

Consultazione di mercato finalizzata all'acquisizione di Servizi SAP BTP - Business Technology Platform

Documento di Consultazione del Mercato

**Informatica Alto Adige S.p.A., via Werner Von Siemens 29
39100 Bolzano**
PEC: supply@pec.siag.it
<http://www.siag.it>

Bolzano, 15.12.2021


PREMESSA

La presente iniziativa di consultazione di mercato nell'ambito di **Servizi SAP BTP - Business Technology Platform** si riferisce alla necessità di:

- **acquistare dei crediti cloud SAP BTP - Business Technology Platform in modalità CPEA (Cloud Platform Enterprise Agreement)**

Ai sensi degli artt. 25 L.P. 16/2015 e 66 del D. Lgs. n. 50/2016, e delle Linee guida n. 14 ANAC "Indicazioni sulle consultazioni preliminari di mercato", il presente documento di consultazione di mercato ha l'obiettivo di:

- garantire la massima pubblicità all'iniziativa, per assicurare la più ampia diffusione delle informazioni;
- ottenere la più proficua partecipazione da parte dei soggetti interessati e di verificare l'effettiva esistenza di più operatori economici interessati;
- pubblicizzare al meglio le caratteristiche qualitative e tecniche di beni e servizi oggetto di analisi;
- ricevere, da parte dei soggetti interessati, osservazioni e suggerimenti per una più compiuta conoscenza del mercato,

Si evidenzia che per la fornitura/servizio in oggetto, per le specifiche tecniche richieste in ragione delle peculiari esigenze da soddisfare, si ritiene sussistente una situazione di infungibilità quale definita dalle Linee Guida dell'ANAC n. 8 per il ricorso a procedure negoziate senza previa pubblicazione di un bando nel caso di forniture e servizi ritenuti infungibili. Ai sensi di quanto previsto dalle medesime Linee Guida, si rappresenta che:

- il fabbisogno e gli strumenti per farvi fronte sono rilevabili al punto 1 "Fabbisogno" del presente documento;
- il costo indicativo complessivo per l'acquisizione della fornitura/servizio è stimabile indicativamente in € 107.823,00 escl. IVA, come specificato al punto 2 "Costi attesi" del presente documento;
- la Stazione appaltante valuterà le soluzioni alternative ragionevoli eventualmente proposte nel contesto dei contributi forniti;
- l'eventuale affidamento, qualora a conclusione dell'istruttoria venga ravvisata la sussistenza dei relativi presupposti e non si ritengano quindi percorribili le soluzioni alternative ragionevoli eventualmente proposte, sarà effettuato ai sensi degli artt. 25 L.P. 16/2015 e 63 del D. Lgs. n. 50/2016

Vi preghiamo di fornire il Vostro contributo a titolo gratuito - previa presa visione dell'informativa sul trattamento dei dati personali sotto riportata - compilando il presente questionario e inviandolo entro il **21.12.2021**, all'indirizzo e-mail supply@pec.siag.it.

Tutte le informazioni da Voi fornite con il presente documento saranno utilizzate ai soli fini dello sviluppo dell'iniziativa in oggetto.

Si prega di indicare se i contributi contengono informazioni e/o dati protetti da diritti di privati o comunque rilevatori di segreti aziendali, commerciali o industriali, nonché ogni altra informazioni riservata utile a ricostruire la Vostra posizioni nel mercato e/o la Vostra competenza nel campo delle attività di cui alla presente consultazione.

Si chiede, altresì, di precisare, in vista dell'eventuale accesso da parte di altri operatori economici agli esiti della presente consultazione se la divulgazione di quanto contenuto nei Vostri contributi dovrà avvenire in forma anonima.

L'invio del documento al nostro recapito implica il consenso al trattamento dei dati forniti.

Bolzano, 15.12.2021

Dati Azienda

Ragione Sociale Azienda

C.F.

P.IVA

Indirizzo

PEC

Nome e Cognome del referente

Ruolo in azienda

Telefono

Fax

Indirizzo e-mail

INFORMATIVA AI SENSI DELL'ART. 13 DEL REGOLAMENTO (UE) 2016/679

Ai sensi degli artt. 13 e seguenti del GDPR - Regolamento UE 2016/679 si invita a prendere visione dell'informativa presente al link: <https://assets-eu-01.kc-usercontent.com/482bf257-c7e4-01f3-0b5d-5f9ff7229638/94a355de-c818-4689-aada-1bdc498b7611/informativa-supply-siag-it.pdf>

Breve descrizione dell'iniziativa

Da alcuni anni Informatica Alto Adige SpA (IAA) utilizza SAP BTP (Business Technology Platform, ex SCP - SAP Cloud Platform) per l'erogazione in cloud dei servizi realizzati all'interno del programma della Provincia Autonoma di Bolzano denominato "PAB Goes Digital" (PgD).

Attualmente IAA ha acquistato un modello a consumo (consumption based model) in modalità CPEA (Cloud Platform Enterprise Agreement) attraverso il quale si acquistano dei crediti cloud annuali sulla base del fabbisogno stimato.

Per garantire la continuità del servizio per i procedimenti contributivi di PgD già realizzati e resi disponibili on-line a cittadini e imprese e per consentire la realizzazione dei nuovi procedimenti contributivi pianificati per il 2022, si ritiene indispensabile procedere con l'acquisto dei crediti cloud SAP BTP per un altro anno.

1. Fabbisogno

Il fabbisogno riguarda SAP BTP (Business Technology Platform) in modalità CPEA (Cloud Platform Enterprise Agreement) per il periodo dal 01/01/2022 al 31/12/2022 e viene dettagliato nella tabella al punto 2. Tale fabbisogno è stato dimensionato sommando l'attuale utilizzo effettivo di SAP BTP con una

stima di utilizzo dei servizi cloud necessari per la realizzazione dei procedimenti contributivi pianificati per il 2022.

2. Costi attesi

L'acquisto dei crediti cloud SAP BTP sarà effettuato secondo il fabbisogno dettagliato nella seguente tabella:

Service Name	Service Plan name	CRM SKU	Metrica	Qt.	costo mese stimato	costo annuo stimato
Web IDE Full-Stack	SAP Web IDE	8003103	Users (floating)	1	49,00 €	588,00 €
Custom Domain	Custom Domain	8001022	Custom Domain	4	100,00 €	4.800,00 €
SAP ASE Service	X-Small	8003540	Tenants	2	500,00 €	12.000,00 €
Java Server	Small (PRO)	8000348	Tenants	15	129,00 €	23.220,00 €
SAP HANA Service, Standard Edition (SAP & Azure)	64 GB Standard edition	8003371	Instances	3	1.600,00 €	57.600,00 €
Document Center	Storage	8006159	10 GB of storage	20	10,00 €	2.400,00 €
SAP Alert Notification Service	Standard	8007845	N° blocchi di 1000 API calls	1	1,25 €	15,00 €
Bandwith	Standard	8000351	n° blocchi di 10gb/month	150	4,00 €	7.200,00 €
Totale						107.823,00 €

Per l'effetto di quanto precede, sulla base delle proposte che saranno ricevute dalle Società partecipanti alla presente consultazione e indipendentemente dalle stime sopra identificate, Informatica Alto Adige S.p.A. - procederà ad avviare una procedura di acquisto coerente con i risultati dell'indagine stessa, al fine di ottenere la soluzione il più possibile rispondente alle proprie esigenze.

In proposito, si precisa che, ove all'esito della presente consultazione risultassero sussistenti i presupposti di cui agli artt. 25 L.P. 16/2015 e 63 del D. Lgs. n. 50/2016, Informatica Alto Adige S.p.A. si riserva sin d'ora di procedere all'acquisto mediante procedura negoziata senza pubblicazione del bando.

3. Domande

1. Mercato di riferimento (l'Azienda che risponde deve dare evidenza della sua presenza sul mercato relativamente alle forniture ed ai servizi oggetto del fabbisogno).


Risposta:

2. A quale titolo l'Azienda può operare per fornire le licenze SAP BTP (Business Technology Platform) in modalità CPEA (Cloud Platform Enterprise Agreement).

Risposta:

3. Qual è la veste contrattuale con cui l'Azienda intende partecipare? Specificare se si intende partecipare in veste di produttore, di distributore, in esclusiva o non in esclusiva. Nelle ipotesi di partecipazione in virtù di diritti esclusivi il fornitore dovrà dare evidenza del diritto esclusivo, Nell'ipotesi di partecipazione in qualità di distributore, si chiederà all'Azienda di fornire evidenza degli eventuali accordi commerciali col produttore in ordine alla vendita/distribuzione, alla manutenzione e ai servizi connessi relativamente alle licenze oggetto del fabbisogno.

Risposta:

4. Condizioni di prezzo mediamente praticate (prezzi di listino, tipologia di sconti praticati per le licenze, la manutenzione, prezzi e sconti per tutti i servizi richiesti) dettagliata per ogni esigenza elencata nei precedenti capitoli 1 – Fabbisogno e 2 – Costi attesi.

Risposta:

5. Quali sono le condizioni contrattuali inerenti alle licenze d'uso, la manutenzione, la creazione di prodotti derivati, la distribuzione interna, l'inclusione del codice sorgente, la non discriminazione per campo di applicazione, i vincoli su altri software e la neutralità rispetto alle tecnologie?


Südtiroler Informatik^{AG}
Informatica Alto Adige^{SPA}

Risposta:

Firma Fornitore
