

**AZIENDA OSPEDALIERA DI RILIEVO
NAZIONALE E DI ALTA
SPECIALIZZAZIONE**

S.O.C. PROVVEDITORATO-
ECONOMATO
U.O. Appalti e Forniture
Piazza Nicola Leotta, 4
90127 Palermo

Telefono
091 6662265
fax
091 6662672

email
[ubaldo.ferrante@ospedalecivico
pa.org](mailto:ubaldo.ferrante@ospedalecivico.pa.org)

web
www.ospedalecivicopa.org

DATA 06/03/2014

PROT.
2014/ 400 /u.f.

A: _____

fax _____

**OGGETTO: PROCEDURA NEGOZIATA-COTTIMO FIDUCIARIO-
PER LA FORNITURA IN ECONOMIA DI ANTISETTICI E
DISINFETTANTI-**

La scrivente intende procedere all'acquisto dei sotto-indicati antisettici e disinfettanti a seguito di procedura negoziata, cottimo fiduciario, ai sensi dell'art. 125 del d.Lgs. n. 163/2006 e per quanto compatibili, nella normativa statale e regionale vigente in materia, oltre che alle disposizioni contenute nel presente invito e nel Regolamento per l'acquisizione di beni e servizi in economia per un importo complessivo di spesa annuale pari a **€ 113.280,00 oltre IVA**. L'aggiudicazione sarà al prezzo più basso ai sensi dell'art. 82 del d. lgs. 163/2006. La gara è costituita da 24 lotti aventi le seguenti caratteristiche:

Antisepsi delle mani

Lotto 1). Gel su base alcolica per disinfezione delle mani. Codice CIG 563944593A

Requisiti minimi:

-Gel alcolico per l'antisepsi delle mani contenente il 70 % di alcol etilico
-Azione antisettica
-Emollienti liberi da essenze profumate
-Incolore
-Odore gradevole non persistente
-Semiliquido non appiccicoso
-Non irritante e non essiccante per la cute
-Facile applicazione
-Deve mantenere la cute degli operatori integra ed idratata
-pH 7-7,5
-Contenuto in flaconi di materiale plastico-rigido tipo polipropilene o polietilene ad alta densità, trasparenti per rendere visibile il livello del prodotto, dotati di tappo di facile apertura tipo apri-chiudi
-Azione antisettica delle mani da esplicitarsi con un tempo di contatto inferiore a 20-30 secondi

Flaconi da 100 ml n° 5000

Flaconi da 500 ml n° 5000

Flaconi da 1000 ml n° 1000

N.B. La ditta aggiudicataria dovrà fornire n.500 idonei supporti da muro per i flaconi da ml.500 e/o 1000 ml. Tali supporti devono essere completi di leva per poter azionare agevolmente sul beccuccio erogatore senza dover utilizzare le mani.

Importo a base di gara

€ 15.000,00

Regione Siciliana - Azienda Ospedaliera di Rilievo Nazionale e di Alta Specializzazione "Civico - Di Cristina - Benfratelli"
Sede legale: Piazza Nicola Leotta, 4 - 90127 PALERMO C.F./P.IVA n. 05841770828

Lotto 2). Spugnette antisetliche per lavaggio antisetlico delle mani. Codice CIG 56394583F6

2.a) A base di Clorexidina al 4%

Requisiti minimi:

-PMC ai sensi del DPR 392 del 6 ottobre 1998
-Sterile - no
-A base di clorexidina 4%
-Azione antisetlica per il lavaggio chirurgico delle mani
-Confezione sterile monouso
-Vasto spettro d'azione, attivo verso Gram+ e Gram-.
-Non irritante per la cute delle mani

Pezzi n°10.000

2.b) A base di Polivinilpirrolidone iodio

Requisiti minimi:

-PMC ai sensi del DPR 392 del 6 ottobre 1998
-Sterile -no
-A base di Polivinilpirrolidone Iodio 7,5%
-Azione antisetlica per il lavaggio chirurgico delle mani
-Confezione sterile monouso
-Vasto spettro d'azione, attivo verso Gram+ e Gram-.
-Non irritante per la cute delle mani

Pezzi n° 10.000

Importo a base di gara**€ 5.600,00****Lotto 3). Clorexidina 4% per il lavaggio antisetlico delle mani. Codice CIG 56394773A4****Requisiti minimi:**

-A base di clorexidina gluconato 4% in soluzione detergente
-Azione antisetlica per il lavaggio delle mani
-Aspetto liquido - denso.
-pH 6.5-7.5
-Ampio spettro di azione contro batteri Gram+, Gram-, Miceti, Virus e Micobatteri dimostrato da test e studi che ne confermino l'azione biocida. Gli studi ed i test presentati devono essere convalidati dal Ministero, dai laboratori universitari e da ospedali pubblici, pubblicati da riviste accreditate o suggeriti dalle linee guida internazionali.
-Flaconi di forma cilindrica
-EN 1040 e EN 1050
-Ciascun flacone deve essere dotato di dispenser sigillato in busta clinicamente pulito, con beccuccio di lunghezza non inferiore a 6 cm circa
-Supporti a parete omologati sia per le confezioni da 1000 ml che da 500 ml.
-Azione antisetlica contro Gram+, Gram -, Virus, Funghi e Micobatteri,

Flaconi da 1000 ml n°5.000

Flaconi da 500 ml n°1.000

Importo a base di gara**€ 12.500,00****Lotto 4). Prodotto a base di iodio per il lavaggio antisetlico delle mani. Codice CIG 5639485A3C****Requisiti minimi:**

-A base di Iodopovidone al 7,5%
-Azione antisetlica per le mani

-Schiumogeno in soluzione con detergente
-Aspetto liquido, limpido di colore bruno
-pH 5.5-□ 0,5
-Ampio spettro di azione contro batteri Gram+, Gram-, Miceti e Virus

-Flaconi di forma cilindrica
-Ciascun flacone deve essere dotato di dispenser sigillato sterile in busta, con beccuccio di lunghezza non inferiore a 6 cm circa
-Supporti a parete omologati sia per le confezioni da 1000 ml che da 500 ml.
-Azione antisettica contro Gram+, Gram -, Virus, Funghi e Micobatteri, basata su test e studi che ne confermino l'azione biocida. Gli studi ed i test presentati devono essere convalidati dal Ministero, dai laboratori universitari e da ospedali pubblici, pubblicate da riviste accreditate o suggeriti dalle linee guida internazionali.

Flaconi da 1000 ml n°500

Flaconi da 500 ml n°100

Importo a base di gara

€ 1.500,00

Disinfettanti per cute lesa

Lotto 5). Iodopovidone in concentrazione compresa tra 7,5% e 10% (pari a allo 0,75% -1% di iodio) in soluzione acquosa. Codice CIG 563949527F

Requisiti minimi:
-A base di iodopovidone al 7,5% e 10% (pari a allo 0,75% -1% di iodio) in soluzione acquosa.

Flaconi al 7,5% da 500 ml n.400

Flaconi al 10% da 1000 ml n.5.000

Importo a base di gara

€ 9.200,00

Lotto 6). Clorossidante elettrolitico allo 0,05% spray per disinfezione del cordone ombelicale nei neonati, così come previsto dalle linee guida pediatriche francesi. Codice CIG 563952071F

Flaconi da 200 ml n.300

Importo a base di gara

€ 1,000,00

Lotto 7). Clorossidante elettrolitico allo 0,05% soluzione cutanea , per cute lesa. Codice CIG 5639536454

Flaconi da 500 ml n. 300

Flaconi da 1000 ml n° 500

Importo a base di gara

€ 2.500,00

Lotto 8) .Clorexidina gluconato allo 0,05% in soluzione acquosa bustine monodose da 25 ml. Codice CIG 563955867B

Bustine n. 200

Importo a base di gara

€ 180,00

Lotto 9). Perossido di idrogeno (acqua ossigenata) 10-12 volumi in soluzione acquosa stabilizzata F.U. Codice CIG 5639635606

Flaconi da 100 a 300 ml n. 2.000

Flaconi da 500 ml n. 1000

Flaconi da 1000 ml n.1.000

Importo a base di gara € 2.300,00

Disinfettanti per cute integra

Lotto 10). Clorexidina gluconato allo 0,05% in soluzione alcolica. Codice CIG 5639655687

Requisiti minimi:

-A base di Clorexidina gluconato allo 0,05% in soluzione alcolica, flacone con beccuccio salva-goccia

Flaconi da 500 ml n. 2.000

Flaconi da 1000 ml n. 10.000

Importo a base di gara € 17.000,00

Lotto 11). Iodopovidone g. 1,00 al 10% di iodio libero in soluzione alcolica. Codice CIG 56396702E9

Requisiti minimi:

-A base di Iodopovidone g. 1,00 al 10% di iodio libero in soluzione alcolica.

-

Flaconi da 500 ml n. 300

Flaconi da 1000 ml n. 2.000

Importo a base di gara € 4.000,00

Lotto 12). Clorexidina gluconato al 2% in soluzione alcolica in bustine monodose da 20 a 30 ml per l'inserimento del CVC come indicato dalle linee guida CDC-2011. Codice CIG 563994128C

Bustine da 20 a 30 ml pari a n. 25.000 ml

Importo a base di gara € 1.900,00

Lotto 13). Clorexidina gluconato in soluzione saponosa in bustine monodose da 30 a 50 ml per doccia pre-operatoria come indicato dalle linee guida C.D.C. Codice CIG 56399677FF

Bustine da n. 2.000

Importo a base di gara € 600,00

Lotto 14). Detergente anfoterico, pH compreso da 3,5 e 3,8 – per la detersione della cute integra e delicata, privo di effetti irritanti e/o allergizzanti, flaconi da 250 a 500 ml. p.m.c. Codice CIG 5639983534

Flaconi da 250-500ml pari a n. 500.000 ml

Importo a base di gara € 1,000,00

Lotto 15). Disinfettante a base di clorexidina gluconato al 2% e alcool isopropilico al 70% con applicatore da 2 a 30ml- Codice CIG 5640004688

Applicatori piccoli n. 1.500 pezzi

Applicatori grandi n. 3.000 pezzi

Importo a base di gara € 7.700,00

16). Disinfettante a base di iodio libero alla concentrazione dello 0,7% e alcool isopropilico al 70% con applicatore da 2 a 30ml- Codice CIG 56400257DC

Applicatori piccoli n. 500 pezzi

Applicatori grandi n. 1.500 pezzi

Importo a base di gara € 7.700,00

Lotto 17). Clorossidante elettrolitico in soluzione acquosa allo 0,1% circa (pari a 1.000 ppm di cloro attivo disponibile) P.M.C. Codice CIG 564007839A

In soluzione pronta all'uso al 10% per la disinfezione pre e post-operatoria della cute e per la dialisi

In flaconi spray di 200 ml circa.

Flaconi n. 300

Importo a base di gara € 700,00

Disinfettanti per superfici

Lotto 18). Clorexidina gluconato g 1,5% + Cetrimide g. 15 % in soluzione acquosa per la disinfezione dei dispositivi medici. Codice CIG 56401005C1

Flaconi da 1000 ml n. 500

Importo a base di gara € 1.500,00

Lotto 19). Biguanidi (Clorexidina oppure Cloridrato di Poliesametilene) formulazione spray in soluzione acquosa senza sostanze CMR volatili e senza profumi per pulizia e disinfezione giornaliera delle culle termiche. Codice CIG 564011956F

Requisiti minimi:

-Ampio spettro virucida su batteri, virus e funghi.

Flaconi con erogatore da 750 a 1000 ml n. 1.000 litri

Importo a base di gara € 11.500,00

Lotto 20). Sodio- dicloro –isocianurato granuli in confezioni da 500 grammi per decontaminazione dei liquidi biologici. P.M.C. Codice CIG 564013202B

Granuli da 500 gr n. 100

Importo a base di gara € 1,200,00

Lotto 21). Panno monouso, imbustato singolarmente, con ipoclorito di sodio 0,1%, dimensioni di 20x30 cm circa, per la decontaminazione dei piani di lavoro in acciaio (tipo cappe e dispositivi di dialisi) e per la pulizia di dispositivi medici non invasivi, cullette termiche neonatali, disinfezione e decontaminazione delle polveri di farmaci antitumorali nelle cappe a flusso laminare verticale. Codice CIG 564037370A

Panni n. 6000

Importo a base di gara € 4.500,00

22). Clorossidante elettrolitico in soluzione acquosa allo 0,55% circa (pari a 5.500 ppm di cloro attivo disponibile) certificazione CE. Codice CIG 56403915E5

In soluzione pronta all'uso al 50% per la disinfezione di dispositivi medici (es. Dialisi).

In flaconi spray di 200 ml circa.

Flaconi n. 300

Importo a base di gara € 1.200,00

Lotto 23). Alcool al 70% circa, flaconi spray da un litro, incolore per la decontaminazione dei piani di lavoro sia in acciaio che plastica. Codice CIG 564042304F

Flaconi da 1000 ml n. 300

Importo a base di gara € 1.000,00

Lotto 24). Detergente/Disinfettante a base di perossido d'idrogeno più etanolo in soluzione acquosa per disinfezione dispositivi medici. Codice CIG 5640438CAC

Flaconi spray da 1 litro- n. 1000

Importo a base di gara

€ 2.000,00

La fornitura dovrà rispondere, per i quantitativi e caratteristiche tecniche, a quanto sopra-descritto. I prodotti dovranno essere conformi alle norme vigenti in campo nazionale e comunitario per quanto attiene le autorizzazioni alla produzione, all'importazione ed all'immissione in commercio.

In particolare dovranno rispondere ai requisiti previsti dalle disposizioni vigenti in materia, inclusa la Farmacopea Ufficiale, ultima edizione, e dovranno essere obbligatoriamente marcati CE, dove esplicitamente richiesto ed indicato.

La ditta aggiudicataria è tenuta a segnalare tempestivamente, all'Ufficio di Farmacia Aziendale, tutte le disposizioni ministeriali o altre disposizioni relative ai prodotti offerti che intervenissero in corso di fornitura.

Ai fini della valutazione della conformità dovrà essere prodotta, **pena l'esclusione**, la documentazione di seguito indicata relativa ai singoli prodotti:

Prodotti per antisepsi di cute lesa e mucose-

- copia dell' A.I.C.-
- copia dell'etichetta e foglio illustrativo che devono riportare:
- nome commerciale del prodotto;
- composizione quali-quantitativa del prodotto;
- uso al quale è destinato il preparato;
- modalità d'impiego del prodotto e, nel caso di preparati non pronti all'uso, concentrazioni relative ad ogni singolo impiego ed eventuali ed eventuali modalità di diluizione o di attivazione;
- eventuali avvertenze e/o note e/o indicazioni relative alla conservazione del prodotto;
- dicitura di specialità medicinale o numero di A. I. C.;
- numero del lotto di produzione;
- scadenza;
- produttore;
- avvertenze e precauzioni in caso di contatto accidentale, qualora il prodotto sia irritante;
- quant'altro comunque previsto dalle norme vigenti.
- Dichiarazioni sulle caratteristiche dell'acqua da utilizzare in caso di diluizioni.

Prodotti per disinfezione di strumenti, attrezzature, apparecchiature da applicare sul corpo umano (accessori di dispositivi medici)

- 1) copia marchio CE;
- 2) copia delle etichette poste su ogni contenitore del prodotto che devono essere conformi al D.Lgs.46/97 e s.m.i.;
- 3) dichiarazioni sulle caratteristiche dell'acqua da utilizzare in caso di diluizione.

Prodotti per cute integra/ambienti

- copia del decreto di registrazione da parte del Ministero della Salute, quali presidi medico chirurgici;
- copia dell'etichetta e foglio illustrativo che devono riportare:
- nome commerciale del prodotto;
- composizione quali-quantitativa del prodotto;

- uso al quale è destinato il preparato;
- modalità d'impiego del prodotto e, nel caso di preparati non pronti all'uso, concentrazioni relative ad ogni singolo impiego ed eventuali ed eventuali modalità di diluizione o di attivazione;
- eventuali avvertenze e/o note e/o indicazioni relative alla conservazione del prodotto;
- dicitura di Presidio Medico Chirurgico e numero di registrazione da parte del Ministero della Salute;
- numero del lotto di produzione;
- scadenza;
- produttore;
- avvertenze e precauzioni in caso di contatto accidentale, qualora il prodotto sia irritante.
- Dichiarazioni sulle caratteristiche dell'acqua da utilizzare in caso di diluizioni.

Dovrà altresì essere prodotta, pena l'esclusione:

- dichiarazione attestante che i contenitori dei prodotti sono di materiale idoneo e conformi alla F.U. vigente e che sono dotati di tappo a vite e relativo sigillo di sicurezza, in modo da rendere impossibile la manomissione prima dell'impiego;
- dichiarazione, da parte della ditta produttrice, attestante che tutte le scritte stampigliate e/o l'etichetta sono inalterabili nel tempo o al contatto con il prodotto, in modo da essere sempre leggibili.
- Le schede tecniche devono riportare i test secondo l'ultima normativa europea EN 14885/2006.

Saranno accettate solo offerte al ribasso, mentre verranno escluse quelle alla pari o in aumento sull'importo previsto come base di gara.

I - MODALITA' DI PRESENTAZIONE DELL'OFFERTA

Per prendere parte alla gara, codesta spett.le ditta dovrà far pervenire, in plico sigillato e controfirmato sui lembi di chiusura, n. 3 buste:

- BUSTA N. 1 - Documentazione amministrativa;
- BUSTA N. 2 - Offerta economica;
- BUSTA N. 3 – Documentazione Tecnica.

BUSTA N. 1 - DOCUMENTAZIONE AMMINISTRATIVA

Tale busta dovrà essere sigillata e controfirmata sui lembi di chiusura dal legale rappresentante della ditta, riportare all'esterno l'indicazione <<BUSTA N. 1: **DOCUMENTAZIONE AMMINISTRATIVA**>> e contenere quanto segue:

a) modello tipo di dichiarazione sostitutiva di certificazioni e dell'atto di notorietà (Allegato A), debitamente compilato e sottoscritto da legale rappresentante della Ditta;

b) foglio patti e condizioni per forniture e servizi (allegato B) debitamente sottoscritto per accettazione dal legale rappresentante;

c) copia della presente lettera invito e del contratto di somministrazione firmata su ogni pagina per accettazione dal legale rappresentante;

d) cauzione provvisoria, da costituirsi ai sensi dell'art. 75 del D. Lgs. n. 163/2006, nella misura del 2% dell'importo del lotto cui si intende partecipare. **L'importo della cauzione e della garanzia, previste rispettivamente dall'art. 75 e dall'art. 113, comma 1, sono ridotte del 50% qualora l'Impresa risulti certificata (allegare la certificazione).**

Dovrà, altresì, essere prodotta, **pena l'esclusione**, una dichiarazione, da parte di un fideiussore, attestante l'impegno a rilasciare garanzia fidejussoria per l'esecuzione del contratto, di cui **all'art. 113 del D. Lgs.163/2006**, qualora l'offerente risultasse aggiudicatario e la garanzia venga prestata tramite fideiussione bancaria o assicurativa la stessa deve prevedere:

- la rinuncia espressa al beneficio della preventiva escussione del debitore principale;
- la rinuncia espressa all'eccezione di cui all'art. 1957, comma 2, del codice civile;
- la sua operatività entro quindici giorni su semplice richiesta scritta da parte di questa Azienda.

e) elenco dei prodotti, con i relativi codici di listino, per i quali viene presentata offerta.

f) l'attestazione del versamento di €.(ove previsto) (CODICE IDENTIFICATIVO GARA – C.I.G.):

_____) effettuato a titolo di contribuzione ai sensi dell'art. 1, commi 65 e 67 della Legge 23 dicembre 2005 n. 266 dell'Autorità per la vigilanza sui contratti pubblici di lavori, servizi e forniture, **a pena di esclusione dalla gara**. A comprova dell'avvenuto pagamento, il concorrente deve presentare la ricevuta in originale del versamento ovvero fotocopia dello stesso corredata da dichiarazione di autenticità e copia di un documento di identità in corso di validità.

Si comunica che la verifica dei requisiti di carattere generale, tecnico-organizzativo ed economico finanziario, di cui agli artt. 38 e 39 del Codice, per la partecipazione alle procedure disciplinate dal Codice dei contratti pubblici, avverrà esclusivamente tramite la Banca Dati Nazionale (BDNCP) istituita presso l'Autorità per la Vigilanza sui Contratti Pubblici, pertanto tutti i soggetti interessati a partecipare ad una procedura di gara, devono, obbligatoriamente, registrarsi al Sistema AVCPASS accedendo all'apposito link sul portale AVCP.

N.B.: Alla presente gara sono ammesse a presentare offerta anche Ditte appositamente e temporaneamente raggruppate, secondo le modalità previste dall'art. 37 del D.Lgs. n. 163/2006.
In caso di raggruppamento d'impresa, il modello di cui alla lett. a), dovrà essere presentato da tutte le ditte temporaneamente associate.

In caso di **avvalimento** la ditta concorrente dovrà conformarsi a quanto previsto dall'art. 49 del D. Lgs. 163/2006 e s. m. i., la stessa dovrà presentare, **pena l'esclusione**, la seguente documentazione:

- una dichiarazione attestante l'avvalimento dei requisiti, con specifica indicazione dei requisiti stessi e dell'Impresa ausiliaria;
- una dichiarazione sottoscritta dall'Impresa ausiliaria attestante il possesso dei requisiti di cui all'art. 38 del D.Lgs.163/2006 e s. m. i. nonché il possesso dei requisiti tecnici e delle risorse oggetto di avvalimento;
- una dichiarazione, sottoscritta dall'Impresa ausiliaria, con cui quest'ultima si obbliga, verso la ditta concorrente e l'Azienda Ospedaliera, a mettere a disposizione le risorse necessarie di cui è carente la ditta concorrente, per tutta la durata del contratto;
- una dichiarazione, sottoscritta dall'Impresa ausiliaria, con cui attesta di non partecipare alla gara in proprio o quale raggruppata/anda o consorziata/anda e che non si trova in una situazione di controllo con una delle altre Imprese che partecipano alla gara;
- originale o copia autenticata del contratto di avvalimento o, in caso di avvalimento nei confronti di una Impresa che appartiene al medesimo gruppo, una dichiarazione attestante il legame giuridico ed economico esistente nel gruppo.

Resta inteso che, ai fini della presente gara, la ditta concorrente e l'Impresa ausiliaria sono responsabili in solido in relazione alle prestazioni oggetto della fornitura. L'impresa concorrente potrà avvalersi, per ogni requisito, di più imprese ausiliarie sommando le loro capacità.

Non è consentito, **a pena d'esclusione**, che più ditte concorrenti si avvalgano dei requisiti di una stessa Impresa ausiliaria.

N.B.: Per ragioni di semplificazione procedurale, si invita di non inserire in tale busta nessun altro documento oltre a quelli richiesti, ad eccezione di quanto ritenuto strettamente necessario per l'ammissione alla gara.

BUSTA N. 2 - OFFERTA ECONOMICA

L'offerta in bollo, dovrà essere datata, timbrata e sottoscritta da legale rappresentante della Ditta, **o da altra persona munita di potere di firma, a pena di esclusione**. e dovrà essere inserita in apposita busta chiusa e controfirmata sui lembi di chiusura, riportante all'esterno l'indicazione della ditta e la dicitura <<**OFFERTA ECONOMICA** – La predetta offerta economica dovrà essere formulata al netto delle imposte di legge, indicando i corrispettivi unitari con un massimo di n. 4 cifre decimali per consentire un confronto omogeneo delle offerte economiche.

N.B.: In caso di partecipazione alla gara di imprese appositamente e temporaneamente raggruppate, ai sensi

dell'art. 37 del D.Lgs. n. 163/2006, l'offerta congiunta deve essere sottoscritta da tutte le imprese raggruppate e deve specificare le parti della fornitura che saranno eseguite dalle singole imprese.

N.B. In tale busta non deve essere inserito nessun altro documento.

N.B. non verranno prese in considerazione offerte alternative.

N.B. fare sempre riferimento al codice CIG riportato accanto ad ogni lotto, anche se non c'è nulla da versare in favore dell'AVCP.

BUSTA N. 3 – DOCUMENTAZIONE TECNICA

Tale busta dovrà essere sigillata e controfirmata sui lembi di chiusura dal legale rappresentante della ditta **o da altra persona munita di potere di firma**, riportare all'esterno l'indicazione <<BUSTA N. 3: **DOCUMENTAZIONE TECNICA**>> e contenere quanto segue:

- **documentazione tecnica per ogni tipo di prodotto richiesto;**
- **etichetta** della confezione minima ed etichetta posta sull'imballo esterno;
- **schede tecniche** dei dispositivi medici ed informazioni relative ai confezionamenti primari e secondari;
- **documentazioni sulle conformità** dei prodotti ai saggi tecnologici, chimici, fisici e biologici previsti ed ai requisiti stabiliti dalle vigenti Direttive comunitarie. Si precisa al riguardo che tutte le schede tecniche e le documentazioni presentate devono riportare le indicazioni di riferimento al prodotto;
- **riferimenti normativi;**
- **elenco dei prodotti**, con i relativi codici di listino;
- indicazione dei **tempi di consegna**, anche per i casi di urgenza;
- descrizione di confezioni e imballaggi.

Relativamente alla registrazione del D.M. nella Banca Dati/Repertorio le ditte devono ottemperare agli adempimenti previsti dall'art. 13 del d.lgs. n. 46/97 e s.m.i., e/o al Decreto Ministeriale del 20/02/2007 e s.m.i. (D.M. del 21/12/2009). Pertanto, laddove previsto dalle norme menzionate in atto vigenti, per ogni dispositivo medico offerto dovrà essere indicato il codice CND ed il numero di registrazione nella Banca dati o di registrazione nel Repertorio”

II - CONFEZIONE E SPEDIZIONE DEL PLICO

Il plico, contenente:

- 1) la BUSTA N. 1 contenente la documentazione amministrativa;
- 2) la BUSTA N. 2 contenente l'offerta economica;
- 3) la BUSTA N. 3 contenente la documentazione tecnica,

dovrà essere presentato, **entro le ore 09:00 del 24/03/2014, all' A.R.N.A.S. “Civico e Benfratelli”- Ufficio Protocollo – P.zza N. Leotta n. 4-90127 Palermo,**

e dovrà presentare all'esterno, **a pena di esclusione dalla gara:**

- denominazione ed indirizzo della ditta mittente;
- l'indirizzo di questa Azienda Ospedaliera;
- l'oggetto della gara: **PROCEDURA NEGOZIATA, COTTIMO FIDUCIARIO PER LA FORNITURA DI ANTISETTICI E DISINFETTANTI;**
- il timbro della ditta e la firma del legale rappresentante **o da altra persona munita di potere di firma** sui lembi di chiusura.

N.B.: Il recapito del plico è ad esclusivo rischio del mittente, con riferimento alle modalità di confezionamento ed al termine perentorio per la consegna all'Ufficio Protocollo dell'Amministrazione appaltante.

Entro gli stessi termini stabiliti per la presentazione dell'offerta, le ditte partecipanti alla gara dovranno, pena l'esclusione, inviare, in plico separato, apposita campionatura, dotata di etichetta originale, per ogni lotto e tipologia di dispositivo offerto, a tal proposito attenersi a quanto previsto nella scheda tecnica. I campioni non sono fatturabili e si intendono **GRATUITI -nella bolla di consegna dovrà essere specificato “campioni gratuiti per gara”.**

III – MODALITA' DI ESPLETAMENTO DELLA GARA

- PRIMA FASE – AMMISSIONE ALLA GARA

Il giorno **24/03/2014**, alle ore **10:00**, presso i locali della scrivente U. O. Appalti e Forniture si procederà, in seduta pubblica, alle operazioni di seguito indicate:

- presa d'atto dei plichi pervenuti entro il termine stabilito al punto II del presente invito;
- verifica della regolarità formale dei plichi;
- apertura delle buste contenenti la documentazione amministrativa e tecnica;
- verifica della regolarità formale della documentazione amministrativa e tecnica presentata da ciascuna ditta concorrente;
- ammissione dei concorrenti.

Si procederà ad esclusione dei concorrenti dalla gara nei seguenti casi:

- qualora i plichi risultino pervenuti oltre il termine fissato nel presente invito;
- qualora l'eventuale inosservanza delle prescrizioni in materia di confezionamento del plico comprometta l'integrità e la segretezza del contenuto;
- qualora non siano stati presentati i documenti richiesti, a pena di esclusione dalla gara, dal presente invito.
- Ai sensi dell'ex art.46, comma 1 bis (come aggiunto dall'art. 4, comma 2, lettera d, n. 2 del D.L. 13 maggio 2011 n. 70, convertito, con modifiche in Legge 12 luglio 2011 n. 106) del d.lgs. 163/2006 (codice appalti), la stazione appaltante esclude i candidati o i concorrenti in caso di mancato adempimento alle prescrizioni previste dal codice e dal regolamento di attuazione e da altre disposizioni di legge vigenti, nonché nei casi di **incertezza assoluta sul contenuto o sulla provenienza dell'offerta**, per difetto di sottoscrizione o di altri elementi essenziali ovvero in caso di **non integrità del plico contenente l'offerta o la domanda di partecipazione** o altre irregolarità relative alla chiusura dei plichi, tali da far ritenere, secondo le circostanze concrete, che sia stato violato il principio di segretezza delle offerte; i bandi, i capitolati e le lettere invito non possono contenere ulteriori prescrizioni a pena di esclusione. Dette prescrizioni sono, comunque, nulle.

L'esclusione dalla gara ed i relativi motivi verranno riportati nel verbale di gara e successivamente notificati ai diretti interessati. Conclusa la prima fase la gara verrà sospesa in attesa che l'Organo tecnico, a cui verrà inviata tutta la documentazione tecnica e la campionatura, se presente, faccia pervenire apposita relazione tecnica.

- **SECONDA FASE – APERTURA OFFERTE ECONOMICHE**

In una seduta pubblica successiva, cui verranno formalmente invitate le ditte ammesse alla gara, si procederà alla lettura della relazione tecnica ed all'apertura delle buste contenenti le offerte economiche ed alla conseguente aggiudicazione dell'appalto secondo i criteri indicati nel presente invito.

Fatti salvi i casi di legge, saranno escluse dalla gara:

- le offerte incomplete in maniera sostanziale e/o non comparabili omogeneamente;
- le offerte anormalmente basse, previa verifica ai sensi dell'art. 86 e ss. del D.Lgs. n. 163/2006;
- le offerte sottoposte a condizioni, termini e modi non previsti dal presente invito .

N.B.: Alla suddetta seduta pubblica potranno intervenire i legali rappresentanti delle ditte concorrenti o altre persone munite di valida procura o delega, anche in carta semplice. Eventuali procure o deleghe dovranno riportare nome e cognome del rappresentante, qualifica/ruolo, ed i poteri di rappresentanza dei quali è munito.

Della sopracitata operazione sarà redatto verbale, che unitamente a tutti gli atti e documenti di gara verrà trasmesso all'organo competente per l'adozione del formale provvedimento di aggiudicazione.

La mancanza di uno o più documenti, sia amministrativi che tecnici, richiesti nei plichi 1) e 2) non comporteranno l'esclusione del concorrente (sempre che gli stessi non siano stati richiesti a pena di esclusione).

IV - CRITERI DI AGGIUDICAZIONE

Si procederà all'aggiudicazione anche in presenza di una sola offerta valida.

Nel caso di presentazione di più offerte successive da parte della stessa ditta, presentate tutte nel rispetto della presente lettera invito, sarà ritenuta valida solo l'ultima offerta pervenuta. Il contratto avrà una durata di dodici mesi.

L'Azienda si riserva la possibilità di procedere al rinnovo della fornitura per ulteriori dodici mesi. L'Azienda si riserva,

altresì, la revoca dell'aggiudicazione in qualsiasi momento, qualora a seguito del riordino del servizio sanitario della Regione Siciliana (art. 5 Legge Regionale n. 5 del 14/04/2009) vengano aggiudicate gare per la fornitura di prodotti di cui alla presente gara a condizioni economiche migliori.

Il recesso non ha effetto per le prestazioni già eseguite o in corso di esecuzione.

Questa Azienda, qualora necessario, si riserva la facoltà di richiedere ulteriore campionatura.

VI - PRECISAZIONI

Si precisa che:

- 4) L'Amministrazione appaltante si riserva comunque la facoltà di non aggiudicare la gara, qualora ne ravvisi l'opportunità per motivate ragioni di pubblico interesse, senza che i concorrenti possano avanzare pretese di alcun genere;
- 5) L'aggiudicazione dell'appalto, nei modi e con i criteri specificati nel presente invito, sarà immediatamente vincolante per le Ditte aggiudicatarie, mentre non potrà considerarsi impegnativa per l'Amministrazione finché i prescritti provvedimenti non saranno perfetti ed esecutivi ai sensi di legge;
- 6) La formalizzazione del contratto avverrà ai sensi di legge, tramite scambio di lettere commerciali:
 - per i contratti di importo superiore ad euro 20.000,00 (IVA esclusa), costituzione della cauzione definitiva del 10% dell'importo contrattuale complessivo (I.V.A. esclusa), secondo le prescrizioni previste dall'art. 113 del D.Lgs. n. 163/2006, con obbligo di eventuale adeguamento per i casi di rinnovo o proroga. Si precisa che eventuali polizze assicurative o fidejussioni bancarie dovranno essere intestate all' A.R.N.A.S. e che il periodo di validità della polizza fideiussoria dovrà coincidere con il periodo di vigenza contrattuale, in quanto nei contratti di somministrazione non è previsto il certificato di collaudo o di regolare esecuzione della fornitura per ogni consegna.
 - acquisizione di ulteriore documentazione, in particolare con riferimento ai controlli prescritti dalla vigente normativa antimafia ed in materia di verifica delle dichiarazioni sostitutive di certificazioni.
- 7) La normativa vigente non prevede la redazione del DUVRI in relazione all'oggetto dell'appalto. Si rilevano, comunque, possibili interferenze in relazione alla condivisione della rete stradale dell'ospedale da parte di più imprese, lavoratori e lavoratori autonomi, oltre che per le attività specifiche dell'Azienda Ospedaliera. Dette interferenze sono regolate da specifica segnaletica, dalle norme del Codice della Strada e dall'informativa DVR elaborata ai sensi dell'art.26 del D.Lgs.81 del 9 aprile 2008, disponibile sul sito Aziendale, nella sezione Bandi e gare, **di cui dovrà essere dichiarato di averne presa visione**. I costi per evitare i rischi da interferenza sono pari a zero. Per quanto riguarda i costi per la sicurezza, legati ai **rischi propri dell'attività delle imprese, ove presenti**, i concorrenti sono tenuti ad indicarli esplicitamente nella formulazione dell'offerta economica.

Per tutto quanto non previsto nella presente lettera invito, si fa rinvio al foglio patti e condizioni per le forniture e servizi (all. B) e ad ogni altra disposizione normativa o regolamentare vigente in materia.

Si invita a segnalare qualsiasi situazione che comporti ostacolo alla partecipazione.

Ulteriori informazioni e chiarimenti possono essere richiesti al Responsabile del procedimento sig. Ubaldo Ferrante.

Distinti saluti

F/TO IL DIRETTORE PROVVEDITORATO
D.ssa Nora Virga