

FONDAZIONE EDMUND MACH

ISTITUTO AGRARIO
DI SAN MICHELE ALL'ADIGE

**FORNITURA DI PERIODICI STRANIERI ED ITALIANI, MONOGRAFIE
STRANIERE ED ITALIANE, PER LA BIBLIOTECA DELLA FONDAZIONE
EDMUND MACH**

RIF. CIG

CIG LOTTO 1 "PERIODICI STRANIERI"	1980644F1E
CIG LOTTO 2 "PERIODICI ITALIANI"	1981735374
CIG LOTTO 3 "MONOGRAFIE STRANIERE"	198206756D
CIG LOTTO 4 "MONOGRAFIE ITALIANE"	19822604B2

CAPITOLATO SPECIALE D'APPALTO

INDICE

Art. 1	Oggetto del'appalto
Art. 2	Durata e opzione di proroga del contratto
Art. 3	Importo stimato di ciascun lotto
Art. 4	Fatturazione e pagamenti
Art. 5	Revisione dei prezzi
Art. 6	Tracciabilità dei flussi finanziari
Art. 7	Cauzione definitiva
Art. 8	Direttore dell'esecuzione nominato da FEM
Art. 9	Referente dell'IMPRESA e comunicazioni
Art. 10	Esecuzione della fornitura e dei servizi
Art. 11	Sospensione dell'esecuzione del contratto
Art. 12	Divieto di modifiche del contratto da parte dell'IMPRESA
Art. 13	Eccezioni dell'IMPRESA
Art. 14	Varianti introdotte dalla FEM
Art. 15	Subappalto e cessione del contratto
Art. 16	Verifica di conformità
Art. 17	Verifica di conformità in corso di esecuzione
Art. 18	Certificato di verifica di conformità
Art. 19	Osservanza di norme previdenziali, assistenziali e sulla sicurezza del lavoro
Art. 20	Penali e cause di risoluzione anticipata
Art. 21	Recesso unilaterale
Art. 22	Clausola risolutiva espressa
Art. 23	Responsabilità per danni e riservatezza
Art. 24	Stipulazione del contratto e spese contrattuali
Art. 25	Validità dell'offerta
Art. 26	Legge applicabile e definizione delle controversie

ALLEGATO A: SPECIFICHE TECNICHE LOTTO 1 "PERIODICI STRANIERI"

ALLEGATO B: SPECIFICHE TECNICHE LOTTO 2 "PERIODICI ITALIANI"

ALLEGATO C: SPECIFICHE TECNICHE LOTTO 3 "MONOGRAFIE STRANIERE"

ALLEGATO D: SPECIFICHE TECNICHE LOTTO 4 "MONOGRAFIE ITALIANE"

Art. 1

Oggetto dell'appalto

Oggetto dell'appalto è la fornitura di periodici stranieri ed italiani, monografie straniere ed italiane, per la Biblioteca della Fondazione Edmund Mach (d'ora innanzi FEM).

L'appalto è suddiviso nei seguenti lotti:

- a) **LOTTO 1:** Periodici stranieri;
- b) **LOTTO 2:** Periodici italiani;
- c) **LOTTO 3:** Monografie straniere;
- d) **LOTTO 4:** Monografie italiane.

Il presente capitolato definisce le prescrizioni contrattuali comuni a tutti i lotti. Le caratteristiche peculiari di ciascun lotto sono descritte negli allegati A, B, C e D al presente capitolato speciale d'appalto di cui ne costituiscono sua parte integrante e sostanziale.

Art. 2

Durata e opzione di proroga del contratto

L'appalto ha una durata di 3 (tre) anni con decorrenza dal 01/01/2012.

L'IMPRESA, ai sensi dell'articolo 29, comma 1 del d.lgs. 163/2006, si obbliga a prorogare, a richiesta della FEM, il contratto per un massimo di ulteriori 2 (due) anni successivi al periodo di cui al primo comma, ai medesimi prezzi, patti e condizioni del contratto originario salvo quanto stabilito in relazione alla revisione periodica del corrispettivo in caso di presentazione di uno sconto. Il diritto di opzione alla proroga è esercitabile dalla FEM sulla base di una relazione del Dirigente responsabile disgiuntamente per il quarto e il quinto anno successivo al triennio iniziale.

L'opzione di proroga va esercitata dalla FEM con una comunicazione che deve avvenire almeno 3 (tre) mesi prima della scadenza del periodo contrattuale. In assenza dell'esercizio del diritto di opzione di proroga il contratto scadrà di pieno diritto, senza necessità di disdetta, preavviso, diffida o costituzione in mora.

Nel caso di esercizio del diritto di opzione di proroga, alla scadenza del termine finale del contratto, così come prorogato, lo stesso scadrà di pieno diritto, senza necessità di disdetta, preavviso, diffida o costituzione in mora.

Alla scadenza del periodo contrattuale, nelle more dell'affidamento del nuovo appalto, nel rispetto dell'art. 125, comma 10 del d.lgs. 163/2006, l'IMPRESA si impegna ad assicurare lo svolgimento senza interruzione della fornitura alle medesime condizioni stabilite nel contratto sino alla data di subentro del nuovo operatore economico e con modalità tali da garantire adeguato supporto allo stesso nel passaggio delle consegne.

Ai sensi dell'articolo 29, comma 1 del d.lgs. 163/2006, l'importo complessivo stimato dei servizi, con la considerazione del possibile esercizio del diritto di opzione di proroga, è stato computato per la determinazione del valore globale del contratto ai fini delle soglie di cui all'articolo 28 del medesimo d.lgs. 163/2006.

Art. 3

Importo stimato di ciascun lotto

L'importo complessivo stimato dell'appalto, per l'intera durata massima quinquennale, è pari ad euro **485.000,00 (quattrocentoottantacinquemila/00)**, al netto degli oneri fiscali e senza oneri per la sicurezza in quanto non sussistono rischi interferenziali. Tale importo risulta così ripartito:

LOTTO	IMPORTO ANNUO	ANNI	IMPORTO COMPLESSIVO
Lotto 1 Periodici stranieri	€ 70.000,00	5 (3+1+1)	€350.000,00
Lotto 2 Periodici italiani	€ 12.000,00	5 (3+1+1)	€ 60.000,00
Lotto 3 Monografie straniere	€ 10.000,00	5 (3+1+1)	€ 50.000,00
Lotto 3 Monografie italiane	€ 5.000,00	5 (3+1+1)	€ 25.000,00
IMPORTO COMPLESSIVO PRESUNTO			€ 485.000,00

L'importo dell'appalto, come sopra rappresentato, è stato stimato dalla FEM in via presuntiva in base gli acquisti medi effettuati nel corso dell'intero anno 2010 e nei primi mesi dell'anno 2011. Tale importo è comprensivo di ogni onere che la FEM è tenuta a sostenere per ottenere le forniture di cui al presente capitolato (computando, stimandoli, eventuali sconti e provvigioni). Le eventuali varianti in aumento o in diminuzione rispetto all'importo stimato sono disciplinate dall'articolo 14 a cui si rinvia.

Il contratto verrà stipulato interamente a misura e la sua effettiva entità risulterà solo a consuntivo in quanto l'importo contrattuale potrà subire delle variazioni in aumento od in diminuzione in relazione agli effettivi bisogni richiesti dalla Biblioteca.

Sono compresi nel prezzo offerto tutti i costi che l'IMPRESA è chiamata a sostenere per la corretta fornitura ed espletamento dei servizi previsti per ciascun lotto nonché di quelli direttamente connessi all'offerta tecnica presentata relativamente al lotto 1.

La FEM corrisponde all'IMPRESA il corrispettivo come risultante dall'offerta economica presentata per ciascun lotto senza alcun incremento di sorta risultando vincolanti per l'IMPRESA le percentuali di sconto o commissione offerte in sede di gara.

L'importo offerto in sede di gara si intende pertanto comprensivo di tutti gli obblighi e oneri previsti a carico dell'IMPRESA e compenserà tutta l'attività prevista dai documenti di gara. Le percentuali di sconto o commissione si intendono dunque offerte dall'IMPRESA in base a calcoli di sua convenienza, a tutto suo rischio e/o pericolo, e quindi sono fisse e invariabili indipendenti da qualsiasi eventualità anche di forza maggiore e straordinaria, per tutta la durata triennale dell'appalto, salvo quanto stabilito in relazione alla revisione periodica del corrispettivo in caso di proroga del contratto e limitatamente ai casi in cui è stato offerto uno sconto.

Art. 4

Fatturazione e pagamenti

La fatturazione è predisposta secondo quanto previsto per ogni singolo lotto nelle specifiche tecniche allegate al presente capitolato.

I pagamenti sono disposti previo accertamento da parte del direttore dell'esecuzione, confermato dal responsabile del procedimento, della prestazione effettuata, in termini di quantità e qualità, rispetto alle prescrizioni previste nei documenti contrattuali. È facoltà dell'IMPRESA presentare contestazioni scritte in occasione dei pagamenti. Nel caso di ritardato pagamento resto fermo quanto previsto dal decreto legislativo 9 ottobre 2002, n. 231.

Si procederà al pagamento del corrispettivo contrattuale unicamente tramite bonifico bancario ed entro 30 giorni dalla ricezione della fattura, previa acquisizione da parte della FEM di un DURC regolare. Il termine di pagamento potrà essere modificato solo a seguito di una concorde ed espressa volontà di entrambe le parti che dia prova che sia intervenuta una effettiva negoziazione sullo stesso.

In caso di emissione, all'atto del singolo pagamento, di DURC irregolari relativamente all'IMPRESA ed agli eventuali subappaltatori, il pagamento rimarrà sospeso sino ad avvenuto accertamento della regolarità contributiva o definizione del debito contributivo.

Sono a carico dell'IMPRESA gli oneri ed obblighi derivanti da legge in materia di tutela del lavoro, sicurezza, previdenza sociale e ogni altro onere ed obbligo imposto dalla legge.

Le fatture emesse dall'IMPRESA dovranno sempre riportare il codice identificativo di gara (CIG) acquisito dalla FEM e relativo alla presente procedura. Tali fatture dovranno pertanto consentire, nel rispetto della legge 136/2010 e di ogni altra normativa in materia, di tracciare il flusso finanziario tra FEM ed IMPRESA conseguente l'esecuzione del contratto d'appalto.

Art. 5

Revisione dei prezzi

La percentuale di sconto/commissione, così come risultante dall'offerta presentata dall'IMPRESA, si intende fissa ed invariabile per l'intera durata triennale dell'appalto. La percentuale di sconto/commissione offerta dall'IMPRESA verrà infatti applicata sui prezzi degli abbonamenti o delle monografie che potranno variare nel corso del triennio considerato.

Ai sensi dell'art. 115 del d.lgs. 163/2006 trattandosi di un contratto ad esecuzione periodica/continuativa, in occasione dell'eventuale prima proroga del contratto e limitatamente ai casi in cui è stato offerto uno sconto, l'IMPRESA può chiedere la revisione della percentuale di sconto offerta in sede di gara. L'istruttoria è condotta dal dirigente responsabile dell'acquisizione della fornitura con il supporto del direttore dell'esecuzione nominato dalla FEM secondo le modalità definite dall'art. 115 e art. 7 del d.lgs. 163/2006.

Art. 6

Tracciabilità dei flussi finanziari

La FEM e l'IMPRESA si assumono gli obblighi di tracciabilità dei flussi finanziari di cui alla legge 136/2010 per finalità di ordine pubblico e per prevenire infiltrazioni criminali.

L'IMPRESA, gli eventuali subappaltatori e/o subcontraenti sono tenuti:

- a) ad inserire nei rispettivi contratti, a pena di nullità assoluta, un'apposita clausola con la quale le parti si assumono gli obblighi di tracciabilità dei flussi finanziari di cui alla legge 136/2010;
- b) ad utilizzare uno o più conti correnti bancari o postali dedicati, anche in via non esclusiva, alle commesse pubbliche;
- c) a registrare sui conti correnti dedicati tutti i movimenti finanziari relativi al contratto e, salvo le eccezioni di cui alla legge 136/2010, effettuarli tramite lo strumento del bonifico bancario o postale ovvero tramite altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni;
- d) a comunicare alla FEM gli estremi identificativi dei conti correnti dedicati di cui alla lettera a) entro sette giorni dalla loro accensione o, nel caso di conti correnti già esistenti, dalla loro prima utilizzazione in operazioni finanziarie relative ad una commessa pubblica, nonché, nello stesso termine, le generalità e il codice fiscale delle persone delegate ad operare su di essi;
- e) a comunicare ogni modifica relativa ai dati trasmessi alla FEM in ottemperanza dell'art. 3 della legge 136/2010;
- f) a riportare, negli strumenti di pagamento utilizzati ed in relazione ad ogni transazione posta in essere in esecuzione del rispettivo contratto, il codice identificativo di gara (CIG) acquisito dalla FEM e relativo alla presente gara (in caso di aggiudicazione di più lotti è sufficiente l'indicazione del CIG relativo ad un unico lotto).
- g) a dare immediata comunicazione alla FEM e alla prefettura - ufficio territoriale del governo di Trento qualora abbiano notizia dell'inadempimento della propria controparte agli obblighi di tracciabilità finanziaria di cui all'art. 3 della legge 136/2010.

La FEM effettuerà il pagamento del corrispettivo unicamente tramite bonifico bancario o postale presso il conto corrente bancario o postale indicato dall'IMPRESA ed inserendo nella causale del versamento il codice CIG di riferimento (in caso di aggiudicazione di più lotti è sufficiente l'indicazione del CIG relativo ad un unico lotto).

Il mancato utilizzo del bonifico bancario o postale ovvero degli altri strumenti idonei a consentire la piena tracciabilità delle operazioni determina la risoluzione di diritto del contratto.

L'articolo 6 della legge 136/210, a cui si rimanda, disciplina le sanzioni comminate in caso di mancato rispetto delle disposizioni in materia di tracciabilità dei flussi finanziari.

Art. 7 Cauzione definitiva

L'IMPRESA, a proprie spese, dovrà costituire, prima della stipula del contratto, una cauzione definitiva a garanzia dell'integrale e tempestiva esecuzione degli obblighi assunti.

Il valore del deposito cauzionale è pari al 10,00 % (dieci per cento) dell'importo contrattuale salvo quanto stabilito dall'art. 113, primo comma, del d.lgs. 163/2006.

L'importo della garanzia è **ridotto del 50%** per i concorrenti in possesso della certificazione di qualità, ai sensi delle norme europee della serie UNI CEI EN 45000 e della serie UNI CEI EN ISO/IEC 17000, la certificazione del sistema di qualità conforme alle norme europee della serie UNI CEI ISO 9000, ovvero la dichiarazione della presenza di elementi significativi e tra loro correlati di tale sistema, ai sensi dell'art. 75, comma 7 del d.lgs. 163/2006. Per fruire di tale beneficio l'IMPRESA dovrà allegare, alla documentazione comprovante la costituzione della cauzione, la certificazione di qualità o la dichiarazione che dimostra la presenza di elementi significativi e tra loro correlati del sistema di qualità rilasciati da soggetti accreditati **(in originale o copia autenticata o dichiarata conforme all'originale nelle forme di cui all'art. 19 del DPR n. 445/2000)**.

La costituzione del suddetto deposito cauzionale potrà avvenire tramite:

- a) deposito in contanti;
- b) presentazione di assegno bancario circolare intestato alla Fondazione Edmund Mach;
- c) libretto di deposito al portatore;
- d) titoli di Stato o garantiti dallo Stato;
- e) fideiussione bancaria o polizza fideiussoria rilasciata da operatori autorizzati ai sensi del D.lgs. 1 settembre 1993, n. 385 o del D.lgs. 17 marzo 1995, n. 175. Le fideiussioni/polizze dovranno essere intestate alla Fondazione Edmund Mach.

In ogni caso il deposito cauzionale dovrà essere effettuato con un unico tipo di valori.

Nel caso in cui l'IMPRESA presenti **fideiussione bancaria o polizza fideiussoria**, le stesse devono essere redatte, nel rispetto delle seguenti prescrizioni:

1. presentata in carta legale o resa legale;
2. sottoscrizione del soggetto fideiussore (Compagnia di assicurazione o Fondazione di credito) con una delle seguenti modalità:
 - a) con presentazione in allegato di una dichiarazione del soggetto che sottoscrive la polizza fideiussoria o la fideiussione bancaria che attesti, ai sensi del DPR 445/2000, di possedere il potere di impegnare validamente il soggetto fideiussore (Compagnia di assicurazione o Fondazione di credito). Si intendono per soggetti firmatari gli agenti, broker, funzionari e comunque i soggetti muniti di poteri di rappresentanza dell'Istituto di Credito o Compagnia Assicurativa che emette il titolo di garanzia. Tale dichiarazione dovrà essere accompagnata **da fotocopia di un documento d'identità in corso di validità dei suddetti soggetti**;

oppure

- b) con autentica notarile, contenente la specifica indicazione dell'esistenza in capo a chi sottoscrive del potere di impegnare il soggetto fideiussore, apposta in calce alla fideiussione bancaria o alla polizza fideiussoria.
3. massimale o importo garantito pari al 10,00% dell'importo contrattuale, con espressa indicazione, **di tutte le seguenti clausole**:
 - a) “la garanzia prestata con la presente fideiussione è valida fino a quando la Fondazione Edmund Mach non disporrà la liberazione dell'obbligato principale e la conseguente restituzione dell'originale della fideiussione”;
 - b) “il fideiussore è obbligato solidalmente con il debitore principale al pagamento del debito garantito e rinuncia ad avvalersi del beneficio della preventiva escussione del debitore principale di cui all'art. 1944 del codice civile, nonché all'eccezione di cui all'art. 1957, comma 2, del codice civile; inoltre si impegna a pagare, senza bisogno di preventivo consenso da parte del debitore garantito che nulla potrà eccepire in merito al pagamento e nei limiti delle somme garantite, quando richiesto dalla Fondazione Edmund Mach, a semplice richiesta scritta della stessa, inoltrata con lettera raccomandata con avviso di ricevimento, nonché a rinunciare ad opporre eccezioni di sorta in ordine al pagamento medesimo; il versamento dovrà essere eseguito nel termine di 15 giorni dalla data di ricezione della richiesta di pagamento, restando inteso che per ogni giorno di ritardato pagamento saranno dovuti, in aggiunta al capitale garantito, anche gli interessi calcolati al tasso legale”;
 - c) “non può essere opposto alla Fondazione Edmund Mach l'eventuale mancato pagamento del premio, dei supplementi di premio o delle commissioni pattuite per il rilascio della fideiussione”;
 - d) “il foro competente a dirimere le eventuali controversie nei confronti della Fondazione Edmund Mach è quello in cui ha sede la medesima”;
 - e) solo nel caso in cui nella fideiussione bancaria o nella polizza fideiussoria sia stabilito l'obbligo per il debitore principale di costituire un pegno in contanti o titoli ovvero altra garanzia idonea a consentire il soddisfacimento da parte della società dell'azione di regresso, così come previsto dall'art. 1953 del Codice Civile, dovrà essere inserita la seguente clausola: “la mancata costituzione del suddetto pegno non potrà comunque in nessun caso essere opposta alla Fondazione Edmund Mach”;

La garanzia fideiussoria è svincolata secondo quanto previsto dall'art. 113, comma 3, del d.lgs. 163/2006.

La mancata costituzione della garanzia determina la decadenza dell'affidamento e l'acquisizione della cauzione provvisoria da parte della FEM, che aggiudica l'appalto al concorrente che segue nella graduatoria.

Non sono accettate polizze fideiussorie o fideiussioni bancarie che contengano clausole attraverso le quali vengano posti oneri di qualsiasi tipo a carico della FEM.

Salvo il diritto degli eventuali maggiori danni, in qualunque momento la FEM può ritenere sul deposito cauzionale, con l'adozione di semplice atto amministrativo, i crediti derivati in suo favore dal presente capitolato speciale d'appalto. In tal caso, l'IMPRESA è obbligata ad integrare e a costituire il deposito cauzionale entro 15 giorni da quello della notificazione del relativo avviso.

In caso di proroga del contratto la durata della cauzione deve essere prorogata per la durata prevista di proroga.

Art. 8

Direttore dell'esecuzione nominato da FEM

La FEM nomina il direttore dell'esecuzione con la funzione di supervisionare la corretta esecuzione del contratto e controllare che lo stesso venga eseguito secondo le prescrizioni di cui al presente capitolato speciale d'appalto e dei suoi allegati. Il direttore dell'esecuzione può nominare uno o più assistenti a cui affidare, sotto la sua sorveglianza e responsabilità, alcune attività di sua competenza.

Il direttore dell'esecuzione presiederà l'esecuzione del contratto e si rapporterà con il referente indicato dall'IMPRESA. Provvederà al coordinamento, alla direzione e al controllo tecnico-contabile dell'esecuzione del contratto. Accerterà la regolarità e la conformità delle prestazioni contrattuali redigendo un verbale di verifica di conformità e successivamente un certificato di verifica di conformità.

L'IMPRESA deve eseguire il contratto con organizzazione autonoma sia di mezzi che di tempi operativi, impiegando esclusivamente personale da essa dipendente e/o propri soci o collaboratori sempreché non abbia dichiarato la volontà di avvalersi del subappalto e abbia ottenuto regolare autorizzazione ai sensi dell'art. 118 del d.lgs. 163/2006.

Art. 9

Referente dell'IMPRESA e comunicazioni

L'IMPRESA, prima della stipulazione del contratto, è tenuta a designare e comunicare alla FEM un proprio referente. In via principale ogni rapporto inerente l'esecuzione del contratto deve essere intrapreso con il direttore dell'esecuzione ad opera del referente nominato dall'IMPRESA. Tutte le comunicazioni formali saranno trasmesse al referente e si intenderanno come validamente effettuate all'IMPRESA ai sensi e per gli effetti di legge.

Le comunicazioni tra il referente e il direttore dell'esecuzione, per la definizione di questioni di servizio rilevanti e tali da non poter essere risolte telefonicamente, dovranno avvenire in forma scritta, utilizzando preferibilmente la posta elettronica ordinaria (PE) o certificata (PEC) e i rispettivi documenti trasmessi dovranno essere sottoscritti digitalmente o di pugno ed inviati tramite scansione. Gli indirizzi di PE, di PEC e i numeri di FAX, TELEFONO FISSO e CELLULARE devono essere comunicati dall'IMPRESA contestualmente alla nomina del referente.

Il referente deve essere in possesso dei seguenti requisiti:

- a) piena padronanza della lingua italiana, parlata e scritta;
- b) possesso dei poteri necessari per l'esecuzione della fornitura e dei servizi connessi;
- c) garantire la sua reperibilità almeno dalle ore 9,00 alle ore 17,00 dei giorni lavorativi.

Il soggetto designato dall'IMPRESA dovrà ottenere il preventivo benestare della FEM.

In caso di impedimento o assenza del referente, l'IMPRESA dovrà darne tempestiva comunicazione al direttore dell'esecuzione indicando contestualmente il nominativo e i recapiti del sostituto.

LA FEM si riserva di chiedere la sostituzione del referente o del sostituto in caso di non adeguatezza del medesimo alle esigenze legate all'esecuzione del contratto, senza che l'IMPRESA possa sollevare obiezioni.

L'IMPRESA e il referente nominato da quest'ultima hanno l'obbligo di comunicare tempestivamente al direttore dell'esecuzione i nominativi di eventuali ulteriori soggetti incaricati di risolvere specifiche problematiche (in particolare di natura informatica e contabile).

Art. 10

Esecuzione della fornitura e dei servizi

L'IMPRESA è tenuta a seguire le istruzioni e le direttive fornite dal direttore dell'esecuzione per l'avvio dell'esecuzione del contratto. Qualora l'esecutore non adempia, la FEM ha facoltà di procedere alla risoluzione del contratto.

Il direttore dell'esecuzione ha la facoltà di redigere apposito verbale di avvio dell'esecuzione del contratto in contraddittorio con l'IMPRESA.

Il verbale è redatto in doppio esemplare firmato dal direttore dell'esecuzione del contratto e dall'IMPRESA.

Qualora l'inizio dell'attività debba avvenire in luoghi o tempi diversi, il direttore dell'esecuzione del contratto provvede a dare le necessarie istruzioni nel verbale di avvio dell'esecuzione del contratto.

Qualora l'IMPRESA intenda far valere pretese derivanti dalla riscontrata difformità dei mezzi o degli strumenti rispetto a quanto previsto dai documenti contrattuali, è tenuta a formulare esplicita contestazione, a pena di decadenza, sul verbale di avvio dell'esecuzione, o, ove non redatto, con nota scritta indirizzata al direttore dell'esecuzione.

L'IMPRESA:

- a) è responsabile dell'esatto adempimento del contratto e della perfetta esecuzione dello stesso;
- b) garantisce la continuità operativa dei servizi e l'esecuzione delle attività previste nel contratto in stretto contatto con il direttore dell'esecuzione nominato dalla FEM secondo i tempi previsti, le modalità stabilite e le esigenze manifestate dalla FEM;
- c) riconosce a suo carico tutti gli oneri inerenti alla assicurazione delle risorse umane occupate nelle attività oggetto del contratto e dichiara di assumere in proprio ogni responsabilità in caso di infortuni e di danni arrecati eventualmente dal suddetto personale a persone o cose, sia della FEM, che di terzi, in dipendenza di colpa grave o negligenza nella esecuzione delle prestazioni previste, restandone sollevata la FEM stessa;
- d) si impegna a rispettare tutti gli obblighi derivanti da leggi, regolamenti, contratti collettivi ed integrativi aziendali in materia di rapporti di lavoro, in relazione a tutte le persone che esplicano attività a favore della stessa, tanto in regime di dipendenza diretta quanto in forma saltuaria, di consulenza o di qualsivoglia altra natura ed assume ogni responsabilità per danni o infortuni che possano derivare a dette persone o essere cagionati da dette persone nell'esecuzione di ogni attività, direttamente o indirettamente, inerente alle prestazioni oggetto del contratto d'appalto;
- e) si impegna a mantenere indenne la FEM in relazione ad ogni qualsivoglia pretesa avanzata da terzi, direttamente o indirettamente, derivante dall'espletamento dei servizi o dai suoi risultati;
- f) ha l'obbligo di mantenere riservati i dati e le informazioni di cui venga in possesso, di non divulgarli e di non farne oggetto di utilizzazione a qualsiasi titolo, e ciò anche dopo la scadenza del contratto d'appalto;
- g) è obbligata a comunicare tempestivamente alla FEM ogni modificazione intervenuta negli assetti societari, nella struttura d'Impresa e negli organismi tecnici ed amministrativi;
- h) si impegna a ripetere quelle prestazioni che a giudizio della FEM non risultassero eseguite a regola d'arte senza pretendere alcuna integrazione al corrispettivo offerto;
- i) si impegna a consentire gli opportuni controlli ed ispezioni al direttore dell'esecuzione nominato dalla FEM.

Art. 11

Sospensione dell'esecuzione del contratto

Qualora circostanze particolari impediscano temporaneamente la regolare esecuzione delle prestazioni oggetto del contratto, il direttore dell'esecuzione ne ordina la sospensione, indicando le ragioni e l'imputabilità delle medesime.

E' ammessa la sospensione della prestazione nei casi di avverse condizioni climatiche, di forza maggiore, o di altre circostanze speciali che impediscano l'esecuzione o la realizzazione a regola d'arte delle prestazioni contrattuali.

Il direttore dell'esecuzione del contratto, con l'intervento e la sottoscrizione del referente dell'IMPRESA, compila il verbale di sospensione indicando le ragioni che hanno determinato l'interruzione specificando le prestazioni già effettuate. Il verbale è inviato al responsabile del procedimento entro cinque giorni dalla data della sua redazione.

Il verbale di ripresa dell'esecuzione del contratto, da redigere a cura del direttore dell'esecuzione non appena siano venute a cessare le cause della sospensione, è sottoscritto dal referente dell'IMPRESA ed inviato al responsabile del procedimento entro cinque giorni dalla data di sua redazione. Nel verbale di ripresa il direttore indica il nuovo termine ultimo di esecuzione del contratto, calcolato tenendo in considerazione la durata della sospensione e gli effetti da questa prodotti.

Art. 12

Divieto di modifiche del contratto da parte dell'IMPRESA

Nessuna variazione o modifica al contratto può essere introdotta dall'IMPRESA, se non è disposta dal direttore dell'esecuzione e preventivamente approvata dalla FEM nel rispetto delle condizioni e dei limiti previsti dall'art. 13.

Le modifiche non previamente autorizzate non danno titolo a pagamenti o rimborsi di sorta e, ove il direttore dell'esecuzione lo giudichi opportuno, comportano la rimessa in pristino, a carico dell'IMPRESA, della situazione originaria preesistente, secondo le disposizioni impartite dal direttore dell'esecuzione stesso.

Art. 13
Eccezioni dell'IMPRESA

Nel caso in cui l'IMPRESA ritenga che le disposizioni impartite dalla FEM siano difformi dalle obbligazioni nascenti dal contratto, o che le modalità di esecuzione e gli oneri connessi all'esecuzione stessa dei servizi richiesti siano più gravosi di quelli prescritti dal presente capitolato e tali, quindi, da richiedere la corresponsione di un particolare compenso, essa, prima di dar corso alla loro esecuzione, dovrà presentare le proprie riserve tramite nota scritta indirizzata al direttore dell'esecuzione nominato dalla FEM.

Poiché tale norma ha lo scopo di non esporre la FEM ad oneri imprevisti, le eventuali riserve presentate dopo l'avvio dell'esecuzione delle disposizioni impartite da FEM sono prive di efficacia.

Art. 14
Varianti introdotte dalla FEM

Ai sensi di quanto previsto dall'articolo 114, comma 2, del d.lgs. 163/2006, la FEM può ammettere variazioni al contratto nei seguenti casi:

- a) per esigenze derivanti da sopravvenute disposizioni legislative e regolamentari;
- b) per cause impreviste e imprevedibili accertate dal responsabile del procedimento o per l'intervenuta possibilità di utilizzare materiali, componenti e tecnologie non esistenti al momento in cui ha avuto inizio la procedura di selezione del contraente, che possono determinare, senza aumento di costo, significativi miglioramenti nella qualità delle prestazioni eseguite;
- c) per la presenza di eventi inerenti alla natura e alla specificità dei beni o dei luoghi sui quali si interviene, verificatisi nel corso di esecuzione del contratto.

Il contratto è stipulato interamente a misura e la sua effettiva entità risulterà solo a consuntivo in quanto l'importo contrattuale potrà subire delle variazioni in aumento od in diminuzione in relazione agli effettivi bisogni richiesti dalla Biblioteca.

Trattandosi di un contratto stipulato interamente a misura sono inoltre ammesse, nell'esclusivo interesse della FEM, le varianti, in aumento o in diminuzione rispetto agli importi stimati, finalizzate al miglioramento o alla migliore funzionalità delle prestazioni oggetto del contratto, a condizione che tali varianti non comportino modifiche sostanziali e siano motivate da obiettive esigenze derivanti da circostanze sopravvenute e imprevedibili al momento della stipula del contratto. L'importo in aumento o diminuzione relativo a tali varianti non può superare il 5 % (cinque per cento) dell'importo originario del contratto. Le varianti di cui al presente comma sono disposte dal direttore dell'esecuzione dietro approvazione del responsabile del procedimento. Non è pertanto richiesta alcuna formale accettazione dell'IMPRESA.

Nei casi previsti al comma precedente, la FEM può chiedere all'IMPRESA una variazione in aumento o diminuzione delle prestazioni fino a concorrenza del 20 % (venti per cento) del prezzo complessivo previsto dal contratto che l'IMPRESA stessa è tenuta ad eseguire, previa sottoscrizione di un atto di sottomissione, agli stessi patti, prezzi e condizioni del contratto originario senza diritto ad alcuna indennità ad eccezione del corrispettivo relativo alle nuove prestazioni. Nel caso in cui la variazioni superi tale limite, la FEM procede alla stipula di un atto aggiuntivo al contratto principale dopo aver acquisito il consenso dell'IMPRESA.

In ogni caso l'IMPRESA ha l'obbligo di eseguire tutte quelle variazioni di carattere non sostanziale che siano ritenute opportune dalla FEM e che il direttore dell'esecuzione del contratto abbia ordinato, a condizione che non mutino sostanzialmente la natura delle attività oggetto del contratto e non comportino a carico dell'IMPRESA maggiori oneri.

Art. 15
Subappalto e cessione del contratto

L'IMPRESA è tenuta ad eseguire in proprio le forniture e i servizi oggetto del contratto di appalto. Il contratto non può essere ceduto, a pena di nullità, salvo quanto previsto dall'articolo 116 del d.lgs. 163/2006.

L'importo complessivo dei servizi subappaltati dovrà comunque rimanere contenuto entro il limite di legge, ossia entro il 30 % dell'importo complessivo del contratto.

L'affidamento in subappalto è sottoposto alle seguenti condizioni:

- a) che l'IMPRESA all'atto dell'offerta abbia indicato i servizi o parti di servizi che intende subappaltare;

- b) che l'IMPRESA provveda al deposito del contratto di subappalto presso la FEM almeno 20 giorni prima della data di effettivo inizio delle relative prestazioni;
- c) che al momento del deposito del contratto di subappalto presso la FEM, l'IMPRESA trasmetta le certificazioni attestanti il possesso da parte del subappaltatore dei requisiti di qualificazione prescritti dal d.lgs. 163/2006 in relazione alla prestazione subappaltata e la dichiarazione del subappaltatore attestante il possesso dei requisiti generali di cui all'articolo 38 del medesimo d.lgs. 163/2006;
- d) che non sussista nei confronti del subappaltatore alcuno dei divieti previsti dall'art. 10 della Legge 31 maggio 1965 n. 575. Per la verifica di tale requisito la FEM provvederà a richiedere all'IMPRESA tutta la documentazione riferita all'affidatario necessaria per la richiesta della comunicazione o informazione antimafia a norma del DPR 3 giugno 1998 n. 252.

L'IMPRESA rimarrà unica responsabile nei confronti della FEM per l'esecuzione degli obblighi contrattuali e per le azioni, fatti, omissioni o negligenza da parte dei subappaltatori.

Poiché la FEM non intende provvedere direttamente al pagamento del subappaltatore, è fatto obbligo all'IMPRESA di trasmettere entro 20 giorni dalla data di ciascun pagamento effettuato nei confronti del subappaltatore copia delle fatture quietanziate relative ai pagamenti stessi via via corrisposti con l'indicazione delle ritenute di garanzia e indicazione del CIG riferito alla presente gara nel rispetto della legge 136/2010 sulla tracciabilità dei flussi finanziari e di ogni altra normativa in materia.

Restano ferme tutte le altre prescrizioni stabilite dall'articolo 118 del d.lgs. 163/2006 e delle altre norme stabilite dalla legislazione vigente in materia di subappalto.

Art. 16 Verifica di conformità

Il contratto è sottoposto a verifica di conformità affidata al direttore dell'esecuzione.

Le attività di verifica di conformità sono dirette a certificare che le prestazioni contrattuali siano state eseguite a regola d'arte sotto il profilo tecnico e funzionale, in conformità e nel rispetto delle condizioni, modalità, termini e prescrizioni del contratto, nonché nel rispetto delle eventuali leggi di settore. Le attività di verifica hanno, altresì, lo scopo di accertare che i dati risultanti dalla contabilità e dai documenti giustificativi corrispondano fra loro e con le risultanze di fatto, fermi restando gli eventuali accertamenti tecnici previsti dalle leggi di settore.

La verifica di conformità è avviata entro 20 (venti) giorni dalla scadenza del periodo contrattuale.

La verifica di conformità è conclusa entro 60 (sessanta) giorni dalla scadenza del periodo contrattuale. Del prolungarsi delle operazioni rispetto al detto termine e delle relative cause il direttore dell'esecuzione trasmette formale comunicazione all'IMPRESA e al responsabile del procedimento, con l'indicazione dei provvedimenti da assumere per la ripresa e il completamento delle operazioni di verifica di conformità. Nel caso di ritardi attribuibili al direttore dell'esecuzione, il responsabile del procedimento, assegna un termine non superiore a 15 (quindici) giorni per il completamento delle operazioni, trascorsi inutilmente i quali, propone alla FEM la decadenza dell'incarico.

Esaminati i documenti acquisiti ed accertatane la completezza, il direttore dell'esecuzione fissa il giorno del controllo definitivo e ne informa l'IMPRESA affinché possa intervenire.

La verifica della buona esecuzione delle prestazioni contrattuali è effettuata attraverso accertamenti e riscontri che il direttore dell'esecuzione ritenga necessari.

Della verifica di conformità è redatto processo verbale che contiene le seguenti indicazioni:

- a) il giorno della verifica di conformità;
- b) una sintetica descrizione dell'esecuzione delle prestazioni contrattuali e dei principali estremi dell'appalto;
- c) i rilievi fatti dal direttore dell'esecuzione, le singole operazioni e le verifiche compiute, il numero dei rilievi effettuati e i risultati ottenuti;
- d) le generalità degli intervenuti al controllo e di coloro che, sebbene invitati, non sono intervenuti;
- e) la sottoscrizione di tutti i soggetti intervenuti.

Le operazioni necessarie alla verifica di conformità sono svolte a spese dell'IMPRESA che dovrà mettere a disposizione del direttore dell'esecuzione i mezzi eventualmente necessari ad eseguirle. Nel caso in cui l'IMPRESA non ottemperi a tale obbligo, il direttore dell'esecuzione dispone che sia provveduto d'ufficio, deducendo la spesa dal corrispettivo contrattuale.

Il direttore dell'esecuzione provvede a raffrontare i dati di fatto risultanti dal processo verbale di controllo con gli eventuali dati relativi al contratto e con i documenti contabili e a formulare le proprie considerazioni sul modo con cui l'IMPRESA ha osservato le prescrizioni contrattuali e le eventuali ulteriori indicazioni date alla stessa in fase esecutiva. Sulla base di quanto rilevato, il direttore dell'esecuzione indica se le prestazioni sono o meno certificabili, ovvero, riscontrandosi difetti o mancanze di lieve entità riguardo all'esecuzione, certificabili previo adempimento delle prescrizioni impartite all'esecutore, con assegnazione di un termine per adempiere. Con apposita relazione riservata il direttore dell'esecuzione espone il proprio parere sulle eventuali contestazioni dell'IMPRESA e sulle eventuali penali sulle quali non sia già intervenuta una risoluzione definitiva.

Art. 17

Verifica di conformità in corso di esecuzione

Trattandosi di prestazioni contrattuali continuative la FEM procede, con cadenza adeguata per un accertamento progressivo della regolare esecuzione del contratto, anche ad una verifica di conformità in corso di esecuzione.

Il direttore dell'esecuzione, in corso di esecuzione del contratto, effettua i controlli che ritiene più opportuni invitando alle operazioni di verifica l'IMPRESA. Di dette operazioni di controllo è redatto apposito verbale.

I verbali di verifica di conformità vengono trasmessi al responsabile del procedimento entro 15 (quindici) giorni successivi alla data dei controlli, riferiscono anche sull'andamento dell'esecuzione contrattuale e sul rispetto dei termini contrattuali e contengono le osservazioni ed i suggerimenti ritenuti necessari.

Art. 18

Certificato di verifica di conformità

Il direttore dell'esecuzione rilascia il certificato di verifica di conformità quando risulta che l'IMPRESA abbia completamente e regolarmente eseguito le prestazioni contrattuali. Il certificato di verifica di conformità contiene:

- a) gli estremi del contratto e degli eventuali atti aggiuntivi;
- b) l'indicazione dell'IMPRESA;
- c) il nominativo del direttore dell'esecuzione;
- d) il tempo prescritto per l'esecuzione delle prestazioni;
- e) le date delle attività di effettiva esecuzione delle prestazioni;
- f) il richiamo ai verbali di controlli in corso di esecuzione;
- g) il verbale del controllo definitivo;
- h) l'importo totale ovvero l'importo a saldo da pagare all'IMPRESA;
- i) la certificazione di verifica di conformità.

E' fatta salva la responsabilità dell'IMPRESA per eventuali vizi o difetti non controllabili in sede di verifica di conformità.

Il certificato di conformità è confermato dal responsabile del procedimento.

Il certificato di verifica di conformità viene trasmesso per la sua accettazione all'IMPRESA, la quale deve firmarlo nel termine di 15 (quindici) giorni dal ricevimento dello stesso. All'atto della firma l'IMPRESA può aggiungere le contestazioni che ritiene opportune, rispetto alle operazioni di verifica di conformità.

Il direttore dell'esecuzione riferisce al responsabile del procedimento sulle contestazioni fatte dall'esecutore al certificato di verifica di conformità.

Successivamente all'emissione del certificato di verifica di conformità, si procede al pagamento dell'eventuale saldo delle prestazioni eseguite e allo svincolo della cauzione prestata dall'IMPRESA a garanzia del mancato o inesatto adempimento delle obbligazioni dedotte in contratto.

Art. 19

Osservanza di norme previdenziali, assistenziali e sulla sicurezza del lavoro

L'IMPRESA si impegna a rispettare, nell'esecuzione delle obbligazioni contrattuali, le disposizioni di cui al d.lgs. n. 81/2008.

L'IMPRESA è responsabile in proprio, in caso di infortuni o di danni arrecati eventualmente alle persone o alle cose, tanto alla FEM che a terzi, in dipendenza dell'esecuzione delle prestazioni oggetto del presente capitolato, anche se eseguite da parte di terzi.

L'IMPRESA si impegna ad ottemperare a tutti gli obblighi verso i propri dipendenti, in base alle disposizioni legislative e regolamentari vigenti in materia di lavoro e di assicurazioni sociali, assumendo a proprio carico tutti gli obblighi relativi.

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

L'IMPRESA è obbligata a continuare ad applicare i su indicati contratti collettivi anche dopo la loro scadenza e fino alla loro sostituzione e, se cooperative, anche nei rapporti con i soci.

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

L'IMPRESA, inoltre, risponderà in sede di responsabilità civile qualora tali violazioni possano ledere l'immagine della FEM.

Art. 20

Penali e cause di risoluzione anticipata

Il venir meno, dopo l'aggiudicazione, o comunque durante l'esecuzione del servizio, dei requisiti prescritti nel disciplinare di gara, determina la risoluzione anticipata del rapporto, salva e impregiudicata ogni pretesa risarcitoria della FEM.

Il direttore dell'esecuzione riferisce tempestivamente al responsabile del procedimento in merito agli eventuali ritardi nell'esecuzione rispetto alle prescrizioni contrattuali.

Qualora nel corso dell'esecuzione non sia garantito il livello di forniture e servizi richiesto o si siano verificate degli inadempimenti o delle inefficienze nel coordinamento, il direttore dell'esecuzione chiede con nota scritta il ripristino delle condizioni contrattuali e l'immediato espletamento delle necessarie azioni correttive che devono essere intraprese dall'IMPRESA entro e non oltre 3 giorni naturali e consecutivi da quello di formulazione della segnalazione.

Per ritardi non giustificati e non giustificabili nell'espletamento delle azioni correttive richieste, fatto salvo il risarcimento del maggior danno, la FEM potrà irrogare, previa contestazione all'IMPRESA, una penale pari parametrata al livello di gravità dell'inadempimento e sino al 1 per mille dell'importo netto contrattuale (riferito alla somma degli importi netti contrattuali dei lotti cui l'impresa è risultata aggiudicataria) per ogni giorno di ritardo sul termine di cui sopra.

Nel caso di attività che devono concludersi entro una data certa e ove non stabilito diversamente nelle specifiche tecniche relative ad ogni lotto, la FEM potrà irrogare, previa contestazione all'IMPRESA, una penale parametrata al livello di gravità dell'inadempimento sino al 1 per mille dell'importo netto contrattuale (riferito alla somma degli importi netti contrattuali dei lotti cui l'impresa è risultata aggiudicataria) per ogni giorno naturale e consecutivo di ritardo.

In ogni caso l'ammontare complessivo delle penalità applicate non potrà superare il 10% dell'importo netto contrattuale (riferito alla somma degli importi netti contrattuali dei lotti cui l'impresa è risultata aggiudicataria). Nell'eventualità in cui ciò si verifichi la FEM potrà procedere alla risoluzione del contratto per grave inadempimento e all'esecuzione in danno nei confronti dell'IMPRESA.

Le penali di cui al presente articolo sono trattenute sull'ammontare contrattuale o escusse dalla cauzione definitiva salva in ogni caso la facoltà per la FEM di risolvere il contratto stesso, previa diffida ad adempiere secondo quanto stabilito dal codice civile e salvo il risarcimento dei maggiori danni subiti a causa del ritardo.

La risoluzione del contratto, nei casi previsti dal presente capitolato, comporterà, come conseguenza la sospensione del pagamento anche per le prestazioni effettuate nonché il risarcimento degli eventuali maggiori danni.

In caso di fallimento o di risoluzione del contratto per grave inadempimento dell'IMPRESA, trova applicazione l'art. 140 del d.lgs. 163/2006.

In caso di risoluzione del contratto, salvo il diritto della FEM al risarcimento del danno, all'IMPRESA può essere corrisposto il compenso pattuito in ragione della parte di prestazione regolarmente eseguita e nei limiti in cui la medesima appaia di utilità per la FEM.

Art. 21

Recesso unilaterale

Ai sensi dell'art. 1373, secondo comma del codice civile, è facoltà della FEM recedere unilateralmente dal contratto in qualunque momento, anche se è già stata iniziata la prestazione, con preavviso di almeno 60 (sessanta) giorni naturali e consecutivi decorrenti dalla data di ricezione, da parte dell'IMPRESA, della relativa comunicazione.

In caso di esercizio della facoltà di recesso la FEM resterà obbligata al pagamento delle sole fatture emesse in relazione alle forniture pervenute alla data in cui il recesso diviene efficace. Con tale ultimo pagamento l'IMPRESA si riterrà soddisfatta di ogni sua pretesa senza che l'anticipato scioglimento del vincolo contrattuale possa dare adito ad ogni ulteriore pretesa.

Art. 22

Clausola risolutiva espressa

Le parti, ai sensi e per gli effetti dell'art. 1456 del codice civile, oltre alle ipotesi specificate negli altri articoli del presente capitolato o nei suoi allegati, convengono la risoluzione espressa del contratto, nel caso in cui ricorra anche una sola delle seguenti ipotesi:

- a) sospensione del servizio senza giustificato motivo;
- b) gravi e reiterate inadempienze nella esecuzione delle prestazioni commissionate, tali da aver comportato l'irrogazione di penali pari al 10% dell'importo netto contrattuale;
- c) nel caso in cui la FEM accerti l'indicazione da parte dell'IMPRESA di un prezzo del periodico/monografia superiore al prezzo di catalogo/copertina fissato dall'editore.
- d) verificarsi di situazioni di conflitto di interesse dell'IMPRESA e valutate come tali e adeguatamente motivate dalla FEM;
- e) venir meno in capo all'IMPRESA, durante l'esecuzione del servizio, dei requisiti di ordine generale di cui all'articolo 38 del D.lgs. 163/2006, dei requisiti di cui alla lettera di invito e al presente capitolato;
- f) cessazione, concordato preventivo o fallimento dell'IMPRESA, o atti di sequestro o pignoramento a carico di questi;
- g) per motivi di pubblico interesse;
- h) nei casi di subappalto non autorizzato dalla FEM;
- i) inosservanza delle norme di legge relative al personale dipendente e mancata applicazione dei contratti collettivi nazionali di lavoro e integrativi locali;
- j) impiego di personale non dipendente dell'IMPRESA;
- k) mancato rispetto delle disposizioni di cui alla legge 136/2010 sulla tracciabilità dei flussi finanziari;

Ai sensi dell'art. 1454 del codice civile quando nel corso dell'esecuzione del contratto la FEM accerti che la sua esecuzione non procede secondo le condizioni stabilite, può fissare, mediante apposita diffida ad adempiere, un congruo termine entro il quale l'IMPRESA si deve conformare alle prescrizioni richieste. La diffida contiene la dichiarazione che, trascorso inutilmente il termine stabilito, il contratto è risolto di diritto.

In tutti i casi di cui al presente articolo la risoluzione si verifica di diritto.

L'IMPRESA riconosce alla FEM il diritto di risolvere *ipso iure* il contratto mediante comunicazione da inviarsi a mezzo raccomandata A.R. al domicilio eletto dallo stesso.

A carico dell'IMPRESA graverà anche l'onere dell'eventuale maggior costo sostenuto dalla FEM per assicurare la continuità e l'espletamento delle forniture e dei servizi richiesti.

In tutti i casi in cui si addivenga alla risoluzione del contratto, la FEM si riserva la facoltà di subentro nel servizio, del concorrente secondo classificato.

Ai sensi dell'art. 1671 del codice civile la FEM può recedere dal contratto anche se ha avuto inizio la prestazione del servizio.

Art. 23

Responsabilità per danni e riservatezza

L'IMPRESA solleva la FEM da ogni eventuale responsabilità penale e civile, diretta o indiretta, verso terzi comunque connessa alla esecuzione del contratto. Nessun ulteriore onere potrà dunque derivare a carico della FEM, oltre al pagamento del corrispettivo contrattuale.

In particolare l'IMPRESA è responsabile dei danni arrecati ai beni immobili o mobili, di proprietà della FEM o di terzi, che dovessero verificarsi durante l'espletamento delle forniture e servizi di cui al presente capitolato, fatta salva la dimostrazione della propria estraneità al fatto. L'IMPRESA è responsabile di qualsiasi ulteriore tipologia di danno arrecato alla FEM o a terzi.

L'IMPRESA è tenuta in solido con i propri dipendenti, obbligandosi a renderne edotti gli stessi, all'osservanza del segreto di tutto ciò che per ragioni di servizio verrà a conoscenza in relazione ad atti, documenti, fatti e notizie in genere, riguardanti la FEM.

Art. 24

Stipulazione del contratto e spese contrattuali

Il contratto viene stipulato, ai sensi di quanto disposto dall'articolo 11, comma 10 del d.lgs. 163/06, non prima di 35 giorni dall'invio dell'ultima delle comunicazioni del provvedimento di aggiudicazione definitiva.

Il contratto è perfezionato quale scrittura privata non autenticata soggetta ad imposta di bollo (su tutte le copie) posta a carico dell'IMPRESA (pari ad euro 14,62 - quattordici/62 - ogni 100 righe di contratto).

Per importi contrattuali presunti superiori ad euro 50.000,00 (cinquantamila/00) il contratto è sottoposto a registrazione con oneri in capo all'IMPRESA (pari ad euro 172,13 in misura fissa quale imposta di registro).

Per importi contrattuali presunti inferiori ad euro 50.000,00 (cinquantamila/00) al contratto (su entrambe le copie) verrà apposto il timbro postale per la data certa con oneri in capo dell'IMPRESA (pari ad euro 0,60 per ogni pagina).

Se l'IMPRESA non dovesse presentarsi per la stipulazione del contratto o non fosse in grado di esibire la documentazione richiesta, la FEM annulla con atto motivato l'aggiudicazione. In tal caso l'aggiudicazione avviene in favore dell'Impresa che segue in graduatoria con eventuale richiesta di risarcimento del danno subito dalla FEM.

Nel caso di cui al comma precedente sono comunque a carico dell'IMPRESA le maggiori spese sostenute dalla FEM.

Tutte le spese relative al contratto e qualsiasi altra spesa fiscale anche susseguente (IVA esclusa) sono a carico dell'IMPRESA. Tutti i suddetti oneri ed obblighi si intendono compresi e compensati nel prezzo risultante dall'offerta presentata dall'IMPRESA.

Art. 25

Validità dell'offerta

L'IMPRESA potrà svincolarsi in caso di mancata stipulazione del contratto entro 180 giorni naturali e consecutivi decorrenti dalla data fissata per la ricezione dell'offerta.

Ai sensi dell'art. 11, comma 6 del d.lgs. 163/2006, la FEM può chiedere all'IMPRESA il differimento di detto termine.

Art. 26

Legge applicabile e definizione delle controversie

Per quanto non disposto dalla documentazione di gara trova applicazione il d.lgs. 163/2006.

Le eventuali controversie inerenti l'interpretazione e l'esecuzione del contratto d'appalto, da presentarsi comunque sempre per iscritto e quale che sia la natura tecnica, giuridica od amministrativa, nessuna esclusa, saranno possibilmente definite in via bonaria.

Il ricorso all'arbitrato potrà avvenire unicamente in virtù di sottoscrizione di specifico compromesso arbitrale.

Qualora una delle parti non sottoscriva tale compromesso, la controversia verrà decisa dalla competente autorità giudiziaria del Foro di Trento.

LA DIRIGENTE DEL SERVIZIO AMMINISTRATIVO

- f.to dott.ssa Roberta Galli -

Allegati:

ALLEGATO A: SPECIFICHE TECNICHE LOTTO 1 "PERIODICI STRANIERI"

ALLEGATO B: SPECIFICHE TECNICHE LOTTO 2 "PERIODICI ITALIANI"

ALLEGATO C: SPECIFICHE TECNICHE LOTTO 3 "MONOGRAFIE STRANIERE"

ALLEGATO D: SPECIFICHE TECNICHE LOTTO 4 "MONOGRAFIE ITALIANE"

ALLEGATO A: SPECIFICHE TECNICHE LOTTO 1 "PERIODICI STRANIERI"

Articolo 1

Oggetto del lotto 1

Costituisce oggetto del lotto 1 l'affidamento della fornitura, per la Biblioteca della FEM, di periodici editi da case editrici straniere anche su supporto non cartaceo.

L'IMPRESA si impegna a stipulare con i singoli editori e diffusori contratti di abbonamento ai periodici editi da case editrici straniere indicati negli ordini trasmessi dalla FEM, provvedendo altresì al pagamento delle quote di abbonamento secondo le modalità ed entro i termini pattuiti con ciascun editore o da esso stabiliti (prezzo di catalogo previsto per la spedizione dei periodici in Italia espresso in Euro). La sottoscrizione degli abbonamenti dovrà essere documentata e comunicata al direttore dell'esecuzione.

I contratti di abbonamento dovranno comprendere, per ciascun periodico, i supplementi, i numeri speciali, i numeri monografici ed ogni altro fascicolo incluso nel canone di abbonamento ordinario.

L'IMPRESA si obbliga a fornire anche periodici pubblicati su supporti non cartacei, se richiesti espressamente dalla FEM.

L'IMPRESA s'impegna ad attivare, in tutti i casi ove possibile e/o previsto dagli editori, abbonamenti a titoli inseriti in particolari pacchetti cumulativi con sconto, previa adeguata informazione al direttore dell'esecuzione della FEM e conferma a procedere da parte della FEM.

L'elenco dei periodici editi da case editrici straniere è puramente indicativo e non esaustivo dei periodici che l'IMPRESA si impegna a fornire. La FEM ha facoltà di modificarne la natura e di variarne il numero in base agli effettivi bisogni richiesti dalla Biblioteca e dai suoi utenti.

La FEM si riserva il diritto di sottoscrivere abbonamenti di periodici direttamente, o, in qualità di aderente a consorzi, con gli editori degli stessi e di acquistare arretrati da imprese specializzate o da biblioteche in dismissione.

Articolo 2

Servizi minimi garantiti

Fanno parte integrante della fornitura e pertanto l'IMPRESA si obbliga a fornire i seguenti servizi:

- a) **Sottoscrizione abbonamenti:** l'IMPRESA si impegna a sottoscrivere gli abbonamenti, di durata annuale, entro 10 giorni lavorativi dal ricevimento dell'ordine da parte della FEM per gli anni 2012, 2013 e 2014 (e per l'ulteriore periodo in caso di proroga del contratto) e a far inviare i periodici da ogni singolo editore presso le sedi della FEM indicate nell'ordine. Si intende che l'emissione della fattura alla FEM equivalga alla conferma di avvenuto ordine all'editore. Nel caso di periodici irregolari o in ritardo di pubblicazione l'IMPRESA si impegna a sottoscrivere gli abbonamenti entro 10 giorni lavorativi dalla data di pubblicazione. Qualora la FEM lo richieda, la sottoscrizione degli abbonamenti entro i termini suddetti dovrà essere documentata. L'IMPRESA è tenuta a fornire adeguata informazione circa la partecipazione ad eventuali pacchetti di abbonamenti. I contratti di abbonamento dovranno comprendere anche supplementi, numeri speciali, monografici, omaggi e online gratuiti, etc. relativi ad ogni testata e comunque ogni altro prodotto incluso nel canone d'abbonamento. Per quanto riguarda i numeri speciali non inclusi nel canone di abbonamento, l'IMPRESA si impegna a segnalarne l'esistenza e a fornire tutte le informazioni necessarie per l'acquisto. Rimane a carico del dell'IMPRESA l'attivazione di eventuali tesseramenti qualora ciò sia richiesto per l'invio della rivista.
- b) **Attivazione delle versioni on-line:** l'IMPRESA si impegna ad assistere la FEM nell'attivazione delle versioni online richieste (sia gratuite che a pagamento) per tutti i periodici che prevedano questa opzione. L'IMPRESA si impegna inoltre a risolvere eventuali malfunzionamenti delle riviste elettroniche in modo tale da non interrompere il servizio. In caso di mancato accesso ai periodici elettronici richiesti, l'IMPRESA dovrà provvedere a inoltrare all'editore, entro 3 giorni lavorativi dall'avvenuta comunicazione da parte del direttore dell'esecuzione, una segnalazione, di cui dovrà essere fornita opportuna documentazione alla FEM.
- c) **Servizi gratuiti offerti dall'editore:** l'IMPRESA garantisce alla FEM la possibilità di usufruire di tutti i servizi gratuiti offerti dall'editore ai propri abbonati.
- d) **Servizio reclami:** L'IMPRESA si impegna a inoltrare agli editori i reclami dei fascicoli in ritardo o non pervenuti o con difetti di stampa o danneggiati durante il trasporto, entro 3 giorni lavorativi dal ricevimento del sollecito dalla FEM e ad inviare alla FEM stessa (preferibilmente tramite posta elettronica e con cadenza mensile) le informazioni sui reclami trasmessi recanti la data del reclamo,

ordinati alfabeticamente con le risposte degli editori. All'inizio di ogni anno, e tempestivamente in caso di variazione nel corso della fornitura, l'IMPRESA è tenuta ad informare il direttore dell'esecuzione circa i tempi massimi di reclamo accettati dagli editori, in relazione a tutti i titoli sottoscritti.

- e) **Servizio arretrati:** l'IMPRESA si impegna a fornire informazioni circa la reperibilità di fascicoli o intere annate arretrate per il completamento di collezioni incomplete.
- f) **Sostituzione gratuita:** l'IMPRESA si impegna a fornire gratuitamente i fascicoli pervenuti con difetti di stampa o danneggiati durante il trasporto e i fascicoli mai pervenuti e regolarmente sollecitati; la fornitura può avvenire in originale o in fotocopia con assolvimento a carico dell'IMPRESA di tutti gli adempimenti legati al rispetto dei diritti di Copyright. Nei casi di qualsivoglia inadempienza imputabile agli editori, aggregatori, distributori o simili stante l'impossibilità di effettuare una fornitura completa e regolare, secondo il principio di gestione a proprio rischio, l'IMPRESA è invece tenuta alla restituzione delle somme fatturate in misura proporzionale a quanto effettivamente non fornito, tramite emissione di Nota di Credito.
- g) **Servizio informazioni:** l'IMPRESA si impegna a fornire informazioni tempestive e per iscritto su cambi di titolo, periodicità o editore, ritardi o sospensioni nella pubblicazione, fusioni, scissioni o cessazioni. Per ogni testata l'IMPRESA dovrà segnalare, di volta in volta, l'uscita di supplementi, abstract, numeri speciali o monografici relativi alla testata stessa ma non compresi nel costo dell'abbonamento: la FEM si riserva di procedere all'ordinazione di tali supplementi, previa valutazione caso per caso. L'IMPRESA si impegna inoltre a comunicare tempestivamente alla FEM eventuali cambiamenti di modelli economici nella fornitura della versione on-line: in tal caso la FEM si riserva di recedere da tali abbonamenti previa semplice comunicazione scritta.
- h) **Servizio preventivi di spesa:** L'IMPRESA si obbliga a fornire preventivi di spesa entro 10 giorni lavorativi dalla richiesta. Nel preventivo dovrà essere specificato se il prezzo è fissato dall'editore o stimato. Nel caso di stima dovrà essere indicata la percentuale presunta di aumento che è stata calcolata per fornire il preventivo. L'IMPRESA dovrà precisare il prezzo di catalogo determinato dall'editore per l'Italia in Euro e, se non determinato in Euro, espresso in valuta originale del paese in cui il periodico è pubblicato e il prezzo risultato dalla conversione al cambio del giorno della data della lettera di invito, applicando il cambio di riferimento Euro rilevazioni BCE come pubblicato sul "Sole 24 ore". Nel preventivo dovrà essere obbligatoriamente indicata la percentuale di sconto/provvigione contrattuale offerta e l'importo in euro al lordo dello sconto della o provvigione. Per i periodici in ritardo di pubblicazione e per i quali non sia disponibile il prezzo di catalogo, il preventivo dovrà indicare il prezzo dell'ultimo volume disponibile, specificando a quale anno corrisponde il prezzo riportato in preventivo.
- i) **Modalità di spedizione:** i periodici saranno spediti, franco trasporto, imballaggio compreso, fino alle sedi indicate dalla FEM nei rispettivi ordinativi.
- j) **Servizio sdoganamento:** l'IMPRESA si assume tutti gli obblighi e gli oneri derivanti da eventuali operazioni di sdoganamento. Eventuali spese che la FEM dovesse sostenere saranno recuperate mediante decurtazione dai pagamenti delle fatture dell'IMPRESA e, ove necessario, escusse dalla cauzione definitiva.
- k) **INTRASTAT:** l'IMPRESA garantisce la completa gestione, compilazione e presentazione delle dichiarazioni INTRASTAT ai competenti uffici, nel rispetto della normativa vigente.
- l) **Servizio di consolidamento/domiciliazione per i titoli pubblicati da editori extra UE:** ricevimento e controllo di continuità dei fascicoli presso l'IMPRESA; reclamo automatico dei fascicoli non pervenuti e rendicontazione dello stato dei solleciti inoltrati all'editore; spedizione dei fascicoli con cadenza quindicinale tramite corriere alla Biblioteca della FEM, unitamente ad una lista di accompagnamento dei fascicoli consegnati; resta a carico dell'IMPRESA il rispetto dei tempi dei solleciti previsti dagli editori e qualunque azione utile a garantire l'espletamento della fornitura completa e regolare alla FEM.
- m) **Eventuali ed ulteriori servizi specificati nell'offerta tecnica:** L'IMPRESA si impegna a fornire, con oneri compresi nel prezzo offerto, tutti gli ulteriori servizi dalla stessa indicati in sede di offerta tecnica che sono oggetto di valutazione tecnica e che faranno parte integrante e sostanziale del contratto.

Articolo 3

Luogo e tempi di consegna

Tutto il materiale dovrà essere consegnato, secondo le tempistiche editoriali, presso le sedi indicate dalla FEM. Per ciascun abbonamento l'IMPRESA dovrà segnalare all'editore l'indirizzo della sede presso la quale recapitare i fascicoli del periodico.

I fascicoli sollecitati ai sensi precedente articolo, lettera d), dovranno essere consegnati entro e non oltre 90 giorni dal ricevimento del reclamo.

Decorso tale termine, la FEM invierà all'IMPRESA gli elenchi riassuntivi dei fascicoli mancanti e non ancora pervenuti. Tali elenchi riporteranno l'intestazione "Secondo reclamo fascicoli". L'IMPRESA, entro 90 giorni dalla data di ricevimento dei suddetti elenchi e senza ulteriori costi per la FEM, deve fornire i fascicoli mancanti. La modalità di spedizione di tali fascicoli ("Secondo reclamo fascicoli"), da concordarsi con il direttore dell'esecuzione della FEM, dovrà essere effettuata in modo da garantire l'effettiva consegna (es. documento di trasporto controfirmato dalla FEM).

Se i fascicoli non pervengono entro il termine stabilito, la FEM procederà autonomamente al recupero sul mercato dei fascicoli mancanti con addebito all'IMPRESA delle spese sostenute, oltre all'applicazione delle penali previste. Sono a carico dell'IMPRESA i rischi derivanti dal perimento fortuito dei beni oggetto della fornitura. A tal fine si definisce la produzione degli effetti traslativi della proprietà alla consegna dei medesimi alla FEM.

La mancata consegna dei fascicoli sollecitati entro il termine previsto è giustificata per:

- a) fascicoli non pubblicati;
- b) fascicoli esauriti, purché sollecitati dall'IMPRESA all'editore nei termini prescritti dal presente capitolato;
- c) fascicoli non sollecitati dalla FEM entro i termini previsti dall'editore;
- d) fascicoli per i quali l'IMPRESA produce documentazione comprovante l'avvenuta consegna presso la FEM.

Articolo 4

Corrispettivi contrattuali

I corrispettivi contrattuali saranno determinati dal prezzo di catalogo previsto per la spedizione dei periodici in Italia (espressi in Euro), ridotto della percentuale di sconto o aumentato della percentuale di provvigione offerti. **La percentuale di provvigione non potrà in ogni caso essere superiore al 5% (cinque per cento).**

Qualora i prezzi non risultino espressi in Euro, ma in un'altra valuta si procederà alla conversione in euro applicando il cambio di riferimento "Euro – Rilevazioni BCE" pubblicato sul quotidiano "Il Sole 24ore" del giorno di emissione della fattura alla FEM. La conversione in euro potrà altresì essere effettuata applicando il cambio di riferimento "Euro – Rilevazioni BCE" pubblicato sul quotidiano "Il Sole 24ore" del giorno di pagamento all'editore da parte dell'IMPRESA. In quest'ultimo caso la data del pagamento all'editore dovrà essere riportata in fattura e documentata su richiesta della FEM.

Nessun onere può essere richiesto dall'IMPRESA relativamente alla restituzione di fascicoli erroneamente consegnati.

Sono a carico dell'IMPRESA, intendendosi remunerati con il corrispettivo contrattuale, tutti gli oneri (comprese le commissioni bancarie o altre spese inerenti al trasferimento del corrispettivo contrattuale), i rischi e le spese relative alla fornitura comprensive di eventuali spese di trasporto.

Articolo 5

Fatturazione

Il pagamento delle fatture emesse dall'IMPRESA, nei termini di cui al capitolato speciale d'appalto, è condizionato alla verifica da parte del direttore dell'esecuzione della corretta attivazione degli abbonamenti richiesti e quindi al pagamento dell'abbonamento da parte dell'IMPRESA all'editore.

Il direttore dell'esecuzione effettuerà delle verifiche a campione. L'accertamento che l'IMPRESA non ottempera agli obblighi di cui al comma precedente è causa di risoluzione del contratto se viene riscontrato, nell'arco di un anno, per almeno 5 pagamenti relativi ad altrettanti editori.

Tutte le fatture dovranno contenere, oltre ai dati obbligatori per legge, o previsti dal capitolato speciale d'appalto, le seguenti indicazioni:

- a) titolo della rivista, ISSN, editore, numero del volume, periodicità e/o numero dei fascicoli;

- b) tipo di abbonamento: print, print+free online, print+online a pagamento, online, CD-Rom;
- c) numero e/o data dell'ordine effettuato dall'IMPRESA all'editore;
- d) il prezzo di catalogo previsto per la spedizione dei periodici in Italia;
- e) il cambio applicato e il corrispondente prezzo espresso in euro;
- f) la percentuale di sconto/provvigione contrattuale offerta;
- g) l'importo da liquidare in euro al lordo dello sconto della o provvigione;

Il direttore dell'esecuzione effettuerà delle verifiche a campione. Nel caso in cui la fattura non rispetti le modalità indicate, potrà essere richiesta la regolarizzazione ai fini del pagamento.

Nessun onere aggiuntivo può essere chiesto per spedizione, imballaggio o altro.

Per i periodici che al momento della sottoscrizione dell'abbonamento risultassero privi del prezzo di catalogo aggiornato, potrà essere emessa una fattura riportante il prezzo previsto. Successivamente si procederà a conguaglio mediante periodiche compensazioni tra l'IMPRESA e la FEM.

L'IMPRESA si impegna a presentare, su richiesta direttore dell'esecuzione, fattura in originale emessa dall'editore, unitamente alle specifiche ed ai chiarimenti che lo stesso dovesse ritenere utili.

Articolo 6 Penali

I termini di sottoscrizione degli abbonamenti sono da intendersi essenziali, pertanto è applicata una penale pari ad euro 2,58 (due/58) per ogni giorno naturale e consecutivo di ritardo nella sottoscrizione di ogni singolo abbonamento, fino ad un massimo di 15 giorni.

Trascorso il termine di cui al comma precedente, la FEM ha facoltà di provvedere autonomamente o avvalendosi di un soggetto terzo alla sottoscrizione dell'abbonamento. All'IMPRESA saranno applicate, oltre alle penali previste dal presente articolo, anche le spese aggiuntive sostenute dalla FEM.

La FEM si riserva, altresì, la facoltà di applicare una penale pari al 10% (dieci per cento) del costo annuo dell'abbonamento dei periodici per i quali venga provata la mancata completa consegna per ragioni imputabili all'IMPRESA, oltre, alla restituzione della somma eventualmente pagata.

I termini di consegna dei fascicoli sollecitati di cui all'art. 3, comma 3, sono essenziali, pertanto se i fascicoli sollecitati non pervengono con le modalità e i termini perentori previsti, la FEM provvederà autonomamente al recupero sul mercato del/i numero/i mancanti con addebito all'IMPRESA delle relative spese sostenute, oltre che all'applicazione di una penale pari ad euro 50,00 (50/00) per ogni giorno per ogni fascicolo mancante.

La FEM si riserva inoltre la facoltà di avvalersi di soggetti terzi per il recupero dei suddetti fascicoli non pervenuti, anche a mezzo di ditte specializzate a riprodurre i fascicoli originali, fermo restando l'addebito delle relative spese e delle penalità all'IMPRESA.

La FEM potrà procedere alla risoluzione del contratto nel caso in cui accerti l'indicazione da parte dell'IMPRESA di un prezzo del periodico superiore al prezzo di catalogo fissato dall'editore per l'Italia.

ELENCO INDICATIVO DEI PERIODICI EDITI DA CASE EDITRICI STRANIERE DISPONIBILI PER LA BIBLIOTECA DELLA FEM

Q	Titolo	ISSN	Editore	Formato
1	Advances in food sciences	1431-7737	Psp parlar scientific publ	print
1	Advances in oceanography and limnology	1947-573X	Taylor & francis group	online
1	AFZ - Der Wald	1430-2713	Deutscher landwirtschaftsvlg	print
1	Alter Agri	1240-3636	Itab	print
1	American fruit grower	0002-8568	Meister publ co	print
1	American journal of enology and viticulture	0002-9254	Amer soc enology viticulture	print + online
1	Analyst (the)	0003-2654	Royal society of chemistry	print
1	Annual reviews of ecology evolution and systematics	1543-592X	Annual reviews	print + online
1	Annual reviews of entomology	0066-4170	Annual reviews	print + online

1	Annual reviews of microbiology	0066-4227	Annual reviews	print + online
1	Annual reviews of phytopathology	0066-4286	Annual reviews	print + online
1	Annual reviews of plant biology	1543-5008	Annual reviews	print + online
1	Applied and environmental microbiology	0099-2240	American society microbiology	print
1	Aquatic living resources	0001-7817	Edp sciences	print
2	Arboriculture fruitiere (L')	0003-794X	Atc	print
1	Arthropod management tests	2155-9856	Entomological soc of america	online
1	Australian & New Zealand grapegrower & winemaker (The)	1446-8212	Winetitles pty ltd	print
2	Besseres Obst	0005-9609	Oesterreichischer agrarverlag	print
1	Biocontrol science and technology	0958-3157	Taylor & francis group	print + online
1	Biocycle	0276-5055	The jg press inc	print
1	Bioinformatics	1460-2059	Oxford university press	online
1	Bio-integral resource center membership		Bio-integral resource center	print
1	Biological agriculture & horticulture (Standing order)	0144-8765	Ab academic publishers	print
1	Botany già Canadian journal of Botany	1916-2790	Nrc research press	print
1	Bulletin de l'Office Internationale de la Vigne et du vin	0029-7127	Organisation intl vigne et vin	print
1	Bulletin of the International dairy federation (include special issue)	0250-5118	International dairy federation	print
1	Bulletin WMO	0042-9767	World meteorological org	print
1	Canadian journal of fisheries and aquatic sciences	0706-652X	Nrc research press	print + online
1	Canadian journal of plant science	0008-4220	Agricultural inst of canada	print
1	Cerevisia : Belgian journal of brewing and biotechnology	1373-7163	Cerevisia % mrs anne andre	print
1	Chevre (La)	0045-6608	Soc presse ed ovine & caprine	print
1	Ciencia e tecnica vitivinicola	0254-0223	Estacao vitivinicola nacional	print
1	Compost science & utilization	1065-657X	The jg press inc	print
1	Compte-rendu du programme régional d'expérimentation : Cerise		Domaine experimental la tapy	print
1	Critical reviews in microbiology	1040-841X	Informa healthcare	print
1	Dairy industries international	0308-8197	Bell publishing ltd	print
1	Deutsche Lebensmittel-Rundschau	0012-0413	Behrs verlag	print
1	Deutsche Weinbau (Der)	0944-3177	Meininger verlag gmbh	print
1	Deutsches Weinbau-Jahrbuch	0343-3714	Verlag eugen ulmer	print
1	Diatom research	0269-249X	E schweizerbartsche verlagsb	print
1	Ecological applications	1051-0761	Ecological Society of America	print + online
1	Ecological monographs	0012-9615	Ecological Society of America	print + online
1	Ecology	0012-9658	Ecological Society of America	print + online
1	Economie rurale	0013-0559	Sfer	print
1	Environmental entomology	0046-225X	Entomological soc of america	print
1	European dairy magazine	0936-6318	Verlag th mann gmbh & co kg	print
1	Eurowine	1763-8615	Eurowine/les editions du cap	print
1	Feedstuffs	0014-9624	Miller publishing company	print
1	Fish farming international	0262-0820	Intrafish media as/6th floor	print
1	Food additives and contaminants part A	1944-0049	Taylor & francis group	print + online
1	Food additives and contaminants part B	1939-3210	Taylor & francis group	print + online
1	Food technology	0015-6639	Institute food technologists	print
1	Foret entreprise	0752-5974	Inst developpement forestier	print
1	Forstzeitung	1012-4667	Oesterreichischer agrarverlag	print

1	Fourrages	0429-2766	Assn francaise prod fourragere	print
1	Frontiers in ecology and the environment	1540-9295	Ecological Society of America	print + online
1	Fruit grower	0953-2188	Act publishing	print
1	Fruiteelt nieuws	1370-0235	Fruiteelt nieuws	print
1	Functional plant biology	1445-4408	Csiro publishing	print
1	Fundamental and applied limnology	1863-9135	E schweizerbartsche verlagsb	print
1	Gardens Illustrated	0968-8927	Bbc homes & antiques	print
1	Gemusebau (Der)	0016-6294	Verb schweiz gemueseprod vsgp	print
1	Genetics	1943-2631	Genetics society of America	online
1	Genome	0831-2796	Nrc research press	print
1	Grana : international journal of palynology and aerobiology	0017-3134	Taylor & francis group	print + online
1	Hoard's dairyman	0018-2885	Hoards dairyman	print
1	Hortscience	0018-5345	Amer soc horticultural science	print
1	Industries alimentaires et agricoles	0019-9311	Promotion presse international	print
1	International Dwarf fruit tree assoc. membership (Compact fruit tree)		Intl dwarf fruit tree assn	print
1	International journal of fruit science (incorpora Small fruits review)	1553-8362	Taylor & francis group	print + online
1	International journal of plant sciences	1058-5893	University of chicago press	print
1	Jaarverslag : aardbei		Pcf-pah	print
1	Jaarverslag : houtig kleinfruit		Pcf-pah	print
1	Journal international des sciences de la vigne et du vin (& Special issue)	1151-0285	Vigne & vin publ intl	print
1	Journal of agricultural safety and health	1074-7583	Amer soc agri & biol engineers	print
1	Journal of AOAC international	1060-3271	Aoac international	print
1	Journal of apicultural research	2078-6913	Intl bee research assn	online
1	Journal of applied meteorology and climatology	1558-8424	American meteorological soc	print + online
1	Journal of climate	0894-8755	American meteorological soc	print + online
1	Journal of dairy research	0022-0299	Cambridge university press	print
1	Journal of economic entomology	0022-0493	Entomological soc of america	print
1	Journal of environmental quality	0047-2425	American society of agronomy	print
1	Journal of experimental botany	1460-2431	Oxford university press	online
1	Journal of food protection	0362-028X	Iafp	print
1	Journal of horticultural science & biotechnology (The)	1462-0316	Headley brothers ltd	print
1	Journal of natural resources and life sciences education	1059-9053	American society of agronomy	print
1	Journal of plankton research	1464-3774	Oxford university press	online
1	Journal of the American pomological society	1527-3741	Amer pomologic soc/crassweller	print
1	Journal of the American society for horticultural science	0003-1062	Amer soc horticultural science	print
1	Journal of the Institute of brewing	0046-9750	Inst of brewing & distilling	print
1	Journal of wine research	0957-1264	Taylor & francis group	print + online
1	Kartoffelbau (incl. Getreide Magazin)	0022-9156	Verlag th mann gmbh & co kg	print
1	Kleinbrennerei	0341-2067	Verlag eugen ulmer	print
1	Lake and reservoir management	1040-2381	Taylor & francis group	print + online
1	Library hi tech journal	0737-8831	Emerald group publishing ltd	print
1	Limnology and oceanography	1939-5590	Amer society limnology & ocean	online
1	Microbiology and molecular biology reviews	1092-2172	American society microbiology	print
1	Milchwissenschaft	0026-3788	Ava agrar verlag allgaeu	print
1	Mitteilungen des Obstbauversuchringes des alten Landes	0178-2916	Obstbauversuchsring d alten	print

1	Mobile	1422-7878	Redaktion mobile baspo	print
1	Molecular biology and evolution	1537-1719	Oxford university press	online
1	Molecular plant microbe interactions	0894-0282	American Phytopathological Society	print + online
1	National geographic	0027-9358	National geographic society	print
1	New Scientist	0262-4079	Reed Business	print
1	New Zealand journal of crop and horticultural science	1175-8783	Royal soc of New Zealand	online
1	Obst- und Weinbau (Schweiz. Zeit.Obst- und Weinbau)	1023-2958	Stutz druck ag	print
2	Obstbau	0179-7077	Fachgruppe obstbau	print
1	Oekologie und Landbau	1015-2423	Oekom verlag	print
1	Orchardist (The)	1173-3802	Horticulture nz	print
1	Parasitology	0031-1820	Cambridge university press	print + online
1	Parliament Magazine's Research Review		Dods parliamentary comm	print
2	Phytoma - la defense des vegetaux	1164-6993	Groupe france agricole	print
1	Phytopathology	0031-949X	American Phytopathological Society	print + online
1	Plant cell	1040-4651	Amer soc plant biologists	print + online
1	Plant disease	0191-2917	American Phytopathological Society	print + online
1	Plant physiology	0032-0889	Amer soc plant biologists	print + online
1	Potato planet Filiere Pomme de terre magazine	1955-1045	Potato planet	print
1	Process alimentaire	1956-9106	Editions du boisbaudry	print
1	Productions animales	0990-0632	Editions quae	print
1	Progres agricole et viticole (Le)		Progres agricole et viticole	online
1	Rebe und Wein	0034-1118	Verlag eugen ulmer	print
1	Recherche agronomique suisse	1663-7917	Agrarforschung %fr leuenberger	print
1	Revue des ecoles nationales d'industrie laitiere	0395-6865	Ecole natle des indus laitiere	print
1	Revue des oenologues et des techniques vitivinicoles et oenologiques	0760-9868	Oeno plurimedia sarl	print
1	Revue du vin de France	1634-7625	Revue du vin de france sas	print
1	Revue forestiere francaise	0035-2829	Ecole natl des eaux et forets	print
1	Revue francaise d'oenologie	0395-899X	Revue francaise d oenologie	print
1	Revue suisse de viticulture, arboriculture, horticulture	0375-1430	Amtra	print
1	Revue vinicole internationale (La)	0035-4368	Agro business communication	print
1	SA Fruit Journal	1683-4577	Deciduous fruit producer trust	print
1	Schweizerische Zeitschrift fur Forstwesen = Journal forestier suisse	0036-7818	Schweizerischer forstverein	print
1	Science	1095-9203	Amer assn advancement science	online
1	Sciences des aliments	0240-8813	Lavoisier abonnements	print
1	Soil science	0038-075X	Lippincott williams & wilkins	print
1	South African journal of enology and viticulture	0253-939X	Sasev	print
1	South African journal of plant and soil	0257-1862	Scientific publishing services	print
1	Systematic biology	1076-836X	Oxford university press	online
1	Technical review : the Australian wine research Institute	0816-0805	Australian wine research inst	print
1	Tree physiology : an international botanical journal	1758-4469	Oxford university press	online
2	Vigneron Champenois	0049-643X	Le vigneron champenois	print
1	Vitis : Berichte uber Rebenforschung	0042-7500	Julius kuehn institut	print
1	Weinwirtschaft (Die)	0723-1350	Meininger verlag gmbh	print
1	Wine and Viticulture Journal (già: Australian & New Zealand wine industry journal)	1838-6547	Winetitles pty ltd	print
1	Wine spectator (The)	0193-497X	M shanken communications inc	print
1	Winzer (Der)		Oesterreichischer agrarverlag	print

1	Free radical research	1071-5762	Informa Healthcare	print + online
1	Frontiers in bioscience	1093-4715	Frontiers in bioscience	online

ALLEGATO B: SPECIFICHE TECNICHE LOTTO 2 "PERIODICI ITALIANI"

Art. 1

Oggetto del lotto 2

Costituisce oggetto del lotto 2 l'affidamento della fornitura, per la Biblioteca della FEM, di periodici editi da case editrici italiane, anche su supporto non cartaceo.

L'IMPRESA si impegna a stipulare con i singoli editori e diffusori contratti di abbonamento ai periodici editi da case editrici italiane indicati negli ordini trasmessi dalla FEM, provvedendo altresì al pagamento delle quote di abbonamento secondo le modalità ed entro i termini pattuiti con ciascun editore o da esso stabiliti (prezzo di catalogo previsto per la spedizione dei periodici in Italia espresso in Euro). La sottoscrizione degli abbonamenti dovrà essere documentata e comunicata al direttore dell'esecuzione.

I contratti di abbonamento dovranno comprendere, per ciascun periodico, i supplementi, i numeri speciali, i numeri monografici ed ogni altro fascicolo incluso nel canone di abbonamento ordinario.

L'IMPRESA si obbliga a fornire anche periodici pubblicati su supporti non cartacei, se richiesti espressamente dalla FEM.

L'IMPRESA s'impegna ad attivare, in tutti i casi ove possibile e/o previsto dagli editori, abbonamenti a titoli inseriti in particolari pacchetti cumulativi con sconto, previa adeguata informazione al direttore dell'esecuzione della FEM e conferma a procedere da parte della FEM.

L'elenco dei periodici editi da case editrici italiane è puramente indicativo e non esaustivo dei periodici che l'IMPRESA si impegna a fornire. La FEM ha facoltà di modificarne la natura e di variarne il numero in base agli effettivi bisogni richiesti dalla Biblioteca e dai suoi utenti.

La FEM si riserva il diritto di sottoscrivere abbonamenti di periodici direttamente, o, in qualità di aderente a consorzi, con gli editori degli stessi e di acquistare arretrati da imprese specializzate o da biblioteche in dismissione.

Articolo 2

Servizi minimi garantiti

L'IMPRESA si impegna ad effettuare anche i seguenti servizi accessori minimi:

- a) **Sottoscrizione abbonamenti:** l'IMPRESA si impegna a sottoscrivere gli abbonamenti, di durata annuale, entro 10 giorni lavorativi dal ricevimento dell'ordine da parte della FEM per gli anni 2012, 2013 e 2014 (e per l'ulteriore periodo in caso di proroga del contratto) e a far inviare i periodici da ogni singolo editore presso le sedi della FEM indicate nell'ordine. Si intende che l'emissione della fattura alla FEM equivalga alla conferma di avvenuto ordine all'editore. Nel caso di periodici irregolari o in ritardo di pubblicazione l'IMPRESA si impegna a sottoscrivere gli abbonamenti entro 10 giorni lavorativi dalla data di pubblicazione. Qualora la FEM lo richieda, la sottoscrizione degli abbonamenti entro i termini suddetti dovrà essere documentata. L'IMPRESA è tenuta a fornire adeguata informazione circa la partecipazione ad eventuali pacchetti di abbonamenti. I contratti di abbonamento dovranno comprendere anche supplementi, numeri speciali, monografici, omaggi e on-line gratuiti, etc. relativi ad ogni testata e comunque ogni altro prodotto incluso nel canone d'abbonamento. Per quanto riguarda i numeri speciali non inclusi nel canone di abbonamento, l'IMPRESA si impegna a segnalarne l'esistenza e a fornire tutte le informazioni necessarie per l'acquisto. Rimane a carico del Fornitore l'attivazione di eventuali tesseramenti qualora ciò sia richiesto per l'invio della rivista.
- b) **Attivazione delle versioni on-line:** l'IMPRESA si impegna ad assistere la FEM nell'attivazione delle versioni on-line richieste (sia gratuite che a pagamento) per tutti i periodici che prevedano questa opzione. L'IMPRESA si impegna inoltre a risolvere eventuali malfunzionamenti delle riviste elettroniche. In caso di mancato accesso ai periodici elettronici richiesti, l'IMPRESA dovrà provvedere a inoltrare all'editore, entro 3 giorni lavorativi dall'avvenuta comunicazione da parte del direttore dell'esecuzione, una segnalazione, di cui dovrà essere fornita opportuna documentazione alla FEM.
- c) **Servizi gratuiti offerti dall'editore:** l'IMPRESA garantisce alla FEM la possibilità di usufruire di tutti i servizi gratuiti offerti dall'editore ai propri abbonati.
- d) **Servizio reclami:** l'IMPRESA si impegna a inoltrare agli editori i reclami dei fascicoli in ritardo o non pervenuti o con difetti di stampa o danneggiati durante il trasporto, entro 3 giorni lavorativi dal ricevimento del sollecito dalla FEM e ad inviare alla FEM stessa (preferibilmente tramite posta elettronica e con cadenza mensile) le informazioni sui reclami trasmessi recanti la data del reclamo, ordinati alfabeticamente con le risposte degli editori. All'inizio di ogni anno, e tempestivamente in caso

di variazione nel corso della fornitura, l'IMPRESA è tenuta ad informare il direttore dell'esecuzione circa i tempi massimi di reclamo accettati dagli editori, in relazione a tutti i titoli sottoscritti.

- e) **Servizio arretrati:** l'IMPRESA si impegna a fornire informazioni circa la reperibilità di fascicoli o intere annate arretrate per il completamento di collezioni incomplete.
- f) **Sostituzione gratuita:** l'IMPRESA si impegna a fornire gratuitamente i fascicoli pervenuti con difetti di stampa o danneggiati durante il trasporto e i fascicoli mai pervenuti e regolarmente sollecitati; la fornitura può avvenire in originale o in fotocopia con assolvimento a carico dell'IMPRESA di tutti gli adempimenti legati al rispetto dei diritti di Copyright. Nei casi di qualsivoglia inadempienza imputabile agli editori, aggregatori, distributori o simili stante l'impossibilità di effettuare una fornitura completa e regolare, secondo il principio di gestione a proprio rischio, l'IMPRESA è invece tenuta alla restituzione delle somme fatturate in misura proporzionale a quanto effettivamente non fornito, tramite emissione di Nota di Credito.
- g) **Servizio informazioni:** l'IMPRESA si impegna a fornire informazioni tempestive e per iscritto su cambi di titolo, periodicità o editore, ritardi o sospensioni nella pubblicazione, fusioni, scissioni o cessazioni. Per ogni testata l'IMPRESA dovrà segnalare, di volta in volta, l'uscita di supplementi, abstract, numeri speciali o monografici relativi alla testata stessa ma non compresi nel costo dell'abbonamento: la FEM si riserva di procedere all'ordinazione di tali supplementi, previa valutazione caso per caso. L'IMPRESA si impegna inoltre a comunicare tempestivamente alla FEM eventuali cambiamenti di modelli economici nella fornitura della versione on-line: in tal caso la FEM si riserva di recedere da tali abbonamenti previa semplice comunicazione scritta.
- h) **Servizio preventivi di spesa:** l'IMPRESA si obbliga a fornire preventivi di spesa entro 10 giorni lavorativi dalla richiesta. Nel preventivo dovrà essere specificato se il prezzo è fissato dall'editore o stimato. Nel caso di stima dovrà essere indicata la percentuale presunta di aumento che è stata calcolata per fornire il preventivo. L'IMPRESA dovrà precisare il prezzo di catalogo determinato dall'editore per l'Italia in Euro e, se non determinato in Euro, espresso in valuta originale del paese in cui il periodico è pubblicato e il prezzo risultato dalla conversione al cambio del giorno della data della lettera di invito, applicando il cambio di riferimento Euro rilevazioni BCE come pubblicato sul "Sole 24 ore". Nel preventivo dovrà essere obbligatoriamente indicata la percentuale di sconto/provvigione contrattuale offerta e l'importo in euro al lordo dello sconto della o provvigione. Per i periodici in ritardo di pubblicazione e per i quali non sia disponibile il prezzo di catalogo, il preventivo dovrà indicare il prezzo dell'ultimo volume disponibile, specificando a quale anno corrisponde il prezzo riportato in preventivo.
- i) **Modalità di spedizione:** i periodici saranno spediti, franco trasporto, imballaggio compreso, fino alle sedi indicate dalla FEM nei rispettivi ordinativi.

Articolo 3

Luogo e tempi di consegna.

Tutto il materiale dovrà essere consegnato, secondo le tempistiche editoriali, presso le sedi indicate dalla FEM. Per ciascun abbonamento, l'IMPRESA dovrà segnalare all'editore l'indirizzo della sede presso la quale recapitare i fascicoli del periodico.

I fascicoli sollecitati ai sensi precedente articolo, lettera d), dovranno essere consegnati entro e non oltre 90 giorni dal ricevimento del reclamo.

Decorso tale termine, la FEM invierà all'IMPRESA gli elenchi riassuntivi dei fascicoli mancanti e non ancora pervenuti. Tali elenchi riporteranno l'intestazione "Secondo reclamo fascicoli". L'IMPRESA, entro 90 giorni dalla data di ricevimento dei suddetti elenchi e senza ulteriori costi per la FEM, deve fornire i fascicoli mancanti. La modalità di spedizione di tali fascicoli ("Secondo reclamo fascicoli"), da concordarsi con il direttore dell'esecuzione della FEM, dovrà essere effettuata in modo da garantire l'effettiva consegna (es. documento di trasporto controfirmato dalla FEM).

Se i fascicoli non pervengono entro il termine stabilito, la FEM può procedere autonomamente al recupero sul mercato dei fascicoli mancanti con addebito all'IMPRESA delle spese sostenute, oltre all'applicazione delle penalità previste. Sono a carico dell'IMPRESA i rischi derivanti dal perimento fortuito dei beni oggetto della fornitura. A tal fine si definisce la produzione degli effetti traslativi della proprietà alla consegna dei medesimi alla FEM.

La mancata consegna dei fascicoli sollecitati entro il termine previsto è giustificata per:

- e) fascicoli non pubblicati;

- f) fascicoli esauriti, purché sollecitati dall'IMPRESA all'editore nei termini prescritti dal presente capitolato;
- g) fascicoli non sollecitati dalla FEM entro i termini previsti dall'editore;
- h) fascicoli per i quali l'IMPRESA produce documentazione comprovante l'avvenuta consegna presso la FEM.

Articolo 4 **Corrispettivi contrattuali**

I corrispettivi contrattuali saranno determinati dal prezzo di catalogo previsto per la spedizione dei periodici in Italia, ridotto della percentuale di sconto o aumentato della percentuale di provvigione offerti. **La percentuale di provvigione non potrà in ogni caso essere superiore al 2,5% (due/5 per cento).**

Nessun onere può essere richiesto dall'IMPRESA relativamente alla restituzione di fascicoli erroneamente consegnati.

Sono a carico dell'IMPRESA, intendendosi remunerati con il corrispettivo contrattuale, tutti gli oneri (comprese le commissioni bancarie altre o spese inerenti al trasferimento del corrispettivo contrattuale), i rischi e le spese relative alla fornitura comprensive di eventuali spese di trasporto.

Articolo 5 **Fatturazione**

Il pagamento delle fatture emesse dall'IMPRESA, nei termini di cui al capitolato speciale d'appalto, è condizionato alla verifica da parte del direttore dell'esecuzione della corretta attivazione degli abbonamenti richiesti e quindi al pagamento dell'abbonamento da parte dell'IMPRESA all'editore;

Il direttore dell'esecuzione effettuerà delle verifiche a campione. L'accertamento che l'IMPRESA non ottempera agli obblighi di cui al comma precedente è causa di risoluzione del contratto se viene riscontrato, nell'arco di un anno, per almeno 5 pagamenti relativi ad altrettanti editori.

Tutte le fatture dovranno contenere, oltre ai dati obbligatori per legge, o previsti dal capitolato speciale d'appalto, le seguenti indicazioni:

- a) titolo della rivista, ISSN, editore, numero del volume, periodicità e/o numero dei fascicoli;
- b) tipo di abbonamento: print, print+free online, print+online a pagamento, online, CD-Rom;
- c) numero e/o data dell'ordine effettuato dall'IMPRESA all'editore;
- d) il prezzo di catalogo previsto per la spedizione dei periodici in Italia;
- e) la percentuale di sconto/provvigione contrattuale offerta;
- f) l'importo da liquidare in euro al lordo dello sconto della o provvigione;

Il direttore dell'esecuzione effettuerà delle verifiche a campione. Nel caso in cui la fattura non rispetti le modalità indicate, potrà essere richiesta la regolarizzazione ai fini del pagamento.

Nessun onere aggiuntivo può essere chiesto per spedizione, imballaggio o altro.

Per i periodici che al momento della sottoscrizione dell'abbonamento risultassero privi del prezzo di catalogo aggiornato, potrà essere emessa una fattura riportante il prezzo previsto. Successivamente si procederà a conguaglio mediante periodiche compensazioni tra l'IMPRESA e la FEM. Le modalità e le cadenze periodiche saranno concordate di volta in volta con l'IMPRESA.

L'IMPRESA si impegna a presentare, su richiesta direttore dell'esecuzione, fattura in originale emessa dall'editore, unitamente alle specifiche ed ai chiarimenti che lo stesso dovesse ritenere utili.

Articolo 6 **Penali**

I termini di sottoscrizione degli abbonamenti sono da intendersi essenziali, pertanto è applicata una penale pari ad euro 2,58 (due/58) per ogni giorno naturale e consecutivo di ritardo nella sottoscrizione di ogni singolo abbonamento, fino ad un massimo di 15 giorni.

Trascorso il termine di cui al comma precedente, la FEM ha facoltà di provvedere autonomamente o avvalendosi di un soggetto terzo alla sottoscrizione dell'abbonamento. All'IMPRESA saranno applicate, oltre alle penali previste dal presente articolo, anche le spese aggiuntive sostenute dalla FEM.

La FEM si riserva, altresì, la facoltà di applicare una penale pari al 10% (dieci per cento) del costo annuo dell'abbonamento dei periodici per i quali venga provata la mancata completa consegna per ragioni imputabili all'IMPRESA, oltre, alla restituzione della somma eventualmente pagata.

I termini di consegna dei fascicoli sollecitati di cui all'art. 3, comma 3, sono essenziali, pertanto se i fascicoli sollecitati non pervengono con le modalità e i termini perentori previsti, la FEM provvederà autonomamente al recupero sul mercato del/i numero/i mancanti con addebito all'IMPRESA delle relative spese sostenute, oltre che all'applicazione di una penale pari ad euro 50,00 (50/00) per ogni giorno per ogni fascicolo mancante.

La FEM si riserva inoltre la facoltà di avvalersi di soggetti terzi per il recupero dei suddetti fascicoli non pervenuti, anche a mezzo di ditte specializzate a riprodurre i fascicoli originali, fermo restando l'addebito delle relative spese e delle penalità all'IMPRESA.

La FEM potrà procedere alla risoluzione del contratto nel caso in cui accerti l'indicazione da parte dell'IMPRESA di un prezzo del periodico superiore al prezzo di catalogo fissato dall'editore per l'Italia.

**ELENCO INDICATIVO DEI PERIODICI EDITI DA CASE EDITRICI ITALIANE DISPONIBILI
PER LA BIBLIOTECA DELLA FEM**

Q	Titolo	ISSN	Editore	Formato
2	Acer : parchi, verde attrezzato, recupero ambientale	1828-4434	Il verde editoriale	print
1	Acqua & aria		BE-MA editrice	print
1	Advances in horticultural science	0394-6169	Firenze University Press	print
1	Agricoltura	1593-0017	IPSOA	print
1	Agricoltura : mensile della Regione Emilia-Romagna	1129-5791	Euro edizioni	print
1	Agricoltura mediterranea	0394-0438	Edizioni Plus	print
1	Agrisole	1126-1579	Il sole 24 ore Milano	print
1	Agrochimica	0002-1857	Edizioni Plus	print
1	Airone : vivere la natura, conoscere il mondo	1124-8343	Mondadori	print
1	Al volante		Al volante - Unimedia	print
1	Alcologia	0394-9826	Fondazione Andrea Devoto	print
1	Allevatore magazine	1972-8034	Associazione italiana allevatori	print
1	Annuario del compost di qualità		Il verde editoriale	print
1	Annuario del pesce e della pesca		Edizioni pubblicità Italia	print
1	Apitalia	0391-5522	Melitense	print
1	Archivio trentino	1125-8225	Museo storico in Trento	print
2	Bianconero		ANAFI - Ass. nazionale allevatori di razza frisona italiana	print
1	Biblioteche oggi	0392-8586	Editrice bibliografica	print
1	Bioagricoltura	1722-1099	AIAB - Associazione italiana per l' agricoltura biologica	print
1	Caseus	1127-2244	Caseus	print
1	Civilta' del bere	0390-1572	Editoriale Lariana	print
2	Clamer informa	0394-9435	Pentagono Editrice	print
1	Codice enologico	0393-4926	Branka Publisher	print + online
1	Computerworld Italia	0392-8845	Nuov@ Periodici Italia	print
1	Contabilità finanza controllo	2038-8896	Il sole 24 ore Milano	print
1	Controllo di gestione	1828-4205	Ipsa	print
5	Corriere vinicolo (Include Enotria)	1827-5419	Unione Italiana Vini	print
1	Diritto e giurisprudenza agraria, alimentare e dell'ambiente	1828-4698	Tellus	print
1	Divulgatore (II) : agricoltura, alimentazione, ambiente	1826-1280	Centro divulgazione agricola Bologna	print
1	Ecoscienza		ARPA - Agenzia regionale prevenzione e ambiente dell'Emilia-Romagna	print
1	Equilibri : rivista per lo sviluppo sostenibile	1594-7580	Il Mulino	print
5	Ex-dairy Press		ED Press	print
1	Famiglia cristiana	0014-7095	San Paolo	print

1	Fertilizzanti	1594-767X	Arvan	print
1	Floricultore (II)	1128-0212	Agrital	print
1	Flortecnica	1122-7958	ACE International	print
1	Focus	1122-3308	Mondadori	print
1	Gambero rosso	1592-856X	Gambero Rosso Editore	print
1	Gardenia	1124-8386	Mondadori	print
2	Giardinaggio	1594-1892	BE-MA editrice	print
1	Giornale dei distillatori		Guido Scialpi Editore	print
1	Green : il giornale per gli studenti		Consorzio I.N.C.A.	print
1	Guerin sportivo	1122-1712	Conti editore	print
1	Guida alla contabilità e bilancio	1826-2651	Il sole 24 ore Milano	print
1	Hamelin		Hamelin	print
1	IA Ingegneria ambientale	0394-5871	CIPA	print
1	Imbottigliamento	0392-792X	Tecniche Nuove	print
1	Industria & formazione		Industria & formazione	print
1	Industria conserve	0019-7483	Edicta	print
1	Industrie alimentari	0019-901X	Chiriotti editore	print
1	Industrie delle bevande	0390-0541	Chiriotti editore	print
1	Ipertesto unico della scuola		Tecnodid	print
1	Italia forestale e montana (L')	0021-2776	Accademia italiana di scienze forestali. Firenze	print
1	Italian journal of agronomy = Rivista di agronomia	1125-4718	Forum	print
1	Italian journal of food science		Chiriotti editore	online
1	Journal of agricultural engineering = Rivista di Ingegneria agraria	1974-7071	ETS	print
1	Journal of commodity science, technology and quality	1971-4483	Edizioni Tracce	print
1	Journal of entomological and acarological research	2038-324X	Università di Milano, Istituto di Entomologia Agraria	print
1	Journal of genetics & breeding	0394-9257	Istituto Sperimentale per la Cerealicoltura, Roma	print
1	Journal of plant pathology	1125-4653	Edizioni ETS	print
1	Largo consumo	1121-1385	Editoriale Largo consumo	print
1	Latte (II)	0392-6060	Tecniche Nuove	print
1	Lineaverde		EPE edizioni	print
1	Linux magazine (comprende DVD)	1592-8152	Edizioni Master	print
1	Linux pro (comprende DVD)		Spree Media Italia	print
1	Micologia italiana	0390-0460	Patron	print
1	Millevigne	1972-9162	Unavini SCA	print
1	Mondo del latte (II)	0368-9123	Editoriale Il mondo del latte	print
1	National geographic Italia	1128-5613	Gruppo Editoriale L'espresso	print
1	Natural 1	1721-1425	GVEdizioni www.natural1.it/cms/	print
1	Notiziario sulla protezione delle piante	1124-9161	AIPP - Associazione italiana per la protezione delle piante	print
1	Notiziario tecnico CRPV - Emilia-Romagna	1125-7342	CRPV - Centro ricerche produzioni vegetali	print
1	OICCE Times		www.oicce.it	print
1	PC professionale	1122-1984	Mondadori	print
1	Pesce (II)	0394-2929	Pubblicità Italia	print
1	Petria : giornale di patologia delle piante	1120-7698	Istituto Sperimentale per la Patologia Vegetale, Roma	print
1	Pezzata rossa		Anapri (Udine)	print
1	Phytopathologia mediterranea	0031-9465	Unione Fitopatologica mediterranea	print
5	Professione allevatore	1825-3199	Le point veterinaire Italie	print
1	Progetto Alice	1972-0475	Casa Editrice Pagine	print
1	Psicologia contemporanea	0390-346X	Giunti	print
1	QA : rivista dell'associazione Rossi-Doria	1971-4017	Franco Angeli	print
2	Razza bruna (La)	1828-4523	ANARB - Ass. nazionale	print

			allevatori razza bruna italiana	
1	Redia	0370-4327	CRA	print
1	Rivista di economia agraria	0035-6190	Edizioni Scientifiche Italiane	print
1	Rivista di scienza dell'alimentazione	1128-7969	Fosan	print
1	Rivista di storia dell'agricoltura	0557-1359	Società editrice fiorentina	print
1	Rivista di viticoltura e di enologia	0370-7865	CRA - Istituto sperimentale per la viticoltura. Conegliano	print
1	Rivista giuridica dell'ambiente	0394-2287	Giuffrè'	print
1	Rivista italiana di diritto del lavoro	0393-2494	Giuffrè'	print
1	RS Rifiuti solidi	0394-5391	CIPA	print
1	Scienza e tecnica lattiero-casearia (Associazione italiana tecnici del latte membership)	0390-6361	Associazione Italiana Tecnici del Latte	print
1	Scienze (Le)	0036-8083	Le Scienze SPA	print
1	Sherwood	1590-7805	Compagnia delle Foreste	print
1	Statistica applicata	1125-1964	RCE Edizioni	print
1	Summa - Animali da reddito	1828-5546	Point Veterinaire Italie	print
1	Taurus	1972-8085	ANABIC - Ass. nazionale allevatori bovini italiani da carne	print
1	Tuttonormel : guida all'applicazione delle norme nel settore elettrico		TNE SRL	print
1	VQ	1825-6082	Tecniche Nuove	print
1	Windows & .net magazine		Duke Italia	print
1	Colture protette	0390-0444	Il sole 24 ore – Edagricole	print
17	Informatore agrario	0020-0689	Ed. L'informatore agrario	print
8	Informatore zootecnico	0020-0778	Il sole 24 ore – Edagricole	print
4	Macchine e motori agricoli	0024-8967	Il sole 24 ore – Edagricole	print
2	MAD (macchine agricole domani)	1724-8159	Ed. L'informatore agrario	print
11	Rivista di frutticoltura	0392-954X	Il sole 24 ore – Edagricole	print
1	Rivista di suinicoltura	0035-662X	Il sole 24 ore – Edagricole	print
16	Terra e vita	0040-3776	Il sole 24 ore - Edagricole	print
8	Vignevini	0390-0479	Il sole 24 ore - Edagricole	print
2	Vita in campagna	1120-3005	Ed. L'informatore agrario	print

ALLEGATO C: SPECIFICHE TECNICHE LOTTO 3 "MONOGRAFIE STRANIERE"

Art. 1

Oggetto del lotto 3

Costituisce oggetto del lotto 3 l'affidamento della fornitura, per la Biblioteca della FEM, di monografie di area disciplinare scientifica e testi scolastici anche su supporto non cartaceo, e di prodotti audiovisivi e multimediali didattici editi da case editrici straniere.

La FEM si riserva la facoltà di acquistare monografie direttamente dagli editori o da biblioteche in dismissione o da librerie antiquarie o da fornitori specializzati e/o esclusivisti.

Articolo 2

Servizi accessori minimi garantiti

L'IMPRESA si impegna ad effettuare, oltre alle forniture di cui all'articolo precedente, anche i seguenti servizi accessori minimi:

- a) **Servizio di conferma dell'ordine ricevuto;**
- b) **Servizio di prenotazione dei volumi in corso di stampa;**
- c) **Forniture particolari** quali ad es. ricerca volumi fuori commercio e ricerca volumi di antiquariato con trasmissione dei relativi preventivi di spesa;
- d) **Tempestiva comunicazione** relativa al caso in cui l'opera risulti esaurita, eliminata dai piani editoriali dell'editore, sconosciuta, non ancora pubblicata o in ristampa, o per qualunque altro giustificato motivo non sia possibile evadere l'ordine;
- e) **Servizio di cancellazione ordini** su richiesta della FEM, senza alcun onere aggiuntivo per la stessa, nel caso in cui le pubblicazioni prenotate e non legate a continuazioni o collane, non siano ancora state pubblicate dopo due anni dall'ordine;
- f) **Consegna dei volumi** alla Biblioteca della FEM entro e non oltre 45 giorni naturali e consecutivi decorrenti dalla data di ricevimento dell'ordine;
- g) **Sostituzione di volumi** anche se gli stessi sono stati inventariati e/o timbrati, senza oneri aggiuntivi di qualsiasi natura per la FEM, in caso di volumi con difetti di paginazione, impaginazione e stampa;
- h) **Accesso gratuito alla banca dati amministrativo-bibliografica dell'IMPRESA** i cui record devono avere i seguenti campi minimi:
 1. titolo;
 2. autore;
 3. indicazione di edizione se superiore alla prima;
 4. anno di pubblicazione;
 5. editore;
 6. titolo di collana;
 7. prezzo;
 8. codice ISBN.

La banca dati deve inoltre:

1. consentire la ricerca al suo interno almeno per i seguenti campi: autore, titolo, codice ISBN;
 2. consentire l'accesso in tempo reale alle informazioni sullo stato dei singoli ordini;
 3. consentire l'inoltro on-line di ordini, reclami ed altre eventuali segnalazioni;
 4. disporre di un completo e dettagliato aiuto in linea per il suo uso;
 5. essere aggiornata almeno ogni tre mesi;
- i) **Servizio di informazione** almeno mensile, sullo stato degli ordini non evasi;
 - j) **Servizio di informazione** in formato elettronico, a cadenza almeno semestrale relativo ai dati riassuntivi della fornitura generale (ordini ricevuti, ordini evasi, ordini in corso, ordini annullati, tempistica di fornitura, ecc.);
 - k) **Servizio sdoganamento** monografie Stati extra UE. L'IMPRESA si assume tutti gli obblighi e gli oneri derivanti da eventuali operazioni di sdoganamento. Eventuali spese che la FEM dovesse sostenere saranno recuperate mediante decurtazione dai pagamenti delle fatture dell'IMPRESA e, ove necessario, escusse dalla cauzione definitiva.
 - l) **Servizio di italianizzazione** fatture con dichiarazione Intrastat a cura dell'IMPRESA;

- m) **Servizio ordini in continuazione:** l'IMPRESA garantisce la fornitura entro 30 giorni dalla pubblicazione di tutte le monografie che sono poste in commercio nel corso dell'anno come parte di collane o opere in più parti per le quali la FEM abbia sottoscritto un ordine in continuazione;
- n) **Servizio informazioni sulle novità editoriali e temi retrospettivi,** secondo i profili specificati di volta in volta dal direttore dell'esecuzione;
- o) **Assistenza e formazione all'utilizzo della banca dati bibliografico - amministrativa** per il personale della Biblioteca della FEM;
- p) **Servizio visioni** (invio materiale dei libri in visione), secondo modalità concordate tra l'IMPRESA e il direttore dell'esecuzione. In ogni caso nessun onere dovrà essere previsto in capo alla FEM relativamente alla resa dei volumi non scelti.

Resta inoltre inteso che per i libri di difficile reperimento (come ad esempio le pubblicazioni di Enti/Associazioni e le opere acquistabili solo direttamente dall'editore) i tempi di consegna possono variare da quelli sopra stabiliti e sono concordati di volta in volta con il direttore dell'esecuzione.

Articolo 3

Luogo e tempi di consegna.

Tutto il materiale dovrà essere consegnato alla Biblioteca della FEM, entro e non oltre 45 giorni naturali e consecutivi decorrenti dalla data di ricevimento dell'ordine, esclusivamente a mezzo corriere.

Qualunque spesa di spedizione o trasporto, nessuna esclusa ed anche se richiesta dall'editore e/o dal distributore, è a carico esclusivo dell'IMPRESA, ad esclusione del servizio di consegna urgente eventualmente richiesto dal direttore dell'esecuzione e i cui oneri aggiuntivi devono essere preventivamente concordati dall'IMPRESA con quest'ultimo.

Ogni consegna dovrà essere accompagnata dalla relativa fattura e da ogni ulteriore eventuale documentazione necessaria.

Se il materiale ordinato non perviene entro il termine stabilito, la FEM potrà procedere autonomamente al recupero sul mercato con addebito all'IMPRESA delle spese sostenute, oltre all'applicazione delle penali previste dal capitolato speciale d'appalto. Sono a carico dell'IMPRESA i rischi derivanti dal perimento fortuito dei beni oggetto della fornitura. A tal fine si definisce la produzione degli effetti traslativi della proprietà alla consegna dei medesimi alla FEM.

Articolo 4

Corrispettivi contrattuali

La percentuale di sconto offerta dall'IMPRESA è applicata secondo le seguenti modalità:

1. **Per i libri editi da case editrici area Euro (esclusa l'Italia):**
 - a) sul prezzo di copertina, espresso in Euro;
 - b) in mancanza del prezzo di copertina, sul prezzo del catalogo editoriale, espresso in Euro.
2. **Per libri editi da case editrici area non Euro:**
 - a) sul prezzo di copertina espresso in Euro, ovvero in valuta nazionale, convertita in Euro;
 - b) in mancanza del prezzo di copertina, sul prezzo del catalogo editoriale, espresso in Euro, ovvero in valuta nazionale, convertita in Euro.

Nel caso di prezzi inizialmente stabiliti in valute diverse dall'Euro, l'IMPRESA procede alla conversione in Euro applicando il tasso di riferimento "Euro - rilevazioni BCE" del giorno di emissione della fattura pubblicato sul quotidiano "Il Sole 24 Ore".

Su richiesta della FEM, l'IMPRESA dovrà giustificare il prezzo applicato fornendo copia del catalogo editoriale utilizzato.

Nessun onere può essere richiesto dall'IMPRESA relativamente alla restituzione di materiali erroneamente consegnati.

Sono a carico dell'IMPRESA, intendendosi remunerati con il corrispettivo contrattuale, tutti gli oneri (comprese le commissioni bancarie altre o spese inerenti al trasferimento del corrispettivo contrattuale), i rischi e le spese relative alla fornitura comprensive di eventuali spese di trasporto.

Articolo 5

Fatturazione

Il pagamento delle fatture emesse dall'IMPRESA, nei termini di cui al capitolato speciale d'appalto, è condizionato alla verifica da parte del direttore dell'esecuzione della corretta fornitura del materiale ordinato. Tutte le fatture dovranno contenere, oltre ai dati obbligatori per legge, o previsti dal capitolato speciale d'appalto, le seguenti indicazioni:

- a) il titolo della monografia, l'Autore, l'Editore, numero ISBN;
- b) il numero di ordine d'acquisto comunicato dalla FEM;
- c) il prezzo di copertina ovvero il prezzo del catalogo;
- d) la percentuale di sconto contrattuale offerta;
- e) importo da liquidare in Euro al lordo dello sconto;

Nel caso in cui la fattura non rispetti le modalità indicate, verrà richiesta dal direttore dell'esecuzione la regolarizzazione ai fini del pagamento.

Nessun onere aggiuntivo può essere chiesto per spedizione, imballaggio o altro.

ALLEGATO D: SPECIFICHE TECNICHE LOTTO 4 "MONOGRAFIE ITALIANE"

Art. 1

Oggetto del lotto 4

Costituisce oggetto del lotto 4 l'affidamento della fornitura, per la Biblioteca della FEM, di monografie di area disciplinare scientifica e testi scolastici anche su supporto non cartaceo, e di prodotti audiovisivi e multimediali didattici editi da case editrici italiane.

La FEM si riserva la facoltà di acquistare monografie direttamente dagli editori o da biblioteche in dismissione o da librerie antiquarie o da fornitori specializzati e/o esclusivisti.

Articolo 2

Servizi accessori minimi garantiti

L'IMPRESA si impegna ad effettuare, oltre alle forniture di cui all'articolo precedente, anche i seguenti servizi accessori minimi:

- a) **Servizio di conferma dell'ordine ricevuto;**
- b) **Servizio di prenotazione dei volumi in corso di stampa;**
- c) **Forniture particolari** quali ad es. ricerca volumi fuori commercio e ricerca volumi di antiquariato con trasmissione dei relativi preventivi di spesa;
- d) **Tempestiva comunicazione** relativa al caso in cui l'opera risulti esaurita, eliminata dai piani editoriali dell'editore, sconosciuta, non ancora pubblicata o in ristampa, o per qualunque altro giustificato motivo non sia possibile evadere l'ordine;
- e) **Servizio di cancellazione ordini** su richiesta della FEM, senza alcun onere aggiuntivo per la stessa, nel caso in cui le pubblicazioni prenotate e non legate a continuazioni o collane, non siano ancora state pubblicate dopo due anni dall'ordine;
- f) **Consegna dei volumi** alla Biblioteca della FEM entro e non oltre 30 giorni naturali e consecutivi decorrenti dalla data di ricevimento dell'ordine;
- g) **Sostituzione di volumi** anche se gli stessi sono stati inventariati e/o timbrati, senza oneri aggiuntivi di qualsiasi natura per la FEM, in caso di volumi con difetti di paginazione, impaginazione e stampa;
- h) **Accesso gratuito alla banca dati amministrativo-bibliografica dell'IMPRESA** i cui record devono avere i seguenti campi minimi:
 1. titolo;
 2. autore;
 3. indicazione di edizione se superiore alla prima;
 4. anno di pubblicazione;
 5. editore;
 6. titolo di collana;
 7. prezzo;
 8. codice ISBN.

La banca dati deve inoltre:

1. consentire la ricerca al suo interno almeno per i seguenti campi: autore, titolo, codice ISBN;
 2. consentire l'accesso in tempo reale alle informazioni sullo stato dei singoli ordini;
 3. consentire l'inoltro on-line di ordini, reclami ed altre eventuali segnalazioni;
 4. disporre di un completo e dettagliato aiuto in linea per il suo uso;
 5. essere aggiornata almeno ogni tre mesi;
- i) **Servizio di informazione** almeno mensile, sullo stato degli ordini non evasi;
 - j) **Servizio di informazione** in formato elettronico, a cadenza almeno semestrale relativo ai dati riassuntivi della fornitura generale (ordini ricevuti, ordini evasi, ordini in corso, ordini annullati, tempistica di fornitura, ecc.);
 - k) **Servizio ordini in continuazione:** l'IMPRESA garantisce la fornitura entro 30 giorni dalla pubblicazione di tutte le monografie che sono poste in commercio nel corso dell'anno come parte di collane o opere in più parti per le quali la FEM abbia sottoscritto un ordine in continuazione;
 - l) **Servizio informazioni sulle novità editoriali e temi retrospettivi**, secondo i profili specificati di volta in volta dal direttore dell'esecuzione;

- m) **Assistenza e formazione all'utilizzo della banca dati bibliografico - amministrativa** per il personale della Biblioteca della FEM;
- n) **Servizio visioni** (invio materiale dei libri in visione), secondo modalità concordate tra l'IMPRESA e il direttore dell'esecuzione. In ogni caso nessun onere dovrà essere previsto in capo alla FEM relativamente alla resa dei volumi non scelti.

Resta inoltre inteso che per i libri di difficile reperimento (come ad esempio le pubblicazioni di Enti/Associazioni e le opere acquistabili solo direttamente dall'editore) i tempi di consegna possono variare da quelli sopra stabiliti e sono concordati di volta in volta con il direttore dell'esecuzione.

Articolo 3

Luogo e tempi di consegna.

Tutto il materiale dovrà essere consegnato alla Biblioteca della FEM, entro e non oltre 30 giorni naturali e consecutivi decorrenti dalla data di ricevimento dell'ordine, esclusivamente a mezzo corriere.

Qualunque spesa di spedizione o trasporto, nessuna esclusa ed anche se richiesta dall'editore e/o dal distributore, è a carico esclusivo dell'IMPRESA, ad esclusione del servizio di consegna urgente eventualmente richiesto dal direttore dell'esecuzione e i cui oneri aggiuntivi devono essere preventivamente concordati dall'IMPRESA con quest'ultimo.

Ogni consegna dovrà essere accompagnata dalla relativa fattura e da ogni ulteriore eventuale documentazione necessaria.

Se il materiale ordinato non perviene entro il termine stabilito, la FEM può procedere autonomamente al recupero sul mercato con addebito all'IMPRESA delle spese sostenute, oltre all'applicazione delle penali previste dal capitolato speciale d'appalto. Sono a carico dell'IMPRESA i rischi derivanti dal perimento fortuito dei beni oggetto della fornitura. A tal fine si definisce la produzione degli effetti traslativi della proprietà alla consegna dei medesimi alla FEM.

Articolo 4

Corrispettivi contrattuali

La percentuale di sconto offerta dall'IMPRESA è applicata secondo le seguenti modalità:

- a) sul prezzo di copertina, espresso in Euro;
- b) in mancanza del prezzo di copertina, sul prezzo del catalogo editoriale, espresso in Euro.

Su richiesta della FEM, l'IMPRESA dovrà giustificare il prezzo applicato fornendo copia del catalogo editoriale utilizzato.

Nessun onere può essere richiesto dall'IMPRESA relativamente alla restituzione di materiale erroneamente consegnato.

Sono a carico dell'IMPRESA, intendendosi remunerati con il corrispettivo contrattuale, tutti gli oneri (comprese le commissioni bancarie altre o spese inerenti al trasferimento del corrispettivo contrattuale), i rischi e le spese relative alla fornitura comprensive di eventuali spese di trasporto.

Articolo 5

Fatturazione

Il pagamento delle fatture emesse dall'IMPRESA, nei termini di cui al capitolato speciale d'appalto, è condizionato alla verifica da parte del direttore dell'esecuzione della corretta fornitura del materiale ordinato.

Tutte le fatture dovranno contenere, oltre ai dati obbligatori per legge, o previsti dal capitolato speciale d'appalto, le seguenti indicazioni:

- f) il titolo della monografia, l'Autore, l'Editore, numero ISBN;
- g) il numero di ordine di acquisto comunicato dalla FEM;
- h) il prezzo di copertina ovvero il prezzo del catalogo;
- i) la percentuale di sconto contrattuale offerta;
- j) importo da liquidare in Euro al lordo dello sconto;

Nel caso in cui la fattura non rispetti le modalità indicate, verrà richiesta dal direttore dell'esecuzione la regolarizzazione ai fini del pagamento.

Nessun onere aggiuntivo può essere chiesto per spedizione, imballaggio o altro.