabilità

Vengono esplicitati gli obiettivi strategici e politici del fabbisogno, nonché i criteri di
soddisfazione.

1. Attestazione di regolare
esecuzione

La CdG, nel rispetto delle norme vigenti, procede alla valutazione delle offerte; gestione di
eventuali chiarimenti; predisposizione graduatorie ed elaborazione degli atti di
aggiudicazione. Il RUP organizzaza e gestisce le sessioni pubbliche.
La CdG propone aggiudicazione della gara al RUP per le successive determinazioni

1. Ricezione delle offerteLa SA, successivamente alla ricezione delle offerte, nomina Commissione di Gara (CdG) ed
ingaggia i commissari

1. Nomina CdG
2. Offerte degli operatori
commerciali

1. Proposta di
aggiudicazione gara
2. Bozze contratto quadro e
contratto esecutivo

1. Contratti firmati

FINCALABRA e gli aggiudicatari procedono con la stipula dei contratti.

Sulla scorta delle attestazioni di regolare esecuzione, si procede con il pagamento delle
fatture.

La SA nomina il Direttore dell' Esecuzione (DE) del contratto che ha la responsabilità di
monitorare che l’esecuzione dello stesso avvenga nel rispetto dell’oggetto contrattuale
ovvero nei modi e nei tempi pianificati nel disciplinare di gara.

1. Proposta di
aggiudicazione

Il RUP prende atto delle risultanze della gara e dopo aver analizzato la proposta di
aggiudicazione, in ragione dell'organizzazione interna della stazione appaltante, l'approva
oppure la sottopone al Soggetto individuato dalla Stazione applatante.

Il DE svolge attività di monitoraggio dell'esecuzione del contratto e redige Report
periodico sullo stato di avanzamento Report finale per la trasmissione al RUP

1. Indicazione obiettivi
strategici e politici da parte
della Regione

1. Obiettivi strategici e politic

*Il numero di fasi di aggiudicazione e di esecuzione, secondo l'approccio dell'appalto pre-commerciale, verrà
determinato dal RUP nell'ambito dell'attività C4

C.
 P

ro
ce

du
re

 d
i g

ar
a*

D
.

Es
ec

uz
io

ne
*

Preso atto degli obiettivi strategici esplicitati da Regione e FINCALABRA, il RUP avvia e
gestisce la "consultazione preliminare di mercato"

La SA publica l'avviso di Pre-Informazione in Gazzetta Ufficiale Europea e, nelle forme ed
attraverso i canali adeguati, coinvolge il mercato ai fini del rispetto del principio di
pubblicità.
Inoltre, in base alla procedura adottata, la SA pone in essere, per tutte le fasi di gara, gli
adempimenti di pubblicità previsti dal d.lgs. 50/2016.

Il RUP verifica i risultati dell'esecuzione dei servizi realizzati dai fornitori sulla base del
report periodico e finale redatto dal DE anche ai fini dell'attestazione di regolare
esecuzione che dovrà emettere.

La SA prende in carico le responsabilità che caratterizzano il processo di acquisizione
dell'oggetto del fabbisogno in relazione agli ambiti di programmazione, affidamento,
verifica sull’esecuzione e controllo dell’intera procedura. La SA nomina il RUP che assume
la responsabilità di curare di gestire lo svolgimento delle procedure.

14

Contributo a parziale ristoro delle attività AgID

La tabella a seguire individua le voci di spesa rendicontabili a parziale ristoro degli oneri
sostenuti da AgID per la realizzazione delle attività disciplinate dall’Accordo.

Voce di spesa Valore stimato del
ristoro

a) costi del personale contrattualizzato o acquisito ad
hoc per la realizzazione dell’Accordo, nelle forme
previste dalle norme, ivi inclusi i contratti di
dipendenza a tempo determinato, i contratti di
tirocinio e le altre forme contrattuali assimilabili al
lavoro dipendente

€ 10.000

b) costi per servizi di consulenza e di servizi
equivalenti, comprese le prestazioni d’opera non
soggette al regime IVA, le prestazioni professionali
con partita IVA, le prestazioni di società

€ 8.000

c) costi derivanti da affidamenti di servizi e forniture
di beni € 35.000

d) spese di trasferta del personale impegnato
nell’Accordo, in relazione a missioni e viaggi
riconducibili alle attività disciplinate dall’Accordo

 € 2.000

Totale

€ 55.000

Le voci di spesa elencate nel seguito sono espressione del contributo istituzionale di AgID
per la realizzazione delle attività disciplinate dal presente Accordo e non sono quindi
oggetto di ristoro:

a) costi del personale dipendente a tempo indeterminato in servizio presso l’Agenzia;

b) costi di personale diverso da quello di cui alla riga a) della precedente tabella e non
contrattualizzato ad hoc per la realizzazione delle attività previste dal presente
Accordo

c) costi di sviluppo e conduzione della “Piattaforma per il procurement di innovazione”

15

Cronoprogramma attività dalla stipula per il completamento dell'attività (in mesi)

	Art. 3
	Art. 4 (Organizzazione delle attività)
	Art. 5
	Art. 6
	Art. 7
	(Proprietà dei risultati)
	Art. 8
	(Durata)
	Art. 9
	(Recesso)
	Art. 10 (Pubblicità)
	Art. 11 (Riservatezza)
	Art. 12
	(Trattamento dati)
	Art. 13

		2021-08-25T10:44:01+0200
	FRANCESCO PAORICI

		2021-08-30T16:47:56+0200
	Tommaso Calabrò

		2021-08-31T13:54:04+0200
	ALESSANDRO ZANFINO

