

BANDO DI GARA

Codice Identificativo gara 3481132
1) Ente appaltante: Azienda di Rilievo nazionale e di Alta Specializzazione Ospedali Civico, G. Di Cristina e Benfratelli – Piazza Leotta n.4 - 90127 Palermo - Tel.091.6662261 091.6662304 - Fax 091.6662672 - 091.6662305

2) Oggetto, durata, luogo di esecuzione delle forniture ed importo presunto dell’appalto:

a) l’incanto, della durata di mesi 72, ha per oggetto la “Realizzazione, Gestione e Manutenzione del Nuovo Sistema RIS-PACS dell’Arnas Civico Di Cristina Benfratelli di Palermo” .

b) l’asta è articolata in unico lotto; la descrizione del servizio oggetto dell’appalto e le modalità di esecuzione del contratto sono riportati nel capitolato tecnico.

Per la realizzazione del Sistema RIS-PACS, le Ditte concorrenti dovranno prevedere:

un sistema PACS (inteso come componenti hardware e software) per la gestione, l’archiviazione e la trasmissione digitale delle immagini diagnostiche;

un sistema informativo di radiologia RIS per la gestione dei dati clinici radiologici (inteso come componenti di hardware e software), completamente integrato nel sistema PACS e finalizzato a supportare i processi di lavoro (accettazione, prenotazione, pianificazione, esecuzione, refertazione e così via);

L’adeguamento della rete di telecomunicazioni adeguata alla gestione dei flussi informativi prodotti dalla soluzione, flussi informativi che tengono conto dell’architettura, della tecnologia proposta e delle attività clinico-sanitarie dell’ente.

Sistemi per la digitalizzazione delle immagini prodotte da apparecchiature analogiche (CR);

Workstation di refertazione

Postazioni di visualizzazione per i reparti e per le sale operatorie;

Sistemi per la produzione di CD Patient;

La fornitura dei materiali di consumo;

La fornitura di servizi necessari ai suddetti sistemi, per tutto il periodo contrattuale ed in particolare: personalizzazione dei sistemi, formazione ed addestramento, manutenzione, gestione dell’integrazione, nonché adeguamento, miglioramento e/o aggiornamento software e hardware;

L’effettuazione delle manutenzioni ordinarie e straordinarie con fornitura delle parti di ricambio.

c) le forniture dovranno essere eseguite presso le UU.OO. dell’Arnas individuate nel c.s.a.
d) Il contratto d’appalto per il servizio ha durata pari a 72 mesi a partire dalla data di favorevole collaudo del sistema. L’intera fornitura, l’installazione e lo start-up del Sistema dovranno essere eseguiti entro 180 (centottanta) giorni solari dalla formale consegna dei lavori, che potrà essere effettuata anche sotto riserva. La consegna dei lavori sarà effettuata solo dopo l’aggiudicazione definitiva e le verifiche previste dalla normativa vigente. Trascorsi 30 gg. si procederà al collaudo dei servizi, salvo dilazione di tale termine causate da sospensioni dei lavori disposte dall’ Ente appaltante per cause impreviste non imputabili all’azienda Appaltatrice.

Alla scadenza del contratto, sarà facoltà dell’Azienda prorogare il contratto sino all’aggiudicazione definitiva della nuova gara e comunque per un periodo non superiore a 180 (centottanta) giorni, alle condizioni tutte degli atti di gara ed al prezzo stabilito dal verbale della gara stessa, senza che l’aggiudicataria possa frapporre, in ogni caso, opposizione e pretendere compensi per qualsivoglia natura. Alla data di scadenza, il contratto s’intenderà automaticamente risolto senza necessità di alcun preavviso.

L’Azienda si riserva, qualora sussistano ragioni di convenienza e di pubblico interesse, la facoltà di richiedere il rinnovo del contratto di un anno, agli stessi prezzi e condizioni contrattuali di aggiudicazione definitiva, previa valutazione complessiva ed eventuale e motivato provvedimento della stazione appaltante.

e) Importo presunto dell’appalto

L’importo totale a base d’asta è di euro 6.400.000,00 di cui euro 5.802,00 sono relativi agli oneri di sicurezza da interferenza, non soggetti a ribasso, così come meglio dettagliati nell’allegata bozza di DUVRI.

Tutti gli importi sono da intendersi IVA esclusa.

L’importo contrattuale dell’Appalto risulterà dall’offerta presentata dalla ditta aggiudicataria e troverà copertura su fondi a disposizione del bilancio dell’Azienda, fatta salva la possibilità di reintroitare le somme qualora intervenisse un apposito finanziamento.
Non saranno ammesse offerte uguali o superiori a tale importo.

Resta inteso che l’ARNAS Civico di Palermo si riserva la facoltà di variare la fornitura messa a base di gara nei limiti previsti dalla normativa vigente (art. 114 e 132 D..Lgs. 163/2006 e s.m.i.).

Alla fine del periodo contrattuale tutte le attrezzature diventeranno proprietà dell’Arnas Civico di Palermo.

3) Procedura di aggiudicazione:
procedura aperta indetta ai sensi dell’art. 55 del D.Lgs.163 del 12.04.2006, con atto n. 1357 del 12/10/2011 da esperire con il criterio di aggiudicazione ex art.83 del D.Lgs.163/06, in favore dell’impresa che avrà offerto, l’offerta economicamente più vantaggiosa valutabile in base ai seguenti elementi:

· Qualità 60 punti

· Prezzo 40 punti

Nel caso in cui due o più offerte ammesse abbiano ottenuto lo stesso punteggio complessivo, ma siano diversi i punteggi parziali, verrà dichiarato aggiudicatario l’offerente che ha ottenuto il miglior punteggio per l’offerta tecnica.

Nel caso in cui le offerte di due o più offerenti abbiano ottenuto lo stesso punteggio sia per il prezzo che per la parte tecnica, si procederà a norma dell’art. 77 del Regolamento Generale di Contabilità dello Stato, approvato con R.D. 23.05.1924 n. 827 a richiedere il miglioramento delle offerte, ovvero, qualora i soggetti candidati non siano presenti, o se presenti non vogliono migliorare l’offerta, all’aggiudicazione mediante sorteggio. Possono migliorare l’offerta il Legale Rappresentante o chi è munito di idonea procura speciale, rilasciata nelle forme di legge. Le offerte migliorative non possono essere condizionate.

Saranno ammesse soltanto le offerte in diminuzione mentre saranno escluse le offerte alla pari e le offerte in aumento.

L’asta sarà presieduta dal Direttore dell’Area Provveditorato ed Economato o da un funzionario all’uopo delegato.

4) Documenti pertinenti alla gara:

i documenti di gara potranno:

a) essere visionati e scaricati dal sito Internet: www.ospedalecivicopa.org
Si precisa che eventuali chiarimenti e/o modifiche alla presente gara, verranno pubblicati sul predetto sito internet che pertanto è opportuno consultare fino alla scadenza dei termini fissati per la presentazione delle offerte.

b) essere visionati e/o ritirati direttamente, dalle ore 9.00 alle ore 12.00 dei giorni lavorativi, presso i locali dell’Ufficio Economato dell’Ospedale “Civico e Benfratelli”, siti in Piazza Leotta n.4 - Palermo;

c) essere richiesti, entro il termine massimo di dieci giorni antecedenti la data fissata per la presentazione dell’offerta, all’indirizzo di cui al sup. punto 1). Le richieste, pervenute in tempo utile, saranno evase entro sei giorni lavorativi dalla ricezione.

Al fine di presentare idonea offerta e consentire la formulazione di una precisa valutazione di quanto richiesto nel presente bando, è fatto obbligo a ciascuna offerente di effettuare un sopralluogo presso ciascun Servizio di Radiologia interessato dal presente appalto, onde prendere precisa e completa visione dei locali e delle attrezzature esistenti e di quant'altro ritenuto necessario dall’offerente.

Per quanto sopra, la Ditta offerente dovrà produrre, pena l'esclusione dalla gara, il "verbale di sopralluogo" rilasciato dal referente tecnico Ing. Ernesto Basilico tel 091.6662330 e che dovrà essere inserito nella busta contenente la documentazione amministrativa.

Le ditte partecipanti concorderanno con lo stesso, la data di sopralluogo, che dovrà avvenire almeno dieci giorni prima della data fissata per la presentazione delle offerte.

A detto sopralluogo saranno ammessi il titolare o legale rappresentante dell’impresa, o il direttore tecnico dell’impresa che dovranno presentarsi muniti di proprio documento di identità, copia del certificato della C.C.I.A.A. in cui sia specificata la propria qualifica, o un dipendente dell’impresa munito di proprio documento di identità e di idonea delega sottoscritta dal legale rappresentante. Tale figura incaricata dei sopralluoghi potrà essere accompagnata, nell’esecuzione degli stessi, anche da altre persone. Chi effettua i sopralluoghi non potrà rappresentare più di un concorrente.

5) Presentazione delle offerte:

per partecipare alla procedura aperta le imprese, debitamente iscritte alla C.C.I.A.A. o presso organismi comunitari equiparati di cui all’all. XI C D.Lgs. 163/06, per la categoria oggetto dell’appalto, dovranno far pervenire, a pena di esclusione, in plico chiuso con mezzo idoneo ad evitare qualsiasi manomissione e controfirmato sui lembi di chiusura, entro e non oltre 16/01/2012 , i documenti indicati al successivo articolo 7).
Il plico dovrà essere spedito al seguente indirizzo: “Azienda di Rilievo Nazionale e di Alta Specializzazione Ospedali Civico e Benfratelli, G. Di Cristina e M. Ascoli” – Piazza Leotta n.4 - 90127 Palermo - e recare all’esterno, chiaramente, la seguente dicitura: “CONTIENE OFFERTA E DOCUMENTI GARA PER LA REALIZZAZIONE, GESTIONE E MANUTENZIONE DEL NUOVO SISTEMA RIS-PACS DELL’ARNAS CIVICO DI CRISTINA BENFRATELLI DI PALERMO” per un importo presunto triennale di Euro 6.400.000,00 oltre IVA di cui euro 5.802,00 sono relativi agli oneri di sicurezza da interferenza, non soggetti a ribasso.

Sul plico dovrà, altresì, essere riportati i dati identificativi del mittente, compreso numero telefonico fax e partita IVA.

Il plico potrà essere spedito a mezzo posta o presentato con qualsiasi mezzo, e quindi, per corriere o tramite impiegati o persone di fiducia delle imprese. Nelle ipotesi di presentazione diretta, essa dovrà avvenire, entro il giorno stabilito, presso l’Ufficio Protocollo - Archivio, sito al 4° piano della palazzina Uffici amministrativi, Piazza Leotta n.4 - Palermo.

I plichi pervenuti saranno registrati in ordine di arrivo o presentazione, nel protocollo tenuto dal suddetto Ufficio.

Il recapito del plico rimane ad esclusivo rischio del mittente ove, per qualsiasi motivo, anche di forza maggiore, non giunga a destinazione entro il termine perentorio stabilito.
Sono ammesse a presentare offerte per partecipare alla gara anche imprese appositamente e temporaneamente raggruppate. In questo caso si applicheranno specificatamente le norme contenute negli artt.34, punto 1, lett.d), e 37, punto 8 del D.Lgs.163/06.

6) Svolgimento della gara:

a) La gara sarà celebrata nei locali dell’Ospedale “Civico e Benfratelli”, siti in Palermo, Piazza N. Leotta n. 4, piano 2° - Aula “Multimediale”. La gara sarà presieduta dal Direttore del SOC Provveditorato o da persona da questi delegata e si articolerà in tre distinte fasi.

In corso di seduta saranno consentiti interventi, in ordine ai lavori, dei rappresentanti legali delle imprese partecipanti o delle persone debitamente munite di idonea procura speciale, rilasciata nelle forme di legge;

b) la gara sarà esperita l’anno 2012 il giorno diciassette ​del mese di gennaio, con inizio alle ore 10.00;

c) le operazioni di gara avranno il seguente svolgimento:

PRIMA FASE (pubblica) - ammissione dei concorrenti:

Nel giorno, nel luogo e nell’ora indicati nel bando di gara, in seduta pubblica, alla presenza di eventuali concorrenti, l’Autorità che presiede la gara, coadiuvato da almeno un testimone, procederà, al fine della ammissione dei concorrenti alla gara, come segue:

· verifica che tutti i plichi siano pervenuti entro il termine ultimo indicato nel bando di gara e che siano stati predisposti conformemente alle prescrizioni del presente bando;

· apre i plichi sigillati, per il controllo della documentazione amministrativa richiesta dal presente bando, nonché della documentazione Tecnica (Busta B) che viene esaminata, nomenclata e riposta nella corrispondente busta, richiusa, per essere trasmessa alla commissione tecnica;

· rinvia, invece, l’apertura contenente l’offerta economica (Busta C)
In tale fase si procederà all’esclusione delle ditte partecipanti, nelle seguenti ipotesi:

· offerte pervenute in ritardo;

· offerte contenute in buste (esterne o interne) non sigillate sui lembi di chiusura;

· omessa o incompleta presentazione dei documenti o delle dichiarazioni richieste

Si procederà, così come previsto dall’art. 48 D. Lgs. 163/06, al sorteggio, non inferiore al 10 % arrotondato all’unità superiore, delle ditte partecipanti che dovranno comprovare, entro gg. 10 dalla data della richiesta effettuata tramite fax, il possesso dei requisiti di capacità economica-finanziaria e tecnico-organizzativa dichiarati per partecipare alla gara, nei modi indicati dal presente bando.

E’ consigliabile pertanto che le imprese partecipanti abbiano disponibili i documenti necessari di cui sopra già fin dal momento di presentazione delle offerte e ciò al fine di adempiere tempestivamente all’eventuale suddetta richiesta.

Quando tale prova non sia fornita, ovvero non confermi le dichiarazioni presentate, si procederà all'esclusione del concorrente dalla gara, all’escussione della relativa cauzione provvisoria e alla segnalazione del fatto all'Autorità per la vigilanza sui contratti pubblici di lavori, servizi e forniture.

SECONDA FASE (non pubblica) esame e valutazione dell’offerta:

Ultimata l’ammissione formale dei concorrenti, la gara sarà sospesa e la documentazione tecnica presentata dalle Ditte ammesse alla gara sarà consegnata alla “Commissione tecnica”, all’uopo individuata, che procederà, in seduta non pubblica, all’apertura delle buste contrassegnate con la lettera “B”, alla verifica della completezza e sufficienza della documentazione nelle stesse contenuta ai fini dell’esame e valutazione qualitativa delle offerte, utilizzando il metodo del confronto a coppie.

La commissione tecnica potrà richiedere di visionare le apparecchiature oggetto della gara.

Pertanto, qualora ne venisse fatta richiesta, le ditte offerenti dovranno organizzare a proprie spese una visita presso un sito operativo ove sono installate tali apparecchiature o, in alternativa e ad esclusiva discrezione della Commissione, organizzare una demo presso la sede che la Commissione medesima avrà cura di indicare.

Qualora la documentazione tecnica presentata dalle Ditte concorrenti non dovesse consentire l’accertamento univoco delle caratteristiche tecnico-qualitative delle offerte, la Commissione, potrà, a suo insindacabile giudizio, richiedere ulteriori chiarimenti, circa la documentazione già prodotta. La mancata e/o incompleta presentazione dei chiarimenti richiesti ricade sul concorrente e comporterà l’incompleta valutazione dell’offerta e l’impossibilità di determinare il punteggio complessivo da attribuire alla stessa.
Non è consentito integrare la documentazione già presentata, ma potrà essere indicata la pagina, o il punto della relazione tecnica in cui si può riscontrare il “dato” ricercato dalla commissione.
Nel caso in cui siano stati acquisiti chiarimenti, la Commissione, ai fini dell’attribuzione del punteggio, valuterà i dati relativi sulla base di apprezzamenti di discrezionalità tecnica improntati, comunque, a principi di equità ed imparzialità. Effettuato il suddetto esame, la Commissione tecnica attribuirà il punteggio per la qualità secondo i criteri stabiliti dal bando. Delle suddette operazioni sarà redatto verbale che, sottoscritto da tutti i componenti della Commissione, sarà trasmesso al Presidente di Gara per la fase successiva.

TERZA FASE (pubblica) aggiudicazione provvisoria dell’appalto:

Infine, esaurito definitivamente l’esame tecnico, la Stazione appaltante, convocherà via fax tutte le ditte partecipanti, per procedere in seduta pubblica:

· alla comunicazione dell’esito delle verifiche nei confronti dei soggetti sorteggiati e degli eventuali provvedimenti conseguenti;

· alla lettura delle valutazioni e conclusioni alle quali è pervenuta la Commissione tecnica;
· all’esclusione delle offerte che non hanno raggiunto il punteggio minimo previsto.

Si procederà quindi all’apertura delle offerte economiche delle Ditte ammesse. Il Presidente legge ad alta voce l’importo complessivo offerto.

Nel caso di più offerte della stessa ditta, pervenute entro il termine prescritto, senza espressa specificazione che l’una é sostitutiva dell’altra, sarà considerata valida soltanto l’offerta più conveniente per l’Amministrazione.

Non saranno ammesse allo scrutinio le offerte, superiori o pari all’importo stabilito come base d’asta, incomplete, parziali, condizionate o espresse in modo indeterminato o con semplice riferimento ad altra offerta propria o di altri. Ai fini dell’attribuzione del punteggio relativamente al prezzo, verrà preso in considerazione l’importo complessivo (IVA esclusa) indicato in offerta.

Sarà dichiarato aggiudicatario della gara l’offerente che abbia ottenuto il punteggio complessivo più elevato in ragione dei punteggi parziali attribuiti dal seggio di gara per gli elementi economici e dei punteggi parziali attribuiti dalla Commissione tecnica per gli elementi di qualità.

Nel caso che due o più offerte ammesse abbiano ottenuto lo stesso punteggio complessivo, ma siano diversi i punteggi parziali, verrà dichiarato aggiudicatario l’offerente che ha ottenuto il miglior punteggio per l’offerta tecnica.

Nel caso in cui le offerte di due o più offerenti abbiano ottenuto lo stesso punteggio sia per il prezzo che per la parte tecnica, si procederà a norma dell’art. 77 del Regolamento Generale di Contabilità dello Stato, approvato con R.D. 23.05.1924 n. 827 a richiedere il miglioramento delle offerte, ovvero, qualora i soggetti candidati non siano presenti, o se presenti non vogliono migliorare l’offerta, all’aggiudicazione mediante sorteggio. Possono migliorare l’offerta il Legale Rappresentante o chi è munito di idonea procura speciale, rilasciata nelle forme di legge. Le offerte migliorative non possono essere condizionate.

Ultimate tali operazioni si procederà all’aggiudicazione provvisoria in favore della Ditta risultata prima in graduatoria, salvo esiti dei controlli previsti dalle normative e salvo esclusione per offerta anormalmente bassa.

Si procederà all’aggiudicazione dell’appalto solo nel caso in cui siano pervenute o siano rimaste in gara almeno due offerte.

7) Documenti/dichiarazioni da presentare:

Il plico deve contenere tre buste sigillate con mezzo idoneo ad evitare la manomissione, riportanti le seguenti scritte:

BUSTA A – DOCUMENTAZIONE AMMINISTRATIVA

BUSTA B - DOCUMENTAZIONE TECNICA

BUSTA C – OFFERTA ECONOMICA (prezzo);

La presentazione del plico e delle buste-plichi A, B, C senza l'osservanza delle predette modalità determina l'esclusione dalla gara.

Tutta la documentazione costituente l'offerta deve essere redatta, a pena di esclusione dalla gara, in lingua italiana.

Il contenuto delle buste, da inserire nel plico viene di seguito specificato:

Nella busta 1 titolata -"DOCUMENTAZIONE AMMINISTRATIVA", dovranno essere inserite, a pena di esclusione:
a) le dichiarazioni richieste dal “modello dichiarazioni” allegato al presente bando di gara sub lett. A, a cui si fa espresso rinvio. REQUISITI DI ORDINE GENERALE E IDONEITA’ PROFESSIONALE (Art.38 e Art. 39 D.Lgs. 163/06) CAPACITÀ ECONOMICA-FINANZIARIA (Art. 41 D.Lgs. 163/06) CAPACITÀ TECNICA- PROFESSIONALE (Art. 42 D.Lgs. 163/06)
A tal fine, la ditta partecipante potrà utilizzare l’allegato “modello dichiarazioni”, completandolo dei dati richiesti e producendo, ai fini della dimostrazione della capacità economica - finanziaria ai sensi dell’art.41 comma 1 lettera a) del D.Lgs 163/06 dichiarazione di almeno due istituti bancari o intermediari autorizzati ai sensi della legge 385/93 che attestino inequivocabilmente l’affidabilità dell’impresa ai fini dell’assunzione dell’appalto; (tali dichiarazioni non devono contenere, a pena di esclusione, diciture senza impegno e garanzia);
qualora la ditta disponga di una sola dichiarazione bancaria, dovrà provare la propria capacità economica/finanziaria mediante presentazione dell’estratto di bilancio (conto economico e stato patrimoniale) relativo agli ultimi 3 esercizi.

CAPACITÀ ECONOMICA-FINANZIARIA (Art. 41 D.Lgs. 163/06)

b) Dichiarazione sostitutiva sottoscritta dal legale rappresentante (resa ai sensi del D.P.R. 445/2000) attestante:
b.1) di aver realizzato una fatturato globale, con riferimento agli ultimi tre esercizi finanziari, almeno pari e/o superiore ad € 12.000.000 escluso IVA;

b.2) di aver realizzato un fatturato nel settore oggetto della gara, vale a dire per servizi di fornitura, gestione e manutenzione di Sistemi RIS-PACS” con riferimento agli ultimi tre esercizi finanziari pari ad almeno € 6.000.000 escluso iva,
I requisiti di cui al punto b) devono essere posseduti dal Raggruppamento nel suo insieme, anche se dichiarati singolarmente, fermo restando che a pena di esclusione l’impresa designata come capogruppo deve possedere almeno il 60% dell’importo richiesto mentre ciascuna delle imprese mandanti deve possedere il requisito nella misura minima del 20% del totale richiesto.

CAPACITÀ TECNICA- PROFESSIONALE (Art. 42 D.Lgs. 163/06)
c) Ai fini della dimostrazione del possesso della capacità tecnica - professionale ai sensi dell’art.42 comma 1 lettera a) del D.Lgs 163/06 dovrà essere presentato, nella forma dell’autocertificazione, l’elenco delle principali forniture prestate negli ultimi tre anni con indicazione degli importi, delle date e dei destinatari pubblici o privati, le cui certificazioni verranno richieste, per effetto del sorteggio ex art. 48 e inoltre al primo ed al secondo aggiudicatario, nel rispetto delle suddette quote di partecipazione.
ALTRE DICHIARAZIONI richieste a pena di esclusione
d) Dichiarazione attestante il possesso della conformità alle norme europee serie UNI EN ISO 9001:2000 per attività inerenti l’oggetto della presente gara. La dichiarazione dovrà essere corredata da copie fotostatiche di documenti e/o atti comprovanti il suo possesso. In caso di raggruppamento temporaneo di imprese (da costituire o già costituito), la dichiarazione va resa da parte di tutte le imprese che partecipano al raggruppamento stesso.

e)
Documento probante la costituzione del deposito cauzionale provvisorio, pari al 1% (per il possesso della certificazione ISO) dell'importo del prezzo a base d’asta indicato nel bando, in una delle forme indicate dall’art. 75 del D.Lgs 163/06. Tale deposito cauzionale è destinato a coprire l'eventuale danno derivante dalla mancata sottoscrizione del contratto per volontà dell'aggiudicatario e sarà svincolato automaticamente al momento della sottoscrizione del contratto medesimo da parte dell'aggiudicatario. La fideiussione, attraverso la quale può essere costituita detta cauzione provvisoria, dovrà prevedere espressamente:

a) la rinuncia al beneficio della preventiva escussione del debitore principale e la sua operatività entro 15 giorni a semplice richiesta della stazione appaltante;

b) una validità di almeno 180 giorni dalla data di presentazione dell'offerta;

c) l'impegno del fideiussore a rinnovare la garanzia per pari periodo, nel caso in cui al momento della sua scadenza non sia ancora intervenuta l’aggiudicazione;

d) La fideiussione di cui sopra, in caso di raggruppamento di ditte, presentata dalla mandataria in nome e per conto di tutte le mandanti partecipanti.

Ai concorrenti risultanti aggiudicatari, la restituzione avverrà dopo la costituzione del deposito cauzionale definitivo.

La mancata presentazione di detta garanzia o dell'impegno di un fideiussore, a rilasciare garanzia definitiva per l’esecuzione del contratto qualora l’offerente risultasse aggiudicatario, comporta, si ribadisce, l’esclusione dalla gara.

f)
Ricevuta Versamento contributo all’Autorità per la Vigilanza sui Contratti Pubblici di lavori servizi forniture secondo le istruzioni operative presenti sul sito “http//www.autoritalavoripubblici.it/riscossioni.html”, quale condizione di ammissibilità alla procedura di selezione del ed a pena di esclusione dalla stessa. Nel caso di RTI il versamento è unico e va effettuato dal capogruppo.

La mancata dimostrazione dell’avvenuto versamento di tale somma è causa di esclusione alla procedura di gara.

Riferimento CODICE CIG: 34751654E0 - CODICE CUP: D78G11001940002
g) eventuali procure speciali e cioè riguardanti lo specifico appalto o, in genere, tutti gli appalti per forniture o servizi delle Amministrazioni Pubbliche, nel caso in cui l’offerta economica sia sottoscritta da un procuratore.

h) copia del capitolato speciale firmato, dal legale rappresentante, per accettazione, di quanto nello stesso previsto sia in ogni foglio, sia negli spazi dedicati dove figura la voce “ditta obbligata”;

i) Per quanto riguarda i rischi propri dell'attività delle imprese, i concorrenti sono tenuti a presentare un documento di valutazione dei rischi con l'indicazione degli accorgimenti adottati per la sicurezza dei lavoratori.

l) "verbale di sopralluogo": agli aspiranti all’appalto è fatto obbligo di effettuare una ricognizione presso l’Azienda ospedaliera e, ove occorra, presso i siti indicati dalla Azienda ospedaliera medesima, avente l’obiettivo di prendere visione dei luoghi, delle preesistenze informatiche (ossia, rete, hw, sw, locali, uffici, ecc.) e di ogni altro elemento utile alla compilazione dell’offerta tecnico-economica richiesta. I soggetti proponenti forniranno quindi la dichiarazione di cui all’allegato B di avere provveduto a tanto in forma esaustiva e per gli scopi.
m) Dichiarazione Protocollo di legalità , di cui all’allegato C;

n) Nomina del responsabile del trattamento dei dati ai sensi del d.Lgs.196/03, di cui all’allegato D;
==

Nel caso di operatori economici che parteciperanno quali soggetti parte di un concorrente costituito in forma congiunta (raggruppamento/consorzio sia esso costituito o da costituire), la dichiarazione circa i propri requisiti oggettivi di idoneità economica-finanziaria e tecnica-professionale va resa da almeno una delle ditte facenti parte del raggruppamento.
Il concorrente, singolo o consorziato o raggruppato ai sensi dell'art. 34 D.Lgs. 163/06 e smi, che intenda soddisfare la richiesta relativa al possesso dei suddetti requisiti di carattere economico, finanziario, tecnico, organizzativo, mediante l’avvalimento dei requisiti di un altro soggetto ai sensi dell’art.49 del predetto decreto, deve, in ogni caso, essere in possesso dei requisiti di ordine generale e di idoneità professionale prescritti dagli artt. 38, 39 D.Lgs. 163/06 e smi, che devono, altresì essere posseduti dalla Ditta che presta i propri requisiti (ausiliaria).

Nel caso di “avvalimento parziale”, la Ditta ausiliata dovrà precisarne la portata ed i termini. Ai sensi dell’art. 49, comma 8, non è consentito, a pena di esclusione, che della stessa ausiliaria si avvalga più di un concorrente, né che possano partecipare alla gara sia la Ditta ausiliaria che quella che si avvale dei requisiti.
Le dichiarazioni dovranno essere rese nelle forme previste dal D.P.R. 445/2000, a conoscenza delle sanzioni previste dall’art. 76 del citato D.P.R., ed essere sottoscritte dal legale rappresentante o dal procuratore, ed accompagnate dalla copia di un documento di riconoscimento del sottoscrivente in corso di validità.

In caso di imprese raggruppate, le suddette dichiarazioni, dovranno essere rese dai legali rappresentanti delle ditte partecipanti al raggruppamento.

In caso di raggruppamento di ditte già costituito, dovrà essere presentato atto costitutivo redatto nelle forme di legge e contenente le disposizioni previste dalla norma richiamata.

In caso di raggruppamento di ditte non ancora costituito le imprese dovranno indicare l’operatore economico a cui, in caso di aggiudicazione della gara, conferiranno mandato collettivo speciale con rappresentanza come mandatario atto a stipulare il contratto in nome e per conto proprio e dei mandanti ed impegno a conformarsi alla disciplina prevista dall’art. 37 del D.Lgs. 163/06.

La ditta che concorre in un raggruppamento non potrà concorrere con altri raggruppamenti o singolarmente.

E’ vietata, altresì, l’associazione in partecipazione nonché qualsiasi modifica alla composizione del RTI rispetto a quella presentata in sede di gara, fatti salvi i casi previsti dagli artt. 51 e 116 del Decreto citato.

Le ditte che si trovano fra di loro in una delle situazioni di controllo di cui al’art. 2359 c.c. non possono partecipare alla gara (art. 34 comma 2)
Tutte le dichiarazioni richieste dovranno essere rese nelle forme previste dal D.P.R. 445/2000, a conoscenza delle sanzioni previste dall’art. 76 del medesimo D.P.R., ed essere sottoscritte, con le modalità dell’art. 38 del predetto D.P.R., dal Legale Rappresentante o dal Procuratore, ed accompagnate dalla copia di un documento di riconoscimento del sottoscrivente in corso di validità.

==

In caso di raggruppamento di imprese:

· le dichiarazioni amministrative, rese con le stesse modalità di cui al presente bando, dovranno essere presentate da ciascuno dei rappresentanti legali delle imprese raggruppate;

· i legali rappresentanti delle singole imprese riunite dovranno rendere una dichiarazione congiunta dalla quale risulti la volontà di costituire il raggruppamento ed inoltre il R.T.I. dovrà allegare copia del mandato collettivo speciale di conferimento della rappresentanza alla ditta mandataria nelle forme previste dall’art.37, punto 17 del D. Lgs n.163/06;

· i legali rappresentanti delle imprese riunite dovranno presentare singole dichiarazioni, rese con le stesse modalità di cui sopra, attestanti l’impegno prescritto dall’art.37 del D.Lgs.163/06;

· i requisiti relativi alla capacità finanziaria è sufficiente siano posseduti dal raggruppamento nel suo complesso e non dalle singole imprese,con i limiti di cui alla lettera b1 e b2.
==

Nella BUSTA B) - DOCUMENTAZIONE TECNICA

La ditta concorrente dovrà presentare, a pena di esclusione, la seguente documentazione tecnica, in formato cartaceo ed in formato elettronico (file Pdf) su supporto ottico (CD o DVD) in duplice copia.

1) Progetto che illustri dettagliatamente le soluzioni proposte comprendente (Max 50 pagine):

· la descrizione tecnico funzionale del progetto nel suo insieme (modalità di funzionamento, livelli di sicurezza, soluzioni di integrazione);

· la descrizione delle caratteristiche tecniche, funzionali e operative delle apparecchiature offerte con l’indicazione del produttore;

· l’elenco analitico di tutti i componenti ed eventuali accessori e/o moduli hardware e software inclusi nell’offerta

2) Dèpliant illustrativi o altro materiale tecnico relativo a quanto proposto;

3) Progetto che illustri dettagliatamente le soluzioni di rete proposte, e la soluzione tecnica adottata per l’integrazione tra la rete RIS-PACS e la rete aziendale (Max 50 pagine) .

4)
Per tutti i sistemi offerti dovranno essere prodotte le seguenti certificazioni pertinenti con la tipologia del sistema offerto:

· Certificazione attestante la conformità dei prodotti offerti ai dispositivi medici ai sensi della direttiva 93/42 CEE ed alla normativa serie UNI-EN-ISO 9000 - UNI-EN-ISO 46000;

· Certificazioni/Dichiarazioni di conformità CE;

· DICOM Conformance Statement;

· Conformità all’iniziativa IHE, specificandone i relativi profili di partecipazione al CONNECT-A-THON;

5)
Relazione sulla propria struttura organizzativa distributiva e tecnica dalla quale occorrerà rilevare quanto segue (Max 30 pagine):

· Sede dei centri di assistenza tecnica;

· Area di copertura dei vari centri di assistenza tecnica;

· Numero dei dipendenti specializzati alle proprie dipendenze con nome, cognome e recapito telefonico;

· Modalità e tempi di intervento di assistenza tecnica;

· Se il centro di distribuzione è in grado di fornire in tempi brevi (specificare i tempi) pezzi di ricambio per l'assistenza tecnica dell'apparecchiatura;

· Modalità di espletamento dei controlli di qualità sui prodotti offerti;

· Modalità di addestramento del personale tecnico e medico;

· Assistenza commerciale;

· Altri elementi di interesse che le Ditte proporranno.

6) Referenze d’installazioni, in Italia e a livello internazionale di:

· sistemi RIS

· sistemi PACS

· sistemi di Teleradiologia

· sistemi di stampa a secco su pellicola

· sistemi CR

7) Servizio di manutenzione, formazione del personale e gestione del progetto (Max 50 pagine).

· Composizione del gruppo di lavoro assegnato (Team di Progetto) all'implementazione del progetto (qualifiche, funzioni e percentuale del tempo dedicato al progetto);

· Descrizione dei corsi (titolo, descrizione, tempo previsto);

· Tipo di corso e di istruzione per il personale utilizzatore (programma dettagliato, insegnanti, luogo di effettuazione del corso, periodicità degli aggiornamenti, ecc.) e i riferimenti degli specialisti di prodotto da consultare per i problemi di utilizzo.

· Servizio di manutenzione full-risk

8) Migliorie rispetto alle richieste del Capitolato Tecnico (Max 10 pagine);

9) Questionari allegati debitamente compilati, al fine di facilitare la valutazione dell’offerta
Al fine di rendere omogenea, comprensibile e di più facile lettura la documentazione da esaminare, agevolando il lavoro della commissione a ciò preposta, tutti i documenti componenti l’offerta tecnica dovranno rispettare le seguenti caratteristiche formali:

· Formato A4;

· Carattere testo Arial 11 (Min. Arial 8 nelle tabelle);

· Intestazione riportante la denominazione del concorrente o dei concorrenti in Consorzio o R.T.I.;

· Piè di pagina riportante il numero di pagina;

· Stampa su una sola facciata.

Ad ogni documento possono essere allegati eventuali elaborati ritenuti opportuni.

A pena di esclusione, in nessun punto dell’offerta tecnica dovrà essere riportato alcun riferimento ad elementi economici.

La suddetta documentazione è necessaria ed indispensabile per accertare la corrispondenza alle caratteristiche e requisiti richiesti dall’Amministrazione (riscontro preliminare di conformità) ed a valutarne la qualità.

E’ fatto obbligo al soggetto candidato di produrre tutta la documentazione in lingua italiana.

Tale documentazione dovrà essere firmata in calce ad ogni pagina dal legale rappresentante dell'impresa o dal procuratore ovvero, in caso di raggruppamento temporaneo di imprese, dal mandatario.

BUSTA C) - OFFERTA ECONOMICA

L’offerta redatta su carta resa legale mediante l’apposizione di una o più marche per un valore complessivo di € 14,62 ogni 4 fogli usati, in lingua italiana e sottoscritta dal legale rappresentante o procuratore.
Qualora l’offerta non sia in regola con la legge sul bollo e ciò nel caso in cui l’imposta non sia stata assolta o sia stata assolta in misura insufficiente, l’offerente sarà invitato alla regolarizzazione (l’offerta sarà trasmessa all’Ufficiale Rogante per la regolarizzazione)

Le offerte devono essere redatte sull’apposito modello dell’Azienda, - modello “E” - allegato al Capitolato, ed essere sottoscritte per accettazione su tutte le pagine dalla/e persona/e abilitata/e ad impegnare l’offerente ed indicare:

· l’importo annuo offerto a canone del servizio, escluso oneri per la sicurezza, espresso in cifre e in lettere, rispetto all’importo annuo presunto di € 1.065.699,67;

· che l’offerta avrà validità di 180 gg. dalla data di scadenza della sua presentazione;

Qualora l’offerta sia fatta da persona munita di procura, questa deve essere speciale e cioè riguardare lo specifico appalto o, in genere, tutti gli appalti per forniture o servizi delle Amministrazioni Pubbliche, e deve essere allegata pena l’esclusione alla documentazione amministrativa di gara in originale o in copia conforme.

La procura generale, cioè per tutti gli atti in genere che interessano il rappresentato, non è titolo sufficiente per presentare offerte nelle pubbliche gare. La procura può altresì risultare dal verbale del consiglio di amministrazione in originale o copia conforme o da certificato di iscrizione alla C.C.I.A.A. (in originale o copia conforme).

In caso di raggruppamento di imprese già costituito, l'offerta dovrà essere sottoscritta dal mandatario a cui i mandanti hanno conferito il mandato collettivo speciale, in caso di raggruppamento di imprese non ancora costituito l’offerta dovrà essere sottoscritta da tutte le imprese partecipanti al raggruppamento.

In caso di consorzio dovrà essere sottoscritta dal consorzio e dalle consorziate che eseguiranno il lavoro in caso di aggiudicazione.
Nell’offerta economica le Imprese concorrenti dovranno indicare l’importo complessivo annuo del servizio a canone (escluso oneri di sicurezza) (IVA esclusa della quale va precisata l’aliquota vigente).

Le cifre riguardanti l'offerta economica, a pena di esclusione dalla gara, non devono recare correzioni.

Non saranno prese in considerazione: le offerte pari o in aumento rispetto alla base della gara indicato nel bando, le offerte alternative, plurime, ad tempus, condizionate o con semplice riferimento ad altra offerta, propria o altrui.

L’offerta, esclusa IVA della quale va precisata l’aliquota vigente, dovrà essere scritta in cifre (Euro con due cifre decimali) ed in lettere. Nel caso di discordanza, sarà preso in considerazione quello più favorevole per l’Amministrazione.

Il prezzo di offerta si intende per fornitura del servizio, resa conformemente a quanto prescritto dal Capitolato Tecnico, franca di ogni rischio e spesa e di ogni tassa ed imposta, presente e futura, restando a carico dell’Amministrazione appaltante la sola I.V.A.

Nel formulare l’offerta si deve tenere conto del costo del lavoro, per il presente appalto, costo dei materiali ed ammortamento attrezzature, imprevisti, costo di gestione dell’appalto e profitto, costo relativo alla qualità, costo relativo agli obblighi relativi alle disposizioni in materia di sicurezza, di condizioni del lavoro, di previdenza ed assistenza in base alla normativa vigente.

8) Raggruppamenti di Imprese

Nel caso di imprese appositamente e temporaneamente raggruppate, già costituite o da costituire, alle condizioni e modalità precisate dall'art. 37 e, per quanto applicabile, dall’art. 118 D. Lgs. n. 163/06, ammesse a partecipare alla gara:

· la dichiarazione sui requisiti di idoneità professionale (art. 39 D.lgs. 163/06) dovrà essere rese dai legali rappresentanti delle imprese partecipanti al raggruppamento; in caso di consorzi la dichiarazione dovrà essere resa dal consorzio e da ciascuna consorziata che eseguirà la fornitura, in caso di aggiudicazione dell’appalto.
· la dichiarazione circa i requisiti oggettivi di idoneità economica-finanziaria (art. 41 D.Lgs. 163/06) e tecnica-professionale (art. 42 D.Lgs. 163/06) deve essere resa in forma singola da ciascun soggetto partecipante al raggruppamento temporaneo di imprese. Fermo restando che i requisiti di capacità economica- finanziaria (art. 41 D.Lgs. 163/06) e tecnica-professionale (art. 42 D.Lgs. 163/06) devono essere soddisfatti dal raggruppamento nel suo complesso fermo restando le percentuali di requisiti in precedenza richiesti.

Le certificazioni di qualità, vanno possedute da tutte le imprese. Ciò vale anche nel caso di consorzi stabili e nel caso di consorzi ordinari, dove l’impresa consorziata indicata per l’espletamento del servizio, viene equiparata all’impresa mandante del raggruppamento temporaneo d’imprese;

· la dichiarazione circa i propri requisiti oggettivi di idoneità economica-finanziaria (art. 41 D.Lgs. 163/06) e tecnica-professionale (art. 42 D.Lgs. 163/06) va resa da ciascun soggetto in forma separata al fine di verificare il possesso delle richieste capacità secondo quanto già indicato.

· la fideiussione è presentata dalla mandataria in nome e per conto di tutte le mandanti partecipanti al raggruppamento.
· la dichiarazione sul possesso di certificazione ISO 9000, va resa da parte di tutte le imprese del Raggruppamento.
Gli operatori economici che parteciperanno quali soggetti parte di un concorrente costituito in forma congiunta (raggruppamento/consorzio sia esso costituito o da costituire), potranno cumulare i propri requisiti oggettivi di idoneità economica-finanziaria (con eccezione delle dichiarazioni bancarie) e di idoneità tecnica-professionale per il raggiungimento dei livelli minimi di capacità richiesti che dovranno corrispondere almeno alle quote di partecipazione indicate in precedenza.
Il possesso di requisiti di qualità dovrà essere dimostrato da mandanti e mandatarie, dal consorzio e dalle consorziate che eseguiranno al fornitura in caso di aggiudicazione.

La documentazione tecnica dovrà essere firmata in calce dal mandatario.

L'offerta economica dovrà essere sottoscritta, in caso di raggruppamento di imprese già costituito, dal mandatario a cui i mandanti hanno conferito il mandato collettivo speciale, in caso di raggruppamento di imprese non ancora costituito, dovrà essere sottoscritta da tutte le imprese partecipanti al raggruppamento.
In caso di consorzio dovrà essere sottoscritta dal consorzio e dalle consorziate che eseguiranno la fornitura in caso di aggiudicazione.
L’offerta congiunta comporta la responsabilità solidale nei confronti dell’Azienda di tutte le imprese raggruppate o consorziate.

In caso di raggruppamento di imprese già costituito, dovrà essere presentato atto costitutivo redatto nelle forme di legge e contenente le disposizioni previste dalla norma richiamata.

In caso di raggruppamento di imprese non ancora costituito le imprese dovranno indicare l’operatore economico a cui, in caso di aggiudicazione della gara, conferiranno mandato collettivo speciale con rappresentanza come mandatario atto a stipulare il contratto in nome e per conto proprio e dei mandanti ed impegno a conformarsi alla disciplina prevista dall’art. 37 del D.Lgs.163/06.

Dovranno altresì essere specificate le parti del servizio che saranno eseguite dalle singole imprese e che dovranno corrispondere alle quote di partecipazione al raggruppamento.

L'impresa che concorre in un raggruppamento non potrà concorrere con altri raggruppamenti o singolarmente.

E’ vietata, altresì, l’associazione in partecipazione nonché qualsiasi modifica alla composizione del RTI rispetto a quella presentata in sede di gara, fatti salvi i casi previsti dagli artt. 51 e 116 del Decreto citato.

Le Ditte che si trovano fra di loro in una delle situazioni di controllo di cui all’art. 2359 c.c. non possono partecipare all’appalto (art. 34, comma 2)

9) Avvalimento

Il concorrente può soddisfare la richiesta relativa al possesso dei requisiti relativi alla idoneità professionale, alla capacità economico finanziaria ed alla capacità tecnica e professionale, avvalendosi dei requisisti di un altro soggetto. Ciò ai sensi dell’art. 49 del D.Lgs. 163/06 e s.m.i. e nel totale rispetto di tutto quanto previsto da detta normativa.

Il concorrente, singolo o consorziato o raggruppato ai sensi dell'art. 34 D.Lgs. 163/06 e smi, che intenda soddisfare la richiesta relativa al possesso dei suddetti requisiti di carattere economico, finanziario, tecnico, organizzativo, mediante l’avvalimento dei requisiti di un altro soggetto ai sensi dell’art.49 del predetto decreto, deve, in ogni caso, essere in possesso dei requisiti di ordine generale e di idoneità professionale prescritti dagli artt. 38, 39 D.Lgs. 163/06 e smi, che devono, altresì essere posseduti dalla Ditta che presta i propri requisiti (ausiliaria).

Nel caso di “avvalimento parziale”, la Ditta ausiliata dovrà precisarne la portata ed i termini. Ai sensi dell’art. 49, comma 8, non è consentito, a pena di esclusione, che della stessa ausiliaria si avvalga più di un concorrente, né che possano partecipare alla gara sia la Ditta ausiliaria che quella che si avvale dei requisiti.
Il concorrente che si avvale di questo istituto deve inserire nella busta “A” contenente tutta la documentazione di gara, insieme alla documentazione medesima, tutto quanto previsto dal predetto art. 49 D.Lgs. 12.04.2006 n°163 e successive modificazioni e integrazioni.

Il concorrente e l’impresa ausiliaria sono responsabili in solido verso il Committente di tutte le obbligazioni assunte con la stipula del Contratto d’appalto.

Si precisa inoltre che, in caso di ricorso all’avvalimento:

· non è ammesso, ai sensi dell’art. 49, comma 8, del D. Lgs. n° 163/2006, che della stessa impresa ausiliaria si avvalga più di un concorrente, pena l’esclusione di tutti i concorrenti che si siano avvalsi della medesima impresa terza;

· non è ammessa, ai sensi del richiamato art. 49, comma 8, del D. Lgs. n. 163/2006, la partecipazione alla gara dell’impresa ausiliaria sia a titolo individuale, sia in altro vincolo di partecipazione plurima oltre a quello contratto con il “richiedente” (sia esso il raggruppamento temporaneo, il consorzio, rapporto di subappalto, etc.).
10) Subappalto

Le norme che regolano gli affidamenti in subappalto o in cottimo sono quelle previste dall'art. 118 del D.Lgs. 163/2006.

Ai sensi dell’art. 118 c. 2 lett. 1) del D.Lgs. 163/2006, i concorrenti devono indicare in sede di partecipazione le attività o le parti di esse che intendono subappaltare ed eventualmente il possesso dei requisiti richiesti per erogare il servizio da parte dei concorrenti già prescelti per il subappalto.

Nel caso in cui risulti aggiudicatario dell’appalto, il concorrente che non abbia fornito tale indicazione o che abbia dichiarato di non volersi avvalere della facoltà di subappaltare, non potrà ottenere dall’Amministrazione Aggiudicatrice alcuna autorizzazione al subappalto e dovrà svolgere l’appalto esclusivamente con la propria organizzazione di mezzi e personale.

In caso di subappalto l'Affidatario provvede al deposito del contratto di subappalto non oltre venti giorni dalla data di stipulazione dello stesso. Al momento del deposito del contratto di subappalto l'affidatario trasmette altresì la certificazione attestante il possesso dei requisiti prescritti per la prestazione subappaltata e la dichiarazione del subappaltatore attestante il possesso dei requisiti generali di cui all'art. 38 del D.Lgs. 163/2006. La stazione appaltante provvederà alla verifica della sussistenza in itinere dei requisiti relativi alla regolarità contributiva anche nei confronti del subappaltatore.

E' vietato, altresì, all'impresa aggiudicataria cedere il contratto di cui al presente appalto salvo quanto previsto dall'art. 51 (vicende soggettive del candidato, dell'offerente e dell'aggiudicatario) e dall'art. 116 del D.Lgs. 163/2006 (vicende soggettive dell'esecutore del contratto).

11) Opposizione e rilievi in sede di gara

Chiunque è ammesso a presenziare, ma saranno consentiti interventi, in ordine ai lavori, solo ai rappresentanti legali delle ditte partecipanti o alle persone, debitamente munite di idonea procura speciale, rilasciata nelle forme di legge, presenti in aula.

Non avranno efficacia le eventuali dichiarazioni di ritiro delle offerte già scrutinate.

Eventuali contestazioni sulle decisioni assunte dal Presidente del seggio di gara o sulle valutazioni espresse dalla Commissione Giudicatrice non potranno essere inserite all’interno del verbale di gara ma dovranno essere formulate per iscritto ed indirizzate, entro 7 giorni dalla data della relativa seduta, al Direttore dell’Area Provveditorato della Azienda che provvederà ai necessari provvedimenti conseguenti.

La formulazione di contestazioni di natura formale o prettamente tecnica, in sede di espletamento della seduta di gara, non potranno comportare la sospensione della stessa.

Nel caso in cui il Direttore dell’Area Provveditorato (nel caso di rilievi di natura formale) o la Commissione tecnica (nel caso di rilievi di natura tecnica) accertino, su istanza della ditta e sulla base della normativa vigente, degli atti ufficiali e/o della documentazione prodotta dalle ditte in sede di gara, la fondatezza delle contestazioni formulate si potrà procedere a eventuale riammissione della ditta.

Se tali contestazioni fossero state formulate ad aggiudicazione provvisoria avvenuta, qualora ritenute fondate, si procederà d’ufficio, alla eventuale riformulazione della relativa graduatoria di gara senza necessità di procedere a convocazione di seduta suppletiva di gara.

 12) Finanziamento e pagamento della fornitura

L’appalto è finanziato con i fondi tratti dagli appositi conti economici dei bilanci di competenza, fatta salva la possibilità di reintroitare le somme qualora intervenisse un apposito finanziamento.

I pagamenti saranno effettuati con le modalità ed entro i termini previsti dalla vigente normativa.

13) Offerta anormalmente bassa

L’aggiudicazione è condizionata alla verifica, per la parte economica, dell’offerta anomala e della relativa congruità, come stabilito dall’art. 86 punto 2 del D.Lgs. 163/06.
A tal fine le offerte devono essere formulate con indicazione analitica delle voci che concorrono a formare l’importo complessivo offerto, cosicchè nell’ipotesi di apparente offerta anomala, la stazione appaltante richiede all’offerente le giustificazioni relative alle voci di prezzo che concorrono a formare l’importo complessivo posto a base di gara, ad eccezione che per i salari minimi stabiliti dalla legge e per gli oneri per la sicurezza.
14) Svincolo dell’offerta

Ciascun offerente avrà facoltà di svincolarsi dalla propria offerta mediante comunicazione con lettera raccomandata all’indirizzo indicato al sup. punto 1), una volta decorsi 180 giorni dalla data di presentazione della stessa.
15) Criteri per l’aggiudicazione dell’appalto:
La gara sarà aggiudicata con il criterio dell'offerta economicamente più vantaggiosa, come da art. 83 D. Lgs. 163/06, sulla base dei seguenti punteggi massimi:

Offerta tecnica (qualità/soluzioni tecniche)

max punti 60;
Offerta economica (prezzo)

max punti 40.
Si procederà all’aggiudicazione dell’appalto solo nel caso in cui siano pervenute o siano rimaste in gara almeno due offerte valide.
La stazione appaltante, ai sensi dell'art. 81 comma 3, si riserva la facoltà di non aggiudicare qualora ricorrano motivi di opportunità e convenienza, senza che le ditte in gara possano pretendere compensi, indennizzi, rimborsi, spese o altro.

I soggetti candidati rimangono impegnati per il solo fatto di aver presentato l’offerta, mentre l’azienda appaltante è libera di non procedere all’aggiudicazione senza che i soggetti candidati in gara possano pretendere compensi, indennizzi, rimborsi spese o altro.

A) valutazione tecnico-qualitativa – punti 60/100

Per la valutazione delle offerte sotto il profilo tecnico-qualitativo la ditta candidata dovrà presentare un progetto tecnico di espletamento del servizio. Una apposita Commissione esaminerà detto progetto al fine di procedere all’assegnazione dei 60 punti a disposizione, secondo i seguenti elementi di valutazione:

QUALITA’ DEL SERVIZIO - Max punti 60.

	CRITERI
	PUNTEGGIO MASSIMO ATTRIBUIBILE

	Progetto e completezza della documentazione tecnica a supporto e delle certificazioni (completezza e particolarità)
	Punti 10

	Caratteristiche dei sistemi RIS/PACS (integrazione e sincronizzazione degli applicativi software RIS e PACS, caratteristiche generali dei sistemi, livelli di sicurezza, funzionalità, architettura dei sistemi, qualità delle componenti hardware) e delle Workstation di refertazione (funzionalità dei software, integrazione con i sistemi RIS e PACS, semplicità operativa, qualità delle componenti hardware); eventuali migliorie offerte della soluzione RIS/PACS
	Punti 32

	Sistemi di Computer Radiography
	Punti 5

	Assistenza tecnica e manutenzione,
	Punti 10

	Addestramento e Formazione
	Punti 3

I criteri di cui sopra saranno suddivisi in sottocriteri meglio specificati nelle seguenti tabelle:

	Progetto e completezza della documentazione tecnica

(PUNTI 10)

	SOTTOCRITERI
	PUNTI MAX

	Valutazione della soluzione progettuale proposta, comprensiva dell’adeguamento della rete, e degli elementi tecnologici e qualitativi in essa contenuti e completezza della documentazione tecnica allegata (brochure, depliant, schede tecniche, documentazione iconografica, etc.)
	6

	Completezza delle Dichiarazioni e Certificazioni di Conformità alle normative CE e specifiche particolarità, nonché Certificazioni di qualità dei prodotti e dei sistemi offerti
	4

	Caratteristiche dei sistemi RIS/PACS e delle Workstation di refertazione

(PUNTI 32)

	SOTTOCRITERI
	PUNTI MAX

	Caratteristiche tecniche generali.del progetto

Soluzione software proposta, sia in termini sistemistici che in termini funzionali.

Architettura del sistema proposto
	6

	Caratteristiche generali dei software RIS/PACS e peculiarità dei sistemi.

Qualità hardware.

Semplicità d’uso e di gestione del sistema.

Livello di ridondanza a garanzia della sicurezza dei dati.

Eventuali migliorie offerte
	8

	Possibilità di personalizzazione degli applicativi, soprattutto lato RIS.

Integrazione e sincronizzazione tra gli applicativi RIS e PACS.

Sistemi di controllo messi a disposizione per la verifica del livello di prestazioni del sistema
	10

	Software di elaborazione delle immagini

Caratteristiche delle workstation di refertazione.
	5

	Caratteristiche dei sistemi di masterizzazione, dei sistemi di refertazione vocale, dei sistemi di visualizzazione per Sala Operatoria, della semplicità d’uso delle due componenti, dei materiali di consumo proposti (supporti ottici, cartelline, etc.)
	3

	SISTEMI COMPUTER RADIOGRAPHY

(PUNTI 5)

	SOTTOCRITERI
	PUNTI MAX

	Valutazione delle Computer Radiography in termini di prestazioni generali.
	2

	Caratteristiche dei software applicativi
	3

	ASSISTENZA TECNICA E MANUTENZIONE

(PUNTI 10)

	SOTTOCRITERI
	PUNTI MAX

	Caratteristiche Generali dell’organizzazione del Servizio di Assistenza e manutenzione della ditta
	3

	Modalità di espletamento del servizio di assistenza (tempi di intervento on-site, manutenzione programmata, etc.)
	5

	Modalità dei Corsi di Formazione ed Addestramento
	2

La Commissione giudicatrice, per ciascun sottocriterio, esprimerà uno dei seguenti giudizi:

· Ottimo

· Buono

· Sufficiente

· Modesto

· Scarso

a ciascun giudizio verrà attribuito un peso percentuale rispetto al punteggio massimo previsto come indicato nella seguente tabella:

	GIUDIZIO
	PESO PERCENTUALE RISPETTO AL PUNTEGGIO MASSIMO PREVISTO PER CIASCUN SOTTOCRITERIO

	OTTIMO
	100%

	BUONO
	75%

	SUFFICENTE
	50%

	MODESTO
	25%

	SCARSO
	0%

I punteggi ottenuti dalle singole ditte, in virtù di quanto sopra riportato, saranno parametrati a 60 punti.

Pertanto, alla ditta che avrà raggiunto il punteggio complessivo più alto, saranno attribuiti 60 punti. Alle altre ditte punteggi direttamente proporzionali.

Saranno ammesse alla fase successiva di valutazione dell’offerta economica, le offerte che avranno raggiunto la soglia minima di qualità, pari a 30 punti

B) criterio di valutazione economica - punti 40/100

Il punteggio “Pi” attribuito alla ditta i-esima relativo al “COSTO TOTALE DELLA FORNITURA, sarà valutato nel modo seguente:

viene determinato il Pmin “prezzo più basso” minimo tra tutti i prezzi pesati;

Pmin = min (Pi)

Viene infine determinato il PNi (punteggio fornitura normalizzato relativo al prezzo offerto) dato dalla seguente relazione PNi = 40 x Pmin / Pi.

16) Altre indicazioni:

a) qualora in luogo delle dichiarazioni dovessero essere presentati documenti, questi dovranno essere prodotti in bollo ad eccezione di quelli per i quali il bollo è esplicitamente escluso o per i quali è assolto in modo virtuale;
b) L’Arnas si riserva la facoltà di recedere dal contratto, con semplice preavviso di trenta giorni, senza che l’impresa aggiudicataria possa pretendere danno o compensi di sorta, ai quali essa dichiara, con la sottoscrizione del presente capitolato, di rinunciare nei seguenti casi:

· qualora, nel corso della validità del contratto, il sistema di convenzione per l’acquisto di beni e servizi delle Pubbliche Amministrazioni (CONSIP), ai sensi della legge 488/99, aggiudicasse la fornitura dei prodotti di cui alla presente gara a condizioni economiche inferiori;

· in qualsiasi momento per suo motivato e insindacabile giudizio;

· in qualsiasi momento del contratto, qualora i controlli ai sensi dell’art.11 commi 2 e 3 del D.P.R. 252/1998, relativi alle infiltrazioni antimafia, diano esito positivo;

· qualora si addivenga nell’ambito della Regione Siciliana, ad una gara di Bacino da cui risulti che i costi siano più vantaggiosi;
c) ESCLUSIONE DALLA GARA

 si precisa che:

· saranno esclusi dalla gara i concorrenti che si trovano in una delle situazioni previste dall’art.38 del D.Lgs. n.163/06;

· saranno escluse dalla gara i plichi pervenuti senza l’osservanza delle prescrizioni di cui al precedente punto 7.

· saranno escluse dalla gara le offerte pervenute oltre i termini stabiliti nel bando di gara indipendentemente dal motivo del ritardo.

· l’omessa o incompleta compilazione delle dichiarazioni richieste con l’allegato modello – Allegato “A” - è sanzionata con l’esclusione dalla gara.

· Tutti i documenti da presentare dovranno essere prodotti, a pena di esclusione, in originale o in copia conforme all’originale autenticati nei modi di legge;

· la mancata corrispondenza dei materiali offerti alle specifiche indicate nel capitolato speciale di appalto, è sanzionata con l’esclusione dalla gara.

· si farà luogo all’ esclusione dalla gara, nel caso in cui uno dei documenti prodotti sia scaduto;

· si farà luogo all’ esclusione dalla gara ove non sia prodotta la garanzia provvisoria;

· saranno escluse dalla gara le offerte che non siano formulate con riferimento ad un intero lotto;

· la mancata presentazione della documentazione richiesta per l’avvalimento;

· si farà luogo all’esclusione qualora la stazione appaltante accerti, nei riguardi di quanto dalla ditta dichiarato ai punti 21, 22, 23, 24, 25, 26 e 27 del modello “A” nel corso del procedimento di gara, una situazione di collegamento sostanziale fra le ditte partecipanti, attraverso indizi gravi, precisi e concordanti;

· Qualora la stazione appaltante, dovesse accertare la violazione degli obblighi di cui ai punti 21, 22, 23, 24 e 25 della succitato modello, applicherà il divieto per un anno di partecipazione alle gare bandite in ambito regionale, giusta Accordo di Programma Quadro “Carlo Alberto dalla Chiesa” stipulato tra il Ministero dell’Interno, il Ministero dell’Economia e delle Finanze e la Regione Siciliana;

non saranno ammesse :

· Le offerte redatte in modo difforme da quanto previsto dal precedente punto 7);

· non sottoscritte dal legale rappresentante o da altra persona autorizzata (dovrà essere presentata copia autenticata dell’atto di procura);

· pervenute oltre i termini stabiliti dal bando di gara indipendentemente dal motivo di ritardo;

· condizionate;

· equivoche.
· le imprese che si trovano nelle condizioni ostative previste dalla legge 19.03.1990 n.55 e successive modifiche ed integrazioni devono, tassativamente, astenersi dal partecipare alla gara, pena le sanzioni previste;

17) – altre indicazioni

a) Per partecipare alla gara non è richiesta la presentazione di alcun altro documento o dichiarazione non prescritti nel presente disciplinare.

b) In conformità al disposto dell’art. 46 del D. Lgs. 163/06, le Ditte concorrenti potranno essere invitate a fornire tutti i necessari chiarimenti ed integrazioni in merito alle dichiarazioni e documentazioni presentate.

c) L’Amministrazione si riserva di disporre con provvedimento motivato, ove ne ricorra la necessità, la riapertura della gara e l’eventuale ripetizione delle operazioni di essa, nonché la revoca della gara stessa senza doverne dare giustificazione alcuna.

Nessun compenso spetta alle offerenti, anche se non aggiudicatarie, per lo studio e la predisposizione e consegna delle offerte
d) sono a carico dell’impresa aggiudicataria tutte le spese contrattuali con tutti gli oneri fiscali relativi;

e) nel caso di più offerte della stessa impresa pervenute entro il termine previsto, senza espressa specificazione che l’una è sostitutiva o aggiuntiva dell’altra, sarà considerata valida soltanto l’offerta più conveniente per l’Amministrazione;

f) per tutte le controversie è competente esclusivamente il foro di Palermo. E’ esclusa ogni competenza arbitrale.

g) l’impresa aggiudicataria, entro il termine che sarà all’uopo fissato dall’Amministrazione, decorrente dal ricevimento della comunicazione relativa all’aggiudicazione provvisoria, dovrà presentare la seguente documentazione:

1. certificato della CCIAA competente con l’attestazione del nulla osta ai fini della certificazione antimafia

2. costituire deposito cauzionale definitivo, ai sensi dell’art.113 del D.Lgs 163/06; La cauzione definitiva, in qualunque forma prestata, deve coprire, per l’intero periodo di validità del contratto, gli oneri per il mancato od inesatto adempimento.

.

Lo svincolo di detta cauzione sarà disposto dal Responsabile del procedimento, accertata la completa e regolare esecuzione dell’appalto ed acquisiti, ove necessari, i certificati di correttezza contributiva nonché ultimata e liquidata ogni ragione contabile.

 La garanzia dovrà prevedere espressamente le seguenti condizioni:

· pagamento a semplice richiesta e senza che il garante possa sollevare eccezione alcuna e con l'obbligo di versare la somma richiesta, entro il limite dell'importo garantito, entro un termine massimo di 15 giorni consecutivi dalla richiesta scritta dell'Amministrazione, senza che sia necessaria la costituzione in mora da parte di quest'ultima;

· rinuncia del fideiussore al beneficio della preventiva escussione del debitore principale di cui all'art. 1944 del c.c.

· che l'eventuale mancato pagamento dei premi non sia opponibile all'Amministrazione garantita;

· rinuncia ad eccepire il decorso dei termini di cui all'art. 1957 CC.

· validità della garanzia, nei limiti dell'importo non ancora svincolato alla data di conclusione del contratto, fino alla data di rilascio del certificato di regolare esecuzione delle prestazioni contrattuali ovvero della attestazione relativa agli esiti del collaudo di cui all'art. 21

La garanzia fideiussoria garantirà per il mancato od inesatto adempimento di tutti gli obblighi assunti dalla Ditta aggiudicataria, anche per quelli a fronte dei quali è prevista l'applicazione di penali: l'Amministrazione, fermo restando quanto previsto al successivo art. 38 , avrà diritto pertanto di rivalersi direttamente sulla garanzia fideiussoria per l'applicazione delle stesse.

Fermo quanto previsto dal comma 3 dell'art. 113 del D.Lgs. 163/2006, qualora l'ammontare della garanzia dovesse ridursi per effetto dell'applicazione delle penali, o per qualsiasi altra causa, la Ditta aggiudicataria dovrà provvedere al reintegro entro il termine di dieci giorni dal ricevimento della relativa richiesta effettuata dall'Amministrazione.

La mancata costituzione della garanzia determinerà la revoca dell'affidamento e l'acquisizione, da parte dell'amministrazione, della cauzione provvisoria..

La garanzia fideiussoria sarà progressivamente svincolata secondo il disposto del comma 3 dell'art. 113 del D.Lgs. 163/2006.

3. Documentazione probatoria di quanto dichiarato in sede di gara in ordine alla capacità economico-finanziaria e capacità tecnica (artt. 41 - 42 D. Lgs. 163/2006), come indicato nel presente bando di gara.
Tale documentazione sarà richiesta, oltre che all’aggiudicatario, anche al concorrente che segue in graduatoria, qualora gli stessi non siano compresi tra i soggetti sorteggiati.

 Tali requisiti sono comprovati:

· per servizi effettuate ad Amministrazioni o Enti pubblici con certificati rilasciati o vistati dalle Amministrazioni o Enti stessi (almeno 2 per anno da Amministrazioni/Enti diversi);

· per le forniture effettuate a Privati con dichiarazioni rilasciati dagli stessi o in mancanza dagli stessi concorrenti (almeno 2 per anno);

4. Versare le spese contrattuali e di registrazione;

5. Presentare dichiarazione sostitutiva ovvero certificato di regolarità contributiva come previsto dall’art.2 della legge n.266/2002. (DURC)
In caso di imprese riunite detto modulo dovrà essere prestato da tutte le imprese facenti parte del raggruppamento.

Le singole imprese, facenti parte del R.T.I. risultato aggiudicatario della gara, dovranno altresì ottemperare alle prescrizioni di cui all’art. 37, comma 8, del Codice degli Appalti .

Qualora l’impresa aggiudicataria non provveda alla presentazione della documentazione come sopra richiesta entro il termine fissato, si disporrà l’annullamento dell’aggiudicazione provvisoria.

Si farà luogo all’annullamento dell’aggiudicazione provvisoria nel caso in cui l’Amministrazione accerti che l’impresa aggiudicataria non è in possesso dei requisiti necessari per la partecipazione alla gara e/o per l’assunzione dell’appalto.

Sia nell’ipotesi di revoca che di annullamento l’Ente provvederà ad aggiudicare la gara all’impresa che segue nella graduatoria, rimanendo in danno della prima il maggior onere di spesa, fermo restando la facoltà di cui all’art. 81 punto 3 .
La stazione appaltante procederà, ai fini dell’accertamento relativo alla insussistenza delle cause di esclusione, per mancanza dei requisiti di ordine generale e professionale, mediante gli accertamenti d’ufficio previsti dall’art. 43 DPR n. 445/2000 (art. 38 - 39 D. Lgs. 163/06).

Qualora dagli accertamenti risultasse l’esistenza di una delle cause ostative previste dalla legge, questa Azienda provvederà all’annullamento dell’aggiudicazione all’incameramento della cauzione salva ripetizione degli eventuali ulteriori danni.

L’Azienda, se necessario e ove ne ravvisi l’urgenza, può chiedere, in attesa che pervenga la certificazione prefettizia in materia di antimafia, l’esecuzione anticipata del contratto sulla base di una dichiarazione sostitutiva resa ai sensi della legge 55/90, art. 7 e successive modificazioni.

Nel caso in cui dalla certificazione prefettizia risultino provvedimenti o procedimenti oggetto della normativa di che trattasi, il contratto si intenderà conseguentemente risolto.

Le prestazioni già effettuate verranno, comunque, liquidate.

Qualora, per qualsiasi motivo, mutino gli amministratori e/o i legali rappresentanti dell’aggiudicataria, rispetto a quelli per cui fu chiesta la certificazione prefettizia di cui al precedente comma, sarà obbligo dell’aggiudicataria darne, entro cinque giorni, comunicazione scritta, trasmettendo con tale comunicazione il certificato di residenza e lo stato di famiglia dei nuovi soggetti.

Ove l’aggiudicataria non effettui la comunicazione di cui sopra, l’Azienda, non appena venga a conoscenza, in qualsiasi modo, dei fatti nuovi, ordinerà immediatamente la sospensione del contratto sino a quando non sia pervenuta la certificazione prefettizia e tale sospensione sarà ad esclusivo carico e danno dell’aggiudicataria.

18 – Effetti dell’aggiudicazione

L'aggiudicazione definitiva, verrà effettuata con provvedimento amministrativo da parte della Direzione Aziendale. Divenuto efficace, verrà data comunicazione all’ aggiudicatario ai sensi dell’Art. 11 del D.lgs/163, e la s.a. provvederà, entro i termini previsti dal richiamato articolo, alla stipula del contratto.

L'aggiudicazione è immediatamente vincolante per l'aggiudicatario mentre per l'Azienda lo sarà solo dopo che, verificati i prescritti requisiti, il provvedimento dell'organo deliberante sarà divenuto esecutivo a termini di legge. Il risultato della gara, così come deliberato, sarà comunicato nei modi e termini previsti dall’art. 79 comma 5 D.Lgs. 163/06.

Nessun interesse o risarcimento a qualsiasi titolo sarà dovuto sia per i depositi provvisori che per quello definitivo.

19 - Salvaguardie

L’Azienda ARNAS Civico di Palermo si riserva la facoltà, a suo insindacabile giudizio, di sospendere o annullare in qualsiasi momento la procedura in base a valutazioni di propria ed esclusiva pertinenza. In caso di sospensione o annullamento, ai concorrenti non spetterà alcun risarcimento o indennizzo

L'Azienda, si riserva la facoltà di risolvere il contratto anticipatamente in qualunque momento, senza ulteriori oneri per l'Azienda medesima, qualora disposizioni legislative, regolamentari ed autorizzative non ne consentano la prosecuzione in tutto o in parte, fermo restando il diritto dell’appaltatore a ricevere il corrispettivo contrattualmente convenuto per il servizio effettivamente prestato.

L’iter amministrativo e la conseguente definizione del presente appalto saranno conclusi solo dopo l’adozione, con resa di esecutività, da parte della Direzione aziendale della deliberazione di aggiudicazione.

L'Azienda si riserva la facoltà, a suo insindacabile giudizio, di non dare luogo alla aggiudicazione, qualora venga meno l’interesse pubblico alla realizzazione dell’appalto, o qualora nessuna delle offerte risulti conveniente o idonea in relazione all’oggetto del contratto ai sensi dell’art. 81, comma 3 del D.Lgs. 163/06, senza che le imprese possano avanzare alcuna pretesa di qualsivoglia natura.

20) Accesso agli atti

I concorrenti, e gli operatori economici che ne motivano l’interesse, hanno facoltà di esercitare l’accesso ai verbali di gara, ivi compresi quelli della commissione giudicatrice, degli atti e dei pareri adottati a supporto delle determinazioni adottate dall’Amministrazione, a norma della legge n. 241/1990 e dell’articolo 13 del D.Lgs. n. 163/2006.

L’esame dei documenti é gratuito; le copie dei documenti sono rilasciate subordinatamente al pagamento degli importi dovuti relativi ai costi di riproduzione determinato nella seguente misura: € 0,16 = per facciata per formato UNIA4 e € 0,31 = per facciata per formato UNIA3.

Il pagamento può essere effettuato con le stesse modalità per il ritiro della copia degli atti di gara specificando come causale “Rimborso spese di accesso Legge n° 241/90”.

Su richiesta dell’interessato le copie possono essere autenticate. In tal caso vengono rilasciate previo versamento dell’imposta di bollo. La certificazione di conformità all’originale viene effettuata secondo le modalità previste dal DPR 445 del 28/12/2000.

Dietro motivata richiesta dei concorrenti è assicurato l’accesso agli atti valutati dall’Amministrazione per l’ammissione alla procedura, per la verifica della sussistenza dei requisiti di partecipazione, per la valutazione dell’offerta e l’attribuzione dei punteggi, fatta eccezione per gli eventuali pareri legali acquisiti dall’Amministrazione in ordine all’affidamento. L’Amministrazione assicura la tutela della riservatezza dei dati inerenti il know-how ed il segreto tecnico o commerciale eventualmente contenuti negli atti di gara e nei progetti presentati dai concorrenti invitandoli, a propria discrezione ed alternativamente in fase di offerta o in occasione della richiesta di accesso agli atti da parte degli interessati, a motivatamente precisare quali documenti debbano intendersi coperti da segreto. Resta impregiudicata la facoltà di consentire l’accesso in contraddittorio tra le ditte partecipanti dei documenti dichiarati riservati, in caso di difesa in giudizio dei propri interessi.

L’accesso all’elenco degli offerenti è differito, sino al termine di presentazione delle offerte. L’accesso alle offerte di gara è differito sino all’approvazione dell’aggiudicazione.

21) Disposizione di Rinvio

Per quant'altro non previsto nel presente disciplinare valgono le disposizioni dettate dal capitolato tecnico, dal D. Lgs. 163/06, dalle normative nazionali e regionali applicabili e dalle norme del Codice Civile in tema di disciplina di contratti.

Ove esistessero norme di capitolato in contrasto con tale D.Lgs. 163/06 e successive modificazioni e integrazioni, prevarrà quanto da esso previsto.

22) Foro Competente

Tutte le controversie che dovessero sorgere tra l’Azienda e la ditta, relative alla fornitura di che trattasi, sarà competente il Foro di Palermo.

Le controversie tra l’ARNAS Civico di Palermo e Impresa riconducibili al presente disciplinare, al capitolato e/o al rispettivo contratto sono risolte mediante l’applicazione degli istituti disciplinati dal D.Lgs. 163/06 e successive modificazioni e integrazioni.

L’ufficio responsabile delle attività istruttorie, propositive e di quelle propedeutiche all’attività contrattuale è l’Area Provveditorato ed Economato. Il funzionario responsabile del procedimento è il Direttore dell'Area .

Per quanto non espressamente contemplato dal presente Bando si applicheranno le norme del Codice dei Contratti Pubblici.

Ai sensi del D.Lgs.n.196 del 2003 rubricato “Codice in materia di protezione dei dati personali” si informa che i dati forniti dalle imprese saranno trattati unicamente per le finalità connesse alla gara ed alla eventuale stipula e gestione dei contratti. Le imprese e gli aventi diritto hanno facoltà di esercitare i diritti previsti dal titolo II del medesimo decreto legislativo.

Il titolare del trattamento dei dati personali è il legale rappresentante di questa Azienda.

Ulteriori precisazioni e/o chiarimenti di ordine tecnico, potranno essere chiesti all’Ing. Basilico Tel. 091.6662304, fax 091.6662305 mentre di carattere amministrativo, potranno essere richiesti all’Area Provveditorato – tel. 091/6662261 – 091.6662241
L’estratto del presente bando di gara è stato inviato, per soddisfare gli oneri pubblicitari, alla GUCE, alla GURI, a quattro quotidiani, all’albo aziendale e all’Area Informatizzazione e Telecomunicazioni per la pubblicazione sul sito internet aziendale.

Palermo______________

 IL COMMISSARIO STRAORDINARIO

 Dott. Carmelo Pullara

AZIENDA OSPEDALIERA DI RILIEVO NAZIONALE

 E DI ALTA SPECIALIZZAZIONE

Pagina 8 di 22

