

CAPITOLATO SPECIALE PER LA FORNITURA DI MATERIALE DI PRONTO INTERVENTO PER USO DI PROTEZIONE CIVILE

ARTICOLO 1 - OGGETTO DELL'APPALTO

L'appalto ha per oggetto la fornitura di materiale di pronto intervento per l'implementazione e la formazione della dotazione dell'attrezzature in carico al Sistema Regionale di Protezione Civile.

ARTICOLO 2 - CARATTERISTICHE DELLA FORNITURA

La fornitura oggetto del presente appalto è costituita da:

1° lotto: sistema di videomonitoraggio delle aste fluviali afferenti ai territori delle province di Padova, Vicenza e Verona

TOTALE FORNITURA € 240.000,00
=====

Le specifiche tecniche della fornitura e i siti indicati per l'installazione sono determinate nelle schede allegate sub A) e sub B) al presente Capitolato Speciale.

Le forniture sono comprensive di:

1. trasporto e installazione degli apparati fino alla sede di consegna o sito di installazione;
2. formazione ed addestramento del personale incaricato all'utilizzo.

ARTICOLO 3 - NORME DI RIFERIMENTO

Le caratteristiche delle apparecchiature e dei componenti devono corrispondere alle norme di legge e di regolamento ed in particolare dovranno essere conformi alle Norme CE.

ARTICOLO 4 - AMMONTARE DELL'APPALTO E MODALITA' DI PAGAMENTO

L'ammontare complessivo delle forniture è pari a € 240.000,00 IVA compresa, per il lotto:

1° lotto: sistema di videomonitoraggio delle aste fluviali afferenti ai territori delle province di Padova, Vicenza e Verona

L'emissione delle fatture potrà essere fatta secondo le seguenti modalità:

- A) il 30% dell'importo contrattuale, entro 30 giorni dall'avvenuto favorevole approntamento presso il fornitore delle apparecchiature e degli accessori;
- B) il 50% dell'importo contrattuale entro 30 giorni dal deposito delle forniture dei sistemi di acquisizione e distribuzione delle immagini video presso la Sala Operativa Regionale CoREm o altro luogo appositamente individuato e installazione delle strumentazioni presso i siti indicati nell'allegato sub A);
- C) il 20% a saldo, dopo l'avvenuta favorevole certificazione di regolare fornitura e installazione e comunque non più tardi di mesi 3 dalla data di consegna dei macchinari, sempre che non si sia potuto procedere al certificato di regolare fornitura, per cause non imputabili alla Ditta Appaltatrice.

Il pagamento avverrà a 90 giorni dalla data di ricevimento delle fatture ed è comunque subordinato all'esaurimento delle procedure amministrative e contabili proprie della stazione appaltante.

ARTICOLO 5 - FORMULAZIONE DELL'OFFERTA

L'offerta, dovrà essere espressa sia in cifre che in lettere (in caso di discordanza prevarrà l'offerta in lettere), non essere condizionata né recare cancellature o abrasioni. La busta contenente l'offerta dovrà essere chiusa, sigillata e controfirmata sui lembi di chiusura e recare la dicitura "offerta"; tale busta, contenente la sola offerta, dovrà essere inserita assieme alla documentazione richiesta, all'interno di un plico chiuso, sigillato e controfirmato sui lembi di chiusura recante la seguente dicitura "Gara per la fornitura di materiale di pronto intervento per il Sistema di Protezione Civile Regionale.". Tale plico dovrà pervenire entro e non oltre il 4 settembre 2012 alle ore 12:00, potrà essere inviato mediante servizio postale, a mezzo raccomandata con avviso di ricevimento, o mediante corrieri privati o agenzie di recapito debitamente autorizzate, ovvero consegnato a mano da un incaricato delle offerenti – soltanto in tale ultimo caso verrà rilasciata apposita ricevuta con indicazione della data e dell'ora di consegna. In caso di consegna a mano gli orari di consegna sono dal lunedì al venerdì dalle ore 9.00 alle ore 12.30 recapitato a Confindustria Veneto.

Qualora l'offerta venga fatta da un raggruppamento di fornitori la stessa dovrà, a pena di esclusione, essere sottoscritta dal titolare o legale rappresentante di ogni soggetto raggruppato. Qualora aggiudicatario sia un raggruppamento, entro 15 giorni dall'aggiudicazione provvisoria, le singole imprese facenti parte del gruppo aggiudicatario della gara, devono conferire con un unico atto, mandato speciale con rappresentanza ad una di esse, designata quale capogruppo. La procura è conferita al rappresentante legale dell'impresa capogruppo.

L'offerta formulata dovrà essere presentata secondo le modalità indicate nel presente Capitolato. L'offerta includerà, oltre il costo delle attrezzature, anche le spese di imballo, di trasporto franco sede, di installazione (ogni onere incluso) nonché gli oneri di collaudo.

L'offerta inoltre dovrà indicare il prezzo offerto (IVA compresa), in cifre e lettere, per la fornitura di ciascuno dei lotti per i quali si è presentata offerta.

I prezzi dovranno rimanere fissi ed invariabili per tutta la durata di esecuzione della fornitura ai sensi delle disposizioni di legge vigenti.

L'offerta dovrà essere corredata, inoltre, dal Certificato di iscrizione alla Camera di Commercio, Industria, Artigianato e Agricoltura, in carta semplice e in data non anteriore a 3 mesi a quella di scadenza per la presentazione della richiesta di invito.

ARTICOLO 6 - MODALITA' DI AGGIUDICAZIONE DELL'APPALTO

La gara sarà svolta nella forma del minor prezzo, con aggiudicazione all'impresa che avrà presentato l'offerta inferiore nel rispetto integrale delle specifiche tecniche indicate in all'sub A e sub B.

Qualora una o più offerte presentino un prezzo manifestamente basso rispetto alla prestazione richiesta, ci si riserva la facoltà di chiedere all'offerente o agli offerenti le necessarie giustificazioni, valutate le quali si ha facoltà di rigettare l'offerta escludendolo/i dalla gara considerato il valore dell'offerta del lotto.

L'ente aggiudicatrice si avvarrà altresì della facoltà di aggiudicare la gara anche in presenza di una sola offerta valida.

ARTICOLO 7 - OBBLIGHI DELL'IMPRESA

All'impresa fornitrice competono i seguenti obblighi:

7.1 Previdenziali ed assistenziali

Il personale addetto deve essere regolarmente assunto dall'Impresa, ovvero trovarsi in posizione di rapporto disciplinato da un contratto d'opera con l'Impresa medesima.

Confindustria Veneto è pertanto esplicitamente sollevato da ogni obbligo e/o responsabilità verso il personale per retribuzioni, contributi assicurativi e previdenziali, assicurazioni infortuni ed ogni altro adempimento in ordine al rapporto di lavoro, secondo le leggi ed i contratti di categoria in vigore.

L'impresa si assume l'obbligo dell'osservanza, da parte del proprio personale, di tutte le norme vigenti in materia di sicurezza e tutela della salute e comunque richieste dalla natura della fornitura.

L'impresa è obbligata altresì ad attuare nei confronti dei propri dipendenti occupati nelle prestazioni oggetto del contratto, condizioni normative e retributive non inferiori a quelle risultanti dai contratti collettivi di lavoro applicabili alla data del contratto, alla categoria e nella località in cui si svolgono le prestazioni, nonché le condizioni risultanti da successive modifiche ed integrazioni ed, in genere, da ogni altro contratto collettivo successivamente stipulato per la categoria ed applicabile alla località.

L'obbligo permane anche dopo la scadenza dei suindicati contratti collettivi e fino alla loro sostituzione.

I suddetti obblighi vincolano l'Impresa anche in caso che non sia aderente alle associazioni stipulanti o receda da esse.

7.2 Tutela contro terzi

Nello svolgimento del servizio di trasporto e collaudo delle apparecchiature dovrà essere posta la normale cura e diligenza e l'Impresa si terrà sin d'ora responsabile per eventuali danni arrecati a persone e/o cose dovute a negligenza e/o colpa dell'Impresa stessa o del suo personale.

Confindustria Veneto si riserva il diritto di richiedere il risarcimento dell'eventuale danno patito.

7.3 Responsabilità

L'impresa inoltre assume ogni responsabilità ed onere derivanti da diritti di proprietà intellettuale da parte di terzi in ordine alle forniture ed ai servizi oggetto del presente capitolato.

L'Impresa assume l'obbligo di garantire a Confindustria Veneto il sicuro ed indisturbato possesso dei materiali e della documentazione fornite e di mantenerla estranea ed indenne di fronte ad azioni o pretese di pagamento al riguardo da parte di terzi.

7.4 Oneri diversi

Saranno a carico dell'Impresa tutti gli oneri diretti ed indiretti necessari per l'esecuzione degli interventi richiesti, nonché:

- le spese per la stesura e stipula del relativo contratto e della sua eventuale registrazione;
- le spese di viaggio e trasferta di tutto il personale dipendente e dei rappresentanti del titolare;
- i mezzi d'opera necessari per il collaudo delle apparecchiature;

- le spese per eventuali prove che fossero ritenute necessarie da Confindustria Veneto al fine di constatare il regolare funzionamento dei macchinari.

ARTICOLO 8 - GARANZIE SULLE APPARECCHIATURE FORNITE

Le apparecchiature fornite dovranno essere prive di difetti di progettazione o errata esecuzione e di vizi dei materiali impiegati, e devono possedere tutti i requisiti indicati dall'Impresa nella sua documentazione e le necessarie certificazioni previste dalle normative vigenti.

L'Impresa assume l'obbligo di fornire apparecchiature nuove e di fabbrica e munite di opportuna garanzia di almeno 24 mesi.

Durante il periodo di garanzia che decorre dalla data di collaudo, l'impresa assume l'obbligo di mantenere o riportare, senza alcun addebito, le apparecchiature fornite in condizione di regolare funzionamento.

Nella garanzia è compreso il costo del trasporto del materiale guasto dalla sede di installazione all'officina del fornitore e viceversa con obbligo di intervento entro 3 giorni lavorativi dalla chiamata telefonica e di riparazione o sostituzione, entro 10 giorni lavorativi dalla chiamata.

Nel caso in cui, durante la garanzia, vizi di materiali o deficienze di progettazione o di esecuzione determinino l'indisponibilità delle apparecchiature per periodi superiori a 12 ore che, sommati, superino l'ammontare di 10 giorni di fermo complessivo l'Amministrazione ha la facoltà di richiedere un prolungamento della garanzia fino ad un massimo di altri 6 mesi dalla data del ripristino del regolare funzionamento con oneri a carico del fornitore e fatto salvo l'eventuale maggiore danno.

ARTICOLO 9 - CAUZIONE

L'Impresa dovrà costituire per i termini di durata dell'appalto una cauzione fissata nella misura del 10% dell'ammontare del prezzo offerto in fase di gara in uno dei seguenti modi:

- in denaro contante, in titoli di Stato o garantiti dallo Stato, al valore di borsa;
- fidejussione bancaria;
- polizza fidejussoria assicurativa (con firma autenticata dal notaio e registrata nelle forme di legge), rilasciata da impresa di assicurazioni debitamente autorizzata all'esercizio del ramo cauzioni.

Tale cauzione dovrà essere fornita alla data della firma del contratto e rimarrà vincolata fino al termine del rapporto contrattuale e sarà restituita all'impresa solo dopo la liquidazione dell'ultima fattura e, comunque, non prima che siano state definite tutte le ragioni di debito e credito ed ogni eventuale altra procedura, in particolare l'approvazione dell'atto di collaudo di cui all'articolo 11.

ART. 10 - OBBLIGO DI CONSEGNA E PENALITA'

Il tempo utile per la fornitura e posa in opera delle apparecchiature complete in ogni loro parte e pronti per il funzionamento resta stabilito in 90 giorni naturali e consecutivi a decorrere dalla data dell'approvazione da parte del committente del progetto esecutivo.

Per ogni giorno di ritardo sulla scadenza del previsto tempo utile, sarà applicata una penale di € 1.000,00 €/die. E' possibile la concessione da parte dell'appaltatore di una proroga del termine di scadenza contrattuale per fatti non dipendenti alla Ditta aggiudicataria. Dell'avvenuto approntamento della fornitura, dovrà essere data tempestiva notifica all'ente appaltante che si riserva di effettuare, se ritenute necessarie, delle prove di accettazione e collaudo entro 15 gg. dalla data di detta notifica.

Il trasporto in sito e installazione dei macchinari sarà effettuato a cura e spese e sotto la responsabilità della Ditta aggiudicataria solo ad esito favorevole delle prove e verifiche da parte dell'incaricato dell'ente appaltante.

Qualora il ritardo dovesse protrarsi per oltre 120 giorni è facoltà del ente appaltante rescindere il contratto senza che alla controparte sia dovuto alcunché.

Dopo 180 giorni di ritardo, il contratto si risolverà ipso iure con obbligo di risarcimento degli ulteriori danni che siano derivati all'ente appaltante.

ART. 11 - COLLAUDO

Il collaudo delle attrezzature oggetto della presente fornitura verrà eseguito da parte di funzionari dell'ente appaltante e dell'Amministrazione regionale, entro 60 giorni dalla consegna ed installazione della stessa, con diritto di restituzione integrale del prezzo in caso negativo.

L'avvenuto collaudo sarà attestato da un verbale scritto reso dai funzionari incaricati.

Qualora le apparecchiature ed i prodotti, ovvero parti di essi, non superassero le prove funzionali richieste l'ente appaltante potrà esercitare la facoltà di richiedere al fornitore che metta a disposizione a sue spese, entro 30 giorni dalle sopracitate prove, apparecchiature o prodotti aggiuntivi idonei a porre le apparecchiature ed i prodotti forniti in condizione di superare il collaudo.

ARTICOLO 12 - OBBLIGHI DI RISERVATEZZA E SEGRETEZZA

L'Impresa fornitrice assume l'obbligo di mantenere segrete e riservate le notizie ed i dati cui avrà accesso in occasione della messa in opera e dell'eventuale manutenzione delle attrezzature stesse.

L'Amministrazione a sua volta non divulgherà conoscenze di segreti commerciali.

ARTICOLO 13 - CLAUSOLE RISOLUTIVE

Qualora venisse riscontrata l'inadempienza delle norme contrattuali, l'ente appaltante provvederà a notificare all'Impresa, a mezzo lettera raccomandata a.r., le manchevolezze riscontrate e le eventuali modalità di riordino, di riparazione o di sostituzione.

In caso di mancato rispetto di quanto sopra formulato, dopo il secondo richiamo, l'ente appaltante avrà la facoltà di considerare automaticamente rescisso il contratto e di rivalersi sulle somme non liquidate per l'esecuzione d'ufficio dei riordini, delle riparazioni e delle sostituzioni, salvo sempre ogni rivalsa per ogni danno e spesa sostenuti dall'Amministrazione.

ARTICOLO 14 - TERMINI E COMMINATORIE

Tutti i termini e le comminatorie (penalità incluse) contenute nel presente capitolato e nel contratto da stipularsi operano di pieno diritto, senza obbligo per l'ente appaltante della costituzione in mora dell'Impresa.

ARTICOLO 15 - NOTIFICHE E COMUNICAZIONI

Le notifiche di decisioni o le comunicazioni dell'ente appaltante da cui decorrono i termini per adempimenti contrattuali, sono effettuate secondo mezzi consolidati e quelli autorizzati dal Codice Digitale della P.A..

Esse possono essere effettuate anche per consegna al legale rappresentante dell'impresa o ad altro suo qualificato incaricato che deve rilasciare regolare ricevuta, debitamente firmata e datata.

Anche le comunicazioni all'ente appaltante alle quali l'Impresa intenda dare data certa, sono effettuate secondo le modalità sopra indicate. Possono essere rimesse direttamente all'ente appaltante contro rilascio di ricevuta, datata e firmata.

La ricevuta rilasciata nelle comunicazioni effettuate in forma diretta faranno fede dell'avvenuta notifica, e alla data delle stesse viene fatto riferimento per la decorrenza dei termini.

ARTICOLO 16 - CONTROVERSIE

Ogni controversia che dovesse insorgere tra l'ente appaltante e l'Impresa relativa all'esecuzione degli obblighi contrattuali, che non si sia potuta definire in via amministrativa, verrà deferita all'Autorità giurisdizionale rimanendo esclusa la competenza arbitrale. Ad ogni effetto di legge, il Foro competente è quello di Venezia.

ARTICOLO 17 - ONERI FISCALI

Tutti gli oneri di qualsiasi genere, diretti ed indiretti, riguardanti il presente contratto di fornitura sono a carico dell'Impresa aggiudicataria; così pure tutte le spese per la stipulazione del contratto secondo gli usi del commercio (sottoscrizione dell'offerta migliore da parte dell'Impresa e dal legale rappresentante del Consorzio) e per l'eventuale registrazione ai sensi di legge.

ARTICOLO 18 - OBBLIGHI DELL'AGGIUDICATARIO - EVENTUALI CONSEGUENZE

Al verbale di gara farà seguito la stipula del contratto e la sua esecutività, pena la decadenza, sarà subordinata alla presentazione dei seguenti documenti, in conformità alle norme vigenti:

- 1) tutta la documentazione relativa al possesso dei requisiti oggetto delle dichiarazioni sostitutive fatte in sede di gara;
- 2) tutta la documentazione, riferita al titolare, all'amministrazione e ai soci necessaria all'amministrazione appaltante al fine di richiedere la certificazione antimafia, ai sensi del decreto legislativo n. 490/1994 e successive modifiche ed integrazioni;
- 3) Certificati del Casellario Giudiziario e della Cancelleria del Tribunale:
 - a - per le ditte individuali:
 - Certificato Generale del Casellario Giudiziario (rilasciato in data non anteriore a tre mesi da quella fissata per la presentazione dell'offerta);
 - b - per le società:
 - Certificato Generale del Casellario Giudiziario (rilasciato in data non anteriore a tre mesi da quella fissata per la presentazione dell'offerta) per tutti i componenti se trattasi di società in nome collettivo, per tutti gli accomandatari se trattasi di società in accomandita semplice, per gli amministratori per altri tipi di società;

- Certificato della Cancelleria del Tribunale competente (rilasciato in data non anteriore a tre mesi da quella fissata per la presentazione dell'offerta) dal quale risulti che la società non si trova in stato di liquidazione, o di fallimento, e che non ha presentato domanda di concordato.

Lo stesso certificato deve essere completato con il nominativo delle persone designate a rappresentare legalmente la società stessa.

4) la cauzione pari al 10% dell'importo di contratto, così come stabilito dalle norme vigenti.

Ove nel termine previsto l'impresa aggiudicataria non abbia ottemperato a quanto indicato oppure non si sia presentata alla stipula del contratto nel giorno stabilito, l'amministrazione appaltante avrà la facoltà di ritenere come non avvenuta l'aggiudicazione e potrà procedere all'applicazione delle sanzioni previste dall'art. 332 della legge 20 marzo 1865, n. 2248 - allegato f).

Sommario

ALL SUB A.....6
Sommario.....6
Premessa.....7
 Richieste specifiche.....7
Oggetto dell'appalto.....7
Caratteristiche del sistema.....8
 Caratteristiche tecniche del progetto preliminare.....8
 Caratteristiche tecniche del progetto esecutivo.....8
 Caratteristiche tecniche del "sistema"9
 Alimentazione delle Web-Cam.....9
Installazione e messa in funzione delle Web-Cam.....9
Caratteristiche del software e metodo di trasporto dati.....9
 Sistema di acquisizione e archiviazione dati.....10
 Condizioni di trasmissione dati.....11
Servizi di manutenzione.....11
 Servizi di manutenzione a carico dell'aggiudicatario.....11
Garanzie.....12

Premessa

Gli eventi accaduti lo scorso novembre 2010, hanno spinto alcuni enti e associazioni del Veneto a predisporre degli interventi sul territorio regionale, atti a prevenire il ripetersi di eventi catastrofici di tale portata. Si legge sul giornale del 2 novembre 2011:

[...] Situazione critica in Veneto, dove le province di Verona, Vicenza e Padova sono praticamente sott'acqua. Le piogge incessanti hanno fatto straripare il **Bacchiglione** a Vicenza e, nella notte a Padova, **l'Alpone e il Trampigna** nel Veronese, **il Frassine** in provincia di Padova [...].

Tra le varie proposte emerse, si è deciso di valutare la possibilità di installare alcune Web-Cam su punti strategici delle province coinvolte, in grado di supportare il lavoro di monitoraggio dei flussi dei corsi d'acqua protagonisti dell'esondazione del 2010.

Richieste specifiche

La richiesta è quella di realizzare un rete di telecamere disposte sul territorio al fine di videomonitorare l'andamento dei livelli idrometrici in alcune sezioni ritenute critiche poste lungo il reticolo idrografico delle province coinvolte. Le immagini acquisite dalla rete di Web-Cam dovranno essere trasmesse in tempo reale presso la sala operativa del Centro Funzionale Decentrato della Regione del Veneto.

L'impiego di questa tecnologia deve permettere di avere a disposizione in tempo reale, in particolare durante eventi di piena, ulteriori informazioni circa l'andamento dei livelli idrometrici lungo le aste fluviali regionali.

La possibilità di disporre di una fotografia dell'asta idrometrica, consente, qualora la sezione sia munita di sensoristica in telemisura per il monitoraggio idrometrico, di effettuare un confronto immediato sull'attendibilità del dato acquisto dalla rete di monitoraggio e, nel caso quest'ultima manifesti problemi tecnici, di sopperire temporaneamente all'assenza di informazione. Va in ogni caso sottolineato come l'impiego di questa tecnologia non possa in nessun caso sostituire la rete tradizionale di monitoraggio idrometrico, ma possa in particolari situazioni affiancarsi a questa.

Vista la natura del progetto, i sistemi dovranno essere installabili in qualsiasi punto senza dover necessariamente essere dotati di alimentazione da rete 230V e sistemi di comunicazione pre-esistenti o complicati da ottenere. Inoltre deve esserci la possibilità di avere delle immagini di dettaglio dell'asta idrometrica (dove presente) e una panoramica più o meno dettagliata di porzioni circostanti e utili per l'analisi del flusso fluviale.

Il sistema deve presentare caratteristiche di massima affidabilità e robustezza, soprattutto in condizioni estreme come ad esempio basse temperature in ambienti particolarmente umidi, e presentare quindi un basso grado di manutenzione ordinaria.

Si richiede inoltre la possibilità di visione notturna con luce ad infrarosso.

Oggetto dell'appalto

L'appalto ha per oggetto la fornitura, l'installazione, la messa in funzione e la manutenzione di 25 postazioni di video-monitoraggio dell'andamento dei flussi e dei livelli idrometrici in alcune sezioni ritenute critiche poste lungo il reticolo idrografico delle province di Padova, Vicenza e Verona come di seguito indicato nell'allegato **sub B**.

L'appalto comprende:

- fornitura e installazione di n°25 postazioni con Web-Cam singola o doppia ottica (fotocamera con sensore digitale e output in formato di file immagine);
- fornitura e installazione di illuminatori ad infrarosso per la visione notturna dove necessario e opportunamente dimensionati in apertura angolare e profondità di illuminazione;
- fornitura di sistemi di gestione e trasmissione dati con i relativi accessori (modem o quant'altro) che dovranno essere compatibili con l'hardware fornito e risultare efficace tecnologia presente nel mercato;
- fornitura del software di gestione dell'intero sistema, quindi dei dispositivi installati in campo, della gestione della trasmissione, archiviazione e consultazione delle immagini;

- installazione, configurazione, messa in funzione e collaudo dell'intero sistema;
- fornitura dei servizi di manutenzione;
- fornitura di documentazione completa dei sistemi e di servizio di formazione degli utenti preposti all'utilizzo del sistema.

Non saranno accettate in sede di progetto/offerta varianti sostanziali rispetto a quanto previsto nel presente capitolato tecnico.

I sistemi operativi e i software forniti dovranno essere compatibili con i sistemi e dispositivi di uso comune e in particolare in uso presso gli enti regionali e locali proposti alla consultazione delle informazioni.

Tra le attività oggetto dell'appalto rientra la realizzazione del progetto esecutivo del sistema, che l'aggiudicatario si impegna a fornire secondo quanto descritto nel presente capitolato.

Caratteristiche del sistema

Le localizzazioni delle stazioni e le caratteristiche tecniche delle apparecchiature da fornire ed installare, nonché i servizi connessi da realizzare, a carico della ditta aggiudicataria, sono descritte nella parte tecnica sotto riportata e costituiscono parte integrante del presente Capitolato Tecnico.

All'insieme delle apparecchiature fornite, installate e funzionanti, e dei software che gestiscono, trasmettono ed elaborano le immagini, ci si riferirà normalmente nel seguito con il termine "sistema".

Caratteristiche tecniche del progetto preliminare

In sede di gara si dovrà fornire un progetto preliminare, oggetto di valutazione tecnica, che dovrà contenere:

- Caratteristiche del sistema
- Requisiti di prodotto: documento che attesti che il prodotto fornito si comporti in un particolare modo (esempio: memoria richiesta, velocità, realizzabilità, portabilità, usabilità)
- Flusso informativo sia in forma schematica che in forma scritta, in modo da rendere comprensibile quale sarà lo schema azione-reazione dei software
- Struttura del sistema che comprende l'interazione con altri software o con altre parti del software stesso. In particolare dovrà essere chiara l'interazione con la parte del sistema che gestisce l'acquisizione dei dati dalla rete
- schema dei collegamenti elettrici e dei cablaggi

Il progetto preliminare dovrà essere quanto più possibile schematico e sintetico (ad eccezione di Appendici contenenti manualistica), compatibilmente con la completezza espositiva. Il progetto fornito deve essere approvato del committente che a suo insindacabile giudizio può richiedere chiarimenti e/o integrazioni

Caratteristiche tecniche del progetto esecutivo

L'aggiudicatario dovrà redigere il progetto esecutivo dovrà contenere sinteticamente e con chiarezza espositiva:

- relazione tecnica dettagliata suddivisa per sito (installazione e posizionamento, schema a blocchi/layout particolareggiato del sistema);
- eventuali opere e forniture in aggiunta a quanto già presente in campo necessarie per poter installare il sistema a regola d'arte;
- istruzioni e manuali d'uso delle apparecchiature che verranno fornite;
- inquadramento generale;
- computo metrico estimativo;
- crono programma;
- libretto di manutenzione del sistema;
- relazione fotografica;

Il progetto fornito deve essere approvato del committente che a suo insindacabile giudizio può richiedere chiarimenti e/o integrazioni.

Caratteristiche tecniche del “sistema”

Le caratteristiche richieste sono:

1. fotocamera con sensore digitale, CCD da 0,5 pollici, risoluzione 3 MPixels effettivi;
2. Angoli di ripresa adeguati alla specificità del sito (grandangolo fino 90° per panoramiche, teleobiettivo su particolari specifici come aste idrometriche);
3. Alimentazione da rete elettrica e/o da pannello fotovoltaico
4. Consumo tale da garantire il normale funzionamento tramite batteria tampone per almeno 6 giorni in assenza di alimentazione da rete elettrica o da pannello fotovoltaico;
5. Range di temperatura di esercizio che includa la temperatura -30/+60°C
6. Tecnologia di trasmissione immagine di tipo GPRS, dove presente ADSL, o tecnologia di equivalente provata efficacia;
7. Dimensione delle immagini fino a 2048 x 1536 pixel;
8. Software di gestione in grado di acquisire ed inviare file immagini secondo le impostazioni richieste;
9. Parametri di acquisizione modificabili in sito e da remoto con possibilità di intervenire sulle principali impostazioni tipo: frequenza di campionamento e frequenza di invio immagini, regolazione delle caratteristiche e dei parametri delle immagini, ecc.
10. Gestione di utenti e password a scadenza temporale
11. Check-up diagnostica con invio di eventuali anomalie
12. Tecnologia Plug&Play

Alimentazione delle Web-Cam

I sistemi installati dovranno funzionare indipendentemente dalla presenza o meno dell'alimentazione da rete 230V. L'aggiudicatario dovrà quindi prevedere un sistema di alimentazione con batteria tampone (se presente la rete a 230V) o con pannello fotovoltaico e batterie di accumulo se necessario.

Il dimensionamento delle batterie tampone o di accumulo deve essere fatto in modo che il sistema lavori in condizioni normali per 6 giorni consecutivi in assenza di rete 230V o di energia solare.

Il sistema di alimentazione con fotovoltaico deve comprendere opportuni dispositivi in grado di controllare ed ottimizzare la carica delle batterie in modo da garantire l'ottimizzazione in termini di durata delle batterie stesse.

Il sistema dovrà inoltre essere dotato di un indicatore energetico in grado di riportare in remoto e in ogni momento lo stato di carica delle batterie. In caso di anomalie sul sistema di alimentazione dev'essere prevista la possibilità di invio allarmi tramite SMS e/o e-mail a differenti destinatari.

Installazione e messa in funzione delle Web-Cam

L'aggiudicatario dovrà installare il sistema nei siti individuati per il progetto. Per ogni sito dovrà essere espressamente indicato nel progetto esecutivo la tipologia di interventi da farsi sito per sito per poter procedere alla corretta installazione del sistema (pali, pozzetti, ecc.).

Una volta ultimata l'installazione, il sistema dovrà essere opportunamente configurato e collaudato, sempre a carico dell'aggiudicatario.

Caratteristiche del software e metodo di trasporto dati

L'aggiudicatario, come di seguito descritto, provvederà a fornire un servizio di hosting Server ad alta affidabilità dove devono essere installate le applicazioni software del sistema.

Il server dovrà avere caratteristiche di sicurezza fisica e protezione ambientale (come ad. esempio climatizzazione, UPS, ecc.) ed un adeguata banda trasmissiva verso la rete internet, tale da consentire la gestione di tutte le Web-Cam previste e l'utilizzo delle applicazioni da remoto a tutti gli utenti che verranno indicati. La soluzione deve essere quindi elastica per poter permettere di aumentare il numero degli utenti e permettere l'introduzione in un secondo momento di ulteriori Web-Cam, senza che la struttura iniziale debba essere rivoluzionata o sostituita.

A carico dell'aggiudicatario rientrano quindi le seguenti attività:

- l'installazione, la configurazione, la personalizzazione ed il rilascio in produzione delle versione definitiva delle applicazione software dei relativi Data-Base, con tutte le funzioni previste per la visualizzazione, l'archiviazione e l'eventuale elaborazione delle immagini;
- la fornitura di un server ad alta affidabilità adeguatamente dimensionato e configurato, comprensivo del sistema operativo e di quant'altro sia necessario per un corretto ed efficiente funzionamento del software di gestione;
- l'hardware di comunicazione dei dati tra le Web-Cam installate e il server centrale di gestione.

Il software di gestione deve essere sviluppato ed implementato dall'aggiudicatario che si impegna a gestire l'infrastruttura per le componenti di sua competenza spora descritte e nel rispetto delle modalità operative e delle misure di sicurezza previste dal Codice in materia di protezione dei dati personali (D.Lgs. 196/03). L'aggiudicatario si impegna inoltre, in virtù delle evoluzioni della tecnologia e del rispetto dei livelli di servizio richiesti, ad implementare nell'infrastruttura del software di gestione delle soluzioni di alta affidabilità tali da garantire le prestazioni richiesta dal presente capitolato.

Sono a carico dello aggiudicatario le installazioni, i test e le configurazioni dei sistemi operativi, dei driver, dei data base, delle componenti hardware di telecomunicazione e di tutte le componenti hardware e software necessarie per un efficiente ed efficace funzionamento dell'intero sistema.

In merito alla componente telecomunicazioni l'aggiudicatario deve provvedere alla fornitura dei sistemi di trasmissione e dei relativi accessori (quali ad esempio modem, ecc.) compatibili con l'hardware e il software previsti.

Per tutti i software necessari al corretto funzionamento del sistema dovrà essere rilasciato al momento del loro definitivo rilascio in produzione:

- un manuale utente;
- un manuale per l'amministratore del sistema;
- documentazione tecnica di installazione e configurazione;
- licenze d'uso gratuite, illimitate nel tempo e nel numero di utenti fisici per tutte le componenti di software applicativo, database, sistema operativo e quant'alto necessario al regolare funzionamento del servizio.

Il sistema deve garantire la piena compatibilità con i browser "Internet Explorer" e "Mozilla Firefox", nelle due versioni più recenti di ciascun browser alla data di rilascio dell'applicazione.

In caso di necessità deve essere prevista una funzione di "upload" automatico con cadenza impostabile secondo esigenze via "ftp", dal Server in Hosting ad un secondo server messo a disposizione da Enti proposti.

Oltre a questa funzione deve essere prevista una funzione di download automatico e periodico dello storico immagini dal server in hosting ad un secondo server messo a disposizione dell'Ente preposto con lo scopo di salvare tutto lo storico generato dai vari siti in spazi dedicati su data center fisicamente diversi.

Sulle immagini deve essere possibile oscurare con effetti a mosaico, particolari zone sensibili alla privacy, come abitazioni, strade, ecc..

L'accesso al Server deve avvenire solo tramite autenticazione dell'utente. La gestione di utenti e password sarà a carico dell'amministratore del sistema che potrà creare a sua discrezione password con differenti livelli di accesso e a scadenza temporale predeterminata.

Sistema di acquisizione e archiviazione dati

Complessivamente il sistema di acquisizione e trasmissione dati deve soddisfare le seguenti condizioni:

1. la frequenza di acquisizione in regime di funzionamento normale deve essere di un'ora; deve esserci la possibilità in caso di particolari eventi la disponibilità di aumentare la frequenza di acquisizione;
2. dal formato di acquisizione di 3 Mpixel iniziali si richiede la possibilità di ridurre l'immagine a dimensioni minori;
3. il formato di riferimento delle immagini sarà 2048x1536 pixel che potrà essere diminuito in caso di necessità;

4. per tutti i formati dell'immagine deve essere possibile impiegare la compressione di tipo jpg o in alternativa da valutare.
5. le immagini devono essere inviate ed archiviate su un server destinato; il server deve permettere la visualizzazione via Internet di tutte o alcune immagini contenute sul data base.

Il software per la gestione del sistema di campionamento ed invio immagini (ovvero il sistema residente sulla webcam o su accessori nella postazione remota) deve essere di agevole utilizzo, con preferenza per tecnologie di ampia diffusione nel mercato (per esempio accesso via HTML) deve essere compreso nella fornitura.

E' richiesta la possibilità di intervento da remoto sui parametri di impostazione delle Web-Cam; tale intervento dovrà essere possibile ai soli utenti abilitati e dalla ditta aggiudicatrice per motivi di manutenzione/miglioramento del sistema,. Il sistema di intervento remoto dovrà quindi seguire opportuni criteri di sicurezza per evitare interferenze nella gestione delle postazione Web-Cam.

Il complesso di software presente sul server deve provvedere ad un sistema di archiviazione strutturato e accessibile con la possibilità di visualizzare le immagini contenute in archivio in modo semplice ed intuitivo. Ogni immagine deve essere corredata con data e ora di ripresa.

In caso di necessità deve essere possibile accedere ai sistemi da una qualsiasi postazione dotata di connessione ad internet e collegarsi in tempo reale all'installazione. Nel rispetto delle tempistiche e le velocità del canale trasmissivo, deve essere possibile avere immagini "in diretta" e visualizzare lo stato della stazione considerata in ogni momento.

Condizioni di trasmissione dati

Le postazioni si identificano in diverse tipologie in relazione alle potenzialità di connessione per il trasporto dati:

- Disponibile connessione GPRS e ADSL
- Disponibile solo connessione ADSL
- Disponibile solo connesione GPRS
- non disponibile alcun tipo di connessione ADSL o GPRS

Il metodo di trasporto dati sarà scelto per la singola stazione in funzione della disponibilità di connessione in sito. E' quindi richiesto di inserire nelle quote della fornitura le varianti in dipendenza della tipologia di connesione disponibile sul singolo sito. La disponibilità di connessione sarà verificata sopralluogo completo su tutti i siti indicati. Dove non sia disponibile alcun tipo di connessione ADSL o GPRS si valuteranno eventuali soluzioni alternative suggerite dall'aggiudicatario.

Servizi di manutenzione

Per manutenzione deve intendersi l'insieme delle attività necessarie a garantire nel tempo la massima efficienza strutturale e funzionale delle reti di Web-Cam realizzata.

Servizi di manutenzione a carico dell'aggiudicatario

Deve essere fornita una manutenzione costituita da interventi da remoto su richiesta del committente, per la verifica dei sistemi ed eventuali anomalie.

Lo scopo di questo intervento è mirato ad una prima analisi delle anomalie segnalate dal committente, con l'obiettivo di risolvere il problema senza intervento in loco, quanto possibile, e/o fornire i dettagli di quanto deve essere fatto in campo per il corretto ripristino del sistema.

Se il ripristino prevede un intervento in campo, entro le 48 ore successive dalla segnalazione verrà creato un documento con le specifiche di cosa dovrà essere fatto in campo per il ripristino. Se ritenuto necessario, sarà allestito un kit hardware con le caratteristiche specifiche del sito considerato. Il kit sarà composto da una telecamera e da tutti i dispositivi accessori necessari alla sostituzione integrale del sistema presente in campo, con modalità plug&play.

L'intervento in campo sarà a carico del committente (se in grado) che avrà il compito di ritirare il kit sostitutivo presso la sede della ditta fornitrice, di installare secondo specifiche del manutentore il nuovo sistema, ritirare quello guasto e restituirlo al manutentore che procederà alla riparazione/sostituzione delle parti guaste.

Il sistema rigenerato a regola d'arte sarà nuovamente a disposizione in caso di successive necessità. Il committente sarà informato sul tipo di guasto e intervento attuati per il ripristino e riparazione del sistema e, quando possibile, su interventi di tipo straordinari per ovviare il ripetersi della stessa anomalia.

Nel caso si ritenga invece necessario un intervento da parte del fornitore in loco, si procederà in accordo con la committenza ad una pianificazione delle modalità operative dell'azione.

L'intervento da remoto può essere richiesto anche per la modifica dei parametri di impostazione del sistema secondo nuove necessità da parte del committente, quali ad esempio modifica degli orari di funzionamento, variazioni delle caratteristiche delle immagini, ecc.

La manutenzione da remoto prevede anche l'aggiornamento del software di gestione del sistema in modo da garantire l'utilizzo anche delle ultime funzionalità disponibili.

Formazione del personale

La formazione potrà essere erogata in diverse forme secondo quanto concordato con la committenza. A titolo esemplificativo citiamo lezioni in aula, training on the job, e-learning e formazione tecnica in sito sugli elementi della rete di misura oggetto del contratto.

Garanzie

L'aggiudicatario garantisce sugli apparati un servizio di assistenza tecnica, la fornitura e il materiale di ricambio della strumentazione per un periodo di 24 mesi dalla data di collaudo dell'apparecchiatura messa in rete.

All. sub B

Individuazioni dei siti per l'installazione delle webcam

N.	Bacino	Corso d'acqua	Stazione	Asta idrometrica/palladiana	Provincia	NOTE	POINT_X	POINT_Y
1	ADIGE	ADIGE	Albaredo	SI	VR		1677642,327	5020802,721
2	ADIGE	ADIGE	Boara Pisani	SI	PD		1719067,283	4998465,682
3	ADIGE	ADIGE	Verona	SI	VR		1656556,519	5034105,715
4	AGNO-GUA'-FRATTA-GORZONE	AGNO	P.te Brogliano	SI	VI		1684870,367	5051256,339
5	ADIGE	ALPONE	S.Bonifacio	SI	VR		1677529,536	5029237,295
6	BRENTA-BACCHIGLIONE	ASTICO	Lugo di Vicenza	NO	VI		1696325,922	5068321,042
7	BRENTA-BACCHIGLIONE	BACCHIGLIONE	Bovolenta	SI-NO	PD	Verificare presenza asta/palladiana	1730571,888	5017430,332
8	BRENTA-BACCHIGLIONE	BACCHIGLIONE	Longare	SI	VI		1703475,721	5040155,168
9	BRENTA-BACCHIGLIONE	BACCHIGLIONE	Montegalda	SI	VI		1709014,554	5035634,826
10	BRENTA-BACCHIGLIONE	BACCHIGLIONE	P.te Marchese	SI	VI		1697773,554	5050721,07
11	BRENTA-BACCHIGLIONE	BRENTA	Barziza	SI	VI		1712306,867	5072956,009
12	BRENTA-BACCHIGLIONE	BRENTA	Curtarolo	SI	PD		1721201,852	5044388,008
13	BRENTA-BACCHIGLIONE	CANALE S. GREGORIO	Voltabarozzo Valle	SI	PD		1728240,715	5029686,379
14	ADIGE	CHIAMPO	S.Vito Veronese	SI	VR		1681645,009	5032192,081
15	AGNO-GUA'-FRATTA-GORZONE	FRASSINE	Borgofrassine	SI	PD		1694715,765	5013904,34
16	AGNO-GUA'-FRATTA-GORZONE	FRASSINE	Brancaglia	SI	PD		1707039,43	5013559,133

17	AGNO-GUA'-FRATTA-GORZONE	FRATTA	Valli Mocenighe	SI	PD		1701644,529	5003406,231
18	AGNO-GUA'-FRATTA-GORZONE	GORZONE	Stanghella	SI	PD		1716768,985	5002782,595
19	AGNO-GUA'-FRATTA-GORZONE	GUA'	Lonigo	SI	VI		1686948,841	5029287,748
20	AGNO-GUA'-FRATTA-GORZONE	GUA'	P.te Asse	SI	VI		1687731,184	5037120,369
21	BRENTA-BACCHIGLIONE	LEOGRA	Torrebelvicino	SI-NO	VI	Verificare presenza asta/palladiana	1678898,396	5065386,983
22	BRENTA-BACCHIGLIONE	MUSON	Castelfranco Veneto	SI	TV		1727492,684	5061534,166
23	BRENTA-BACCHIGLIONE	POSINA	Stancari	SI	VI		1681525,982	5075145,947
24	BRENTA-BACCHIGLIONE	RONCAIETTE	Voltabarozzo Roncjette	SI-NO	PD	Verificare presenza asta/palladiana	1727494,029	5029975,617
25	BRENTA-BACCHIGLIONE	TESINA	Bolzano Vicentino	SI	VI		1704424,297	5053068,586