

RDO979297

Specifiche prestazionali e lettera di invito a gara informale per l'affidamento, mediante RDO Numero 979297, della fornitura, installazione, assemblaggio, configurazione di hardware e software ed implementazione necessari per l'avvio in esercizio del progetto di Disaster Recovery di Napoli Servizi Spa.

Gara Numero: _6201521_

Lotto1: _6435569F87_

Lotto2: _643558900D_

ART. 1 - AMMINISTRAZIONE AGGIUDICATRICE

Amministrazione aggiudicatrice: Napoli Servizi S.p.A., Via G. Porzio, Centro Direzionale Napoli, Isola C1 – 32/33/34° Piano, 80143 / Tel 081-19703197 / Fax 081-19703447 / Sito internet: www.napoliservizi.com / Indirizzo e-mail: acquisti@napoliservizi.com.

Tutta la documentazione ed i relativi Allegati richiamati di seguito dovranno essere firmati digitalmente ed allegati così come richiesto dal sistema MePA.

ART. 2 - OGGETTO DELL'APPALTO E FABBISOGNO

Il presente appalto sarà affidato mediante procedura indetta sul MePA – RDO979297

Ha per oggetto la fornitura dei seguenti beni/licenze e servizi:

Lotto1 - Fornitura Hardware e Software ed assemblaggio secondo gli schemi forniti - 129.410,76 €

Lotto2 - Servizi Microsoft Azure ed Exchange Online - 32.925,24 €

Le schede tecniche, le tabelle e gli allegati alla presente RDO costituiscono parte integrante e sostanziale della stessa, secondo le modalità descritte nel presente documento, per un importo complessivo presunto di € 162.336,00 I.V.A. ESCLUSA.

LOTTO 1

Per la presente fornitura si deve intendere la fornitura completa di un insieme di beni e servizi costituiti da:

- Servizi di trasporto e consegna al piano
- Installazione presso la sede di Napoli Servizi in Via G. Porzio, Centro Direzionale Napoli, Isola C1 – 34° Piano, di tutti i componenti forniti secondo gli schemi di dettaglio forniti;
- Servizi di installazione, assemblaggio, montaggio a rack, configurazione (sistemi operativi inclusi), messa a punto e avviamento in esercizio secondo lo schema di montaggio presente nell'Allegato A;
- Collaudo di ogni componente e funzionalità;
- Garanzia e assistenza ordinaria per 12 mesi su tutta la fornitura;
- Recupero e smaltimento di tutti gli imballi a carico del fornitore;

- Ogni altra spesa inerente l'espletamento della fornitura e dei servizi correlati ed ogni ulteriore onere necessario anche di natura fiscale ad esclusione dell'I.V.A che dovrà essere addebitata sulla fattura a norma di legge.

LOTTO2

- Fornire i codici di acquisto per procedere all'attivazione dei Servizi Microsoft Azure ed Exchange Online.

Voci	Descrizione	Importo a Base d'Asta
Lotto1	Fornitura Hardware e Software (Allegato A)	129.410,76 €
Lotto2	Servizi Microsoft Azure ed Exchange Online (Allegato B)	32.925,24 €
Totale Fornitura		162.336,00 €

L'impresa aggiudicataria sarà altresì obbligata ad accettare le eventuali modifiche degli obblighi contrattuali derivanti da ogni altro servizio ausiliario che potrà essere concordato con quantificazione degli oneri mediante specifiche trattative.

ART. 3 - IMPORTO A BASE D'ASTA

Per la fornitura oggetto del presente Capitolato, fornito a norma di legge, a regola d'arte, ed in conformità alle disposizioni fornite di Napoli Servizi, nonché sotto le condizioni, obblighi, ed oneri tutti di cui al presente Capitolato, l'importo complessivo posto a base d'asta ammonta ad € 162.336,00 IVA ESCLUSA, come al precedente articolo.

ART. 4 - CONDIZIONI E MODALITÀ DI ESECUZIONE DELL'APPALTO

Nell'accettare la fornitura oggetto del contratto ed indicata dal presente capitolato, il fornitore dichiara:

1. di aver preso visione delle condizioni di viabilità e di accesso all'immobile nonché le caratteristiche dell'immobile nel quale le attrezzature saranno installate;
2. di aver valutato nell'offerta tutte le circostanze ed elementi che hanno determinato il prezzo offerto per la fornitura (noli, trasporti, montaggi, assemblaggi, ecc.);
3. di essere perfettamente consapevole e consenziente che i prezzi offerti, sono comprensivi oltre che del corpo di descrizione di voce, anche di tutto quanto descritto nel presente disciplinare, per cui si ritengono compensate anche gli eventuali oneri, spese, costi, noli, trasporti, montaggi, assemblaggi e quanto derivante dall'applicazione delle normative che dovranno obbligatoriamente applicarsi nel corso della fornitura in modo da rendere la stessa finita a perfetta regola d'arte;
4. di essere a conoscenza e di accettare, senza eccezione alcuna, tutte le precisazioni e condizioni della presente RDO dei documenti che ne fanno parte, nonché degli oneri che le stesse comportano. Con l'accettazione delle forniture la ditta aggiudicataria dichiara di avere la possibilità ed i mezzi necessari per procedere alla esecuzione della stessa nel modo migliore.

La Ditta aggiudicataria si impegna a garantire, per la durata di un anno dalla data del verbale di collaudo, per vizi e difetti, di qualsiasi grado e natura, che diminuiscono l'uso e l'efficienza della fornitura e che non si siano precedentemente manifestati. Per lo stesso periodo il fornitore si obbliga a risolvere tempestivamente tutti i guasti e le imperfezioni che si manifestano per difetto di materiali o per difetto di montaggio e assemblaggio, restando a suo carico tutte le spese sostenute per i suddetti interventi.

L'hardware ed il software verranno installati e configurati dal personale della ditta aggiudicataria che rilascerà, accertato il corretto funzionamento, un verbale di positiva verifica; la fornitura dovrà essere, comunque, collaudata ed accettata dall'Amministrazione e gli eventuali oneri saranno a carico dell'aggiudicatario.

L'Appaltatore assume l'obbligo di agire in modo che il personale dipendente, incaricato di effettuare le prestazioni contrattuali, mantenga riservati i dati e le informazioni di cui venga in possesso, non li divulghi e non ne faccia oggetto di sfruttamento. Tale obbligo permane anche successivamente alla conclusione del presente appalto.

Qualora la fornitura dovesse risultare in tutto o in parte non corrispondente alle caratteristiche contrattuali, l'aggiudicatario è tenuto alla sostituzione parziale o totale della medesima, sempre che l'Amministrazione non ritenga di doverla respingere e dichiarare risoluto il contratto.

Al fine di verificarne la conformità al presente disciplinare tutto il materiale consegnato verrà sottoposto, entro dieci giorni dalla data del verbale finale di consegna, a verifica tecnica da parte del responsabile tecnico della fornitura. Le operazioni di collaudo saranno dirette alla verifica quantitativa e qualitativa delle forniture.

Le attrezzature rifiutate al collaudo dovranno essere sostituite a cura e spese del fornitore nel termine di dieci giorni dalla data di comunicazione del rifiuto.

Dell'esito della regolare esecuzione del sistema e dei servizi verrà redatto apposito verbale.

ART. 5 - PENALI

Le consegne dei beni e le relative attività di installazione, assemblaggio, configurazione e messa in esercizio dovranno aver luogo entro e non oltre i 45 gg solari e consecutivi dall'emissione dell'ordine di fornitura pena l'applicazione delle seguenti penali:

Ritardo Accumulato (*)	% applicata sull'importo di aggiudicazione
≤ 10 gg	3 %
< 10 gg ≤ 15 gg	5 %
≥ 15 gg	7%

(*) Le penali di cui alla tabella su riportata potranno essere applicate indistintamente per il Lotto1 e Lotto2

ART. 6 - REQUISITI TECNICI DI AMMISSIONE ALLA GARA

Le imprese partecipanti devono essere regolarmente iscritte al MePA - ICT 2009 Prodotti e servizi per l'informatica e le telecomunicazioni.

ART. 7 – MODALITÀ DI PARTECIPAZIONE

Al fine di partecipare alla presente RDO numero 979000, il fornitore è obbligato a:

- Controfirmare con firma digitale in segno di accettazione e presa visione di tutti documenti allegati alla presente RDO il presente documento ed i relativi allegati;
- Compilare il modello allegato e comunicare gli estremi del conto dedicato assumendo tutti gli obblighi di tracciabilità finanziaria, di cui alla L. 136 del 13.08.2010. (Allegato C)
- Indicare in fase di offerta i costi dei singoli prodotti offerti (Allegato A/B)

ART. 7 - CRITERIO DI AGGIUDICAZIONE

Non sono ammesse, pena l'esclusione, offerte pari o in aumento.

I prezzi dei prodotti offerti resteranno fissi ed invariabili per la durata dell'intera fornitura.

Il criterio di aggiudicazione prescelto dalla stazione appaltante è quello dell'offerta al prezzo più basso, ai sensi dell'art. 82 D.lgs. 163/2006;