


CAMERA DI COMMERCIO
INDUSTRIA ARTIGIANATO
AGRICOLTURA VERONA

Anno 2021

Relazione ex art.26 comma 4
Legge n. 488/1999

Ufficio Controllo di Gestione

Comunicazione n. 8
Giunta Camerale del 23.6.2022

Quadro normativo di riferimento

L'art. 26 della legge 23 dicembre 1999 n.488 (Legge Finanziaria 2000) ha disposto regole specifiche per le procedure di acquisto di beni e servizi effettuate dalle Pubbliche Amministrazioni. La norma, oggetto di numerose modifiche e integrazioni nel corso degli anni, ha come scopo la razionalizzazione dei processi di approvvigionamento, stabilendo, in linea generale, che il Ministero del Tesoro (oggi Ministero Economia e Finanze) stipuli convenzioni con imprese che si impegnino ad accettare, alle condizioni previste nelle convenzioni medesime, ordinativi di fornitura di beni e servizi da parte delle Amministrazioni pubbliche. Il soggetto incaricato della stipula delle convenzioni, che opera quindi come una centrale di committenza nazionale al servizio delle Amministrazioni pubbliche, è Consip S.p.A., società interamente partecipata dal MEF.

Secondo quanto disposto dal comma 3 dell'art. 26, anche per effetto delle numerose e successive modifiche ed integrazioni, le Amministrazioni pubbliche sono tenute a:

- ricorrere direttamente alle convenzioni o accordi quadro messi a disposizione da Consip (in particolare per categorie merceologiche quali energia elettrica, gas, carburanti, telefonia fissa e mobile oltre che, obbligatoriamente secondo il disposto del DM 22.12.2015 del MEF, per la fornitura del servizio sostitutivo di mensa mediante erogazione di buoni-pasto);
- utilizzare i parametri prezzo/qualità previsti dalle convenzioni quali limiti massimi per l'acquisto di beni e/o servizi al di fuori delle convenzioni;
- acquisire beni e servizi di importo inferiore alla soglia comunitaria mediante ricorso al MEPA -mercato elettronico della pubblica amministrazione- strumento di *e-procurement* pubblico gestito da Consip per conto del Ministero dell'economia e finanze. L'obbligo di ricorrere al MEPA non esiste per forniture di importo inferiore ai 5.000,00 euro (IVA esclusa) ai sensi dell'art. 1 c.450 della legge 27 dicembre 2006 n. 296, come modificato dall'art. 1 c. 130 della legge 145 del 30 dicembre 2018.

Il mancato rispetto dell'obbligo di approvvigionarsi attraverso gli strumenti di acquisto messi a disposizione da Consip – tra i quali quindi il MEPA- determina:

- la nullità del relativo contratto;
- l'illecito disciplinare per i funzionari dell'Ente;
- la responsabilità amministrativa (ai fini del danno erariale si tiene conto della differenza del prezzo Consip e quello indicato nel contratto).

Il comma 3-bis dell'art.26 della citata L.488/1999, aggiunto dal D.L. 168 nel 2004, prevede tuttavia una casistica alternativa, stabilendo che *“i provvedimenti con cui le amministrazioni deliberano di procedere in modo autonomo ai singoli acquisti di beni e servizi sono trasmessi alle strutture e agli uffici preposti al controllo di gestione, per l'esercizio delle funzioni di sorveglianza e controllo”*, in merito all'utilizzo delle convenzioni e al rispetto dei parametri prezzo/qualità previsti. Ad ogni provvedimento deve essere allegata una dichiarazione ex art. 47 DPR 445/2000 con la quale il soggetto che ha sottoscritto il contratto (che la norma chiama “dipendente”) attesta di aver rispettato le condizioni del comma 3.

Annualmente, come previsto dal comma 4 dell'art. 26, l'ufficio preposto al controllo di gestione sottopone all'organo di direzione politica una relazione riguardante il rispetto delle condizioni sopra esposte e i risultati conseguiti attraverso l'attuazione di quanto previsto dalla legge, anche in termini di riduzione di spesa. Tale relazione viene poi pubblicata sul sito internet dell'ente e inviata, entro il mese di giugno di ogni anno, come da ultimo disposto dal D.L. 95 del 6.7.2012, al Ministero dell'Economia e delle Finanze - Dipartimento dell'Amministrazione Generale, del Personale e dei Servizi.

RELAZIONE EX ART. 26, comma 4, Legge n. 488/1999

anno 2021

Nella presente relazione si dà atto dell'attività di sorveglianza e controllo di cui al comma 3bis dell'art. 26 legge 488/99 e s.m.i., relativa all'utilizzo delle convenzioni CONSIP e al rispetto dei parametri previsti nelle stesse.

L'ufficio Controllo di Gestione ha preso visione dell'elenco dei provvedimenti adottati dai dirigenti camerali pubblicato nel sito internet dell'Ente, selezionando quelli da sottoporre a controllo al fine di verificare il rispetto delle procedure di acquisto eseguite nel 2021 (allegato A alla presente relazione) oltre a verificare i buoni d'ordine per forniture e acquisti che l'ufficio Provveditorato ha emesso dall'1.1.2021 al 31.12.2021.

Il controllo si è basato su quanto dichiarato in fase di istruttoria con i provvedimenti di scelta della forma contrattuale per l'acquisto di beni e servizi, o nelle determinazioni a contrarre, redatti dall'Ufficio Provveditorato relativamente alle singole procedure di acquisto. La determina a contrarre, in relazione alla tipologia di bene o servizio da acquisire, dà infatti atto:

- dell'esistenza o meno di convenzioni Consip relative al bene o servizio da acquisire;
- in presenza di convenzioni Consip attive, qualora l'Ente decida di procedere in maniera autonoma non aderendo alla stessa convenzione, describe il raffronto qualità/prezzo in convenzione rispetto quello ottenibile con la procedura autonoma;
- dell'esistenza di una iniziativa MEPA relativa alla categoria merceologica del bene o servizio da acquisire e il conseguente utilizzo della stessa da parte dell'Ente;
- dell'inesistenza di iniziativa MEPA relativa alla categoria merceologica del bene o servizio da acquisire e il conseguente utilizzo da parte dell'Ente di una procedura autonoma,
- dell'eventualità, per gli acquisti di beni di importo inferiore ai 5.000,00 Euro, di rivolgersi direttamente al mercato libero tramite ricorso ai fornitori abilitati, avvalendosi dell'affidamento diretto ex art.36. co. 2), lett.a) del D.lgs.50/2016.

Si è inoltre constatato che per alcune tipologie di servizi o convenzioni di somministrazione o forniture che si caratterizzano per ripetizione o periodicità della prestazione (p.e. servizi di facchinaggio e ritiro/smaltimento carta da macero e rifiuti speciali non pericolosi, toner esausti, servizi di manutenzione degli impianti dell'edificio, occasionali servizi di sorveglianza agli accessi alla sede, servizi di guardaroba, prove di laboratorio o

verifiche metriche su prodotti e impianti) si è ricorsi, sempre con determinazioni dirigenziali, all'affidamento diretto ai sensi dell'art. 36, c.2 lett.a) del D. Lgs 50/2016, nel rispetto dei limiti di spesa modificati dal D.L. 76/2020 convertito in Legge 120/2020e successivamente rimodulati, con decorrenza 1.6.2021, dal D.L. 51 del 31.5.2021 convertito in L.108 del 29.7.2021. In tali casi, le procedure di individuazione dei fornitori, e le sottoscrizioni dei relativi contratti, spesso di durata superiore ai 12 mesi, sono condotte sulla base di accordi quadro o previa richiesta di offerta tramite MEPA, permettendo poi di acquisire, all'occorrenza, tali beni o servizi per mezzo di ordinativi economici diretti. Le relative forniture, pertanto, non sono inserite e riepilogate nell'elenco degli acquisti considerati autonomi.

Tutto ciò premesso, con riferimento alle modalità di acquisto di cui al comma 3 dell'art. 26 L.488/99, si prende atto che, nelle determinazioni a contrarre e nelle procedure di acquisto della Camera di commercio di Verona per l'anno 2021 sono correttamente stati utilizzati, ogniqualevolta possibile e tramite ricorso diretto, le convenzioni Consip o accordi quadro nazionali.

Inoltre si prende atto che, sempre nel corso dell'anno 2021, ove non presenti convenzioni Consip, l'Ente ha utilizzato, per prassi, la procedura di acquisizione di beni e servizi preliminarmente tramite emissione di Ordine Diretto di Acquisto (ODA) su MEPA o, come alternativa, ricorrendo a trattativa con RdO o ad affidamento diretto per iniziative presenti su MEPA. Solo per particolari condizioni di convenienza si è ricorsi agli affidamenti *in house* a organismi consortili o società del sistema camerale, quali Infocamere, TecnoServiceCamere, Sistema Camerale Servizi, o la stessa Unione Nazionale CCIAA.

Il ricorso all'acquisizione in via autonoma di beni e servizi in economia, come procedura residuale, è quindi risultato determinato dalla mancanza di disponibilità del bene o servizio su MEPA, o dall'esito negativo della RdO presentata, o ancora dalla difformità rispetto le specifiche esigenze dell'Ente. In questi casi, comunque, gli acquisti sono stati effettuati nel rispetto di quanto stabilito dal vigente *Regolamento per l'acquisizione di forniture e servizi e per l'esecuzione di lavori in economia* approvato, da ultimo, con deliberazione del Consiglio camerale n. 24 del 17.12.2020

Ufficio Controllo di Gestione


Acquisti e forniture attivate nel 2021 con convenzioni Consip:

TIPOLOGIA FORNITURA/SERVIZIO	CONVENZIONE VIGENTE	DATA DECORRENZA	SCADENZA	PROVVEDIMENTO
Somministrazione energia elettrica - ODA 6127197	Energia elettrica 18 - Lotto 5 - aggiudicata a Enel Energia spa	1.7.2021	30.6.2022	Det. 191 del 15.4.2021
Acquisto 40 stampanti monocromatiche Ecosys P3150DN e relativo servizio di assistenza per 24 mesi - ODA 6501486	Stampanti 18 - Lotto 2 - aggiudicato a Kyocera Document Solution spa			Det. 541 del 6.12.2021

Acquisti e forniture mediante M.E.P.A.:

Numero	Modalità di acquisto	Descrizione	Totale IVA Esclusa	Fornitore	Iniziativa/Lotto
1609926	TRATTATIVA DIRETTA	SERVIZIO DI FACCHINAGGIO, PICOLE MANUTENZIONI E RACCOLTA CARTA E RIFIUTI SPECIALI NON PERICOLOSI	52.000,00 €	AEROLOGISTIK S.R.L.	Servizi di Logistica (Traslochi, Facchinaggio, Movimentazione Merci, Magazzino, Gestione Archivi)
1622632	TRATTATIVA DIRETTA	TEST DI LABORATORIO SETTORE GIOCATTOLE	3.241,80 €	IISG	Servizi di Valutazione della Conformità
1622932	TRATTATIVA DIRETTA	TEST DI LABORATORIO CALZATURE E TESSILI	489,60 €	IISG	Servizi di Valutazione della Conformità
1637747	TRATTATIVA DIRETTA	SERVIZIO DI PATROCINIO LEGALE PER RICORSO EX ART. 700 C.P.C.	2.500,00 €	AVVOCATO FRANCESCO VICENZONI	Servizi Professionali legali e normativi
1644998	TRATTATIVA DIRETTA	SERVIZIO DI MANUTENZIONE E RIPARAZIONE IMPIANTI ELEVATORI	9.576,00 €	GP ELEVATORI SRL	Servizi agli Impianti (manutenzione e riparazione)
1688140	TRATTATIVA DIRETTA	REALIZZAZIONE VIDEO E GESTIONE CAMPAGNA ADV SUI SOCIAL	2.500,00 €	BENOTOBOX S.R.L.	Servizi Audio, Foto, Video e Luci
1714092	TRATTATIVA DIRETTA	SERVIZIO DI ANALISI DOCUMENTALE PER SEMIMASCHERE FILTRANTI	1.147,54 €	MTIC INTERCERT SRL	Servizi di Valutazione della Conformità
1726808	TRATTATIVA DIRETTA	Servizio di sorveglianza sanitaria ex D.Lgs 81/2008	9.195,00 €	SIV S.P.A.	Servizi Sanitari
1760038	TRATTATIVA DIRETTA	SERVIZIO DI VERIFICA BIENNALE IMPIANTO MESSA A TERRA 2021-2023	1.200,00 €	ECO CERTIFICAZIONI S.P.A.	Servizi di Valutazione della Conformità


1791463	TRATTATIVA DIRETTA	SERVIZI DI ACCOGLIENZA, OSPITALITA', TRANSFER E TOUR PROVINCIA DI VERONA	4.850,00 €	VERONALITY	Servizi di Organizzazione Viaggi
1833902	TRATTATIVA DIRETTA	SERVIZIO DI ANALISI DI LABORATORIO PER 12 PRODOTTI PUERICULTURA E PRIMA INFANZIA	8.440,00 €	IISG	Servizi di Valutazione della Conformità
1881931	TRATTATIVA DIRETTA	SERVIZIO DI FORMAZIONE IN MATERIA DI SICUREZZA SUI LUOGHI DI LAVORO	6.186,00 €	OMEGA WORK SRL	Servizi di Formazione
1901426	TRATTATIVA DIRETTA	FORNITURA, ASSISTENZA E MANUTENZIONE SOFTWARE TORNELLI DI INGRESSO DELLA BORSA MERCI	4.440,00 €	ZUCCHETTI AXESS SPA	Informatica, Elettronica, Telecomunicazioni e Macchine per Ufficio
1916191	TRATTATIVA DIRETTA	SERVIZIO DI SUPPORTO PER LE VERIFICHE SU STRUMENTI PER PESARE A FUNZIONAMENTO NON AUTOMATICO	1.400,00 €	A.B.C. BALANCE SRL	Servizi di Assistenza, Manutenzione e Riparazione di beni e apparecchiature
1937477	TRATTATIVA DIRETTA	SERVIZIO ALLESTIMENTO STAND PER MANIFESTAZIONE "L'ARTIGIANO IN FIERA"	20.257,00 €	GE.FI SPA	Servizi di Organizzazione Eventi
1938073	TRATTATIVA DIRETTA	SERVIZIO DI ASSISTENZA CONTABILE, FISCALE E TRIBUTARIA	6.870,00 €	CREMASCOLI MARCO	Servizi Professionali fiscali e tributari
1945223	TRATTATIVA DIRETTA	SERVIZIO DI ATTIVITA DI VIGILANZA SULL'ETICHETTATURA DI PRODOTTI CONNESSI ALL'ENERGIA	14.400,00 €	ISTITUTO ITALIANO DEL MARCHIO DI QUALITA' S.P.A. (IMQ S.P.A.) SOCIETA' CON SOCIO UNICO	Servizi di Valutazione della Conformità
1950260	TRATTATIVA DIRETTA	SERVIZIO SOSTITUTIVO DI MENSA TRAMITE BUONI PASTO CARTACEI NON NOMINATIVI	38.511,20 €	EDENRED ITALIA SRL	Servizi sostitutivi di mensa tramite Buoni Pasto
2725631	RDO	SERVIZIO DI BROKERAGGIO ASSICURATIVO		INTERMEDIA I.B. SRL	Servizi di supporto specialistico
2736208	RDO	SERVIZIO DI RILEGATURA ATTI UFFICI VARI	15,60 €	GRAFICHE E. GASPARI SRL	Servizi di Stampa e Grafica
2739413	RDO	FORNITURA CANCELLERIA UFFICI VARI	1.116,55 €	CARTO COPY SERVICE	Cancelleria, Carta, Consumabili da stampa e Prodotti per il restauro
2742640	RDO	FORNITURA TONER ORIGINALI E RIGENERATI	7.870,00 €	ALEX OFFICE & BUSINESS SRL	Cancelleria, Carta, Consumabili da stampa e Prodotti per il restauro
2810156	RDO	FORNITURA CARTELLE DI CARTONE COLORATE CON TASCA	2.091,75 €	ARTI GRAFICHE CARDAMONE S.R.L.	Cancelleria, Carta, Consumabili da stampa e Prodotti per il restauro
2813899	RDO	SERVIZIO DI CERTIFICAZIONE DEL SISTEMA DI GESTIONE PER LA QUALITA'	3.575,00 €	ISTITUTO ITALIANO DEL MARCHIO DI QUALITA' S.P.A. (IMQ S.P.A.) SOCIETA' CON SOCIO UNICO	Servizi di Valutazione della Conformità
2825126	RDO	PIANO DELLA COMUNICAZIONE DELLA CCIAA_PERIODO 2021-2023	88.000,00 €	DIRETTA ADV S.R.L. SEMPLIFICATA	Servizi di Informazione, Comunicazione e Marketing


2844913	RDO	REALIZZAZIONE DELLA GUIDA "VERONA WINE AND OLIVE OIL TOURISM"	49.675,00 €	CERBONE STAMPA S.R.L.	Servizi di Stampa e Grafica
2854267	RDO	SERVIZIO DI TESORERIA		BANCOBPM SPA	Servizi Bancari
2875843	RDO	ACQUISTO CARTA BIANCA FORMATO A4	2.616,00 €	VALSECCHI CANCELLERIA S.R.L.	Cancelleria, Carta, Consumabili da stampa e Prodotti per il restauro
2887755	RDO	ACQUISTO SERVIZIO DI ASSISTENZA ALLE ATTIVITA' DI VIGILANZA DELL'UFFICIO METROLOGIA LEGALE CCIAA VERONA	400,00 €	IMA SERVIZI SRL	Servizi di Assistenza, Manutenzione e Riparazione di beni e apparecchiature
2887755	RDO	ACQUISTO SERVIZIO DI ASSISTENZA ALLE ATTIVITA' DI VIGILANZA DELL'UFFICIO METROLOGIA LEGALE CCIAA VERONA	360,00 €	IMA SERVIZI SRL	Servizi di Assistenza, Manutenzione e Riparazione di beni e apparecchiature
2887755	RDO	ACQUISTO SERVIZIO DI ASSISTENZA ALLE ATTIVITA' DI VIGILANZA DELL'UFFICIO METROLOGIA LEGALE CCIAA VERONA	390,00 €	MEC CAR SNC	Servizi di Assistenza, Manutenzione e Riparazione di beni e apparecchiature

Acquisti autonomi o diretti effettuati in assenza di convenzione Consip:

ORD_NUM	OGGETTO	motivo no ricorso MEPA	FORNIORE	importo (IVA esclusa)
2021/3	Bandi di concorso -Avviso quotidiano "L Arena"	unico fornitore	PUBLIADIGE SRL	1.665,00
2021/4	Acquisto Distruggi Documenti	importo <5.000€	INGROS CARTA GIUSTACCHINI SPA	914,40
2021/5	Corso di Formazione	bene/servizio non presente	CENTRO STUDI ENTI LOCALI	950,00
2021/7	acquisto n 10 plexiglas per area anagrafe e registri	importo <5.000€	IWIRD SRL	710,00
2021/8	ACQUISTO N. 2 PICNOMETRI PER UFFICIO METRICO	importo <5.000€	VETROTECNICA S.R.L.	289,40
2021/11	INTERVENTO DI RIPRISTINO FUNZIONAMENTO PORTE D' INGRESSO SCORREVOLI	importo <5.000€	PROTEKO SPA	1.996,00
2021/12	Fonia Sala Consiglio	importo <5.000€	MOSAICO SRL	350,00
2021/14	CORSO DI FORMAZIONE	bene/servizio non presente	OPERA S.R.L.	402,00
2021/16	VERIFICA DI LABORATORIO SU CONTATORE DEL GAS	importo <5.000€	TIFERNOGAS SRL	2.418,04
2021/17	ABBONAMENTO PER N. 5 CORSI DI FORMAZIONE	bene/servizio non presente	FORMEL SRL	1.402,00
2021/18	SERVIZIO DI VERIFICA DEL CONTATORE DELL'ACQUA DEL POZZO	importo <5.000€	ENDRESS + HAUSER ITALIA S.p.A.	858,00
2021/19	ACQUISTO PRODOTTI SANITARI PER CASSETTE PRONTO SOCCORSO	importo <5.000€	GIOVANNI CORATO SAS	98,56
2021/20	ACQUISTO N. 1.000 CARD BIANCHE PER TESSERINI	importo <5.000€	VERONA PREMIA di MAZZOLA RINO	185,00


	MEDIATORI			
2021/21	Acquisto n. 3 (tre) cartucce di inchiostro per macchina affrancatrice mod. Dm 160 in dotazione dell'Ufficio Protocollo	unico fornitore	AZOLVER ITALIA SRL	375,00
2021/25	Acquisto 500 (cinquecento) mascherine FFP2/Kn95 senza filtro	importo <5.000€	B.C.M. S.R.L.	390,00
2021/29	ACQUISTO N. 2 BANDIERE ITALIA E EUROPA	importo <5.000€	DMG BANDIERE DI ENRICO MESSINA E OMAR QUARANTA SNC	158,00
2021/30	SERVIZIO DI DERATTIZZAZIONE SEDE CAMERALE ANNO 2021	importo <5.000€	L'IGIENICA SPA	330,00
2021/31	ACQUISTO GEL IGIENIZZANTI PER MANI CON DISPENSER	importo <5.000€	LANZA COMMERCIO DETERGENZA S.A.P.A. DI LANZA -	376,92
2021/32	CORSO DI FORMAZIONE	bene/servizio non presente	PUBBLIFORMEZ S.R.L.	230,00
2021/33	BORSA MERCI SANIFICAZIONE IMPIANTI CLIMATIZZAZIONE	bene/servizio non presente	VERONAMERCATO S.P.A.	800,00
2021/34	ACQUISTO DI N. 4 DISTRUGGI DOCUMENTI PER REGISTRO IMPRESE modello DAHLE PS260	importo <5.000€	CORSINI COMMERCIO CANCELLERIA SRL	716,00
2021/35	ESECUZIONE DI N. 2 TAMPONI RAPIDI AG PER RICERCA CORONAVIRUS	bene/servizio non presente	SE.FA.MO SRL	50,00
2021/36	Acquisto Microdati IMPORT/EXPORT Provincia di Verona - Fornitore: ISTAT	unico fornitore	ISTITUTO NAZIONALE DI STATISTICA	100,00
2021/43	VERIFICA DI LABORATORIO SU N.4 PRODOTTI TESSILI PRELEVATI IL 10/03/2021	importo <5.000€	STIIMA - CONSIGLIO NAZIONALE DELLE RICERCHE	815,79
2021/45	PUBBLICAZIONE AGGIUDICAZIONE PER DMO LAGO DI GARDA	bene/servizio non presente	VIVENDA SRL	1.558,20
2021/46	INTERVENTO DI RIPRISTINO FUNZIONAMENTO PORTE INGRESSO SCORREVOLI	importo <5.000€	PROTEKO SPA	1.617,00
2021/47	SERVIZIO DI VERIFICA SEMESTRALE PORTE REI E USCITE DI SICUREZZA - I VERIFICA	importo <5.000€	PROTEKO SPA	1.454,10
2021/50	250 SPILLE DA GIACCA PERSONALIZZATE CON IL LOGO CAMERALE	importo <5.000€	BERGAMINI GIANFRANCO & LUCIANO SNC	2.865,00
2021/52	RINNOVO VALIDITA' CERTIFICATO ISO 9001:2015 DELLA CCIAA DI VERONA	bene/servizio non presente	BUREAU VERITAS ITALIA SPA	400,00
2021/54	ACQUISTO SPAZI PUBBLICITARI SUL QUOTIDIANO L'ARENA PER LA CAMPAGNA ISTITUZIONALE 2021	unico fornitore	PUBLIADIGE SRL	3.400,00
2021/56	ABBONAMENTO PIATTAFORMA VIDEOCONFERENZE ZOOM	unico fornitore	SAN JOSE' HEADQUARTERS	1.425,57
2021/57	SERVIZIO DI VERIFICA DI LABORATORIO N. 4 PAIA DI	importo <5.000€	CENTRO TESSILE COTONIERO E	240,80


	CALZATURE		ABBIGLIAMENTO SPA	
2021/61	Acquisto spazi su L'Arena per la pubblicizzazione dell'avviso inerente al bando di gara per il servizio di assistenza per l'attuazione del piano di comunicazione 2021-2022.	unico fornitore	PUBLIADIGE SRL	600,00
2021/63	VERIFICA DI LABORATORIO PER 8 PRODOTTI DI PELLETTERIA	bene/servizio non presente	STAZIONE SPERIMENTALE PER L'INDUSTRIA DELLE PELLI E DELLE MATERIE CONCIANTI	1.216,00
2021/67	SOSTITUZIONE BANDIERE FACCIA SEDE CAMERALE	importo <5.000€	SYSTEM IMPIANTI SRL	540,00
2021/68	ATTIVITA' DI MANUTENZIONE ORDINARIA E STRAORDINARIA VETRI FINESTRE SEDE CAMERALE	importo <5.000€	PELOSO INFISSI	1.863,00
2021/69	SERVIZIO DI VERIFICA DI LABORATORIO INTEGRAZIONE BUONO N. 43/2021	importo <5.000€	STIIMA - CONSIGLIO NAZIONALE DELLE RICERCHE	115,80
2021/70	FORNITURA DI N. 250 COFANETTI PER SPILLE "PREMIAZIONE FEDELTA' AL LAVORO"	importo <5.000€	VERONA PREMIA di MAZZOLA RINO	275,00
2021/72	SERVIZIO DI ANALISI DOCUMENTALE SEMIMASCHERE FILTRANTI	importo <5.000€	MTIC INTERCERT S.R.L.	1.147,54
2021/73	INTERVENTO DI RIPRISTINO FUNZIONAMENTO PORTA INGRESSO SCORREVOLE - SOSTITUZIONE MOTORE ELETTRICO	importo <5.000€	PROTEKO SPA	1.648,00
2021/82	FORNITURA DI N. 100 CARTELLI CON SEGNALETICA	importo <5.000€	D & B VERONA SRL	220,00
2021/84	ACQUISTO N. 5 PLEXIGLASS CON APERTURA	importo <5.000€	VERONA PREMIA di MAZZOLA RINO	425,00
2021/85	CAMPAGNA ADV SOCIAL DESTINATION VERONA PER PROGETTO VERONA FOR ALL	unico fornitore	FACEBOOK IRELAND LIMITED	1.000,00
2021/91	ACQUISTO SISTEMA DI VIDEOCONFERENZA LOGITECH CONNECT	importo <5.000€	VERONA UFFICIO NEW SRL	397,98
2021/92	Realizzazione e stampa n. 4000 buste verdi con finestra e strip per spedizione sanzioni amministrative	importo <5.000€	COOPERATIVA TIPOGRAFICA DEGLI OPERAI SOC. COOP.	392,00
2021/95	ACQUISTO N. 40 CARTELLI CON SEGNALETICA cartellonistica 503.518k (300x200)	importo <5.000€	D & B VERONA SRL	188,00
2021/96	ACQUISTO N. 1 DISTRUGGI DOCUMENTI MODELLO DAHLE PS260	importo <5.000€	CORSINI COMMERCIO CANCELLERIA SRL	120,00
2021/97	ACQUISTO CORSO DI AGGIORNAMENTO PER L'UTILIZZO DEL DEFIBRILLATORE PER N. 9 DIPENDENTI	bene/servizio non presente	SIV SPA	900,00


2021/101	CORSO PERFEZIONAMENTO ON LINE SUGLI APPALTI PUBBLICI DI BENI E SERVIZI	bene/servizio non presente	MAGGIOLI SPA	1.700,00
2021/103	SERVIZIO DI TAGLIO E RIMOZIONE DI PIANTE OLIVO DEI VASI DELL'ATRIO	importo <5.000€	FONTANA GROUP SRL	416,00
2021/106	SOSTITUZIONE CILINDRI SERRATURE PORTE UFFICIO N. 22 PIANO PRIMO PER NUOVI INQUILINI	importo <5.000€	SECURMAX DI DANIELI COSETTA	120,00
2021/108	ACQUISTO N. 3 TIMBRI E 5 RICARICHE PER UFFICIO VIDIMAZIONI	importo <5.000€	NUOVO TIMBRIFICIO VENEZIA S.A.S. DI PIGHI FABIO	183,00
2021/111	AUTO CAMERALE OPEL COMBO DB 774 ZA TAGLIANDO E PICCOLE MANUTENZIONI	importo <5.000€	AUTOFFICINA BENINI S.A.S. DI NICOLA BENINI & C.	392,94
2021/112	AUTO CAMERALE OPEL ZAFIRA DX 490 DB TAGLIANDO E PICCOLE MANUTENZIONI	importo <5.000€	AUTOFFICINA BENINI S.A.S. DI NICOLA BENINI & C.	704,35
2021/113	ACQUISTO PIASTRE DI RICAMBIO DEFIBRILLATORE MARCA ZOLL MODELLO AED PLUS	importo <5.000€	GIOVANNI CORATO SAS	126,00
2021/118	AUTO CAMERALE OPEL COMBO DB 777 ZA TAGLIANDO E PICCOLE MANUTENZIONI	importo <5.000€	AUTOFFICINA BENINI S.A.S. DI NICOLA BENINI & C.	318,50
2021/122	BEST OF WINE TOURISM - INTERVENTO SU ENOTURISMO E OLEOTURISMO	importo <5.000€	GARIBALDI ROBERTA	819,67
2021/123	DISPENSER BUSTE COPRI OMBRELLO E SACCHETTI SALVAGOCCIA	importo <5.000€	ITALIAGROUP CORPORATE SRL	168,33
2021/126	SERVIZIO DI ORGANIZZAZIONE E GESTIONE EDUCATIONAL TOUR (PROGETTO BUY MADE IN VENETO)	importo <5.000€	LANAI S.R.L.	2.105,00
2021/127	BEST OF WINE TOURISM - SERVIZIO FOTOGRAFICO	importo <5.000€	ENNEVI DI NARDO E VALENTINO S.N.C.	290,00
2021/128	BEST OF WINE TOURISM - ALLESTIMENTO FLOREALE	importo <5.000€	FLOVER SRL	1.636,06
2021/140	AUTO CAMERALE OPEL COMBO DB 774 ZA -recupero vettura per controllo alternatore e impianto elettrico; ricarica batteria	importo <5.000€	AUTOFFICINA BENINI S.A.S. DI NICOLA BENINI & C.	54,00
2021/146	Servizio di intervento per manutenzione servoscale disabili domus mercatorum	importo <5.000€	ALANIDA SRL	437,10
2021/147	INTEVENTO D'URGENZA ALLA VIDEOMARMOTECA PER RISISTEMAZIONE PORTA D'INGRESSO	importo <5.000€	PRODOMI GIACOMINO SRL	390,00
2021/148	ACQUISTO N. 4 FRIGORIFERI nell'ambito della Convenzione con UNIONCAMERE per la vigilanza sulla corretta etichettatura energetica dei prodotti connessi all'energia.	importo <5.000€	CASTAGNA F.LLI SPA	1.426,23
2021/149	SERVICE PER EVENTO DEL 18/11/2021	importo <5.000€	DIGITAL NETWORK S.R.L.	1.200,00


2021/164	ACQUISTO MATERIALE ANTINFORTUNISTICO PER UFFICIO METRICO	importo <5.000€	PERLINI SAS DI RODIO RAFFAELE & C	204,09
2021/168	Realizzazione redazionale su attività del PID	unico fornitore	EDITRICE T.N.V. S.P.A.	782,07
2021/169	ACQUISTO DIVISA INVERNALE PER PERSONALE CAMERALE	importo <5.000€	SINTESI CP S.R.L.	855,00
2021/176	ACQUISTO, POSA, ALLESTIMENTO E SMALTIMENTO 1 ALBERO DI NATALE	importo <5.000€	VALLE S.R.L.	875,00

Acquisti autonomi o diretti a società o organismi *in house*:

ORD_NUM	Fornitore	Oggetto	Importo
13	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	SERVIZIO ONLINE RICHIESTE ALLA PREFETTURA PER L'EMERGENZA COVID-19 PERIODO GENNAIO FEBBRAIO 2021	2.033,74
40	TECNOSERVICECAMERE SCPA	Revisione e smaltimento n. 18 estintori a polvere da 6 Kg - Servizio di manutenzione extra canone	710,98
41	TECNOSERVICECAMERE SCPA	Manutenzione rilevatori doppia tecnologia impianto antintrusione - Servizio extra canone di manutenzione MARZO 2021	199,65
51	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI MARZO 2021	45,00
55	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE SEGRETARIO GENERALE	220,00
58	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	UFFICIO FIRMA DIGITALE ACQUISTO BOLLINI PER CERTIFICATI ORDINARI, STORICI E ARTIGIANI	32,94
59	TECNOSERVICECAMERE SCPA	MANUTENZIONE ELETTRICA ALIMENTAZIONE E DATI MONITOR UFFICIO PRIMO PIANO - SERVIZIO EXTRA CANONE	217,63
60	TECNOSERVICECAMERE SCPA	SERVIZIO DI MANUTENZIONE EXTRA CANONE- RIPRISTINO IMPIANTO DI SPEGNIMENTO MAGGIO2021	928,21
74	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE DIPENDENTI	7.000,00
75	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
76	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
81	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI MAGGIO 2021	60,00
83	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	ACQUISTI UNA USERID PER ATTIVITA' ISTITUZIONALE TELEMACO PROCURA PREPUBBLICA VERONA	732,00
86	TECNOSERVICECAMERE SCPA	CENTRALE TERMICA - SOSTITUZIONE VALVOLA DEVIATRICE CALDO/FREDDO SERVIZIO EXTRA CANONE DI MANUTENZIONE GIUGNO 2021	796,76
89	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00


90	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	RICHIESTA DI UNA USERID PROGETTO REGIONAL EXPLORER PER CARABINIERI ISPETTORATO LAVORO	976,00
93	TECNOSERVICECAMERE SCPA	SOSTITUZIONE MISCELATORI LAVABI BAGNI VARI PIANI SERVIZIO DI MANUTENZIONE EXTRA CANONE	882,39
98	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI LUGLIO 2021	60,00
107	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	330,00
110	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	CORSO DI FORMAZIONE	700,00
114	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	330,00
115	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
117	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
119	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
121	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
124	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	330,00
125	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
129	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
130	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	150,00
132	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI SETTEMBRE 2021	307,50
133	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI SETTEMBRE 2021	195,00
136	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	ASSISTENZA SULL'APPLICATIVO SIPERT- GESTIONE ADEMPIMENTI E STIPENDI	1.098,00
137	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	SERVIZIO DI TUTORING DI INFOCAMERE PER N. 4 WEBINAR SU APPLICATIVO DIRE	1.952,00
142	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	330,00
143	SISTEMA CAMERALE SERVIZI SRL	CORSO DI FORMAZIONE	330,00
145	INFOCAMERE - SOC. CONS.LE DI INFORMATICA DELLE CCIAA IT. PER AZIONI	ACQUISTO BOLLINI PER CERTIFICATO STORICO PER UFFICIO CERTIFICAZIONI	15,86
154	UNIONCAMERE NAZIONALE	ACQUISTO CERTIFICATI DI ORIGINE + COPIE PER UFFICIO CERTIFICAZIONI ESTERO	14.964,52
155	UNIONCAMERE NAZIONALE	ACQUISTO CARNET ATA + FOGLI AGGIUNTIVI + COPERTINA PER UFFICIO CERTIFICAZIONI ESTERO	8.381,40
156	SISTEMA CAMERALE SERVIZI SCRL	CORSO DI FORMAZIONE	150,00
157	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI OTTOBRE 2021	202,50
158	TECNOSERVICECAMERE SCPA	MATERIALE DI SCORTA PER MANUTENZIONI - SERVIZIO EXTRA CANONE	459,26
159	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI OTTOBRE 2021	292,50
160	SISTEMA CAMERALE SERVIZI SCRL	CORSO DI FORMAZIONE	150,00


161	SISTEMA CAMERALE SERVIZI SCRL	CORSO DI FORMAZIONE	330,00
163	INFOCERT SPA	CANONE ANNUALE CASELLE PEC 2021 SERVIZIO DI MANUTENZIONE E GESTIONE	1.148,02
165	TECNOSERVICECAMERE SCPA	ACQUISTO N. 2 SCHEDE DI RICAMBIO PER FAN COIL - SERVIZIO DI MANUTENZIONE EXTRA CANONE	460,28
170	TECNOSERVICECAMERE SCPA	SOSTITUZIONE N. 6 MISCELATORI LAVABI BAGNI VARI PIANI SERVIZIO DI MANUTENZIONE EXTRA CANONE	294,75
173	SISTEMA CAMERALE SERVIZI SCRL	CORSO DI FORMAZIONE IN DIFFERITA	150,00
177	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI NOVEMBRE 2021	300,00
178	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI NOVEMBRE 2021	217,50
182	TECNOSERVICECAMERE SCPA	PULIZIE STRAORDINARIE MESE DI DICEMBRE 2021	187,50
183	UNIONCAMERE NAZIONALE	Acquisto carte tachigrafiche per l'anno 2021 (buono integrativo della prenotazione n. 48 assunta con Determinazione n. 57/2021)	287,92


Allegato A Relazione ex art.26 legge 488/1999 per l'anno 2021 - DETERMINAZIONI DIRIGENZIALI PER ACQUISTI E FORNITURE BENI E SERVIZI

oggetto	data	numero	contenuto (sintesi del provvedimento)	spesa prevista
Servizio di assistenza legale nel procedimento giudiziale promosso dinanzi al TAR VENETO. Scelta della forma di contrattazione mediante affidamento incarico.	04/01/2021	3	Scelta della forma di contrattazione per l'affidamento del servizio di patrocinio legale per rappresentanza in giudizio dell'Ente camerale dinanzi al TAR Veneto	€ 3.972,00 oltre IVA e accessori di legge
Manutenzione periodica veicoli della Camera di Commercio di Verona. Scelta della forma di contrattazione mediante affidamento diretto.	19/01/2021	23	Individuazione, a seguito di indagine di mercato, dell'operatore economico cui affidare il servizio di manutenzione autoveicoli camerale per un biennio	€1.100,64 + IVA
Acquisto materiale di cancelleria per uffici diversi nel corso del 2021. Scelta della forma di contrattazione e prenotazione risorse.	29/01/2021	60	Determina di prenotazione risorse per l'acquisto nel corso del 2021 di materiale di cancelleria	€ 28.000,00
Servizio di brokeraggio assicurativo – RDO n. 2725631. Aggiudicazione gara.	03/02/2021	65	Aggiudicazione gara alla società Intermedia I.B. Srl per il servizio triennale di brokeraggio assicurativo.	
Servizi di manutenzione impianti elettrici e speciali, impianto termoidraulico, impianti di elevazione, verifiche ascensori, estintori e naspi e impianto di messa a terra, porte REI e uscite di emergenza. Prenotazione risorse per il 2021.	08/02/2021	79	Prenotazione risorse per i servizi di cui in oggetto	€ 56.914,27 IVA inclusa
Acquisto del servizio di facchinaggio, piccole manutenzioni e raccolta carta e rifiuti speciali non pericolosi per un periodo di 36 mesi prorogabili per ulteriori 12 mesi. Scelta della forma di contrattazione.	18/02/2021	99	Affidamento diretto del servizio di facchinaggio a seguito di indagine informale di mercato	€ 52.000,00 oltre IVA per un quadriennio
Servizi di controlli documentali ed analisi di campione prelevati nell'esercizio dell'attività di vigilanza dell'Ufficio Vigilanza prodotti. Scelta della forma di contrattazione mediante affidamento diretto.	22/02/2021	103	Verifiche di laboratorio per prodotti tessili calzature e giocattoli	€ 3,241,40 oltre IVA
Servizio di assistenza applicativo listini borsa merci e prezzi . Affidamento diretto del servizio per un triennio alla società Devila S.n.C. di Del Moro D. e Lammioni R.	09/03/2021	127	Rinnovo pagamento canone per un triennio per il servizio di assistenza portaleprezziverona	€ 2.400,00 oltre IVA
Acquisto servizio di supporto per la realizzazione del "Punto Impresa Digitale". Affidamento in house alla società IC Outsourcing per il biennio 2021- 2022	09/03/2021	128	Continuazione del servizio del Punto Impresa Digitale per un biennio	€ 8.610,00 IVA compresa
Realizzazione di un piano operativo annuale per la comunicazione, promozione e gestione coordinata delle attività dei 20 comuni sottoscrittori di accordo di programma "DMO Lago di Garda" – CIG 854641331E - Provvedimento di aggiudicazione ai sensi dell'art. 32, comma 5, del D.Lgs. 50/2016.	10/03/2021	131	Provvedimento di aggiudicazione della gara "DMO Lago di Garda"	€ 500.888,00 oltre IVA
Servizio di assistenza legale nel procedimento giudiziale per provvedimento d'urgenza ex art. 700 c.p.c. promosso dinanzi al TRIBUNALE ORDINARIO DI VERONA. Scelta della forma di contrattazione mediante affidamento diretto.	18/03/2021	158	Affidamento diretto del servizio di patrocinio legale per la rappresentanza in giudizio dell'Ente camerale	€ 2.500,00 oltre IVA
Servizio di manutenzione ordinaria e straordinaria degli otto impianti di elevazione presenti nella sede dell'Ente camerale. Scelta della forma di contrattazione e prenotazione risorse	29/03/2021	167	Manutenzione impianti di elevazione della sede camerale	€ 2.864,00 IVA inclusa
Somministrazione energia elettrica per le sedi della Camera di Commercio di Verona tramite adesione alla convenzione Energia Elettrica 18, stipulata da CONSIP S.p.A. con Enel Energia S.p.A. – CIG originario 830289340E, CIG derivato 82656863DE	15/04/2021	191	Adesione alla Convenzione Consip "Energia elettrica 18" Lotto 5 stipulata tra Consip ed Enel Energia S.p.A.	€ 120.000,00 IVA inclusa
Contratto di assistenza biennale per macchina d'ufficio – macchina imbustatrice DI380 modello F3E3. Determinazione a contrarre e affidamento diretto alla società Azolver Italia S.r.L. per il biennio 2021-2023. Prenotazione risorse.	16/04/2021	193	Affidamento del servizio biennale alla società Azolver Italia S.r.l. per la manutenzione di macchina imbustatrice in dotazione dell'ufficio protocollo	€ 1.937,00 oltre IVA per un biennio
Progetto "Verona for all". Scelta della forma di contrattazione per l'acquisto di beni e servizi necessari. Conferimento incarico per servizio radiofonico e televisivo.	16/04/2021	194	Conferimento incarico alla società Dea S.r.l. e alla società Editrice T.N.V. S.p.a. per i servizi di cui in oggetto	€ 6.501,00 IVA inclusa
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Scelta della forma di contrattazione, ai sensi dell'art. 32 del D.Lgs. 50/2016, per l'acquisizione di gadget.	26/04/2021	205	Scelta della forma di contrattazione per l'acquisto di tazze mug da destinare agli alunni partecipanti all'iniziativa	€ 1.800,00 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Scelta della forma di contrattazione, ai sensi dell'art. 32 del D.Lgs. 50/2016, per la fornitura, la distribuzione di prodotti lattiero-caseari e l'organizzazione delle degustazioni.	27/04/2021	210	Scelta della forma di contrattazione mediante affidamento diretto al Consorzio per la tutela del formaggio Monte Veronese DOP	€ 12.000,00 oltre IVA
Acquisto servizio di archiviazione ottica delle pratiche del Registro delle Imprese – Albo Imprese Artigiane. Affidamento in house alla società IC Outsourcing – Anno 2021	28/04/2021	211	Acquisto servizio di archiviazione ottica delle pratiche del Registro delle Imprese – Albo Imprese Artigiane. Affidamento in house alla società IC Outsourcing – Anno 2021	€ 8.000,00 oltre IVA
Adesione alla piattaforma TecnoServiceCamere S.c.p.a. per l'espletamento di gare in modalità telematica 2021-2022 - Prenotazione risorse.	29/04/2021	214	Adesione alla piattaforma TecnoServiceCamere S.c.p.a. per l'espletamento di gare in modalità telematica 2021-2022 - Prenotazione risorse.	€ 1.250,00 oltre IVA
Piattaforma SUAP – Integrazione servizio al Comune di Verona. Affidamento incarico a InfoCamere S.c.p.a.	29/04/2021	215	Integrazione servizio su piattaforma SUAP in dotazione del Comune di Verona tramite affidamento diretto ad Infocamere Scpa	€ 5.124,00 IVA inclusa
Progetto "Verona for all". Scelta della forma di contrattazione per l'acquisto di beni e servizi necessari. Conferimento incarico per servizio realizzazione video e gestione campagna adv.	04/05/2021	224	Scelta della forma di contrattazione per il servizio di realizzazione video e gestione campagna adv sui social	€ 2.500,00 oltre IVA
Rinnovo abbonamento banche dati ed acquisizione prodotti Infocamere per l'anno 2021.	04/05/2021	225	abbonamento alle banche dati per il funzionamento dei servizi nel 2021	€ 677.641,52 (iva inclusa)
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Aggiudicazione del servizio di fornitura di gadget.	05/05/2021	226	Aggiudicazione del servizio di fornitura tazze mug per alunni delle scuole	€ 1.657,50 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Scelta della forma di contrattazione, ai sensi dell'art. 32 del D.Lgs. 50/2016, per l'acquisizione dei servizi di comunicazione sui media e quotidiani locali.	05/05/2021	227	Scelta della forma di contrattazione per misure di pubblicizzazione e comunicazione sui media e quotidiani locali del Programma "Latte nelle scuole"	€ 19.000,00 oltre IVA
Acquisto servizio di manutenzione delle vidimatrici e bollatrici - Prenotazione risorse per l'anno 2021.	06/05/2021	231	prenotazione risorse anno 2021 per la manutenzione delle vidimatrici e bollatrici	€ 2.745,00 iva inclusa

Allegato A Relazione ex art.26 legge 488/1999 per l'anno 2021 - DETERMINAZIONI DIRIGENZIALI PER ACQUISTI E FORNITURE BENI E SERVIZI

oggetto	data	numero	contenuto (sintesi del provvedimento)	spesa prevista
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Aggiudicazione del servizio di fornitura, distribuzione di prodotti lattiero-caseari e di organizzazione delle degustazioni.	13/05/2021	248	aggiudicazione del servizio di fornitura distribuzione di prodotti lattiero-caseari e di organizzazione delle degustazioni del progetto LATTE NELLE SCUOLE	€ 10.449,30 IVA inclusa
Adesione alla piattaforma TecnoServiceCamere Scpa per l'espletamento di gare in modalità telematica per gli anni 2021-2022.	17/05/2021	256	desione alla piattaforma TecnoServiceCamere Scpa per l'espletamento di gare in modalità telematica per gli anni 2021-2022.	€ 1.250,00 IVA esente
Servizio di assistenza per la redazione e l'attuazione del piano della comunicazione. Periodo 2021 – 2023. Scelta della forma di contrattazione.	20/05/2021	269	Scelta della forma di contrattazione per a redazione e l'attuazione del piano della comunicazione. Periodo 2021 – 2023	€ 90.000,00 oltre iva
Servizio di supporto organizzativo per la gestione di n. 3 selezioni pubbliche per il reclutamento del personale - Svolgimento prove preselettive da remoto. Scelta della forma di contrattazione e integrazione del contratto con la società Merito S.r.l.	26/05/2021	273	Scelta della forma di contrattazione ed integrazione del contratto con la società Merito Srl per il servizio di svolgimento prove preselettive da remoto procedure concorsuali CCIAA	€ 15.000,00 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Aggiudicazione del servizio di pubblicazione e comunicazione tramite periodici e quotidiani locali.	26/05/2021	275	Publicizzazione del programma "Latte nelle scuole" sui quotidiani locali	€ 9.660,00 iva esclusa
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Aggiudicazione del servizio di pubblicazione e comunicazione tramite tv locali.	26/05/2021	276	Publicizzazione del programma "Latte nelle scuole" sulle TV	€ 19.000,00 iva esclusa
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Approvazione del contratto di fornitura di gadget.	03/06/2021	280	Approvazione del contratto del fornitura di gadget stipulato con la società Pi Promotion S.r.L.	€ 1.657,50 oltre IVA
Iniziativa promozionale relativa al comparto macchinari Italy Meets German Buyers settore metalmeccanica. Determinazione a contrarre e conferimento dell'incarico alla Camera di Commercio Italo - Tedesca.	15/06/2021	303	Conferimento incarico alla Camera di Commercio Italo-Tedesca di Francoforte	€ 7.500,00 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Approvazione del contratto di fornitura del servizio di comunicazione a mezzo tv.	15/06/2021	305	Approvazione del contratto di fornitura del servizio di comunicazione tramite emittente televisiva Telenuovo stipulato con la società Editrice T.N.V. SpA	€ 9.310,00 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Approvazione del contratto di fornitura del servizio di comunicazione a mezzo stampa con la società Publidige S.r.l. concessionaria della pubblicità sul quotidiano L'Arena.	15/06/2021	309	Approvazione del contratto con la società Publidige S.r.L.	€ 5.000,00 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Approvazione del contratto di fornitura del servizio di comunicazione a mezzo stampa con la società Infoval S.r.l. per la pubblicità sul periodico Pantheon.	15/06/2021	310	Agprovvazione del contratto con la società Infoval S.r.L.	€ 1.360,00 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Approvazione del contratto per la fornitura, distribuzione di prodotti lattiero-caseari e il servizio di organizzazione delle degustazioni nelle scuole.	15/06/2021	311	Approvazione del contratto con il Consorzio per la tutela del formaggio Monte Veronese DOP	€ 8.565,00 oltre IVA
Servizio inerente la Gestione della sicurezza negli ambienti di lavoro (RSPP e attività correlate). Affidamento in house a TecnoServiceCamere per la durata dal 01/07/2021 al 31/12/2022.	18/06/2021	319	Gestione della sicurezza negli ambienti di lavoro (RSPP e attività correlate)	€ 11.229,13 I.V.A. esente
Progetto S.E.I. Sostegno all'Export dell'Italia ed. 2021. Scelta della forma di contrattazione e affidamento incarico alla società Promos Italia S.c.r.l.	21/06/2021	321	Conferimento incarico alla società Promos Italia S.c.r.L.	€ 47.900,00 oltre IVA
Programma "Latte nelle scuole" e partecipazione all'iniziativa "Il mio territorio". Approvazione del contratto di fornitura del servizio di comunicazione a mezzo stampa con la società Piemme S.p.A. concessionaria della pubblicità sul quotidiano Il Corriere di Verona.	22/06/2021	324	Approvazione del contratto con la società Piemme S.p.A.	€ 3.300,00 oltre IVA
Servizio di gestione integrata della salute e sicurezza sui luoghi di lavoro ex D. Lgs. 81/2008 per gli anni 2021-2022 relativamente al servizio di sorveglianza medico sanitaria: scelta della forma di contrattazione mediante affidamento diretto.	23/06/2021	327	Servizio di sorveglianza sanitaria ex D.Lgs. 81/2008	9.195,00 esente iva
Servizio di pulizia e portierato per la sede della CCIAA di Verona e pulizia periodica della Domus Mercatorum. Proroga contratto per 12 mesi.	07/07/2021	345	Proroga contratto con TecnoserviceCamere S.c.p.a.	€ 212.525,79 IVA esente
Attuazione proposta di lancio di un'iniziativa promozionale della Guida "VERONA WINE and Olive Oil TOURISM" e servizio di redazione e stampa di copie della Guida stessa all'interno del Progetto "Great Wine Capitals" ed. 2021. Scelta della forma di contrattazione.	07/07/2021	346	Scelta della forma di contrattazione per l'affidamento del servizio di realizzazione della Guida e per il servizio di lancio dell'iniziativa promozionale	€ 90.000,00 IVA inclusa
Acquisto del servizio di verifica biennale dell'impianto di messa a terra 2021-2023 - Scelta della forma di contrattazione e prenotazione risorse.	20/07/2021	365	Determina precedentemente annullata con determina n. 358 - Scelta della forma di contrattazione e prenotazione risorse per il servizio in oggetto.	
Incarico per prestazione di servizi inerenti l'aggiornamento catastale e servizio di valutazione estimativa del complesso immobiliare denominato Domus Mercatorum e "Casa Bresciani": prenotazione risorse.	28/07/2021	376	Incarico per prestazione di servizi inerenti l'aggiornamento catastale e servizio di valutazione estimativa del complesso immobiliare denominato Domus Mercatorum e "Casa Bresciani": individuazione della forma di contrattazione e affidamento in house a TecnoServiceCamere S.c.p.a.	€ 9.382,46 IVA esente
Individuazione dell'operatore economico a cui affidare il servizio di tesoreria della Camera di Commercio di Verona per un biennio: scelta della forma di contrattazione.	28/07/2021	377	Scelta della forma di contrattazione per l'affidamento del servizio di tesoreria e cassa della CCIAA di Verona	€ 45.500,00 oltre IVA
Incarico per prestazione di servizi inerenti l'aggiornamento catastale e servizio di valutazione estimativa del complesso immobiliare denominato Domus Mercatorum e "Casa Bresciani": individuazione della forma di contrattazione e affidamento in house a TecnoServiceCamere S.c.p.a.	28/07/2021	379	incarico per predisposizione di perizia estimativa e pratica catastale complesso domus mercatorum	€ 9,021,60 oltre inarccassa
Acquisto del servizio di certificazione del sistema di gestione secondo la norma ISO 9001 della CCIAA di Verona, triennio 2021-2023: scelta della forma di contrattazione.	29/07/2021	380	Acquisto del servizio di certificazione del sistema di gestione secondo la norma ISO 9001 della CCIAA di Verona, triennio 2021-2023	6.147,60 oltre IVA

Allegato A Relazione ex art.26 legge 488/1999 per l'anno 2021 - DETERMINAZIONI DIRIGENZIALI PER ACQUISTI E FORNITURE BENI E SERVIZI

oggetto	data	numero	contenuto (sintesi del provvedimento)	spesa prevista
Fornitura del servizio di ideazione grafica, realizzazione e stampa della guida "VERONA WINE and Olive Oil TOURISM" 5ª edizione. <u>Aggiudicazione gara.</u>	17/08/2021	401	Aggiudicazione gara per il servizio in oggetto.	
Servizio di recapito a domicilio nel territorio della provincia di Verona di Certificati d'origine ed altri documenti rilasciati dall'ufficio Commercio estero- proroga tecnica.	17/08/2021	402	Proroga contratto servizio in oggetto.	
Servizio di assistenza per la redazione e l'attuazione del piano della comunicazione per il periodo 2021-2023 – RDO n. 2825126. <u>Aggiudicazione gara.</u>	23/09/2021	428	Aggiudicazione del servizio di attuazione e redazione del Piano della comunicazione 2021-2023 della CCIAA di Verona	€ 88.000,00 oltre IVA
Servizio di controllo documentale ed analisi di campioni prelevati nell'esercizio dell'attività di vigilanza dell'Ufficio Vigilanza prodotti su articoli di puericultura e prima infanzia. Scelta della forma di contrattazione mediante affidamento diretto.	23/09/2021	431	Affidamento diretto alla società Istituto Italiano Sicurezza Giocattoli srl (IISG)	€ 10.296,80
Servizio di certificazione del sistema di gestione della qualità secondo la norma ISO 9001:2015. <u>Aggiudicazione gara.</u>	28/09/2021	434	Aggiudicazione gara all'Istituto Italiano del Marchio di Qualità spa (IMQ) per il servizio di certificazione del sistema di gestione della qualità secondo la norma ISO 9001:2015 della Camera di Commercio di Verona, per la durata di un triennio.	€ 4.361,50
Servizio di assistenza e consulenza legale di supporto agli organi istituzionali dell'ente per la predisposizione di schemi di atti per la futura costituzione di una Fondazione di partecipazione per il turismo. Scelta della forma di contrattazione mediante affidamento diretto ex art. 36, co.2, lett.a) D.Lgs. 50/2016.	18/10/2021	457	Conferimento incarico legale (appalto di servizio)	
Acquisto divise invernali per il personale ausiliario biennio 2021/2023 - Affidamento incarico per la fornitura.	26/10/2021	473	Acquisto divisa invernale per il personale ausiliario - Biennio 2021/2023 - Affidamento incarico	€ 862 iva compresa
Servizio di assistenza alle attività di sorveglianza degli impianti di distribuzione di carburante effettuate dall'Ufficio Metrologia legale. Scelta della forma di contrattazione.	27/10/2021	474	Conferimento incarico legale (appalto di servizio)	
Servizio di tesoreria dell'Ente – RDO 2854267. <u>Aggiudicazione definitiva della procedura a Banco BPM SPA.</u>	27/10/2021	475	Aggiudicazione servizio di tesoreria dell'Ente	
Servizio di realizzazione software gestione presenze per Borsa Merci. Scelta della forma di contrattazione.	10/11/2021	496	Scelta della forma di contrattazione e affidamento diretto per il servizio realizzazione software e manutenzione tornelli.	€ 4.440,00
Servizio di assistenza contabile, fiscale e tributaria triennale. Scelta della forma di contrattazione.	22/11/2021	509	Scelta della forma di contrattazione e affidamento diretto per il servizio di assistenza contabile e fiscale	€ 6.870,00
Servizio di assistenza alle attività di sorveglianza degli impianti di distribuzione di carburante effettuate dall'Ufficio Metrologia legale. <u>Aggiudicazione gara.</u>	22/11/2021	510	Aggiudicazione gara.	€ 31.900 oltre iva
Servizio di gestione integrata della salute e sicurezza sui luoghi di lavoro ex D. Lgs. 81/2008: acquisto del servizio di gestione della formazione in materia di sicurezza sul lavoro per l'anno 2021. Scelta della forma di contrattazione mediante affidamento diretto.	22/11/2021	511	Affidamento diretto per il servizio di cui in oggetto	€ 6.186,00 IVA esente
Servizi di controlli documentali ed analisi di campione prelevati nell'esercizio dell'attività di vigilanza dell'Ufficio Vigilanza prodotti. Scelta della forma di contrattazione mediante affidamento diretto.	25/11/2021	519	Servizio di verifica documentale ed analisi relativa ad etichettatura frigoriferi	€ 17.568,00 IVA inclusa
Servizio di supporto per le verifiche su strumenti per pesare a funzionamento NON automatico di alta portata effettuate dall'Ufficio Metrologia legale. Scelta della forma di contrattazione mediante affidamento diretto.	25/11/2021	520	Servizio di supporto per le verifiche su strumenti per pesare a funzionamento NON automatico di alta portata.	€ 6.500 iva inclusa
Partecipazione della CCIAA di Verona alla rassegna Artigiano in Fiera (dal 4 al 12 dicembre 2021): scelta della forma di contrattazione per l'acquisizione di servizi vari connessi alla manifestazione. Affidamento diretto alla società Ge.Fi. S.p.a. per nolo area stand.	01/12/2021	534	Affidamento diretto per il servizio di cui in oggetto alla società Ge.Fi.S.p.A.	€ 20.257,00 oltre IVA
Acquisto divise invernali per il personale ausiliario - biennio 2021/2023 mediante affidamento diretto.	02/12/2021	537	Acquisto divisa invernale	€ 1.043,10 IVA COMPRESA
Acquisto buoni pasto. Scelta della forma di contrattazione.	06/12/2021	540	Procedura di acquisto di buoni pasto a seguito della sospensione della convenzione Consip	€ 38.745,62 IVA inclusa
Acquisto stampanti per gli uffici camerali – Scelta della forma di contrattazione.	06/12/2021	541	Acquisto stampanti per gli uffici camerali – Scelta della forma di contrattazione.	€ 9.980,58 iva compresa
Affidamento diretto dei servizi inerenti la redazione dell'attestato di prestazione energetica (APE) della Domus Mercatorum e Casa Bresciani e rilievo architettonico di parte di Casa Bresciani – Prenotazione risorse.	13/12/2021	552	prenotazione risorse per il servizio di redazione di prestazione energetica (APE) della Domus Mercatorum e Casa Bresciani oltre rilievo architettonico di parte di Casa Bresciani	€ 3.821,04 IVA, Inarcassa Inps inclusi
Affidamento diretto dei servizi inerenti la redazione dell'attestato di prestazione energetica (APE) della Domus Mercatorum e Casa Bresciani e rilievo architettonico di parte di Casa Bresciani – scelta della forma di contrattazione	13/12/2021	553	affidamento del servizio di redazione di prestazione energetica (APE) della Domus Mercatorum e Casa Bresciani oltre rilievo architettonico di parte di Casa Bresciani	€ 3.821,04 IVA, Inarcassa Inps inclusi
Affidamento servizio di gestione integrata delle trasferte di lavoro per il triennio 2022-2024. Scelta della forma di contrattazione finalizzata all'affidamento diretto ai sensi dell'art. 36 co.2 lett.a) del D. Lgs. 50/2016.	14/12/2021	556	Scelta della forma di contrattazione e affidamento diretto per il servizio di agenzia di viaggio per dipendenti e ospiti dell'Ente camerale	€ 4.900,00
Acquisto apparecchiatura distruggidocumenti per Registro delle Imprese. Prenotazione risorse.	15/12/2021	559	Prenotazione risorse per acquisto di distruggidocumenti per il Registro delle imprese	€ 340,38 iva inclusa
Servizio di ritiro dei rifiuti di n. 40 stampanti a seguito di adesione a convenzione Consip "Stampanti 18" e scarico dall'inventario dei beni mobili della CCIAA di Verona.	17/12/2021	568	Servizio di ritiro dei rifiuti di n. 40 stampanti a seguito di adesione a convenzione Consip "Stampanti 18" e scarico dall'inventario dei beni mobili della CCIAA di Verona.	