

Agenzia per l'Italia Digitale
Presidenza del Consiglio dei Ministri

REALIZATION OF A RESEARCH AND
DEVELOPMENT PROJECT (PRE-COMMERCIAL
PROCUREMENT) ON "CLOUD FOR EUROPE"

RESPONSES TO CLARIFICATIONS PHASE II

14 DECEMBER 2016

TENDER NUMBER <5843932>
CUP <C58I13000210006>

CLOUD FOR EUROPE

FP7-610650

This project has received funding from the European Union's
Seventh Framework Programme for research, technological development
and demonstration under grant agreement no 610650.

1 RESPONSES TO REQUESTS FOR CLARIFICATION – PHASE II

The following responses refer to the requests for clarification related to the Invitation letters for Phase II. The responses are related to the requests for clarification received within 14, December 2016.

ID	Request for clarification phase II	Clarification
1	<p>The Technical Offer document has its structure and page limits, and alone its difficult to encompass all of the details even though very relevant and to the point.</p> <p>Most of the information of this nature are often detailed in the first phase deliverables.</p> <p>Is it admitted to include references to the first phase deliverables?</p> <p>Is it admitted to enclose the first phase deliverables as Annexes to the technical offer document?</p>	<p>The inclusion of the deliverable Phase I is allowed.</p> <p>Please take also in consideration the fact that:</p> <p>the technical offer can refer the first phase deliverables, and that in this case the deliverables will be made available to the evaluators.</p>
2	<p>A Contractor has participated to the first phase in the form of a Consortium or a Temporary Group of operators.</p> <p>Is it allowed that for phase 2 all the documents have to be signed by the legal representative of the Lead Company of the Consortium / Temporary Group of Operators?</p>	<p>The offer for the second phase can be signed just by the representative (Lead company) of the Consortium / Temporary Group of Operators under the following conditions:</p> <ul style="list-style-type: none"> - the composition of the group is not going to be changed and - the current agreement among the components of the group is valid for the participation to the phase II of the Tender
	<p>About Annex 3 "Declaration of subcontracting": in the invitation letter the document is indicated as optional, but reading the template we might understand that we can include it even if we don't intend to subcontract.</p> <p>In case there is no intention of subcontracting, is it requested to send it or not?</p>	<p>If the Contractor intends to subcontract part of the activities to be awarded, it shall include in the offer the module referred to in Annex 2 of the invitation letter.</p> <p>In case the above mentioned module is not included in the offer, subcontracting will be not allowed in phase II.</p>