[image: image1.png]

COMUNE DI FIRENZE
DIREZIONE SISTEMI INFORMATIVI

CAPITOLATO D’APPALTO PER LA FORNITURA DI LICENZE DI PRODOTTI ORACLE
INDICE:

1) Oggetto della fornitura

2) Obiettivo della fornitura

3) Dettaglio della fornitura

4) Obblighi del fornitore

5) Cauzione definitiva

6) Modalità di consegna

7) Collaudo

8) Sicurezza

9) Penali

10) Referente del Fornitore e dell’Ente

11) Modalità di pagamento

12) Risoluzione del contratto

13) Trattamento dei dati personali e sensibili

14) Modifiche dei requisiti funzionali e contrattuali in corso d’opera

1) OGGETTO DELLA FORNITURA
La presente fornitura ha per oggetto l'acquisto di licenze di prodotti Oracle di seguito specificati, con il relativo supporto e diritto di aggiornamento per la durata di tre anni dalla data dell'acquisto.
2) OBIETTIVO DELLA FORNITURA
Il Comune di Firenze ha nel corso del tempo sviluppato applicazioni gestionali per procedure di back-office ospitate su sistemi distribuiti con le versioni al tempo disponili di RDBMS Oracle. Inoltre alcuni progetti a forte impatto innovativo, quali il Sistema Informativo Territoriale, il Sistema Informativo per la Gestione delle Risorse Umane, la Banca Dati del Patrimonio Informativo dell’Ente, Il Sistema di Gestione Documentale, sono nella fase di avvio a regime ed anche in questi casi Oracle costituisce l’RDBMS di riferimento con varie modalità di configurazione e opzioni in funzione delle specifiche esigenze applicative di ciascun progetto. Infine la realizzazione presso il Polo Informatico Comunale di un sistema di virtualizzazione dei server, l’implementazione di una Storage Area Network e l’infrastrutturazione di un sito esterno per garantire la continuità dell’erogazione dei servizi in caso di indisponibilità del PIC stesso, hanno implicato il ridisegno dell’architettura complessiva dei sistemi RDBMS dell’Ente e la definizione di una nuova modalità di gestione delle relative licenze.

Gli obiettivi che s’intendono perseguire con questa fornitura risultano quindi:
l’aggiornamento delle licenze Oracle Database acquisite e installate nel corso degli anni e quindi non più oggetto di manutenzione;
la convergenza delle versioni dei prodotti alle versioni più recenti;
il consolidamento delle basi di dati attualmente distribuite su sistemi diversi, allocati anche su siti geograficamente distanti, verso un unico sistema, quello virtualizzato, ottenendo benefici in termini di affidabilità, prestazioni e i costi di gestione;
l'integrazione delle basi di dati nel progetto di disaster recovery, implementato sulla tecnologia di virtualizzazione VmWare, progetto in fase di realizzazione presso la Direzione Sistemi Informativi.
3) DETTAGLIO DELLA FORNITURA
Sulla base della valutazione del fabbisogno, le licenze dei prodotti oggetto della fornitura e le relative quantità sono le seguenti:
Per l'ambiente Virtuale
	Prodotto
	Numero di processori

	Oracle Database Enterprise Edition – processor perpetual
	16

	Diagnostics Pack - Processor Perpetual
	16

	Configuration Management Pack - Processor Perpetual
	16

	Tuning Pack - Processor Perpetual
	16

Per l'ambiente Fisico
	Prodotto
	Numero di Processori

	Oracle Database Enterprise Edition – processor perpetual
	7

	Diagnostics Pack - Processor Perpetual
	7

	Configuration Management Pack - Processor Perpetual
	7

	Tuning Pack - Processor Perpetual
	7

	Spatial - Processor Perpetual
	3

	Partitioning - Processor Perpetual
	2

	Application Server - Processor Perpetual
	2

	Real Application Cluster - processor perpetual
	2

In totale l'oggetto della fornitura è così definito:

	Prodotto
	Numero di Processori

	Oracle Database Enterprise Edition – processor perpetual
	23

	Diagnostics Pack - Processor Perpetual
	23

	Configuration Management Pack - Processor Perpetual
	23

	Tuning Pack - Processor Perpetual
	23

	Spatial - Processor Perpetual
	3

	Partitioning - Processor Perpetual
	2

	Application Server - Processor Perpetual
	2

	Real Application Cluster - processor perpetual
	2

L’importo presunto è di € 860.000,00 + IVA.
4) OBBLIGHI DEL FORNITORE
Il fornitore curerà la formazione del personale del Comune di Firenze per l'uso dei sistemi di assistenza in modo da poter sfruttare appieno il servizio di supporto e aggiornamento offerto da Oracle a corredo delle licenze (in particolare le modalità di accesso a metalink/ My Oracle Support e la gestione in autonomia delle richieste di servizio) fornendo anche le credenziali di accesso ai servizi.
5) CAUZIONE DEFINITIVA
Il fornitore è obbligato, ai sensi dell'art 113 del D. Lgs 163/2006, a costituire una garanzia fideiussoria nella misura del 10% (dieci per cento) dell’importo contrattuale. In caso di aggiudicazione con ribasso d’asta superiore al 10%, la garanzia fideiussoria è aumentata di tanti punti percentuali quanti sono quelli eccedenti il 10%; ove il ribasso sia superiore al 20%, l’aumento è di due punti percentuali per ogni punto di ribasso superiore al 20%.

L’importo può essere del 5% qualora l’operatore economico sia in possesso della certificazione del sistema di qualità conforme alle norme europee della serie UNI CEI ISO 9000. In tal caso occorre copia della certificazione da allegare al contratto.

La cauzione dovrà essere prestata mediante fidejussione bancaria o polizza assicurativa che dovrà prevedere espressamente la rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia all’eccezione di cui all’art. 1957 Cod. Civ., la sua operatività entro 15 giorni a semplice richiesta della stazione appaltante ogni eccezione esclusa.

La cauzione rimane vincolata per tutta la durata del contratto, eventualmente decurtata secondo quanto previsto dal Codice dei Contratti pubblici (cioè via via che si adempie al contratto), e viene svincolata dopo aver accertato che l’appaltatore ha adempiuto correttamente tutte le obbligazioni contrattuali.
Qualora l’ammontare della cauzione dovesse ridursi per effetto dell’applicazione delle penali o per qualsiasi altra causa l’appaltatore dovrà provvedere al reintegro entro il termine di 10 (dieci) giorni lavorativi dal ricevimento della richiesta avanzata dall’Amministrazione Comunale.
6) MODALITÀ DI CONSEGNA
Il termine per la consegna delle licenze è di 15 giorni dalla sottoscrizione del contratto.

Per consegna si intende il diritto di scaricare dall’apposito sito indicato dal fornitore le licenze acquistate.
successivamente al verbale di accettazione (di cui all’art. successivo) il fornitore comunichera’ al Comune di Firenze il C.S.I. (Customer Support Identifier) abbinato alle licenze.
7) COLLAUDO

La tipologia e la quantità di quanto fornito sarà oggetto di verifica definitiva da parte del Committente, finalizzata ad accertare la corrispondenza tra quanto consegnato e quanto indicato nel presente capitolato, il cui risultato finale sarà contenuto in un verbale di accettazione del prodotto.

8) SICUREZZA
Il Fornitore è obbligato a far osservare scrupolosamente al proprio personale le norme antinfortunistiche e a dotarlo di tutto quanto necessario per la prevenzione degli infortuni, nonché a rispettare tutte le disposizioni in materia di sicurezza e protezione dei lavoratori, in conformità alle vigenti norme di Legge in materia (D. Lgs. 81/2008).
9) PENALI
Le penali sono applicabili per mancato rispetto delle condizioni della fornitura così come previste nel presente capitolato, che può concretizzarsi nella fornitura incompleta/tardiva delle licenze, nella mancata attivazione dell’account su metalink/ My Oracle Support o nella sua scadenza imprevista, nel ritardo nell’esecuzione delle attività sopra specificate.
 Per mancato svolgimento delle attività o ritardo nella loro esecuzione si intendono quelli non giustificati e non sanati con sospensioni o proroghe accordate dal Comune ed esclusivamente imputabili a cause dovute alla ditta o da essa provocate.

Sarà applicata la penale di € 300 per ogni giorno lavorativo di ritardo nel rispetto delle clausole di cui sopra.
L’importo della penale verrà detratto dall’importo della fattura.

Le penali massime applicabili non potranno comunque eccedere il 10% dell’importo rispettivamente delle licenze d’uso e servizi di supporto tecnico al quale siano direttamente imputabili.
10) REFERENTI DEL FORNITORE E DELL'ENTE
Al fine di utilizzare concretamente il supporto si seguiranno le modalità di seguito indicate.

Per la gestione operativa dell'assistenza il Committente nominerà, subito dopo la stipula del contratto, un Responsabile dell'assistenza, per la supervisione ed il controllo delle richieste di supporto.

Allo stesso modo il Fornitore nominerà un Referente con il compito di rappresentare e impegnare il Fornitore stesso per gli aspetti ammistrativo-contrattuali dell'assistenza.
11) MODALITÀ DI PAGAMENTO
Il corrispettivo pattuito verrà fatturato successivamente alla sottoscrizione del contratto ed erogato con le modalità di seguito indicate:

1. 1/2 dell’importo al momento della sottoscrizione del contratto

2. 1/4 dell’importo allo scadere del 1°anno di attività

3. 1/4 dell’importo allo scadere del 2° anno di attività

 Il pagamento verrà effettuato entro 90 (novanta) giorni dalla data di ricevimento della fattura.

Le fatture dovranno essere inviate al Comune di Firenze, Direzione Sistemi Informativi, Via R. Giuliani n. 250, 50141 Firenze, anche per e-mail (all’indirizzo del responsabile di progetto per il Committente).

Non si darà corso al pagamento delle fatture qualora risultassero dai controlli di rito inadempimenti degli obblighi contributivi, assicurativi, antinfortunistici e retributivi da parte del Contraente; il pagamento avverrà solo dopo che sia accertato il pagamento degli oneri suddetti.

12) RISOLUZIONE DEL CONTRATTO

Qualora una Parte sia gravemente inadempiente nei confronti dell’altra con riguardo ad uno qualsiasi degli obblighi di cui al presente contratto, l’altra Parte potrà chiedere la risoluzione dello stesso ai sensi degli art. 1453 e ss. del Codice Civile, salvo il risarcimento del danno.

Qualora nel corso del contratto il Committente accerti che la sua esecuzione non procede secondo le condizioni stabilite, potrà intimare con lettera raccomandata a/r di adempiere alle prestazioni pattuite, fissando un termine perentorio non inferiore a 15 giorni, entro il quale il Contraente si deve conformare a tali condizioni. Trascorso inutilmente il termine stabilito, il Committente procederà alla risoluzione del contratto.

Il contratto s’intenderà automaticamente risolto, ai sensi dell’art. 1456 c.c., nei seguenti casi:

1. in caso di violazione delle procedure relative al subappalto ed alla cessione del contratto da parte del Contraente

2. in caso di cessazione attività, di concordato preventivo, di fallimento, di stato di moratoria e di conseguenti atti di sequestro o pignoramento a carico del Contraente

3. qualora la somma delle penali applicate superi il valore del 10% (dieci per cento) indicato nell’art. “penali”;
4. in caso il Committente ritenga inadeguato il personale dell’Impresa contraente a seguito di reiterate sostituzioni

5. in caso di reiterata violazione delle prescrizioni relative alla riservatezza.

6. in caso di violazione da parte del Contraente delle norme relative alla tutela previdenziale e del lavoro, nei confronti dei propri dipendenti

7. in caso di mancata reintegrazione della cauzione eventualmente escussa entro il termine di 15 giorni dal ricevimento della relativa richiesta da parte del Committente

La risoluzione comporta l’incameramento della cauzione definitiva, fatto salvo, in ogni caso, il principio previsto dall’art. 1453 del C.C.

13) TRATTAMENTO DEI DATI PERSONALI E SENSIBILI
Per la presentazione dell'offerta, nonché per la stipula del contratto con la Ditta aggiudicataria, è richiesto alle Ditte concorrenti di fornire dati e informazioni, anche sotto forma documentale, che rientrano nell'ambito di applicazione del D.Lgs. 196/2003.

Le Parti si obbligano, per quanto di rispettiva competenza, ad effettuare il trattamento dei dati personali dei quali entreranno in possesso nella piena e totale osservanza di quanto disposto dal Codice in materia di protezione dei dati personali, approvato con D.Lgs. 30.6.2003, n° 196 e successive modificazioni ed integrazioni, con particolare riguardo al trattamento dei dati personali che verranno forniti dall’Ente al Fornitore.

Si intendono qui espressamente richiamate ed applicate tutte le disposizioni in materia dettate dal menzionato D.Lgs. 196/2003 e successive modificazioni ed integrazioni.

14) MODIFICHE DEI REQUISITI FUNZIONALI E CONTRATTUALI IN CORSO D’OPERA
Nessuna modifica può essere apportata unilateralmente alle condizioni contrattuali in sede di esecuzione.

Qualora per esigenze non previste, e per la corretta esecuzione della presente fornitura, fosse necessario portare varianti al contratto, le stesse saranno concordate nei modi e nei costi e potranno essere eseguite solo dopo formale approvazione delle stesse.

