[image: image1.jpg]

[image: image2.png]

REGIONE SICILIANA

AZIENDA DI RILIEVO NAZIONALE E DI ALTA SPECIALIZZAZIONE OSPEDALI CIVICO- G. DI CRISTINA E BENFRATELLI
PALERMO

N° di gara per AVCP 5059522
CAPITOLATO SPECIALE D’APPALTO:
Procedura aperta Consorziata tra l’Arnas Civico e l’ASP di Trapani per la fornitura triennale in somministrazione di materiale di consumo necessario all’erogazione delle prestazioni dialitiche peritoneali manuali e automatiche assicurate dalle proprie UU.OO. e dettagliatamente indicate nell’allegata scheda tecnica, oltre all’uso gratuito (in Service Full Risk) delle apparecchiature necessarie per i trattamenti dialitici.
Indice:

Articolo 1 - Oggetto del contratto
Articolo 2 – Procedura di aggiudicazione

Articolo 3 – Quantità

Articolo 4 – Esecuzione della fornitura
Articolo 5 - Fornitura apparecchiature in uso gratuito

Articolo 6 – Collaudo apparecchiature

Articolo 7 - Servizi –Accessori

Articolo 8 - Sostituzione di prodotti – Aggiornamento tecnologico

Articolo 9 - Cessione e Subappalto

Articolo 10 - Risoluzione e recesso

Articolo 11- Prezzi

Articolo 12 - Pagamento della fornitura
Articolo 13 - Deposito cauzionale

Articolo 14 – Stipula del contratto

Articolo 15 – Spese contrattuali
Articolo 16 – Privacy o riservatezza

Articolo 17 – Trasparenza Amministrativa e diritto d’accesso
Articolo 18 – Ulteriori informazioni
Articolo 19- Rinvio alla normativa generale

Articolo 20 - Foro competente

ALLEGATI

· Scheda Fabbisogno

· Bozza contratto somministrazione
Articolo 1 - Oggetto del contratto e durata:
Il presente Capitolato Speciale disciplina la fornitura con il sistema della somministrazione, come precisato nell’appendice al contratto e facente parte integrante e sostanziale del presente capitolato sub-lettera “B”, di materiale di consumo, necessario all’erogazione delle prestazioni dialitiche peritoneali manuali e automatiche assicurate dalle Unità Operative dell’ARNAS Civico e dell’ASP di Trapani , sia in reparto che al domicilio del paziente, oltre all’uso gratuito (in SERVICE FULL RISK) delle apparecchiature necessarie per i trattamenti dialitici.
Il materiale di consumo necessario all’erogazione delle prestazioni dialitiche peritoneali manuali e automatiche , le apparecchiature necessarie all’erogazione dei trattamenti dialitici , le specifiche tecniche e le quantità, sono indicati nella “Scheda Fabbisogno – , allegata al presente Capitolato d’appalto, quale parte integrante e sostanziale sub-lettera “A”.

La fornitura avrà la durata di trentasei mesi.
Alla data di scadenza del contratto, il fornitore sarà comunque tenuto a proseguire la prestazione, a richiesta dell’Arnas Civico e Benfratelli dell’Azienda Sanitaria Provinciale di Trapani alle stesse condizioni, fino ad un massimo di altri 180 giorni, necessari al fine dell'individuazione del nuovo contraente.

In considerazione della possibilità che la Regione Siciliana centralizzi gli acquisti della fornitura di cui trattasi, pervenendo ad aggiudicazione tramite gara unica di Bacino in atto non prevista , le Aziende Consorziate si riservano la facoltà di chiedere l’allineamento dei costi a quelli della Centrale di Committenza ed in caso di esito negativo , di procedere alla risoluzione anticipata del contratto, con preavviso di almeno trenta giorni.
==
Articolo 2 – Procedura di aggiudicazione:
L’aggiudicazione verrà effettuata, per singolo lotto, con il criterio del prezzo più basso, di cui all’art.82 del D.Lgs. 163/06.
==
Articolo 3 – Quantità:
Il numero dei trattamenti in APD previsti complessivamente nel triennio è pari a n. 85.410 mentre gli scambi in CAPD previsti complessivamente nel triennio è pari a n. 293.460, tenendo presente che un trattamento corrisponde ad una giornata di terapia. I trattamenti ed i pazienti previsti sulla scorta del fabbisogno storico incrementato del 20% per far fronte ad eventuali ingressi aggiuntivi, indicativamente per anno sono i seguenti, ipotizzando che il presente contratto decorra da 01.07.2013 -30.06.2016:
	
	Lotto 1
	Lotto 2
	Lotto 3

	
	APD
	CAPD
	APD
	CAPD
	APD
	CAPD

	Pazienti Civico Trapianti
	6
	6
	17
	16
	5
	9

	Pazienti Nefro-dialisi
	4
	24
	26
	8
	
	

	Pazienti Nefro-pediatrica
	4
	
	6
	
	
	

	Pazienti Asp Trapani
	2
	2
	8
	2
	
	

	Totale Pazienti
	16
	32
	57
	26
	5
	9

	FABBISOGNO SU BASE ANNUALE

	APD TRATTAMENTI -CAPD SCAMBI
	5.840
	46.720
	20.805
	37.960
	1.825
	13.140

IL SUDDETTO FABBISOGNO E' COSI SUDDIVISO NEL TRIENNIO
	
	APD n. trattamenti
	CAPD n. trattamenti

	2013
	14.235
	48.910

	2014
	28.470
	97.820

	2015
	28.470
	97.820

	2016
	14.235
	48.910

	Totale
	85.410
	293.460

Il suddetto fabbisogno è presunto ed ha valore meramente indicativo, pertanto non impegneranno le Amministrazioni Consorziate, che si riservano la facoltà di procedere agli ordini esclusivamente sulla base delle necessità che saranno rappresentate dai Responsabili dell’UU.OO. di Dialisi dell’Arnas Civico e dell’ASP di Trapani , senza che la ditta aggiudicataria possa vantare il diritto ad ulteriori compensi o indennità di sorta , mentre potrà apportare maggiorazioni del quantitativo nel limite massimo del 20% di quello esposto, ai sensi degli artt. 1559 e 1560 del codice civile.
==
Articolo 4 – Esecuzione della fornitura :
La Ditta affidataria deve eseguire, a proprio rischio e spese, la consegna del materiale di consumo richiesto entro e non oltre il termine di giorni dieci,naturali e consecutivi, dalla data di ricezione dell’ordine che verrà inoltrato a mezzo fax.

Il termine di esecuzione potrà essere differito soltanto per motivi connessi a cause di forza maggiore, debitamente comprovati con valida documentazione e riconosciuti dall’Amministrazione.

La Ditta, in tal caso, deve effettuare specifica comunicazione alla stazione appaltante entro 2 giorni dal verificarsi dell’evento. In mancanza o per ritardo della comunicazione nessuna causa di forza maggiore potrà essere addotta a giustificazione di eventuali ritardi rispetto al termine di consegna.
· Nel caso in cui la consegna non dovesse essere eseguita nel termine previsto (giorni dieci naturali e consecutivi dalla data di ricezione dell’ordine) l’Amministrazione, a suo giudizio insindacabile , applicherà una penale per ogni giorno di ritardo , graduata percentualmente come segue, da applicarsi al valore dell’ordine:
· per ordini fino a €. 516,45  0,50%;

· per ordini superiori a €. 516,45 e fino a €. 5.164,56 1%,

· per ordini superiori a €. 5.164,56  2% .
Configurerà, e sarà disciplinata altresì, come “mancata consegna”, la fornitura di materiale difforme da quello offerto. La merce difforme sarà restituita al fornitore, a spese e mezzi dello stesso, senza che lo stesso possa pretendere compensi a qualsiasi titolo.
Nell’ipotesi di consegna di materiale difforme da quello offerto , il Servizio di Farmacia ed i pazienti, deputati a ricevere la merce, non prenderanno in consegna la stessa .

Qualora il ritardo nella consegna dovesse protrarsi oltre il termine di sette giorni consecutivi, l’Amministrazione ha facoltà di risolvere il contratto ed affidare la fornitura ad altra ditta operante nel mercato – addebitando al fornitore inadempiente, per le forniture residue, l’eventuale maggior prezzo pagato. Qualora, in tale ipotesi, il deposito cauzionale non dovesse essere sufficiente a rifondere i danni patiti dall’Ente, quest’ultimo potrà agire per le ulteriori spettanze.
La fornitura deve essere eseguita presso:

1.) la Farmacia del P.O. “Civico e Benfratelli”, Piazza Nicola Leotta, 4 - Palermo, per il materiale destinato al servizio intra-ospedaliero;

2.) la Farmacia del P.O. " G. Di Cristina " , P.zza Montalto n. 2 - Palermo , per il materiale destinato al servizio intra-ospedaliero;

3.) I Servizi di Farmacia dell’Azienda Sanitaria Provinciale di Trapani , il cui indirizzo sarà, di volta in volta individuato dall’Amministrazione ordinante, per il materiale destinato al servizio intra-ospedaliero;

1.) il domicilio del paziente che sarà, di volta in volta, individuato dalle Unità Operative competenti con la richiesta di approvvigionamento. La fornitura effettuata ai pazienti potrà avvenire nelle seguenti sedi:

a) Domicilio del paziente;

b) Altra sede in Italia;

c) Altra sede all’estero;

d) Sede del centro dialisi di appartenenza .
I prodotti forniti dovranno avere al momento della consegna una validità residua non inferiore a ¾ della validità massima.

I materiali dovranno essere confezionati ed imballati in modo tale che le loro caratteristiche e prestazioni non vengano alterate durante il trasporto e la conservazione.
All’atto della consegna il fornitore deve presentare una bolla d’accompagnamento in duplice copia, dalla quale risultino la quantità e la natura dei beni consegnati, essa sarà sottoscritta dal paziente quando trattasi di prestazioni rese a domicilio per presa visione della corrispondenza della quantità e della natura dei beni consegnati; ovvero dal Farmacista o suo delegato se la consegna avviene presso l’Azienda Sanitaria.

Entro 20 giorni dalla consegna effettuata al domicilio del paziente, il fornitore dovrà:
· per le forniture eseguite per l’Arnas Civico, produrre al seguente indirizzo: “AZIENDA DI RILIEVO NAZIONALE E DI ALTA SPECIALIZZAZIONE OSPEDALI CIVICO E BENFRATELLI, G. DI CRISTINA – AREA PROVVEDITORATO ED ECONOMATO – UFFICIO FATTURE - PIAZZA NICOLA LEOTTA, 4 – 90128 PALERMO” , copia conforme della bolla di accompagnamento dalla quale risultino la quantità e la natura dei beni consegnati.

· per le forniture eseguite per l’ASP di Trapani, , produrre al seguente indirizzo: “AZIENDA SANITARIA PROVINCIALE DI TRAPANI - AREA PROVVEDITORATO – VIA MAZZINI 1- 91100 TRAPANI” copia conforme della bolla di accompagnamento dalla quale risultino la quantità e la natura dei beni consegnati.

All'atto della consegna, il paziente viene nominato custode del materiale consegnato dalla Ditta fornitrice fino all'utilizzo dello stesso.

In caso di sospensione del trattamento dialitico, è fatto carico al paziente di comunicare alle Unità Operative di Nefrologia e Dialisi competenti, la quantità di materiale consegnato e non utilizzato.

La quantità non utilizzata dovrà essere riconsegnata dal paziente nei locali dell'Unità Operativa di Nefrologia e Dialisi di competenza.

E’ fatto carico all’ Unità Operativa competente di comunicare alla ditta fornitrice la sospensione del trattamento dialitico.
==

Articolo 5 - Fornitura apparecchiature in uso gratuito :
Previa richiesta da parte delle Unità Operative di Dialisi delle Aziende Consorziate , la Ditta fornitrice si obbligherà alla consegna in uso gratuito della necessaria apparecchiatura, entro la giornata dialitica indicata nella stessa, il ricevimento di detta apparecchiatura non produrrà alcun obbligo di successivo acquisto.

Tale apparecchiatura, dovrà essere fornita, a spese e rischio, dalla Ditta fornitrice del materiale di consumo direttamente presso il domicilio del paziente utilizzatore, che verrà comunicato da parte delle Aziende Consorziate , con le caratteristiche tecniche eventualmente richieste dal personale sanitario ed indicate dalle Amministrazioni Consorziate , unitamente ad una dichiarazione di verificata funzionalità delle medesime.

La Ditta fornitrice, dal momento della consegna dell’apparecchiatura, dovrà garantire gratuitamente la relativa assistenza tecnica ordinaria e straordinaria, feriale e festiva, notturna e diurna, tale da assicurare la riparazione di eventuali guasti o la eventuale sostituzione con apparecchio, di eguale capacità e prestazioni, entro la giornata dialitica della segnalazione e comunque, in un tempo , necessario ad assicurare la continuità del trattamento dialitico del paziente utilizzatore.

L’apparecchiatura deve, comunque, rispondere a tutti i requisiti di sicurezza e di qualità richiesti dalla normativa vigente ed a quella che, eventualmente, dovesse sopravvenire nel corso della vigenza del rapporto.

La Ditta fornitrice della apparecchiatura dovrà, al momento della consegna della stessa, far pervenire al Settore Provveditorato ed al Settore Patrimonio delle Aziende Consorziate;

1) dichiarazione resa ai sensi degli artt. 20 e 26 della L. 15/68 e successive integrazioni e modificazioni, che l’apparecchiatura consegnata e coperta da polizza assicurativa RCT, incendio e rischio industriale;

2) copia della bolla di accompagnamento, nella quale dovrà essere apposta la presa in carico da parte dell’Unità Operativa di Dialisi competente.

La Ditta fornitrice si obbliga, altresì, ad assicurare la eventuale necessaria istruzione relativa all’uso dell’apparecchiatura, sia al personale delle Aziende Consorziate che al partner del paziente utilizzatore. A tal fine dovrà essere assicurata la disponibilità dei necessari supporti documentali, redatti in lingua italiana o nella lingua del paziente utilizzatore, indispensabili al corretto uso delle apparecchiature.

La Ditta fornitrice si impegna, comunque, a sottoporre alle Aziende Consorziate ed a rendere disponibile immediatamente qualunque miglioria tecnologica durante la vigenza del rapporto.

Nel caso in cui, alla scadenza del contratto, dovessero residuare materiali di consumo dedicati, la Ditta fornitrice si impegna di mantenere le apparecchiature cedute in comodato d’uso gratuito , fino all’esaurimento del materiale dedicato , alle stesse condizioni previste dalle clausole del presente contratto.

Le spese di restituzione della merce contestata restano a carico della Ditta fornitrice.
==

Articolo 6 – Collaudo apparecchiature :
La ditta fornitrice dovrà provvedere a proprie spese ad effettuare il collaudo delle apparecchiature che fornirà al domicilio del paziente ovvero in altra sede concordata preventivamente con il personale dell’Azienda sanitaria Consorziata (es. ospedale per predomiciliazione).
 Questo sarà costituito dalle verifiche di perfetto funzionamento, dalle verifiche di sicurezza elettrica strumentale e visiva e di corrispondenza alle norme CEI 62-5, CEI 62-122 e norme particolari.

Il collaudo dovrà essere effettuato alla presenza di un incaricato delle aziende sanitarie consorziate.

La ditta è tenuta a mantenere efficienti e sicure le macchine di propria fornitura, anche effettuando le verifiche di sicurezza elettrica CEI periodiche (annuali), mettendo a disposizione delle aziende sanitarie consorziate tutta la documentazione relativa.

La ditta fornitrice è tenuta a ripetere tutte le procedure di collaudo nel caso in cui le apparecchiature siano sostituite nel periodo di vigenza del contratto di Service, sia per guasto di esse compromettente la conveniente riparabilità, sia nel caso up-grade della macchina, ecc.

La ditta fornitrice, tempestivamente contattata dal Centro Dialisi, è tenuta ad effettuare un sopralluogo presso il domicilio del paziente prima della fornitura delle apparecchiature, al fine di verificare la compatibilità dei locali con le macchine e la rispondenza dell’impianto elettrico alle norme CEI ed alle prescrizioni impiantistiche prescritte dal costruttore delle apparecchiature.
==

Articolo 7 - Servizi –Accessori :
A) Per ogni paziente, la ditta dovrà fornire alle UU.OO. il materiale di supporto necessario all’esecuzione del trattamento sia esso CAPD-APD-CCPD e precisamente:
· bilancino pesa sacca;

· scalda-sacca;

· asta reggi-sacca;

· bilancia pesa persona;

· altri accessori per lo svolgimento dello scambio manuale;

· apparecchiatura idonea ad espletare trattamento dialitico automatizzato notturno, facendo uso del materiale necessario per i trattamenti dialitici;

· valigia per trasporto agevole dell’apparecchiatura;

· bidone di raccolta liquido di scarico;

· carrello per sostenere l’apparecchiatura durante il funzionamento.
B) Per ogni U.O. la ditta dovrà fornire:
· computer con la velocità massima che offre il mercato al momento della presentazione dell’offerta e con adeguata capacità per conservare i dati acquisiti;

· stampante laser a colori con caricamento automatico;

· software per la gestione dei trattamenti automatizzati e della adeguatezza dialitica;

· server per la gestione del sistema operativo;

· link con eventuali altri sistemi operativi già in uso all’U.O.;

· assistenza informatica per tutta la durata del contratto;

· messa in opera comprese eventuali opere murarie ed impiantistiche che si dovessero rilevare necessarie;

· i suddetti sistemi dovranno essere coperti da manutenzione ordinaria e straordinaria;

· il programma di gestione offerto dovrà essere suscettibile degli eventuali adeguamenti che dovessero essere richiesti , senza ulteriori costi aggiuntivi;
C) La ditta si farà carico dell’adeguamento alle norme CEE dell’impianto elettrico per l’utilizzo della macchina;

D) La ditta dovrà garantire:
· l’aggiornamento del personale attraverso corsi, stage e partecipazione a convegni provvisti di ECM;

· addestramenti domiciliari, facendo uso di personale strutturato referenziato;

· supporto psicologico al paziente nefropatico nella fase che procede la scelta del trattamento sostitutivo e nel periodo di dialisi;
E) Numero verde telefonico ove i pazienti e personale possono rivolgersi per la fornitura del materiale dialitico;
F)Un servizio autista che provveda:
· alla consegna mensile del materiale al piano dell’abilitazione o in alternativa nel luogo indicato dal paziente;

· al controllo delle giacenze a domicilio (scadenze, stato di conservazione);

· a consegnare il materiale in luoghi diversi dal domicilio abituale;

· disponibilità al ritiro del materiale non utilizzato al domiciliato del paziente quando il trattamento venga interrotto. Il costo del materiale ritirato deve essere stornato da successivi ordinativi oppure deve essere consegnato all’U.O. a cui fa capo il paziente.
==

Articolo 8 - Sostituzione di prodotti – Aggiornamento tecnologico :
Qualora i prodotti forniti siano diventati obsoleti o siano in via di sostituzione sul mercato o l’Aggiudicatario ponga in commercio, durante il periodo di fornitura, nuovi prodotti analoghi a quelli oggetto della aggiudicazione ma con migliori caratteristiche di rendimento e funzionalità in termini di efficacia ed efficienza (sostituzione e/o affiancamento), le Aziende possono richiedere all’aggiudicatario di modificare con i nuovi beni l’oggetto dell’originaria prestazione, ferma restando l’applicazione dei prezzi già pattuiti.

In particolare, per le strumentazioni in comodato d’ uso gratuito, il Fornitore dovrà provvedere, nel periodo di vigenza del contratto, all’aggiornamento tecnologico gratuito . La migliore efficacia ed efficienza dei nuovi prodotti sarà valutata dai sanitari utilizzatori con propria relazione.

Le Ditte dovranno trasmettere le comunicazioni relative alle nuove introduzioni di prodotti alle SOC Provveditorato delle Aziende Sanitarie Consorziate che provvederanno a raccogliere le relazioni dei Sanitari utilizzatori delle Aziende interessate; seguirà, da parte

delle medesime SOC Provveditorato, nota di accettazione alle Ditte.

In caso di contestazione per non rispondenza del materiale fornito dall’Impresa aggiudicataria, l’Impresa sarà tenuta al ritiro e alla sostituzione immediata dello stesso.

In caso di dissenso fra le parti circa la rispondenza del materiale alle prescrizioni del capitolato, le Aziende avranno il diritto di fare periziare la merce da un istituto di sua fiducia e le spese di tale perizia saranno a carico della parte soccombente.

Quanto sopra varrà anche nel caso di eccezionali fabbisogni di prodotti, non ricompresi nel Lotto aggiudicato, che dovessero sopraggiungere nel corso del periodo di fornitura.

L’Aggiudicatario si impegna comunque alla sostituzione di qualsiasi quantitativo di prodotto, o in alternativa ad accreditarne il valore corrispondente, ove richiesto tre mesi prima della data di scadenza.
==
Articolo 9 - Cessione e Subappalto :
Oltre quanto previsto dall’art. 118 del D.Lgs.vo 163/2006, è vietata la cessione totale o parziale del contratto, salvo i casi di fusione, scissione, accorpamento o cessione di ramo

d'Azienda. E’ consentito il subappalto del contratto nel rispetto della normativa vigente, salvo esplicito divieto contenuto nel bando di gara, e nel rispetto del limite del 30% dell’importo complessivo. L’Impresa concorrente dovrà indicare nell’offerta le parti di fornitura che intende eventualmente subappaltare a terzi. In caso di subappalto, l'appaltatore è tenuto a depositare copia autentica del contratto di subappalto presso l'Arnas Civico e Benfratelli di Palermo (in qualità di Capofila) almeno venti giorni prima dell'esecuzione delle prestazioni, al fine di consentire la prescritta verifica sui requisiti di idoneità del contratto e del subappaltatore.

Riguardo alla cessione della fornitura (per variazione di distribuzione commerciale, fusione di Imprese, cessione-acquisizione di ramo d’azienda, cessione-acquisizione di nuova Impresa ecc.), al fine di consentire a questa Amministrazione di predisporre l’atto autorizzativo, l’Impresa si impegna a comunicare immediatamente all’Arnas Civico e Benfratelli ed all’ASP di Trapani ogni variazione che comporti il subentro di altra Impresa nella commercializzazione dei prodotti; in particolare l’aggiudicatario dovrà indicare:

- Motivazione della cessione;

- Ciascun prodotto oggetto della cessione stessa, specificandone la descrizione ed il codice come risultano dall’offerta economica, nonché il numero e l’anno della delibera di aggiudicazione di riferimento.

Su tale comunicazione dovrà essere apposta, anche in forma disgiunta, la firma del titolare/legale rappresentante dell’Impresa originariamente aggiudicataria e dell’Impresa subentrante.

L’Impresa aggiudicataria sarà responsabile di eventuali disservizi provocati alle Aziende da omesse o inesatte informazioni circa quanto sopra: in tali casi sarà passibile dell’applicazione delle penali previste dagli artt. 8 e ss. del presente capitolato in tema di ritardo nell’esecuzione della prestazione e/o inadempimento.

Questa Amministrazione formalizzerà l’atto autorizzativo della cessione della fornitura previo accertamento del consenso dell’Impresa subentrante circa i prodotti segnalati dall’Impresa originariamente aggiudicataria.

L’Affidatario, il subappaltatore ed i sub-contraenti assicurano, nei rispettivi rapporti contrattuali, gli obblighi e gli adempimenti relativi alla tracciabilità dei flussi finanziari, ai sensi della L. 13/08/2010 n. 136 e s.m.i..

L’Arnas Civico e Benfratelli e l’Azienda Sanitaria Provinciale di Trapani non autorizzeranno subappalti che non contengano previsioni di tale obbligo.
==
Articolo 10 - Risoluzione e recesso :
Per quanto applicabili saranno operanti le disposizioni di cui agli articoli da 134 a 139 del D.Lgs.vo 163/2006 e s.m.i.

In caso di inadempimento di una delle parti, la risoluzione del contratto è regolata dalle disposizioni del codice civile.

L’Arnas Civico e l’ASP di Trapani risolveranno il contratto di diritto, ai sensi dell’art. 1456 del c.c., nei seguenti casi:

· per la mancata reintegrazione della cauzione eventualmente escussa entro il termine di 30 (trenta) giorni dal ricevimento della relativa richiesta da parte delle Aziende Sanitarie Consorziate ;

· per la mancata proroga della validità della cauzione entro il termine di 30 (trenta) giorni dal ricevimento della relativa richiesta da parte delle Aziende Sanitarie Consorziate in caso di rinnovo o proroga del contratto;

· qualora le transazioni relative al presente appalto, in qualunque modo accertate, siano state eseguite senza avvalersi di banche o di Poste Italiane spa ovvero con altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni, ai sensi dell’art. 3 della L. 136/2010 e s.m.i.

Il contratto cesserà la sua efficacia nei seguenti casi:

· in caso di cessazione dell’attività oppure in caso di concordato preventivo, di fallimento, di stati di moratoria e di conseguenti atti di sequestro o di pignoramento a carico dell’aggiudicatario, o prosegua la propria attività sotto la direzione di un curatore, un fiduciario o un commissario che agisce per conto dei suoi creditori, oppure entri in liquidazione;

· allorché si manifesti qualunque altra forma di incapacità giuridica che ostacoli l’esecuzione del contratto di appalto;

· qualora gli accertamenti antimafia presso la Prefettura competente risultino positivi;

- a norma dell’art. 2 c.2 L.R. 15/08 nell’ipotesi in cui il legale rappresentante o uno dei dirigenti dell’impresa aggiudicataria siano rinviati a giudizio per favoreggiamento nell’ambito dei procedimenti relativi ai reati di criminalità organizzata;

- qualora, nel corso della validità del contratto, venga violato da parte del fornitore i principi e le norme del Codice Etico adottato da questa Arnas con delibera n. 665 del 30 aprile 2013;
· allorché sia stata pronunciata una sentenza definitiva per un reato che riguardi il comportamento professionale del fornitore, ivi compresa la violazione di diritti di brevetto;

· qualora fosse accertata la non veridicità del contenuto delle dichiarazioni presentate dal fornitore nel corso della procedura di gara ovvero, nel caso in cui vengano meno i requisiti minimi richiesti per la regolare esecuzione del contratto;

· il fornitore ceda il contratto, così come previsto all’art. 9) del presente Capitolato Speciale;

· il fornitore subappalti una parte della fornitura senza autorizzazione delle Aziende Sanitarie Consorziate .

L’Arnas Civico –Benfratelli e l’ASP di Trapani hanno altresì la facoltà di risolvere il contratto ai sensi dell’ art. 1453 del cod. civ., previa diffida scritta ad adempiere entro il termine di 15 giorni decorso inutilmente il quale il contratto si intende risolto di diritto, qualora:

· il fornitore non esegua la fornitura in modo strettamente conforme alle disposizioni del contratto di appalto;

· il fornitore non si conformi entro un termine ragionevole all’ingiunzione delle Aziende Sanitarie Consorziate di porre rimedio a negligenze o inadempienze contrattuali che compromettano gravemente la corretta esecuzione del contratto di appalto nei termini prescritti;

· il fornitore si renda colpevole di frode e/o grave negligenza e per mancato rispetto degli obblighi e delle condizioni previste nel contratto, dopo l’applicazione delle penalità;

· il fornitore sospenda l’esecuzione del contratto per motivi imputabili al fornitore medesimo;

· il fornitore rifiuti o trascuri di eseguire gli ordini impartiti dalle Aziende Sanitarie Consorziate ;

· il fornitore non osservi gli impegni e gli obblighi assunti con l’accettazione del presente capitolato in tema di comportamento trasparente per tutta la durata del presente appalto;

In caso di risoluzione del contratto per una delle su indicate cause le Aziende Sanitarie Consorziate incamereranno a titolo di penale e di indennizzo l’intera cauzione definitiva prestata dal fornitore salvo il risarcimento del maggior danno, nessuno escluso, per l’affidamento a terzi della fornitura/servizio, ecc….
 Nessun indennizzo è dovuto al fornitore aggiudicatario inadempiente. L’esecuzione in danno non esime il fornitore dalla responsabilità civile e penale in cui lo stesso possa incorrere a norma di legge per i fatti che hanno motivato la risoluzione.

L’Arnas Civico e Benfratelli e l’Azienda Sanitaria Provinciale di Trapani possono recedere dal contratto qualora intervengano trasformazioni di natura tecnico-organizzative rilevanti ai fini e agli scopi della fornitura e del servizio appaltato.

L’Arnas Civico e Benfratelli e l’ASP di Trapani possono recedere dal contratto, previa dichiarazione da comunicare al fornitore per motivi di interesse pubblico, che saranno specificamente motivati nel provvedimento di recesso dal contratto.

In entrambi i casi, fermo restando il diritto del fornitore al pagamento delle prestazioni già rese, nessun indennizzo è dovuto al fornitore.

Qualora la risoluzione del contratto avvenga per inadempimento del fornitore, le Aziende Consorziate provvederanno a revocare la determina di aggiudicazione, con facoltà di affidamento della fornitura al secondo miglior offerente, ovvero a terzi, secondo le procedure previste dalla vigente normativa.

Salva comunque l'applicazione delle penalità previste dall'articolo seguente e la risarcibilità dell'ulteriore danno, all'aggiudicatario inadempiente sarà addebitato l'eventuale maggior costo della nuova fornitura. Tale importo sarà prelevato a norma del successivo art. 8, 2 cpc.

Nel caso di aggiudicazione in danno con minor costo della fornitura, nulla sarà dovuto all'aggiudicatario inadempiente.

Alle Aziende Sanitarie Consorziate è riconosciuto il diritto di recedere dal contratto nel caso di trasformazioni tecnico-organizzative nei servizi delle Aziende; queste ultime hanno facoltà di recedere dal contratto, previo pagamento delle prestazioni già rese.
Per quanto attiene al consumo di materiale dedicato destinato all’erogazione delle prestazioni peritoneali domiciliari, la validità del presente contratto resta subordinata alla disponibilità delle apparecchiature che ne consentono l’uso.

Pertanto, qualora l’azienda, dovesse perdere, per forza maggiore o per motivi comunque non imputabili alla Amministrazione, tale disponibilità, ovvero dovesse verificarsi il decesso del paziente per il quale era stato previsto il fabbisogno del materiale, l’Amministrazione potrà esercitare il diritto di recesso dal presente rapporto senza che la Ditta fornitrice possa vantare alcuna pretesa o risarcimento.
==

Articolo 11- Prezzi :
I prezzi saranno fissi ed invariati per tutta la durata della fornitura. Nei prezzi unitari è sempre compreso il costo del trasporto, dell’imballaggio (che dovrà essere curato in modo da garantire la merce da deterioramento durante il trasporto) e di ogni altro onere accessorio, con esclusione dell’ IVA. ==

Articolo 12 - Pagamento della fornitura :
Al pagamento della fornitura si provvederà nei termini previsti dalla normativa vigente, previa ricezione delle fatture, a mezzo di ordinativi resi esigibili dal Tesoriere delle Aziende Consorziate.

Le fatture suddette dovranno essere formulate con riferimento al prezzo del trattamento dialitico affidato e comunque , ai fini contabili, dovranno essere esposti i prezzi unitari dei singoli componenti del suddetto trattamento.

Nel caso in cui le Unità Operative di Dialisi dovessero richiedere materiale supplementare al trattamento dialitico, verrà applicato il prezzo indicato nella offerta relativamente all’elemento richiesto, oltre al prezzo del trattamento tipo.

Alle fatture summenzionate dovranno essere allegate le correlate bolle di accompagnamento nelle quali dovrà:
a) essere apposta la presa in carico del magazzino di farmacia dell’Azienda per il materiale destinato al servizio intra-ospedaliero;

b) essere apposta “ per il materiale destinato al servizio domiciliare” la presa in carico firmata dal destinatario attestante la corrispondenza della merce sia per la qualità che per la quantità.

Al fine di semplificare le procedure di pagamento, entro 20 giorni dalla consegna effettuata al domicilio del paziente, il fornitore dovrà produrre :

· per l’ARNAS CIVICO PALERMO al seguente indirizzo: “AZIENDA DI RILIEVO NAZIONALE E DI ALTA SPECIALIZZAZIONE OSPEDALI CIVICO E BENFRATELLI, G. DI CRISTINA– AREA PROVVEDITORATO – UFFICIO FATTURE - PIAZZA NICOLA LEOTTA, 4 – 90128 PALERMO” , copia conforme della bolla di accompagnamento dalla quale risultino la quantità e la natura dei beni consegnati.
· per l’ASP di Trapani al seguente indirizzo : “AZIENDA SANITARIA PROVINCIALE DI TRAPANI - AREA PROVVEDITORATO – VIA MAZZINI 1- 91100 TRAPANI” copia conforme della bolla di accompagnamento dalla quale risultino la quantità e la natura dei beni consegnati.

I termini di pagamento resteranno sospesi in caso di inadempienza del fornitore.
==

Articolo 13 - Deposito cauzionale :
La Ditta aggiudicataria, ai sensi dell’art. 113 D. Lgs. n. 163/2006 e s.m.i., dovrà costituire una garanzia fidejussoria (bancaria o assicurativa) pari al 10% (dieci per cento) dell’importo contrattuale al netto degli oneri fiscali, fatte salve le variazioni dell’importo ai sensi del comma 1 dell’art. 113 D.Lgs. n. 163/2006 e s.m.i..

Il deposito cauzionale dovrà essere costituito con le modalità di cui all’art. 113 D. Lgs. n. 163/2006 e s.m.i. mediante prestazione di apposita garanzia fidejussoria, a prima richiesta e rilasciata da un Istituto di Credito o da altri Istituti o Aziende autorizzati.

L’importo del deposito cauzionale definitivo potrà essere ridotto del 50% nel caso in cui la

Ditta aggiudicataria risulti in possesso della certificazione del sistema di qualità conforme alle norme europee della serie UNI CEI ISO 9000 ovvero dichiarazione della presenza di elementi significativi e tra loro correlati di tale sistema, rilasciata da organismi accreditati ai sensi delle norme europee della serie UNI CEI EN 45000 e della serie UNI CEI EN ISO/IEC 17000.

Per usufruire di tale beneficio, l’Impresa aggiudicataria è tenuta a segnalare il possesso

del requisito ed a documentarlo nei modi prescritti dalle norme vigenti, mediante produzione di copia conforme all’originale della relativa documentazione da allegare alla documentazione amministrativa.

In caso di RTI la polizza dovrà essere intestata alla Ditta capogruppo, in qualità di mandataria del raggruppamento e dovranno essere espressamente indicate tutte le Ditte

facenti parte dello stesso.

La fideiussione bancaria o la polizza assicurativa deve prevedere espressamente la formale rinuncia al beneficio della preventiva escussione (art. 1944 C.C.) nei riguardi della ditta obbligata, la rinuncia all’eccezione di cui all’art. 1957, comma 2, C.C., nonché l’operatività della stessa entro quindici giorni a semplice richiesta scritta della stazione

appaltante.

La fideiussione deve avere validità fino alla completa estinzione di tutte le obbligazioni derivanti dal contratto.

La cauzione definitiva resta vincolata fino al termine del rapporto contrattuale e sarà restituita al contraente solo dopo la liquidazione dell’ultimo conto e consegnata non prima che siano state definite tutte le ragioni di debito e di credito ed ogni altra eventuale pendenza.

Nessun interesse è dovuto sulle somme costituenti i depositi cauzionali.

La mancata costituzione della garanzia determina la revoca dell’affidamento e l’acquisizione della cauzione provvisoria da parte della stazione appaltante, che aggiudica

l’appalto al concorrente che segue nella graduatoria.

Questo Ente si riserva la facoltà di incamerare tutto o in parte il deposito cauzionale nei casi contemplati nell’art. 10 del presente capitolato.
==

Articolo 14 – Stipula del contratto:
La stazione appaltante procederà agli ulteriori adempimenti nei tempi e con le modalità previste dagli artt.11 e 12 del D.Lgs. 163/2006.
==
Articolo 15 – Spese contrattuali
Sono a carico della ditta aggiudicataria tutte indistintamente le spese inerenti la fornitura (trasporto, facchinaggio) le spese di registrazione del contratto e tutte quelle altre spese, imposte e tasse che dovessero colpire la fornitura.

Ai sensi del decreto sviluppo bis convertito in legge (legge 221/2012), le spese relative alla pubblicità dei bandi sono a carico dell’aggiudicatario e dovranno essere da quest’ultimo rimborsate alla stazione appaltante entro 60 giorni dall’aggiudicazione della fornitura.

L’IVA verrà assolta secondo le vigenti disposizioni.
==

Articolo 16 – Privacy o riservatezza
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.
==

Articolo 17 – Trasparenza Amministrativa e diritto d’accesso
Ai sensi dell’art. 15 del Codice Etico adottato con delibera n. 665 del 30.04.2013 la Stazione Appaltante avrà la possibilità di registrazione audio video della seduta.

In applicazione alle norme di cui alla legge 241/90, come modificata dal D.P.R. 445/2000, dalla L.15 del 2005, dalla L.80 del 2005 e dal D.P.R. 184/2006 ed al fine di assicurare la trasparenza e l’imparzialità dell’azione amministrativa, l’Azienda Ospedaliera garantisce, a chiunque dimostri un interesse particolare e concreto per la tutela di situazioni giuridicamente rilevanti, il diritto di accedere ai propri documenti amministrativi previa presentazione di domanda, in carta libera, da inoltrare all’Area Amministrativa – Provveditorato.

L’esame dei documenti è gratuito, le copie dei documenti sono rilasciate previo pagamento degli importi dovuti relativi ai costi di riproduzione determinato nella seguente misura:

- Euro 0,15 per ogni facciata di formato A4

- Euro 0,20 per ogni facciata di formato A3.
==
Articolo 18 – Ulteriori informazioni
Gli atti del procedimento sono disponibili presso l’U.O. Appalti e Forniture e possono essere presi in visione in orario di servizio, previo appuntamento telefonico ai nr. 091.6662680 – 091.6662241.

Eventuali chiarimenti saranno inseriti nel sito Aziendale www.ospedalecivicopa.org (cliccare su bandi di gara), le ditte interessate a partecipare dovranno pertanto verificare su tale sito eventuali rettifiche o comunicazioni che dovessero rendersi necessarie fino alla scadenza della gara.

Tutte le comunicazioni sul sito avranno valore di notifica, pertanto, è onere della ditta verificare il sito fino al termine di presentazione delle offerte e durante l’espletamento della gara.
==

Articolo 19- Rinvio alla normativa generale :
Per tutto quanto non previsto dalle presenti clausole contrattuali valgono, in quanto applicabili, le norme di cui al R.D. del 18.11.1923 n.2440 e relativo regolamento di esecuzione del 23.05.1924 n.827 e loro successive modificazioni ed integrazioni, nonché le norme della Legge Regionale in materia di appalti e, per ultimo le disposizioni del codice civile che disciplinano i contratti.
==

Articolo 20 - Foro competente :
Per qualunque controversia nascente dal presente rapporto il Foro competente sarà quello di Palermo per l’Arnas Civico di Palermo e quello di Trapani per l’ASP di Trapani .

E’ esclusa ogni competenza arbitrale.
==
Palermo lì,____________

La ditta per accettazione

____________________.
Agli effetti di cui agli artt.1341 e 1342 c.c. il sottoscritto dichiara di approvare specificatamente le disposizioni di cui all’art. 3,4,5,6,7 ed art. 20 delle presenti clausole contrattuali che si riportano qui di seguito:
==
Articolo 3 – Quantità:
Il numero dei trattamenti in APD previsti complessivamente nel triennio è pari a n. 85.410 mentre gli scambi in CAPD previsti complessivamente nel triennio è pari a n. 293.460, tenendo presente che un trattamento corrisponde ad una giornata di terapia. I trattamenti ed i pazienti previsti sulla scorta del fabbisogno storico incrementato del 20% per far fronte ad eventuali ingressi aggiuntivi, indicativamente per anno sono i seguenti, ipotizzando che il presente contratto decorra da 01.07.2013 -30.06.2016:
	
	Lotto 1
	Lotto 2
	Lotto 3

	
	APD
	CAPD
	APD
	CAPD
	APD
	CAPD

	Pazienti Civico Trapianti
	6
	6
	17
	16
	5
	9

	Pazienti Nefro-dialisi
	4
	24
	26
	8
	
	

	Pazienti Nefro-pediatrica
	4
	
	6
	
	
	

	Pazienti Asp Trapani
	2
	2
	8
	2
	
	

	Totale Pazienti
	16
	32
	57
	26
	5
	9

	FABBISOGNO SU BASE ANNUALE

	APD TRATTAMENTI -CAPD SCAMBI
	5.840
	46.720
	20.805
	37.960
	1.825
	13.140

IL SUDDETTO FABBISOGNO E' COSI SUDDIVISO NEL TRIENNIO
	
	APD n. trattamenti
	CAPD n. trattamenti

	2013
	14.235
	48.910

	2014
	28.470
	97.820

	2015
	28.470
	97.820

	2016
	14.235
	48.910

	Totale
	85.410
	293.460

Il suddetto fabbisogno è presunto ed ha valore meramente indicativo, pertanto non impegneranno le Amministrazioni Consorziate, che si riservano la facoltà di procedere agli ordini esclusivamente sulla base delle necessità che saranno rappresentate dai Responsabili dell’UU.OO. di Dialisi dell’Arnas Civico e dell’ASP di Trapani , senza che la ditta aggiudicataria possa vantare il diritto ad ulteriori compensi o indennità di sorta , mentre potrà apportare maggiorazioni del quantitativo nel limite massimo del 20% di quello esposto, ai sensi degli artt. 1559 e 1560 del codice civile.
==
Articolo 4 – Esecuzione della fornitura :
La Ditta affidataria deve eseguire, a proprio rischio e spese, la consegna del materiale di consumo richiesto entro e non oltre il termine di giorni dieci,naturali e consecutivi, dalla data di ricezione dell’ordine che verrà inoltrato a mezzo fax.

Il termine di esecuzione potrà essere differito soltanto per motivi connessi a cause di forza maggiore, debitamente comprovati con valida documentazione e riconosciuti dall’Amministrazione.

La Ditta, in tal caso, deve effettuare specifica comunicazione alla stazione appaltante entro 2 giorni dal verificarsi dell’evento. In mancanza o per ritardo della comunicazione nessuna causa di forza maggiore potrà essere addotta a giustificazione di eventuali ritardi rispetto al termine di consegna.
Nel caso in cui la consegna non dovesse essere eseguita nel termine previsto (giorni dieci naturali e consecutivi dalla data di ricezione dell’ordine) l’Amministrazione, a suo giudizio insindacabile , applicherà una penale per ogni giorno di ritardo , graduata percentualmente come segue, da applicarsi al valore dell’ordine:
· per ordini fino a €. 516,45  0,50%;

· per ordini superiori a €. 516,45 e fino a €. 5.164,56 1%,

· per ordini superiori a €. 5.164,56  2% .
Configurerà, e sarà disciplinata altresì, come “mancata consegna”, la fornitura di materiale difforme da quello offerto. La merce difforme sarà restituita al fornitore, a spese e mezzi dello stesso, senza che lo stesso possa pretendere compensi a qualsiasi titolo.
Nell’ipotesi di consegna di materiale difforme da quello offerto , il Servizio di Farmacia ed i pazienti, deputati a ricevere la merce, non prenderanno in consegna la stessa .

Qualora il ritardo nella consegna dovesse protrarsi oltre il termine di sette giorni consecutivi, l’Amministrazione ha facoltà di risolvere il contratto ed affidare la fornitura ad altra ditta operante nel mercato – addebitando al fornitore inadempiente, per le forniture residue, l’eventuale maggior prezzo pagato. Qualora, in tale ipotesi, il deposito cauzionale non dovesse essere sufficiente a rifondere i danni patiti dall’Ente, quest’ultimo potrà agire per le ulteriori spettanze.
La fornitura deve essere eseguita presso:

4.) la Farmacia del P.O. “Civico e Benfratelli”, Piazza Nicola Leotta, 4 - Palermo, per il materiale destinato al servizio intra-ospedaliero;

5.) la Farmacia del P.O. " G. Di Cristina " , P.zza Montalto n. 2 - Palermo , per il materiale destinato al servizio intra-ospedaliero;

6.) I Servizi di Farmacia dell’Azienda Sanitaria Provinciale di Trapani , il cui indirizzo sarà, di volta in volta individuato dall’Amministrazione ordinante, per il materiale destinato al servizio intra-ospedaliero;

2.) il domicilio del paziente che sarà, di volta in volta, individuato dalle Unità Operative competenti con la richiesta di approvvigionamento. La fornitura effettuata ai pazienti potrà avvenire nelle seguenti sedi:

e) Domicilio del paziente;

f) Altra sede in Italia;

g) Altra sede all’estero;

h) Sede del centro dialisi di appartenenza .
I prodotti forniti dovranno avere al momento della consegna una validità residua non inferiore a ¾ della validità massima.

I materiali dovranno essere confezionati ed imballati in modo tale che le loro caratteristiche e prestazioni non vengano alterate durante il trasporto e la conservazione.
All’atto della consegna il fornitore deve presentare una bolla d’accompagnamento in duplice copia, dalla quale risultino la quantità e la natura dei beni consegnati, essa sarà sottoscritta dal paziente quando trattasi di prestazioni rese a domicilio per presa visione della corrispondenza della quantità e della natura dei beni consegnati; ovvero dal Farmacista o suo delegato se la consegna avviene presso l’Azienda Sanitaria.

Entro 20 giorni dalla consegna effettuata al domicilio del paziente, il fornitore dovrà:
· per le forniture eseguite per l’Arnas Civico, produrre al seguente indirizzo: “AZIENDA DI RILIEVO NAZIONALE E DI ALTA SPECIALIZZAZIONE OSPEDALI CIVICO E BENFRATELLI, G. DI CRISTINA – AREA PROVVEDITORATO ED ECONOMATO – UFFICIO FATTURE - PIAZZA NICOLA LEOTTA, 4 – 90128 PALERMO” , copia conforme della bolla di accompagnamento dalla quale risultino la quantità e la natura dei beni consegnati.

· per le forniture eseguite per l’ASP di Trapani, , produrre al seguente indirizzo: “AZIENDA SANITARIA PROVINCIALE DI TRAPANI - AREA PROVVEDITORATO – VIA MAZZINI 1- 91100 TRAPANI” copia conforme della bolla di accompagnamento dalla quale risultino la quantità e la natura dei beni consegnati.

All'atto della consegna, il paziente viene nominato custode del materiale consegnato dalla Ditta fornitrice fino all'utilizzo dello stesso.

In caso di sospensione del trattamento dialitico, è fatto carico al paziente di comunicare alle Unità Operative di Nefrologia e Dialisi competenti, la quantità di materiale consegnato e non utilizzato.

La quantità non utilizzata dovrà essere riconsegnata dal paziente nei locali dell'Unità Operativa di Nefrologia e Dialisi di competenza.

E’ fatto carico all’ Unità Operativa competente di comunicare alla ditta fornitrice la sospensione del trattamento dialitico.
==

Articolo 5 - Fornitura apparecchiature in uso gratuito :
Previa richiesta da parte delle Unità Operative di Dialisi delle Aziende Consorziate , la Ditta fornitrice si obbligherà alla consegna in uso gratuito della necessaria apparecchiatura, entro la giornata dialitica indicata nella stessa, il ricevimento di detta apparecchiatura non produrrà alcun obbligo di successivo acquisto.

Tale apparecchiatura, dovrà essere fornita, a spese e rischio, dalla Ditta fornitrice del materiale di consumo direttamente presso il domicilio del paziente utilizzatore, che verrà comunicato da parte delle Aziende Consorziate , con le caratteristiche tecniche eventualmente richieste dal personale sanitario ed indicate dalle Amministrazioni Consorziate , unitamente ad una dichiarazione di verificata funzionalità delle medesime.

La Ditta fornitrice, dal momento della consegna dell’apparecchiatura, dovrà garantire gratuitamente la relativa assistenza tecnica ordinaria e straordinaria, feriale e festiva, notturna e diurna, tale da assicurare la riparazione di eventuali guasti o la eventuale sostituzione con apparecchio, di eguale capacità e prestazioni, entro la giornata dialitica della segnalazione e comunque, in un tempo , necessario ad assicurare la continuità del trattamento dialitico del paziente utilizzatore.

L’apparecchiatura deve, comunque, rispondere a tutti i requisiti di sicurezza e di qualità richiesti dalla normativa vigente ed a quella che, eventualmente, dovesse sopravvenire nel corso della vigenza del rapporto.

La Ditta fornitrice della apparecchiatura dovrà, al momento della consegna della stessa, far pervenire al Settore Provveditorato ed al Settore Patrimonio delle Aziende Consorziate:

3) dichiarazione resa ai sensi degli artt. 20 e 26 della L. 15/68 e successive integrazioni e modificazioni, che l’apparecchiatura consegnata e coperta da polizza assicurativa RCT, incendio e rischio industriale;

4) copia della bolla di accompagnamento, nella quale dovrà essere apposta la presa in carico da parte dell’Unità Operativa di Dialisi competente.

La Ditta fornitrice si obbliga, altresì, ad assicurare la eventuale necessaria istruzione relativa all’uso dell’apparecchiatura, sia al personale delle Aziende Consorziate che al partner del paziente utilizzatore. A tal fine dovrà essere assicurata la disponibilità dei necessari supporti documentali, redatti in lingua italiana o nella lingua del paziente utilizzatore, indispensabili al corretto uso delle apparecchiature.

La Ditta fornitrice si impegna, comunque, a sottoporre alle Aziende Consorziate ed a rendere disponibile immediatamente qualunque miglioria tecnologica durante la vigenza del rapporto.

Nel caso in cui, alla scadenza del contratto, dovessero residuare materiali di consumo dedicati, la Ditta fornitrice si impegna di mantenere le apparecchiature cedute in comodato d’uso gratuito , fino all’esaurimento del materiale dedicato , alle stesse condizioni previste dalle clausole del presente contratto.

Le spese di restituzione della merce contestata restano a carico della Ditta fornitrice.
==

Articolo 6 – Collaudo apparecchiature :
La ditta fornitrice dovrà provvedere a proprie spese ad effettuare il collaudo delle apparecchiature che fornirà al domicilio del paziente ovvero in altra sede concordata preventivamente con il personale dell’Azienda sanitaria Consorziata (es. ospedale per predomiciliazione).
 Questo sarà costituito dalle verifiche di perfetto funzionamento, dalle verifiche di sicurezza elettrica strumentale e visiva e di corrispondenza alle norme CEI 62-5, CEI 62-122 e norme particolari.

Il collaudo dovrà essere effettuato alla presenza di un incaricato delle aziende sanitarie consorziate.

La ditta è tenuta a mantenere efficienti e sicure le macchine di propria fornitura, anche effettuando le verifiche di sicurezza elettrica CEI periodiche (annuali), mettendo a disposizione delle aziende sanitarie consorziate tutta la documentazione relativa.

La ditta fornitrice è tenuta a ripetere tutte le procedure di collaudo nel caso in cui le apparecchiature siano sostituite nel periodo di vigenza del contratto di Service, sia per guasto di esse compromettente la conveniente riparabilità, sia nel caso up-grade della macchina, ecc.

La ditta fornitrice, tempestivamente contattata dal Centro Dialisi, è tenuta ad effettuare un sopralluogo presso il domicilio del paziente prima della fornitura delle apparecchiature, al fine di verificare la compatibilità dei locali con le macchine e la rispondenza dell’impianto elettrico alle norme CEI ed alle prescrizioni impiantistiche prescritte dal costruttore delle apparecchiature.
==

Articolo 7 - Servizi –Accessori :
F) Per ogni paziente, la ditta dovrà fornire alle UU.OO. il materiale di supporto necessario all’esecuzione del trattamento sia esso CAPD-APD-CCPD e precisamente:
· bilancino pesa sacca;

· scalda-sacca;

· asta reggi-sacca;

· bilancia pesa persona;

· altri accessori per lo svolgimento dello scambio manuale;

· apparecchiatura idonea ad espletare trattamento dialitico automatizzato notturno, facendo uso del materiale necessario per i trattamenti dialitici;

· valigia per trasporto agevole dell’apparecchiatura;

· bidone di raccolta liquido di scarico;

· carrello per sostenere l’apparecchiatura durante il funzionamento.
G) Per ogni U.O. la ditta dovrà fornire:
· computer con la velocità massima che offre il mercato al momento della presentazione dell’offerta e con adeguata capacità per conservare i dati acquisiti;

· stampante laser a colori con caricamento automatico;

· software per la gestione dei trattamenti automatizzati e della adeguatezza dialitica;

· server per la gestione del sistema operativo;

· link con eventuali altri sistemi operativi già in uso all’U.O.;

· assistenza informatica per tutta la durata del contratto;

· messa in opera comprese eventuali opere murarie ed impiantistiche che si dovessero rilevare necessarie;

· i suddetti sistemi dovranno essere coperti da manutenzione ordinaria e straordinaria;

· il programma di gestione offerto dovrà essere suscettibile degli eventuali adeguamenti che dovessero essere richiesti , senza ulteriori costi aggiuntivi;
H) La ditta si farà carico dell’adeguamento alle norme CEE dell’impianto elettrico per l’utilizzo della macchina;

I) La ditta dovrà garantire:
· l’aggiornamento del personale attraverso corsi, stage e partecipazione a convegni provvisti di ECM;

· addestramenti domiciliari, facendo uso di personale strutturato referenziato;

· supporto psicologico al paziente nefropatico nella fase che procede la scelta del trattamento sostitutivo e nel periodo di dialisi;
J) Numero verde telefonico ove i pazienti e personale possono rivolgersi per la fornitura del materiale dialitico;
F)Un servizio autista che provveda:
· alla consegna mensile del materiale al piano dell’abilitazione o in alternativa nel luogo indicato dal paziente;

· al controllo delle giacenze a domicilio (scadenze, stato di conservazione);

· a consegnare il materiale in luoghi diversi dal domicilio abituale;

· disponibilità al ritiro del materiale non utilizzato al domiciliato del paziente quando il trattamento venga interrotto. Il costo del materiale ritirato deve essere stornato da successivi ordinativi oppure deve essere consegnato all’U.O. a cui fa capo il paziente.
==
Articolo 20- Foro competente :
Per qualunque controversia nascente dal presente rapporto il Foro competente sarà quello di Palermo per l’Arnas Civico di Palermo e quello di Trapani per l’ASP di Trapani .

E’ esclusa ogni competenza arbitrale.
==
La ditta obbligata

Allegato “A”

===

LOTTO 1

PAZIENTI CON INSUFFICIENZA RENALE CRONICA IN TRATTAMENTO DIALITICO PERITONEALE CHE PRESENTANO LA NECESSITÀ DI UTILIZZARE SOLUZIONI A PH FISIOLOGICO
Fornitura in un unico lotto indivisibile, di sistemi completi per trattamenti di pazienti affetti da insufficienza renale cronica in dialisi peritoneale con problemi di manualità e del visus e che presentano la necessità di utilizzare soluzioni a PH fisiologico

Il prezzo del sistema per CAPD dovrà essere espresso come costo a “scambio” ove per scambio si intende la sacca di soluzione dializzante da litri 2 e/o 2,5 + il tappo di chiusura del set paziente.

il 60% di fabbisogno annuo sarà composto da soluzione con ph fisiologico

Il trattamento CAPD medio prevede 4 scambi/die per singolo paziente, pertanto l’estensione del calcolo su base annua implica la fornitura di circa :

n. 46.720 SCAMBI cosi suddivisi:
ARNAS CIVICO N. 43.800 SCAMBI

ASP TRAPANI N. 2.920 SCAMBI

prezzo del singolo scambio €. 9,00
Il prezzo del sistema per APD dovrà essere espresso come costo a trattamento giornaliero , ove per trattamento si intende tre sacche di soluzione dializzante da litri 5 + la linea cycler + la tanica da 25 litri/la sacca di scarico + il tappo di chiusura del set paziente. Le apparecchiature dovranno essere date in uso gratuito <<service full risk>> e la ditta aggiudicataria dovrà mettere a disposizione delle strutture di Nefrologia e Dialisi delle Aziende Sanitarie un numero di apparecchiature pari al numero dei pazienti in trattamento + almeno due apparecchiature di scorta in ciascuna Nefrologia e Dialisi.

il 40% di fabbisogno annuo sarà composto da soluzione con ph fisiologico
Il trattamento APD medio prevede l’utilizzo di 15 litri/die per singolo paziente, pertanto l’estensione del calcolo su base annua implica la fornitura di circa :

 n. 5.840 TRATTAMENTI cosi suddivisi:
ARNAS CIVICO N. 5.110 trattamenti

ASP TRAPANI N. 730 trattamenti

Prezzo del singolo trattamento €. 47,50
Totale presunto annuale a base d’asta €. 697.880,00 iva esclusa

Per materiali disposable per singolo scambio

CAPD €. 9,00 (non superabile)

x numero 46.720 scambi = €. 420.480,00

Per materiali disposable per singolo trattamento APD €. 47,50 (non superabile)

x numero 5.840 trattamenti = €. 277.400,00 iva esclusa

==
Lotto 2

PAZIENTI CON INSUFFICIENZA RENALE CRONICA IN TRATTAMENTO DIALITICO PERITONEALE CHE PRESENTANO, DEFICIT DI ULTRAFILTRAZIONE E NECESSITANO DI RIDOTTO CARICO DI GLUCOSIO

Fornitura, in un unico lotto indivisibile, di sistemi completi per trattamenti di pazienti affetti da insufficienza renale cronica in dialisi peritoneale che presentano malnutrizione calorico proteica, deficit di ultrafiltrazione e necessitano di ridotto carico di glucosio

Il prezzo del sistema per CAPD dovrà essere espresso come costo a “scambio” ove per scambio si intende la sacca di soluzione dializzante da litri 2 e/o 2,5 + il tappo di chiusura del set paziente.

Il 12,5% del fabbisogno annuo per paziente delle sacche di soluzione per CAPD sarà rappresentato da soluzione ad elevato potere osmotico ed il 12,5% da elevato potere nutrizionale senza glucosio. Le rimanenti sacche con glucosio dovranno avere concentrazione di bicarbonato e PH fisiologici .

Il trattamento CAPD medio prevede 4 scambi/die per singolo paziente, pertanto l’estensione del calcolo su base annua implica la fornitura di circa :

n. 37.960 SCAMBI cosi suddivisi:
ARNAS CIVICO N. 35.040 SCAMBI

ASP TRAPANI N. 2.920 SCAMBI

prezzo del singolo scambio €. 9,90
Il prezzo del sistema per APD dovrà essere espresso come costo a trattamento giornaliero , ove per trattamento si intende tre sacche di soluzione dializzante da litri 5 + la linea cycler + la tanica da 25 litri/la sacca di scarico + il tappo di chiusura del set paziente. Le apparecchiature dovranno essere date in uso gratuito <<service full risk>> e la ditta aggiudicataria dovrà mettere a disposizione delle strutture di Nefrologia e Dialisi delle Aziende Sanitarie un numero di apparecchiature pari al numero dei pazienti in trattamento + almeno due apparecchiature di scorta in ciascuna Nefrologia e Dialisi.

Il 33% dei trattamenti dovrà comprendere sacche ad elevato potere osmotico ed il 20% dovrà comprendere soluzioni ad elevato potere nutrizionale senza glucosio, il 35% delle sacche con glucosio dovrà avere concentrazione di bicarbonato e PH fisiologici .
 Il trattamento APD medio prevede l’utilizzo di 15 litri/die per singolo paziente, pertanto l’estensione del calcolo su base annua implica la fornitura di circa :

 n. 20.805 TRATTAMENTI cosi suddivisi:
ARNAS CIVICO N. 17.885 trattamenti

ASP TRAPANI N. 2.920 trattamenti

Prezzo del singolo trattamento €. 53,50
Totale presunto annuale a base d’asta €. 1.488.871,50 iva esclusa

Per materiali disposable per singolo scambio

CAPD €. 9,90 (non superabile)

x numero 37.960 scambi = €. 375.804,00

Per materiali disposable per singolo trattamento APD €. 53,50 (non superabile)

x numero 20.805 trattamenti = €. 1.113.067,50 iva esclusa
===

Lotto 3

PAZIENTI CON INSUFFICIENZA RENALE CRONICA IN TRATTAMENTO DIALITICO PERITONEALE CON PROBLEMATICHE DEL CATETERE E SCARSE PERFORMANCE DI DRENAGGIO

Fornitura, in un unico lotto indivisibile, di sistemi completi per trattamenti di pazienti affetti da insufficienza renale cronica in trattamento dialitico peritoneale che presentano problematiche del catetere peritoneale con scarse performance di drenaggio e che necessitano di utilizzare sacche di soluzione multicomparto a ridotto contenuto di prodotti di degradazione del glucosio.

Il prezzo del sistema per CAPD dovrà essere espresso come costo a “scambio”, ove per scambio si intende la sacca di soluzione dializzante da litri 2 e/o 2,5 + il tappo di chiusura del set paziente.

II trattamento CAPD medio prevede 4 scambi/die per singolo paziente, pertanto l’estensione del calcolo su base annua implica la fornitura di circa:

N° 13.140 SCAMBI

Prezzo del singolo scambio €. 9,00
Il prezzo del sistema per APD dovrà essere espresso come costo a trattamento giornaliero, ove per trattamento si intende tre sacche di soluzione dializzante da litri 5 + la linea per il cycler + la tanica da 25 litri/la sacca di scarico + il tappo di chiusura del set paziente. Le apparecchiature dovranno essere date in prestito d’uso gratuito e la Ditta aggiudicataria dovrà mettere a disposizione delle strutture di Nefrologia e Dialisi delle Aziende Sanitarie un numero di apparecchiature pari al numero dei pazienti in trattamento + almeno due apparecchiature di scorta in ciascuna Nefrologia e Dialisi.

II trattamento APD medio prevede l’utilizzo di 15 litri/die per singolo paziente, pertanto l’estensione del calcolo su base annua implica la fornitura di circa:

N° 1.825 TRATTAMENTI I

Prezzo del singolo trattamento €. 44,00
Totale presunto annuale a base d’asta € 198.560,00 iva esclusa:

per materiali disposable per singolo scambio

CAPD € 9,00 (non superabile)

x numero 13.140 scambi = € 118.260,00
per materiali disposable per singolo trattamento APD € 44,00(non superabile)

x numero 1.825 trattamenti = € 80.300,00
===

TUTTI I PRESUNTI QUANTITATIVI SOPRA INDICATI SONO ANNUI

Le Aziende Sanitarie si riservano , per particolari esigenze cliniche, a proprio insindacabile giudizio, la facoltà di:

1. acquistare separatamente un quantitativo di sacche per volumi di trattamento /die superiori a 15 litri al fine di garantire la dose dialitica maggiore secondo le necessità del singolo paziente. . Per tale motivo l’azienda offerente deve indicare il prezzo singolo della sacca e di ciascun prodotto offerto.

2. ai fini della fatturazione dovranno essere addebitati per singolo trattamento il costo riferito al numero di sacche effettivamente utilizzate per il singolo trattamento APD.5
Tutte le apparecchiature devono essere in possesso di porta seriale per connessione a rete informatica per sistemi di teledialisi e cartella clinica informatizzata.

Caratteristiche di base per trattamenti di CAPD di seguito si elencano i requisiti di base che devono essere posseduti dal sistema dialitico:
1.doppia sacca con linee di connessione a Y

2.assenza di disinfettante in linea

3.connettori di raccordo protetti e a tenuta stagna che costituisca una ulteriore barriera

contro l’ingresso di germi

4.disponibilità di sacche da 2 –2,5 litri

con la seguente composizione indicativa:

oGlucosio anidro da 1.36 a 4.25 % g/dl

oSodio da 120 a 140 mmol/L

oPotassio da 0 a 2 mmol/L

oCalcio da 1 a 2 mmol/L

oMagnesio da 0 a 1 mmol/L

oLattato e /oBicarbonato per un totale di tamponi da 34 a 40 mmol/L

o PH 5-5.5 e 7-7.4

5.tappi di chiusura del set paziente contenente disinfettante

6.ogni altro materiale di consumo previsto dal sistema per effettuare il trattamento dialitico

7. un kit di telini, garze e tamponi per il cambio sacca ogni 4 scambi forniti

8.un kit di telini, garze e tamponi per la medicazione dell’emergenza cutanea ogni 4

scambi forniti

Inoltre per ciascun paziente in trattamento dovranno essere forniti, come parte integrante della fornitura e a titolo gratuito i seguenti prodotti:
 1 scaldasacche provvisto di marchio CE;
1 asta con supporto per sacca;
1 dinamometro digitale e/o meccanico;
1 Set paziente in silicone o poliuretano per la sostituzione periodica (in genere due

volte l’anno o periodo da concordare con i centri dialisi).

Caratteristiche di base per trattamento APD
APPARECCHIATURE
1.Apparecchiatura semiautomatica, corrispondente alle vigenti normative europee di

sicurezza e provvista di marchio CE;

2.dimensioni e peso ridotti (peso complessivo finale inferiore a 25 kg), assetto compatto, maneggevolezza e facile trasportabilità anche con autovettura (dotata di valigia per il trasporto o altro analogo supporto) senza necessità di smontaggio;

3.tali apparecchiature devono consentire di programmare tutte le opzioni dialitiche in APD (CCPD, NPD, TIDAL, IPD) ;

4.possibilità di concentrazione e volume ultima sacca diversa dalle altre;

5.durata totale del trattamento fino a 20 ore almeno;

6.volumi di riempimento addominale (carico) compresi fra 100 (cento) e 3000 (tremila) cc e numero di scambi da 4 (quattro) a 12 (dodici) per notte

7.scarichi totali Tidal programmabili;

8. possibilità di mantenere la programmazione della macchina anche durante eventuali spegnimenti o interruzione della corrente;

9.classe di protezione elettrica in doppio isolamento;

10.allarmi per volumi di carico e scarico inadeguati per evitare eccesso di liquido in addome ed allarmi per temperatura del liquido di carico inadeguata;

11.supporto informatico per la valutazione della cinetica peritoneale.

MATERIALE MONOUSO
Linee di trasferimento per cycler monouso sterili a 3-4 e/o 6-8 vie;
Tappi di chiusura del set paziente contenente disinfettante
connettori di raccordo protetti e a tenuta stagna che costituisca una ulteriore barriera contro l’ingresso di germi
disponibilità di sacche da 5 litri avente la seguente composizione indicativa:

o Glucosio anidro da 1.36 a 4.25 % g/dl

o Sodio da 120 a 140 mmol/L

o Potassio da 0 a 2 mmol/L

o Calcio da 1 a 2 mmol/L

o Magnesio da 0 a 1 mmol/L

o Lattato e /

o Bicarbonato per un totale di tamponi da 34 a 40 mmol/L

o PH 5-5.5 e 7-7.4
dispositivo per la raccolta e/o l’eliminazione del dialisato (sacche di scarico, tanica, prolunga di scarico)
un kit di telini, garze e tamponi per il cambio sacca per ciascun trattamento fornito
un kit di telini, garze e tamponi per la medicazione dell’emergenza cutanea per ciascun trattamento fornito
ogni altro materiale di consumo previsto dal sistema per effettuare il trattamento dialitico

Inoltre per ciascun paziente in trattamento dovranno essere forniti, come parte integrante

della fornitura e a titolo gratuito i seguenti prodotti:
 Set paziente in silicone o poliuretano per la sostituzione periodica (in genere due volte l’anno o periodo da concordare con i centri dialisi).
Allegato “B”
S.O. Acquisizione di Beni e Servizi
CONTRATTO N. ______

N° di gara per AVCP 5059522
----------oOo----------
Nel luogo e nella data che ogni parte attesterà all’atto della sottoscrizione, si conviene quanto appresso indicato:
PREMESSO
- che con deliberazione n. ___________ del ___________, allegata al presente contratto sub lettere “A”, il Direttore Generale ha aggiudicato alla ditta ____________________ a seguito dell’espletamento della procedura di cui al citato atto, la fornitura di:
· materiale di consumo necessario all’erogazione delle prestazioni dialitiche peritoneali e manuali ed automatiche, domiciliari e di reparto, assicurate alle proprie UU.OO., oltre all’uso gratuito (service full-risk) delle apparecchiature necessarie per i trattamenti dialitici ----- lotto/i n.ri_________ - CIG ______________ - per un importo complessivo annuale di € _______________ iva esclusa (triennale € __________ iva inclusa al _____) ; in conformità all’offerta , proposta in sede di gara ed allegata in copia al presente contratto, quale parte integrante sub lettera “B”;
· che il suddetto costo ____________________di oltre IVA dovrà gravare sui conti _______________dei bilanci preventivi economici annuali di competenza;

· che la presente fornitura ricade nel regime di esenzione del DUVRI “in quanto trattasi di mera fornitura che non comporta rischi derivanti dalla presenza di agenti cancerogeni, biologici.

· che volendosi ora ridurre in contratto il deliberato anzidetto;
TRA
l'Arnas Civico e Benfratelli di Palermo (in qualità di Capofila) in persona del suo rappresentante legale Dr. Carmelo Pullara, nominato con D.P. Reg. Siciliana n. 338 del 31.08.09 esecutivo, domiciliato per la carica presso la sede dell'Azienda stessa
E
la ditta ______ nella persona del Sig. _____________________ nato a ______________il _________________ identificato a mezzo di Carta D’Identita’ n. __________________ rilasciata dal Comune di ____________________ in data _____________________, il quale interviene nel presente contratto nella qualità dichiarata di Procuratore Speciale, consapevole delle sanzioni penali previste per il caso di falsità in atti e dichiarazioni mendaci, ai sensi dell’art. 76 del D.P.R. 445/00

· che intervengono e sottoscrivono separatamente il seguente contratto,
Si conviene e si stipula quanto forma oggetto dei seguenti articoli:

Articolo 1

Oggetto e luogo della prestazione
L'Arans Civico e Benfratelli di Palermo e l’Azienda Sanitaria Provinciale di Trapani , per come sopra rappresentata, acquistano , in somministrazione ed in forma consorziata , dalla ditta_______________ come in atto rappresentata, e che con il presente accetta, di fornire ______________________ (lotto/i n.r._________), alle condizioni contenute nel C.S.A., sottoscritto per accettazione dal contraente, ed individuate nell’offerta proposta in sede di gara ed unita al presente contratto sub lett. “B”, dietro pagamento di un corrispettivo.

Il luogo della consegna per il materiale di consumo è individuato:

1.) la Farmacia del P.O. “Civico e Benfratelli”, Piazza Nicola Leotta, 4 - Palermo, per il materiale destinato al servizio intra-ospedaliero;

2.) la Farmacia del P.O. " G. Di Cristina " , P.zza Montalto n. 2 - Palermo , per il materiale destinato al servizio intra-ospedaliero;

3.) I Servizi di Farmacia dell’Azienda Sanitaria Provinciale di Trapani , il cui indirizzo sarà, di volta in volta individuato dall’Amministrazione ordinante, per il materiale destinato al servizio intra-ospedaliero;

4.) il domicilio del paziente che sarà, di volta in volta, individuato dalle Unità Operative competenti con la richiesta di approvvigionamento . La fornitura effettuata ai pazienti potrà avvenire nelle seguenti sedi:

a)Domicilio del paziente;

b) Altra sede in Italia;

c) Altra sede all’estero;

d) Sede del centro dialisi di appartenenza .
Articolo 2

Cauzione
A garanzia di tutte le obbligazioni derivanti dal presente contratto, la ditta ___________ - ha costituito, ai sensi dell’art. 113 del Decreto 163/2006 e s.i.m., garanzia fideiussoria n. ________________ del _________, rilasciata dalla _______________________________- (ALL.”D”).

La garanzia opera per tutta la durata del presente contratto e, comunque, sino alla completa ed esatta esecuzione delle obbligazioni nascenti dal medesimo.

In caso di inadempimento, l'Azienda potrà, però, rivalersi sui crediti della stessa fino alla concorrenza del danno subito, rimanendo impregiudicata ogni altra eventuale azione risarcitoria.
Articolo 3
Obblighi e adempimenti a carico dell’aggiudicatario

Sono a carico dell’aggiudicatario tutti gli oneri e rischi relativi alle attività e agli adempimenti occorrenti all’integrale espletamento dell’oggetto contrattuale.
La ditta si obbliga ad eseguire tutte le prestazioni oggetto del presente contratto a perfetta regola d’arte, nel rispetto delle norme vigenti e secondo le condizioni, le modalità, i termini e le prescrizioni contenute nel C.S.A., che si allega sub lett. “E”, nell’offerta, nonché nel presente contratto.
Articolo 4

Corrispettivo
L’Arnas Civico-Benfratelli di Palermo e l’ASP di Trapani pagheranno il valore della fornitura effettuata in conformità all’offerta proposta e con le eventuali modalità e termini disciplinati dal richiamato C. S. A.
Articolo 5

Responsabilità
L’impresa è responsabile della perfetta esecuzione della fornitura e risponderà di eventuali danni causati a persone o cose conseguenti allo svolgimento della stessa o comunque connessi all’esecuzione del presente contratto, ivi compresi quelli, di qualsiasi natura, cagionati dai propri dipendenti.
Articolo 6

Durata del contratto
Il presente contratto ha per oggetto la fornitura triennale in somministrazione ed in forma consorziata tra l’Arnas Civico di Palermo e l’Asp di Trapani di materiale di consumo necessario all’erogazione delle prestazioni dialitiche peritoneali e manuali ed automatiche, domiciliari e di reparto, assicurate alle proprie UU.OO., oltre all’uso gratuito (service full-risk) delle apparecchiature necessarie per i trattamenti dialitici di cui al lotto/i n.r_____________ decorre dalla dal provvedimento di affidamento della stessa.

Se alla scadenza del termine naturale del presente contratto, non si è addivenuti alla conclusione della gara di Bacino, l’aggiudicatario è obbligato a garantire la prosecuzione della fornitura per un periodo massimo di ulteriori 180 giorni alle medesime condizioni contrattuali.

Per quanto riguarda le modalità, la durata, l’esecuzione della fornitura, la validità dei prezzi e le norme disciplinanti l’esecuzione della fornitura si fa rinvio a quanto previsto dal C.S.A..
Articolo 7

Riservatezza
L’aggiudicatario ha l’obbligo di mantenere riservati i dati e le informazioni di cui venga in possesso e, comunque, a conoscenza, di non divulgarli in alcun modo ed in qualsiasi forma e di non farne oggetto di utilizzazione a qualsiasi titolo per scopi diversi da quelli strettamente necessari all’esecuzione del Contratto.

Si impegna, altresì, ad imporre l’obbligo di riservatezza a tutte i soggetti che direttamente od indirettamente vengano a conoscenza delle informazioni riservate. In caso di inosservanza degli obblighi di riservatezza, l’Amministrazione ha la facoltà di dichiarare risolto di diritto il presente contratto, fermo restando che la ditta sarà tenuta a risarcire tutti i danni che dovessero derivare all’Amministrazione, essa si impegna, altresì, a rispettare quanto previsto dalla vigente normativa sulla privacy e dai relativi regolamenti di attuazione in materia di riservatezza.
Articolo 8

Fatturazione e pagamenti
Il pagamento del corrispettivo sarà effettuato dalle Amministrazioni Consorziate (ARNAS/ASP TRAPANI) in favore del Fornitore sulla base delle fatture emesse da quest’ultimo successivamente alla “Data di Accettazione” della fornitura.

Le fatture emesse dal Fornitore dovranno contenere il dettaglio dei prodotti forniti e verranno liquidate secondo la normativa vigente.

Il Fornitore prende altresì atto che le Amministrazioni Consorziate (ARNAS/ASP TRAPANI) non corrisponderanno interessi moratori qualora l’eventuale ritardo nei pagamenti derivi da fatti non imputabili all’Amministrazione medesima.
Articolo 9

Penali
Per ogni giorno lavorativo di ritardo, non imputabile alle Amministrazioni Consorziate ovvero a forza maggiore o caso fortuito, rispetto al termine massimo stabilito per la consegna dei prodotti oggetto contrattuale, il fornitore è tenuto a corrispondere all’Arnas e/o all’ASP di Trapani la penale così come quantificata nel C.S.A., salvo risarcimento per maggiore danno.(5%)
Articolo 10

Risoluzione
In caso di inadempimento del Fornitore anche a uno solo degli obblighi assunti con il presente contratto l’ Amministrazione ha la facoltà di considerare risolto, in tutto o in parte, di diritto il presente contratto e di incamerare definitivamente la cauzione, nonché di procedere nei confronti del Fornitore per il risarcimento del danno.

In tutti i casi di risoluzione le Amministrazioni Consorziate procederanno all’incameramento della cauzione, salvo il risarcimento del maggior danno.

Le Amministrazioni Consorziate (ARNAS/ASP TRAPANI) avranno inoltre la facoltà di procedere all’esecuzione del contratto in danno del Fornitore.
Articolo 11

Recesso
Le Amministrazioni consorziate (ARNAS/ASP TRAPANI) hanno diritto, nei casi di giusta causa e dopo reiterati inadempimenti del Fornitore, anche se non gravi, di recedere unilateralmente dal presente contratto, in tutto o in parte, in qualsiasi momento, con un preavviso di almeno 10 (dieci) giorni solari, da comunicarsi al Fornitore con lettera raccomandata a.r..
Articolo 12

Cessione del contratto
E’ eccezionalmente ammessa la cessione del contratto a condizione che sia preventivamente accettata dall’ARNAS e dall’ASP di TRAPANI. In tale ipotesi il cessionario deve avere i requisiti di carattere economico, tecnico e professionale del cedente
Articolo 13

Consenso al trattamento dei dati
Il Fornitore presta il consenso al trattamento dei dati da parte dell’Amministrazione ai sensi della vigente normativa in materia, per le finalità connesse all’esecuzione del presente contratto.
Articolo 14

Spese
Tutte le spese inerenti e consequenziali al presente atto, nessuna esclusa, sono a carico dell’aggiudicatario ivi compresi gli oneri di registrazione del contratto a cui si provvederà in caso d’uso.

Le parti, dichiarano, concordemente, che quanto contenuto nella presente scrittura privata è conforme alla loro volontà e che rinunciano, alla lettura degli allegati, loro noti.
Ai sensi del decreto sviluppo bis convertito in legge (legge 221/2012), le spese relative alla pubblicità dei bandi sono a carico dell’aggiudicatario e dovranno essere da quest’ultimo rimborsate alla stazione appaltante entro 60 giorni dall’aggiudicazione della fornitura.

L’IVA verrà assolta a mente delle vigenti disposizioni.
Articolo 15

Foro competente
Per tutte le controversie che dovessero insorgere tra le parti in relazione all’interpretazione, esecuzione e risoluzione del presente contratto è competente, in via esclusiva, il Foro di Palermo per l’ARNAS CIVICO E BENFRATELLI mentre il Foro di Trapani per l’Azienda Sanitaria Provinciale di Trapani.
Articolo 16

Flussi Finanziari
La ditta ________________________, in esecuzione del disposto dell’art.. 3 della L. 136/2010 relativa alla tracciabilità dei flussi finanziari, rende noto che il pagamento della fattura, dovrà effettuarsi mediante bonifico bancario e/o postale e dovrà essere registrato sul seguente c/c dedicato n. presso: Banca ________________ , Conto ___________________ IBAN ___________________________________- .
Le parti, dichiarano, concordemente, che quanto contenuto nella presente scrittura privata è conforme alla loro volontà e che rinunciano, alla lettura degli allegati, loro noti.

Il presente contratto occupa cinque - facciate comprese le sottoscrizioni e si compone di n. _____ allegati

Palermo, lì__________________

Il Commissario Straordinario

Dott. Carmelo Pullara

Palermo___________________

Per l’Impresa Aggiudicataria

Il legale rappresentante

Agli effetti e per gli effetti di cui agli artt. 1341 e 1342 c. c.,il sottoscritto dichiara di accettare tutte le condizioni contenute nel presente contratto e di approvare specificamente la disposizione di cui all’art. 15 che così recita: “Per tutte le controversie nascenti dal presente atto è competente, in via esclusiva, il Foro di Palermo per l'Arnas Civico mentre il Foro di Trapani per l'ASP di Trapani”.

 Per la Ditta

 Il legale rappresentante

29

