REGIONE CALABRIA

AZIENDA SANITARIA PROVINCIALE
DI VIBO VALENTIA

Via Dante Alighieri n, 67
. 89900 VIBO VALENTIA
C.F. — P. IVA 02866420793

CAPITOLATO SPECIALE D’APPALTO
Servizio di gestione, distribuzione e fornitura dei gas medicinali e tecnici compresa la manutenzione degli impianti di stoccaggio e della rete di distribuzione presso i Presidi Ospedalieri e gli ambulatori dell’Azienda Sanitaria Provinciale di Vibo Valentia per la durata di anni tre.
Importo annuo a base d’asta € 406.000,00, I.V.A, esclusa, di cui € 6.000 per oneri di sicurezza
GARA N. 1513295
CIG N. 1457129CE0
Indice
ART. 1 - OGGETTO DELL’APPALTO

ART. 2 — DEFINIZIONI PARTICOLARI

2.1 Azienda Sanitaria

2.2 Ditta candidata

2.3 Ditta aggiudicataria

2.4 Ditta esclusa

2,5 Gas medicinali

2.6 Bene

2.7 Delegato dell’Azienda Sanitaria

2.8 Responsabile per la esecuzione del servizio

2.9 Incaricato dell’Azienda Sanitaria per la cooperazione ed il coordinamento in funzione di sicurezza

2 10 Incaricato dalla Ditta aggiudicataria per la cooperazione ed il coordinamento in funzione di sicurezza

ART. 3 - GAS MEDICINALI E TECNICI

3.1. Quantità e stato tisico dei gas

3.2. Qualità dei prodotti liquidi e gassosi

3.3. Contenitori

3.4. Inventario dei contenitori mobili di proprietà dell’Azienda

3.5. Collaudo di tutti i contenitori e gestione dei relativi certificati

3.6. Controlli quali - quantitativi

ART. 4 - SERVIZI DI GESTIONE

4.1 Gestione delle segnalazioni ed allarmi

4.2 Trasporto e consegna recipienti mobili

4.3. Magazzino contenitori mobili

ART. 5 - SERVIZI DI MANUTENZIONE

5.1 Beni oggetto del servizio di manutenzione

5.2 Tipologia di intervento e Procedure

5.3 Rapporti di intervento tecnico

5.4 Parti di ricambio

5.5 Tempi di intervento e Reperibilità

ART. 6 – GESTIONE E MOVIMENTAZIONE DEI RECIPIENTI GAS MEDICALI – MANUTENZIONE IMPIANTI

6.1 – Gestione e movimentazione dei recipienti gas medicali all’interno del Presidio Ospedaliero di Vibo Valentia

6.2 Gestione e manutenzione Centrali Gas Medicali, Manutenzione impianti Gas Medicali presso i Presidi Ospedalieri
ART. 7 - SERVIZI PARTICOLARI

7.1 Analisi dei rischi e gestione de piano di sicurezza

7.2 Corsi di formazione

7.3 Rilievo degli impianti

7.4 Analisi ambientale

ART. 8 - LAVORI

8.1 Installazioni impianti erogatori e sistema di produzione di Aria Compressa Medicale.

ART. 9 - SICUREZZA SUL LAVORO

9.1 Obbligazioni del committente

9.2 Cantieri temporanei o mobili — D.Lgs. 494/96 e successive modificazioni

ART. 10 - ELENCO DOCUMENTI DA ALLEGARE ALL’OFFERTA

10.1 Documentazione amministrativa BUSTA A
10.2 Documentazione Tecnica BUSTA B
10.3 Offerta economica BUSTA C
ART. 11 – MODALITA’ DI PRESENTAZIONE DELL’OFFERTA

ART. 12 - CRITERI DI AGGIUDICAZIONE

ART. 13 - DURATA E PROROGA DEL CONTRATTO

ART. 14 - REVISIONE PREZZI

ART. 15- RESPONSABILITÀ

ART. 16 - SUBAPPALTO

ART. 17 – ASSICURAZIONE

ART. 18 – TRACCIABILITÀ FINANZIARIA

ART. 19 - MODALITA’ DI FATTURAZIONE E PAGAMENTI

ART. 20 - DEPOSITO CAUZIONALE

ART. 21- CONTROVERSIE E FORO COMPETENTE

21.1 Inadempimenti e penalità

21.2 Foro competente

ART. 22 - RISOLUZIONE DEL CONTRATTO

ART. 23 - ONERI CONTRATTUALI

ART. 24 - INFORMATIVA AI SENSI DELLA LEGGE 30 giugno 2003 n.196
ART. 25 - RINVIO ALLA NORMATIVA VIGENTE

ART. 26- RESPONSABILE DEL PROCEDIMENTO
ART. 27 – MODALITA’ RICHIESTA INFORMAZIONI

ALLEGATI
Facsimile Dichiarazione ai sensi del DPR 28 dicembre 2000 n. 445

Allegato 1 “Elenco gas medicinali e tecnici”

Allegato 2 “Elenco dei beni oggetto del servizio di manutenzione”

Allegato 3 “Dichiarazione di presa visione e accettazione”

Allegato 4 “Modulo offerta economica”

Allegato 5 “ Referenti per il sopralluogo”
ART. 1
 OGGETTO DELL’APPALTO

Il presente Capitolato Speciale d’Appalto ha per oggetto i servizi di fornitura e distribuzione dei gas medicinali e tecnici, compresa la manutenzione delle centrali e degli impianti di distribuzione gas medicinali presso i PP.OO di: Vibo Valentia, Serra S. Bruno, Soriano Calabro, Tropea e Nicotera e i servizi ambulatoriali territoriali dell’ASP.
Il valore annuo a base d’asta è stimato in euro 406.000,00, oltre I.VA., di cui € 6.000 per oneri di sicurezza non soggetti a ribasso.
Il servizio deve garantire:

a)
la fornitura dei gas richiesti nelle quantità necessarie alle attività sanitarie e l’erogazione senza discontinuità dei gas richiesti presso ogni singola utenza (posti letto, apparecchiature, ambulatori, laboratori, ecc.) come descritto nell’art. 3;

b)
la messa a disposizione, l’installazione, la gestione delle apparecchiature descritte nell’art. 8 ed i servizi di controllo e monitoraggio delle stesse attraverso sistemi telematici come descritto nell’art. 4;

c)
la manutenzione e gestione delle centrali gas medicali e della rete fissa di distribuzione come descritto nell’art. 5;
La gara sarà espletata ai sensi D.Lgs. 163/06 e s.m.i e secondo le norme del presente Capitolato Speciale d’Appalto.

ART. 2
DEFINIZIONI PARTICOLARI

Nel testo del presente Capitolato Speciale d’Appalto valgono le seguenti definizioni:

2.1 Azienda Sanitaria Provinciale

Per Azienda sanitaria provinciale si intende l’ASP di Vibo Valentia.
2.2 Ditta candidata

Per Ditta candidata si intende una qualsiasi impresa che partecipa alla presente gara sia in forma singola che in forma associata, secondo quanto stabilito dall'art. 34 del D.Lgs. 163/06.
2.3 Ditta aggiudicataria

Per Ditta aggiudicataria si intende quella Ditta candidata risultata aggiudicataria dell’appalto secondo le modalità di cui al presente Capitolato Speciale d’Appalto.
2.4 Ditta esclusa

Per Ditta esclusa si intende quella Ditta candidata esclusa dalla partecipazione alla gara perché non in possesso dei requisiti minimi richiesti o che non abbia rispettato le modalità di partecipazione alla gara o che abbia prodotto una documentazione incompleta o non conforme, tale da comportare, a norma del presente Capitolato Speciale d’Appalto, l’esclusione dalla gara.
2.5 Gas medicinali

Gas utilizzati a scopo terapeutico nell’Azienda Sanitaria Provinciale i cui requisiti di purezza sono stabiliti nelle relative monografie della Farmacopea Ufficiale Italiana, ultima edizione, e che sono prodotti, immagazzinati e distribuiti dalla Ditta aggiudicataria secondo la normativa vigente (Decreto legislativo 219/2006 e smi).
2.6 Bene

Ogni parte, componente, dispositivo, sotto insieme, apparecchiatura, impianto o sistema oggetto del servizio di manutenzione del presente Capitolato Speciale d’Appalto e la cui consistenza è descritta nell’Allegato 2.

2.7 Delegato dell’Azienda Sanitaria

Funzionario designato dall’Azienda Sanitaria al fine di interagire con il Responsabile per la esecuzione del servizio oggetto del presente Capitolato Speciale d’Appalto nominato dalla Ditta aggiudicataria, che svolge le funzioni di seguito indicate:

a) verificare il corretto adempimento delle prestazioni contrattuali;

b)
ricevere e sottoscrivere i rapporti ed i verbali redatti dal personale della Ditta aggiudicataria al termine delle operazioni oggetto dal presente Capitolato Speciale d’Appalto;

c)
fornire tutta la documentazione tecnica relativa ai beni oggetto del servizio di manutenzione, che sia necessaria o utile ai fini della sicurezza e/o della funzionalità dei beni medesimi;

d) sovrintendere ai collaudi;

e)
riferire al Responsabile della Ditta aggiudicataria in ordine ad ogni decisione o comportamento adottati dall’Azienda Sanitaria in esito alle operazioni oggetto dal presente Capitolato Speciale d’Appalto;

Tale soggetto potrà essere un dipendente dell’Azienda Sanitaria Provinciale oppure un terzo; per le ipotesi di impedimento o di assenza dovrà essere indicato il nome di un sostituto.

2.8 Responsabile per la esecuzione del servizio (in seguito “Responsabile Ditta aggiudicataria”)

Funzionario designato dalla Ditta aggiudicataria al fine di garantire la corretta esecuzione del servizio oggetto del presente Capitolato Speciale d’Appalto e di costituire l’interfaccia diretta della Ditta aggiudicataria nei confronti dell’Azienda Sanitaria Provinciale.

In particolare il Responsabile della Ditta aggiudicataria avrà il compito di:

a) svolgere e/o coordinare tutte le attività oggetto dal presente Capitolato Speciale d’Appalto;
b)
sottoscrivere i rapporti scritti e/o i verbali in esito alle operazioni oggetto dal presente Capitolato Speciale d’Appalto;

c)
ricevere tutte le indicazioni, risposte, decisioni, richieste o altre manifestazioni di volontà e/o di giudizio poste in essere dal Delegato dell’Azienda Sanitaria Provinciale, o dal suo sostituto.

2.9 Incaricato dell’Azienda Sanitaria Provinciale per la cooperazione ed il coordinamento in funzione di sicurezza (in seguito “Incaricato dell’Azienda Sanitaria Provinciale”)

Funzionario designato dall’Azienda Sanitaria Provinciale, quando l’entità dei lavori lo richiede, al fine di garantire la cooperazione ed il coordinamento nell’attuazione delle misure e degli interventi di protezione e prevenzione dai rischi sul lavoro inerenti l’attività oggetto dell’Appalto, secondo quanto previsto dal successivo art. 8 del presente Capitolato Speciale d’Appalto. Tale soggetto potrà essere un dipendente dell’Azienda Sanitaria Provinciale oppure un terzo; per le ipotesi di impedimento o di assenza dovrà essere indicato il nome di un sostituto.

2.10 Incaricato dalla Ditta aggiudicataria per la cooperazione ed il coordinamento in funzione di sicurezza (in seguito “Incaricato dalla Ditta aggiudicataria”)

Funzionario designato dalla Ditta aggiudicataria per svolgere, quando l’entità dei lavori lo richiede, le funzioni di cooperazione e di coordinamento ai fini di sicurezza, di igiene del lavoro e di prevenzione degli infortuni, secondo quanto previsto dal successivo Art. 8 del presente Capitolato Speciale d’Appalto. Tale soggetto potrà essere un dipendente della Ditta aggiudicataria oppure un terzo; per le ipotesi di impedimento o di assenza dovrà essere indicato il nome di un sostituto.

ART. 3
 GAS MEDICINALI E TECNICI

3.1 Quantità e stato fisico dei gas

La Ditta dovrà fornire all’Azienda Sanitaria Provinciale i gas ed i prodotti nelle quantità descritte nell’Allegato 1.

Le quantità specificate devono ritenersi indicative e sono derivate da dati di consumo “storico”. Potranno variare in più o in meno in relazione alle effettive esigenze dei singoli servizi senza che la Ditta aggiudicataria abbia a pretendere variazioni rispetto al prezzo di aggiudicazione.

La misurazione dei quantitativi dei gas liquidi forniti sarà effettuato al momento del travaso nell’apposito contenitore.

La Ditta aggiudicataria dovrà inoltre fornire, su richiesta dell’Azienda Sanitaria, i gas per uso tecnico e di laboratorio in contenitori portatili, adeguati alle esigenze dei vari servizi e nel rispetto della normativa vigente.

3.2 Qualità dei prodotti liquidi e gassosi

I gas liquefatti e gassosi medicinali dovranno corrispondere ai requisiti di purezza prevista dalla

Farmacopea Ufficiale Italiana, ultima edizione.

Per tutti i gas medicinali, dovrà essere assicurata la tracciabilità dei lotti di produzione e l’etichettatura dei recipienti secondo quanto previsto dall’attuale normativa vigente (A.D.R. e Farmacopea Ufficiale Italiana, ultima edizione).
Le Ditte candidate dovranno presentare copia del certificato con il numero A.I.C. (Autorizzazione all’Immissione in Commercio) rilasciato da AIFA, comprovante l’ottenimento dell’autorizzazione all’immissione in commercio per ciascun gas medicinale.

Per i gas medicinali per cui non è stata ancora rilasciata A.I.C., le Ditte candidate dovranno presentare, in ottemperanza alle disposizioni del D. L.vo n. 219/2006, copia dell’istanza per l’ottenimento dell’A.I.C. relativamente a tutti quei gas medicinali per i quali sono già decorsi i termini stabiliti dal decreto attuativo del 29 febbraio 2008.

Le Ditte candidate dovranno altresì dichiarare l’impegno a presentare la predetta istanza nei termini prescritti per tutti gli altri gas medicinali oggetto del presente appalto durante il periodo della fornitura.
I prodotti gassosi per uso tecnico e/o di laboratorio avranno le caratteristiche, di volta in volta specificatamente richieste, in funzione dell’uso cui vengono destinati.

3.3 Contenitori

I prodotti gassosi dovranno essere forniti in pacchi bombole o bombole da litri 2, 3, 5, 7, 10 e 14, a seconda delle esigenze dell’Azienda.

Le bombole devono essere fornite in comodato d’uso gratuito, in un quantitativo presunto di n. 80, suddiviso nelle diverse misure, dalla Ditta Aggiudicataria, che dovrà garantire, anche, la messa a disposizione di carrelli (e/o supporti a muro) porta bombole per il trasporto e lo stoccaggio delle stesse nei locali dell’Azienda.
Le bombole avranno il corpo e l’ogiva dipinti secondo quanto previsto dalla normativa vigente (in particolare D.M. Trasporti deI 07/01/1999 e D.M. Trasporti deI 14/1 0/1 999) e, in particolare le bombole dovranno avere:

a) punzonato:

-nome o marchio del fabbricante

-numero di serie

-natura del gas contenuto

-pressione max di esercizio

-pressione di collaudo

-capacità della bombola

-tara della bombola

-data ultimo collaudo

-nome o marchio del proprietario

b) stampigliato:

-numero UN e nome del gas; (secondo A.D.R. eventuale indicazione del grado di purezza)

-
simbolo rappresentativo del tipo di pericolo secondo A.D.R. (combustibile, comburente,tossico)

-composizione qualitativa della miscela ed eventuale sigla commerciale di miscele

catalogate per applicazione.
Le bombole di ossigeno di emergenza da collocare nei vari reparti o sulle ambulanze del SUEM 118, al fine di evitare rischi dovuti alla compressione adiabatica durante l’uso, devono essere equipaggiate, su richiesta dei servizi interessati, di:

- un corpo valvola contenente la valvola di ritegno su cui è innestato un manometro, scala 0-200 bar, indicatore della pressione e della quantità residua di ossigeno;

- una presa di riempimento ed un dispositivo di riduzione della pressione (da 200 a 3-3,5 bar) munito di idonea valvola di sicurezza senza otturatore (pressione di apertura 5 bar; pressione con chiusura e tenuta 4 bar) collaudati alla compressione adiabatica (norme CEN 585);

- una presa con attacco rapido a norma vigente;

- un flussometro munito di un portagomma di uscita di Ossigeno e di una manopola di regolazione dei flussi a pressione atmosferica;

- un volantino di manovra sul quale sono stampigliate le posizioni APERTO - CHIUSO;

- un cappellotto di protezione testato contro gli urti ed il fuoco.

La Ditta candidata dovrà allegare all’offerta ampia documentazione tecnica sulle bombole.

I prodotti liquefatti saranno forniti e travasati a cura della Ditta in appositi serbatoi-erogatori fissi

o mobili di stanza presso l‘Azienda Sanitaria.

I serbatoi-erogatori, normalmente detti evaporatori freddi, dovranno essere corredati da adeguati dispositivi di sicurezza e gasificazione e dovranno portare le seguenti indicazioni:

a) data di collaudo e costruzione;

b) specifiche tecniche: capacità, temperatura max e minima di esercizio;

c)
schema dell’impianto in modo da consentire una rapida identificazione di valvole ed interruttori sui quali intervenire in casi di urgenza;

d)
adeguate strumentazioni e/o sistemi che ci consentano la rapida identificazione del tipo di prodotto contenuto.

3.4. Inventario dei contenitori mobili di proprietà dell’Azienda.

Al fine di una corretta gestione del servizio, la ditta aggiudicataria si impegna, all’inizio del rapporto contrattuale, ad inventariare, in contraddittorio con l’Azienda, le bombole di proprietà dell’Azienda medesima e tenute presso i singoli Stabilimenti Ospedalieri.
3.5. Collaudo di tutti i contenitori e gestione dei relativi certificati.

La Ditta aggiudicataria dovrà provvedere alla regolare tenuta dei certificati di verifica e collaudo di tutti i contenitori (fissi e mobili), comprese le bombole di proprietà dell’Azienda, e di tutti i riduttori di pressione.

Dovrà, altresì, provvedere al tempestivo ritiro e sostituzione, nelle unità operative e nei servizi, delle bombole in scadenza, attivando la relativa procedura di revisione.

Il Committente si riserva la facoltà, in ogni momento e a campione, di effettuare controlli presso il fornitore sulla regolare tenuta dei certificati di verifica e collaudo.

3.6. Controlli quali-quantitativi

L’Azienda Sanitaria Provinciale si riserva la facoltà di effettuare, con le strumentazioni e con le modalità che riterrà opportune, controlli di tipo quantitativo e qualitativo all’atto della consegna dei prodotti.

Agli effetti della liquidazione delle fatture si riconoscerà come quantità quella accertata all’atto di ogni consegna.

Il controllo della qualità sarà effettuato dagli operatori designanti dell’Azienda Sanitaria Provinciale, i quali potranno effettuare in qualsiasi momento prelievi di campioni dai prodotti forniti ed utilizzati per sottoporli ad analisi e prove onde verificare la corrispondenza alle caratteristiche indicate nel presente Capitolato Speciale d’Appalto.

Nel caso in cui il prodotto risulti non conforme, le spese di analisi saranno addebitate alla Ditta aggiudicataria. Inoltre la stessa Ditta aggiudicataria dovrà provvedere all’immediata sostituzione con gas conforme. Nel caso in cui la Ditta aggiudicataria non provvedesse all’immediata sostituzione, sarà facoltà dell’Amministrazione dell’Azienda Sanitaria Provinciale provvedervi mediante acquisto presso altro fornitore, fermo restando che tutte le maggiori spese saranno a carico della Ditta aggiudicataria unitamente alle penalità di cui all’art. 21.

Alle stesse penalità soggiacerà la Ditta aggiudicataria in caso di mancata somministrazione.
Le spese sostenute per l’approvvigionamento sostitutivo, aumentate della penale, verranno trattenute dall’Azienda Sanitaria Provinciale committente, senza obbligo di preventiva comunicazione, sull’importo dovuto alla Ditta aggiudicataria per le forniture già effettuate ed, occorrendo, sulla cauzione.

In quest’ultimo caso la cauzione dovrà essere reintegrata da parte del depositario entro i termini fissati dall’Amministrazione dell’Azienda Sanitaria.

ART. 4
 SERVIZI Dl GESTIONE

La Ditta aggiudicataria dovrà mettere a disposizione e installare le centrali di erogazione e di stoccaggio dei gas medicinali descritte nell’art. 7.1, comprese le apparecchiature di trattamento dell’aria medicale, e dovrà gestire i servizi di controllo e monitoraggio delle stesse attraverso opportuni sistemi telematici.

In particolare, il servizio di gestione prevede:

4.1 Gestione delle segnalazioni ed allarmi

Gli evaporatori freddi presenti nelle centrali primarie di erogazione dovranno essere dotati di dispositivi atti al rilievo e segnalazione a distanza, con sistema di trasmissione via cavo, di soglie di livello e di pressione.

Le soglie di livello, di cui la prima fissata per determinare il normale rifornimento e la seconda di assoluta emergenza, da individuare in funzione dei consumi medi dell’Azienda Sanitaria Provinciale, e la soglia di pressione di rete devono essere direttamente rilevate, controllate, registrate e gestite, con apposite apparecchiature, 24 ore su 24 ore, dal servizio assistenza della Ditta aggiudicataria.

La Ditta aggiudicataria dovrà provvedere alla gestione, messa a disposizione, installazione, oltre che dei dispositivi per il rilievo dei livelli e della pressione sugli evaporatori freddi, come sopra descritto, di un sistema di controllo telematico costituito da una centralina elettronica, in grado di ricevere tutti i segnali provenienti dai trasmettitori montati sugli evaporatori freddi e trasmetterli contemporaneamente:

a)
per via elettrica, presso locale dell’Azienda Sanitaria Provinciale, ad un display che la Ditta metterà a disposizione;

b)
per via telefonica, direttamente al centro computerizzato di raccolta e smistamento segnali, opportunamente attrezzato ed in esercizio presso la Ditta aggiudicataria, onde consentire l’attivarsi in tempi reali dell’organismo interessato e cioè il servizio che si occupa della distribuzione dei gas, se trattasi di rifornimento; il servizio di pronto intervento se trattasi di anomalia di funzionamento.

Il sistema di alimentazione elettrico della centralina deve essere compatibile con quello in funzione presso l’Azienda Sanitaria Provinciale e comunque la centralina deve essere dotata di propri accumulatori che le consentano un funzionamento autonomo effettivo di almeno 8 ore.

La stessa centralina deve essere dotata di un sistema autodiagnosticante tale da consentirle di segnalare comunque i propri eventuali mal funzionamenti e/o la mancanza di alimentazione elettrica mentre il sistema di reset deve essere accessibile esclusivamente agli operatori interessati dell’Azienda Sanitaria Provinciale e della Ditta aggiudicataria.

La Ditta aggiudicataria dovrà indicare dettagliatamente, a corredo dell’offerta, quanto necessario per il corretto funzionamento del sistema.

4.2 Trasporto e consegna recipienti mobili

Consiste nel garantire nell’ambito della gestione dei depositi presenti presso l’Azienda Sanitaria Provinciale:

a) la fornitura dei gas come già precisato all’art. 3;

b)
il trasporto, la consegna e distribuzione dei recipienti mobili contenenti gas compressi nei vari reparti o servizi;

c) la sostituzione dei vuoti con i pieni;

d)
il trasporto, la consegna e il travaso dei gas allo stato liquido franco evaporatori e/o franco depositi o stabilimenti nel caso di serbatoi mobili.

I gas devono essere consegnati presso i depositi dell’Azienda Sanitaria Provinciale.

Ogni consegna deve essere concordata con il suddetto servizio, con esclusione di consegne in

blocco.

I gas (ossigeno liquido ed altri gas) di volta in volta ordinati devono essere consegnati entro 2 giorni dalla data di ricevimento dell’ordine (24 ore in caso di urgenza).
Qualora ciò non sia possibile la Ditta aggiudicataria deve provvedere alla consegna di un anticipo dei gas ordinati nella quantità necessaria a garantire la regolarità del servizio.

4.3 Magazzino contenitori mobili.

Alla Ditta aggiudicataria verranno affidati nel perimetro degli Stabilimenti Ospedalieri dell’A.S.P. locali e spazi tecnici per l’immagazzinamento dei contenitori mobili.

Tali locali, pur rimanendo di proprietà dell’Azienda, diventeranno magazzini della Ditta Aggiudicataria, la quale dovrà provvedere all’attuazione di tutti gli adeguamenti richiesti dalla Regione e dagli organi competenti (Vigili del fuoco ecc.), nonché dalla normativa vigente.

Gli eventuali adeguamenti sono a carico della Ditta Aggiudicataria e rimarranno di proprietà dell’A.S.P.

ART. 5
 SERVIZI DI MANUTENZIONE

5.1 Beni oggetto del servizio di manutenzione

La Ditta dovrà prendere visione delle centrali gas medicinali e degli impianti di distribuzione gas medicinali presenti nei Presidi Ospedalieri di Vibo Valentia, Serra San Bruno, Nicotera, Tropea e Soriano Calabro entro il giorno 7 maggio 2011.

Ad avvenuto sopralluogo sarà compilato, per ogni singolo Presidio Ospedaliero, il modulo allegato “DICHIARAZIONE DI PRESA VISIONE ED ACCETTAZIONE”, contrassegnato con il n. 3°, che sarà controfirmato dal Responsabile dell’Ufficio Tecnico o suo delegato, pena l'esclusione dalla gara.

La Ditta dovrà assumere e farsi carico del servizio di manutenzione dei serbatoi di stoccaggio, delle centrali di erogazione gas medicinali in bombole e pacchi-bombole, degli impianti di distribuzione dei gas medicinali, di aspirazione endocavitaria ed evacuazione gas anestetici dei Presidi Ospedalieri di Vibo Valentia, Serra San Bruno, Nicotera, Tropea e Soriano Calabro.

I beni oggetto del servizio di manutenzione sono descritti nell’Allegato n. 2.

5.2 Tipologia di intervento e procedure

Di seguito viene fornito un elenco esemplificativo della tipologia degli interventi richiesti:

· manutenzione e i controlli periodici di funzionalità degli evaporatori e dei sistemi di misura e segnalazione;

· prove periodiche di collaudo degli evaporatori, delle bombole (comprese quelle di proprietà dell’Azienda Sanitaria Provinciale) e/o altri sistemi di stoccaggio;

· verifiche del funzionamento delle apparecchiature del sistema di produzione aria medicinale in condizioni di usuale impiego, nel pieno rispetto delle specifiche di progetto;

· controllo del funzionamento delle stesse in condizioni limite;

· manutenzione e controlli periodici di funzionalità delle centrali di: Ossigeno, Protossido Azoto, Aria Medicinale, Aspirazione endocavitaria ed Evacuazione gas anestetici;
· manutenzione e controllo periodico degli impianti di distribuzione gas medicinali;
· manutenzioni e verifiche di controllo dei riduttori di pressione;

· manutenzioni e verifiche di controllo delle prese di erogazione;

· controllo del funzionamento dei sistemi di rilevazione, segnalazione ed allarme in condizioni di emergenza simulata;

· manutenzione e verifica di controllo di tutte le bombole, comprese quelle di proprietà dell’Azienda, dei riduttori per bombole e dei carrelli di trasporto.
Gli interventi di manutenzione dovranno suddividersi in:

a)
Interventi di manutenzione preventiva programmata, le cui prestazioni e relativi pezzi di ricambio saranno inclusi nell’offerta.
La manutenzione preventiva dovrà essere effettuata indipendentemente dal verificarsi di guasti in quanto finalizzata a ridurre la possibilità di guasto o il deterioramento delle condizioni di funzionalità e/o della sicurezza del bene. Le operazioni di manutenzione preventiva verranno eseguite durante il normale orario di lavoro con periodicità semestrale durante le quali si eseguirà la messa a punto per il regolare funzionamento di tutti i beni suscettibili di controllo e revisione.

b) Interventi di manutenzione a seguito di guasto o rottura.

La manutenzione a seguito di guasto o di rottura dovrà essere effettuata conseguentemente alla rilevazione di un guasto e dovrà riportare il bene nello stato in cui esso possa eseguire la funzione richiesta.

Le operazioni di manutenzione a guasto o su rottura verranno eseguite su chiamata dell’Azienda Sanitaria Provinciale o in seguito al rilevamento di un cattivo funzionamento o guasto del bene, da parte del personale della Ditta aggiudicataria intervenuto in sede di manutenzione preventiva.

La riparazione del bene avverrà di regola in loco. Nel caso in cui - a giudizio della Ditta aggiudicataria - sia necessario eseguire la riparazione in altra sede, la Ditta aggiudicataria provvederà al trasporto del bene presso il luogo di riparazione.

Ciascuna Ditta dovrà presentare il dettaglio delle operazioni di manutenzione che intende compiere relativamente ad ognuno dei settori sopra indicati nonché reparto per reparto e le procedure per la gestione degli interventi in caso di emergenza, fermo restando che la manutenzione dovrà essere effettuata da personale qualificato.

5.3 Rapporti di intervento tecnico

A conclusione di qualunque intervento tecnico, gli operatori dovranno consegnare al Delegato dell’Azienda Sanitaria Provinciale, di cui all’art. 2.7 del presente Capitolato Speciale d’Appalto, il rapporto di intervento tecnico attestante:

a) il numero d’ordine (dove applicabile) e la data d’intervento;

b) il reparto o la locazione dove si è svolto l’intervento;

c) il nominativo degli operatori;

d) il periodo orario in cui è stato effettuato l’intervento;

e) le operazioni eseguite;

f) la denominazione merceologica comune del bene assistito;

g)
l’elenco dei componenti impiegati e delle parti sostituite (le parti sostituite saranno consegnate all’Azienda Sanitaria);

h) l’esito dell’intervento.

Il verbale dovrà essere controfirmato dal Delegato dell’Azienda Sanitaria Provinciale, il quale avrà facoltà, a titolo di garanzia e senza ulteriore corrispettivo, di richiamare, entro i 30 giorni successivi all’intervento programmato effettuato, gli operatori della Ditta aggiudicataria per ulteriori interventi che si rendessero necessari sui componenti ed apparecchiature su cui è già stata effettuata la riparazione.

5.4 Parti di ricambio

Gli operatori della Ditta aggiudicataria, in presenza di irregolari condizioni di funzionamento delle apparecchiature di cui sopra, dovranno provvedere al ripristino della regolarità, procedendo alla sostituzione dei componenti usurati e/o ritenuti in condizioni di non piena affidabilità funzionale e di sicurezza (tenuto conto anche della vita media di ciascuna parte di cui la Ditta deve darne indicazione) con componenti perfettamente compatibili con la destinazione d’uso delle apparecchiature.

Si richiede una particolare attenzione per i materiali delle guarnizioni affinché siano compatibili con i gas.
Ogni intervento di manutenzione straordinario dovrà essere preventivamente autorizzato da parte dei responsabili tecnici dell’Azienda Sanitaria, salvo il caso in cui dovessero ricorrere eccezionali situazioni di urgenza.
Le parti di ricambio dovranno essere conformi alle vigenti normative (D.Lgs 46/97, norme UNI, EN, ISO). In particolare, la Ditta dovrà presentare apposita dichiarazione di conformità, alle specifiche richieste.

L’eventuale utilizzo di altri componenti dovrà essere preventivamente autorizzato dal Servizio Tecnico.

5.5 Tempi di intervento e Reperibilità

La Ditta aggiudicataria dovrà assicurare i seguenti tempi di intervento:

- manutenzione ordinaria preventiva con periodicità semestrale;

- manutenzione a seguito di guasto o rottura:
 intervento entro 6 ore dalla richiesta pervenuta a mezzo fax, sistema telematico o cellulare (indicati dalla Ditta in fase di offerta) o dalla rilevazione diretta da parte del personale della Ditta aggiudicataria o da essa delegato.

Inoltre, la Ditta aggiudicataria dovrà assicurare un servizio di reperibilità, ventiquattro ore su ventiquattro, inclusi i giorni festivi, atto a fronteggiare:

· la gestione delle condizioni di emergenza, rilevate e segnalate automaticamente dai sistemi di controllo ed allarme.
La Ditta aggiudicataria dovrà assicurare la presenza tempestiva di mezzi tecnici e personale specializzato per il ristabilimento delle condizioni ottimali di funzionamento entro e non oltre il periodo di tempo coperto dalle relative riserve gassose.

· gli eventuali interventi di emergenza relativi a situazioni di rischio per l’utenza e/o per gli operatori. La Ditta aggiudicataria garantirà la presenza del proprio personale entro 2 ore dal ricevimento della segnalazione della Stazione Appaltante pervenuta a mezzo fax, sistema telematico o cellulare, i cui numeri saranno indicati dalla ditta in sede di offerta.

Dell’avvenuto intervento di emergenza dovrà essere data comunicazione dal Delegato dell’Azienda Sanitaria al Responsabile della Ditta aggiudicataria, di cui all’art. 2.8 del presente Capitolato Speciale d’Appalto.

ART. 6
 GESTIONE E MOVIMENTAZIONE DEI RECIPIENTI GAS MEDICALI – MANUTENZIONE IMPIANTI

Art. 6.1 –Gestione e movimentazione dei recipienti gas medicali all’interno dell’A.S.P. di VIBO VALENTIA

La Ditta dovrà organizzare e gestire il servizio di distribuzione dei recipienti gas medicali direttamente alle postazioni di utilizzo. Il servizio dovrà comprendere:

1. la programmazione e la consegna dei contenitori dei gas direttamente alle postazioni di utilizzo;

2. l’effettuazione delle eventuali consegne straordinarie;

3. il controllo dei consumi con ritiro dei recipienti vuoti;

4. il controllo della strumentazione dosatrice adottata per l’utilizzo dei gas;

5. il rabbocco programmato dei contenitori criogenici con gas allo stato liquefatto direttamente presso le postazioni di utilizzo;

6. la gestione della movimentazione con l’ottimizzazione dei contenitori presenti presso l’Ospedale di Vibo Valentia sia dal punto di vista quantitativo che qualitativo;

7. la gestione informatizzata delle consegne, dei ritiri, dei consumi e della fatturazione con rendiconto mensile del numero dei contenitori presenti.

Art. 6.2 Gestione e manutenzione Centrali Gas Medicali, Manutenzione Impianti Gas Medicali presso i PP.OO dell'Azienda Sanitaria Provinciale.

Il servizio così definito al punto 6.1 sarà espletato presso il P.O. di Vibo Valentia dal Lunedì al Sabato dalle 7,00 alle 19,00 da personale della Ditta con mansione di operaio qualificato.

Tale servizio dovrà essere attivato dalla Ditta aggiudicataria entro 90 gg. dalla stipula del contratto.
Per ottemperare a quanto previsto dal presente Capitolato Speciale di Appalto, la Ditta aggiudicataria dovrà dichiarare il nominativo del referente per la gestione che avrà il compito di svolgere e coordinare tutte le attività previste dal presente Capitolato e di costituire l’interfaccia diretta della ditta appaltatrice nei confronti dell’Azienda Sanitaria Provinciale.

ART. 7
 SERVIZI PARTICOLARI

7.1 Analisi dei rischi e gestione del piano di sicurezza

La Ditta candidata dovrà presentare, sulla base di una analisi dei rischi specifica relativa ai gas medicinali, tecnici ed ai servizi connessi, un piano di interventi programmati per tutti i reparti e servizi dell’Azienda Sanitaria Provinciale nei quali vengano utilizzati gas per uso medicinale, tecnico e di laboratorio, con specifico riferimento alle condizioni di impiego di detti gas nell’ambiente interessato.

A maggior chiarimento la Ditta candidata dovrà presentare, secondo quanto previsto dal D.Lgs. 81/08:

a) mappa dei rischi;

b) piano degli interventi programmati per la sicurezza;

c) elaborazione dei rischi residui;

d) assunzione con indicazione nominativa dell’incaricato della Ditta aggiudicataria, di cui all’art. 2.10 del presente Capitolato Speciale d’Appalto.

7.2 Corsi di formazione

La Ditta aggiudicataria dovrà inoltre farsi carico di tenere un corso di formazione annuale al personale Tecnico, Paramedico e di Laboratorio dell’Azienda Sanitaria, orientato alla acquisizione di informazioni e di operatività necessarie per gestire in maggiore sicurezza il gas erogato sia con mezzi mobili che attraverso l’impianto fisso.

La Ditta candidata dovrà presentare il programma dei corsi identificando il numero e la tipologia del personale ospedaliero partecipante.

Ogni corso dovrà essere articolato a partire dalle nozioni generali fino alle operazioni pratiche e, inoltre, dovrà contenere tutti i riferimenti normativi attualmente in vigore in Italia e le proiezioni normative dei prossimi anni in ambito Europeo.

Al termine del corso, ai partecipanti dovrà essere rilasciata la certificazione relativa.

7.3 Rilievo degli impianti

La Ditta aggiudicataria dovrà effettuare, sulla base dei layout architettonici forniti dall’Azienda Sanitaria Provinciale, i rilievi tecnici necessari per riportare su apposito dossier cartaceo e su supporto informatico (standard AUTOCAD) le seguenti indicazioni

a)
l’indicazione, sulle planimetrie, dei reparti e dei locali in cui sono installate le prese dei gas, le valvole di sezionamento e i riduttori di 1° stadio;

b)
le schede sulle quali sono indicate le prove di portata dei singoli reparti, considerati i consumi specifici e la contemporaneità prevista;

c)
le schede sulle quali sono indicate le prove di portata delle centrali, considerati i consumi globali dei reparti;

d)
disegni assonometrici dell’impianto dei gas medicinali, con indicati tutti i riduttori e tutte le prese da loro alimentate;

e)
disegni e schemi di tutte le centrali di compressione, di aspirazione, di miscela sterilizzante e quant’altro facente parte del presente Appalto;

f)
immissione in AUTOCAD di tutte le planimetrie degli impianti gas e loro trasferimento su supporto informatico.

Lo svolgimento di tale attività dovrà essere preceduto dalla presentazione di un piano di lavoro, che specificherà le fasi di intervento presso i vari edifici e reparti dell’Azienda Sanitaria Provinciale.

L’Azienda Sanitaria Provinciale fornirà le planimetrie edilizie dei vari stabili su supporto informatico.

7.4 Analisi ambientale

La Ditta aggiudicataria dovrà predisporre, anche agli effetti della sicurezza dei lavoratori, un piano-programma per la rilevazione ed il monitoraggio dei gas in ambiente (in particolare nelle sale operatorie e locali adiacenti dove vengono utilizzati il protossido d’azoto od altri gas anestetici), precisando modalità ed estensione. La Ditta aggiudicataria dovrà provvedere all’esecuzione dei controlli periodici decritti dalla legislazione nazionale e regionale: al termine di ogni verifica dovrà essere trasmessa la documentazione attestante l’esito delle misure effettuate ed eventuali indicazioni circa gli interventi correttivi da svolgere a carico degli impianti erogatori e/o delle apparecchiature presenti nei locali oggetto delle verifiche.

ART. 8

 LAVORI

La Ditta dovrà mettere a disposizione dell'Azienda Sanitaria Provinciale i seguenti sistemi:

a) n. 1 Serbatoio - erogatore, capacità It. 5.000 corredato di dispositivi di gasificazione e di opportuni dispositivi di sicurezza (Circolare ISPESL 9/04), da adibirsi allo stoccaggio, gasificazione ed erogazione dell’Ossigeno liquido FU. da installare presso il Presidio Ospedaliero di Vibo Valentia;

b) n. 1 Serbatoio - erogatore, capacità a It. 1.500 corredato di dispositivi di gasificazione e di opportuni dispositivi di sicurezza (Circolare ISPESL 9/04), da adibirsi allo stoccaggio, gasificazione ed erogazione dell’Ossigeno Liquido F.U. da installare presso il Presidio ospedaliero di Serra San Bruno;

c) n. 1 Sistema per la produzione di Aria Medicale, da installare presso il Presidio Ospedaliero di Vibo Valentia, costituito da:

Centrale di Produzione Aria Medicale da compressori, preinstallata in apposito box, composta da:

· n. 2 linee di compressione costituite da n. 2 compressori di tipo a vite supersilenziati, raffreddati ad aria; portata: 100 Nmc/h cad; Potenza: 18,5 Kw/cad – Livello sonoro: 73 db (ad un metro);

· n. 2 catene filtranti di purificazione e sterilizzazione aria compressa;

· n. 1 sistema di controllo continuo per la verifica della purezza dell’Aria medicale in uscita;

· n. 2 serbatoi polmoni da lt. 1000/cad.;

· n. 1 quadro elettrico automatico di comando e controllo della produzione di Aria Medicale, dotato di PLC;

· n. 1 sistema di aria condizionata del box.

Il sistema dovrà garantire la qualità dell’aria prima dell’immissione in rete nei limiti sottoindicati e comunque nel rispetto dei requisiti previsti dalla Farmacopea Ufficiale Italiana, ultima edizione:

-CO2: 500 ppm

-SO: 1 ppm

-Olio ed idrocarburi volatili: 0,1 mg/mc

-NO+NO: 2 ppm

-CO: 5 ppm
-H2 O: 60 ppm (-40 °C)

d) n. 3 Centrali di Aspirazione Endocavitaria dotate di n. 3 pompe da 100 NMc/h cadauna, da installare presso i PP.OO. Di Vibo Valentia, Soriano Calabro e Tropea.

Ciascuna centrale dovrà essere costituita da :

-n. 1 Serbatoio da lt. 1000

-n. 1 Quadro elettrico di comando

-n. 1 Catena filtrante in by-pass

-n. 2 Allarmi

Tali centrali dovranno essere installate a cura e spese della ditta aggiudicataria presso i locali dei Presidi Ospedalieri di Vibo Valentia, Soriano Calabro e Tropea.
Saranno escluse le opere elettriche e murarie che rimarranno a carico dell’Azienda Ospedaliera.

Di tali sistemi la Ditta dovrà allegare progetto ed ampia documentazione tecnica nonché dovrà produrre Certificazione CE Dispositivo Medico, pena esclusione dalla gara.

La Ditta aggiudicataria dovrà provvedere, a totale sua cura e spese, all’installazione degli impianti erogatori sopra descritti e all’eventuale modifica del basamento nonché all’allacciamento alla rete di distribuzione ed agli impianti elettrici esistenti.

Si precisa che la Ditta aggiudicataria dovrà effettuare gli eventuali lavori relativi:

a) all’esecuzione di ogni opera eventualmente pretesa dai Vigili del Fuoco;
b) all’allacciamento dei tubi di alimentazione della rete di distribuzione;
c) alla posa e collegamento dei tubi di alimentazione e scarico acqua e/o vapore per il vaporizzatore (ove necessario).

Restano a totale carico della Ditta aggiudicataria le spese relative:

a) al conferimento all’Azienda Sanitaria Provinciale di tutte le informazioni necessarie per l’ottenimento delle autorizzazioni preventive dell’Organo di Vigilanza competente per territorio, relativamente ai progetti di nuove installazioni o modifiche di installazioni esistenti;
b) l’assistenza necessaria all’Azienda Sanitaria Provinciale per l’ottenimento dell’eventuale nulla-osta dei V V.FF. alla installazione degli evaporatori freddi;
c) al noleggio di idonea gru per il posizionamento degli evaporatori freddi.
La Ditta dovrà porre il massimo scrupolo per assicurare che la continuità della distribuzione gas medicinali alle utenze non venga compromessa a causa del compimento delle operazioni tecniche di sostituzione di erogatori e dei materiali/impianti esistenti;
d) un numero congruo di pacchi-bombole, contenenti sia Ossigeno che Aria con le caratteristiche menzionate nell’art. 3, da adibire come riserva e tale da garantire un’autonomia di erogazione per un periodo non inferiore a 72 ore in caso di forzata interruzione degli serbatoi erogatori primari;

e) un numero congruo di bombole, contenenti i gas di cui all’allegato, con le caratteristiche menzionate nell’art. 3.

ART. 9
 SICUREZZA SUL LAVORO
Ai sensi della vigente legislazione in materia di sicurezza e prevenzione degli infortuni sul lavoro, si rinvia all’allegato D.U.V.R.I., parte integrante del presente Capitolato, che riporta una informativa completa e dettagliata relativa ai rischi attinenti all’ambiente di lavoro nell’ambito del quale opererà il personale tecnico della Ditta aggiudicataria o da essa delegato.

L’Azienda Sanitaria Provinciale si impegna a promuovere, attraverso suo incaricato, di cui all’art. 2.9 del presente Capitolato Speciale d’Appalto e competente per la specifica funzione, la cooperazione e il coordinamento ai fini della attuazione delle misure e degli interventi di protezione e prevenzione dai rischi sul lavoro che incidono sull’attività lavorativa oggetto dell’Appalto e che richiedono la tutela sia dei lavoratori che di tutti gli altri soggetti che operano o che comunque sono presenti nel medesimo ambiente di lavoro.

La Ditta aggiudicataria si impegna, a sua volta, attraverso suo incaricato, di cui all’art. 2.10 del presente Capitolato Speciale d’Appalto, a partecipare - anche mediante reciproca informazione- alla cooperazione ed ai coordinamenti promossi dall’Azienda Sanitaria Provinciale ai fini di sicurezza, di igiene del lavoro e di prevenzione degli infortuni.

L’Azienda Sanitaria Provinciale si impegna, altresì - ove necessario - ad effettuare, a proprie spese, tutti lavori necessari a garantire la sicurezza del personale tecnico della Ditta aggiudicataria o da essa delegato nella zona di intervento, ai fini della esecuzione delle attività oggetto del presente Appalto, qualora le strutture esistenti si rivelino inadeguate.

L’Azienda Sanitaria Provinciale, in ogni caso, si impegna a cooperare ai fini di sicurezza, attuando tutti i comportamenti necessari affinché il servizio oggetto del presente Appalto si possa svolgere in condizioni di piena sicurezza.

9.1 Obbligazioni del Committente

L’Azienda Sanitaria Provinciale si impegna a garantire un accesso libero, agevole e sicuro alle zone di intervento del personale della Ditta aggiudicataria e di coloro che da quest’ultima saranno delegati ad intervenire sulla base del presente Capitolato Speciale d’Appalto.

L’Azienda Sanitaria Provinciale si impegna, inoltre, a garantire l’accesso ai locali ed aree ove siano situati i Beni oggetto del presente Capitolato Speciale d’Appalto.

L’Azienda Sanitaria Provinciale si impegna ad assicurare che siano rispettate le istruzioni della Ditta aggiudicataria in relazione al servizio di manutenzione autonoma che l’Azienda Sanitaria Provinciale medesima effettua direttamente.

Su richiesta della Ditta aggiudicataria, l’Azienda Sanitaria Provinciale si impegna a fornire alla medesima una copia di tutta la documentazione tecnica relativa ai beni dell’Azienda Sanitaria Provinciale (ivi compresi schemi, progetti, descrizioni, istruzioni, avvertenze, dichiarazioni di conformità ecc.) e che sia necessaria in relazione all’oggetto dell’appalto. Tale documentazione tecnica resterà di proprietà dell’Azienda Sanitaria Provinciale e sarà utilizzata dalla Ditta aggiudicataria esclusivamente ai fini del presente Appalto.

L’Azienda Sanitaria Provinciale si impegna, inoltre, a fornire al personale tecnico della Ditta aggiudicataria o da essa delegato il riscaldamento, l’illuminazione, l’energia elettrica, l’acqua, i servizi igienici e quant’altro (es. prese di corrente, collegamenti di vario genere ecc.) si riveli necessario ad effettuare le prestazioni oggetto del presente appalto.

In attuazione di quanto previsto all’art. 8 del presente capitolato, l’Azienda Sanitaria Provinciale si impegna ad attuare tutti i comportamenti necessari affinché tutte le operazioni oggetto del presente appalto si possano svolgere nel rispetto delle norme in materia di prevenzione degli infortuni e, comunque, in condizioni di piena sicurezza per la salute e per l’igiene del personale della Ditta aggiudicataria o da essa delegato.

9.2 Cantieri temporanei o mobili - D.Lgs. 81/2008 e successive modificazioni

Qualora l’esecuzione delle prestazioni oggetto del presente Appalto comporti l’allestimento di cantieri temporanei o mobili, valgono per la Ditta aggiudicataria tutte le disposizioni in merito contenute nel D.Lgs. 81/2008 e successive modificazioni.

ART. 10
ELENCO DOCUMENTI DA ALLEGARE ALL'OFFERTA

10.1) BUSTA A - “DOCUMENTAZIONE AMMINISTRATIVA”
L’offerta dovrà essere corredata dalla documentazione amministrativa di seguito elencata, inserita nella busta contrassegnata dalla lettera A “DOCUMENTAZIONE AMMINISTRATIVA”.

E’ prevista l’esclusione immediata dalla gara in caso di mancata e/o irregolare presentazione della suddetta documentazione.

a) dichiarazione, resa ai sensi del DPR 445/2000, a firma del legale rappresentante, redatta come da fac-simile allegato e compilata in ogni sua parte, corredata da fotocopia del documento di riconoscimento del rappresentante legale stesso.

Possono partecipare alla gara solo le Società in possesso dei requisiti indicati nel fac-simile di dichiarazione di cui all’allegato n. 3;
Per i Raggruppamenti temporanei d’Impresa o Consorzi la dichiarazione di cui sopra dovrà essere fornita con le stesse modalità, pena l’esclusione dalla gara, anche da tutte le imprese mandanti, o dai soggetti che eseguiranno la fornitura nel caso dei consorzi;

b) copia del presente Capitolato Speciale di gara, sottoscritto per accettazione in ogni sua pagina con timbro e firma del Legale Rappresentante;

c) Deposito cauzionale provvisorio pari al 2% sull’importo posto a base d’asta, da costituire a garanzia dell’offerta, mediante fideiussione bancaria prestata da un Istituto di credito o mediante polizza cauzionale rilasciata da compagnia di assicurazione regolarmente autorizzata all’esercizio del ramo cauzioni, avente validità di 180 giorni dalla data fissata quale termine per la presentazione dell’offerta.

Nel caso di R.T.I. la cauzione dovrà essere così costituita:

· dalla capo gruppo se il raggruppamento è già costituito con atto formale;

· da tutte le imprese facenti parte del raggruppamento se lo stesso non è stato ancora costituito.

La garanzia deve prevedere espressamente quanto contenuto all’art. 75, comma 4, del D. L.vo n. 163\2006. Le cauzioni provvisorie delle ditte aggiudicatarie, in caso di inadempimento, saranno incamerate da parte dell’ASP con semplice provvedimento amministrativo, fatto salvo il diritto al risarcimento dei maggiori danni.
d) Impegno di un fideiussore, ai sensi dell’art. 75, comma 8, del D.Lgs.163/06, a rilasciare garanzia fidejussoria per l’esecuzione del contratto, di cui all’art. 113 del D.Lgs 163\2006, qualora l’offerente risultasse affidatario.
L’Azienda procederà a verificare la veridicità delle dichiarazioni contenute nelle autocertificazioni presentate dall’impresa risultante aggiudicataria (fermo restando l’attivazione di controlli a campione ai sensi dell’art. 71 del DPR 445/00 ed ai sensi dell’art. 48 del D.Lgs.163/06).

La falsa dichiarazione, altre a comportare le sanzioni penali di cui all’art. 76 del DPR 445/00, potrà costituire causa di esclusione dalla partecipazione a successive gare d’appalto nonché determinare l’esclusione dalla gara e la decadenza dall’eventuale aggiudicazione.
e) La “DICHIARAZIONE DI PRESA VISIONE ED ACCETTAZIONE” , di cui all’allegato n. 3, (come previsto all’art. 5.1),
controfirmato dal Responsabile dell'Ufficio Tecnico di questa Azienda Sanitaria Provinciale o suo delegato, pena l'esclusione dalla gara, che attesta l'avvenuto effettivo sopralluogo presso i Presidi Ospedalieri di Vibo Valentia, Soriano Calabro, Tropea, Nicotera e Serra San Bruno.
f)Dichiarazione che indichi l'ubicazione e potenzialità delle centrali di produzione e/o depositi di stoccaggio dell'Ossigeno Liquido, del Protossido d'Azoto, dell'Ossigeno e degli altri gas in bombole o pacchi bombole oggetto di gara.
Qualora la Ditta concorrente non avesse la produzione dei gas oggetto di gara, la stessa dovrà allegare copia autentica del contratto di fornitura stipulato con il produttore primario. Tale contratto dovrà avere validità non inferiore alla durata del presente appalto.

· Dichiarazione con firma autenticata, rilasciata dal Responsabile Tecnico della centrale di produzione gas medicinali, che attesti che la stessa è regolarmente attiva e da quanto tempo.

· Autorizzazione del Ministero della Sanità relativa alla produzione dei gas medicinali;

· Autorizzazione Regionale per la Distribuzione dei gas medicinali.
g) Ricevuta avvenuto versamento di euro 140,00 a favore dell’ Autorità di Vigilanza Gare e Appalti Pubblici.
10.2) BUSTA B - “DOCUMENTAZIONE TECNICA”
La busta contrassegnata con la lettera B “DOCUMENTAZIONE TECNICA” dovrà contenere, a pena di esclusione,:

a) Distanza delle centrali di stoccaggio dai Presidi Ospedalieri oggetto di gara, con dichiarazione dell’ubicazione degli stabilimenti di produzione secondaria della Ditta Concorrente;
b) Autocertificazione, rilasciata dal Responsabile Tecnico della centrale di produzione gas medicinali, attestante che la stesa è regolarmente attiva e da quanto tempo;

c) Dichiarazione del numero di automezzi e delle modalità di trasporto specifici adibiti al trasporto dei liquidi e gas per uso medicale. Condizione minima per l'ammissione alla gara è la disponibilità totale e continuativa di automezzi per ciascun tipo di gas (Ossigeno F.U. compresso, Protossido d'Azoto F.U. , Aria Medicale F.U.).

d) Sistemi di analisi e controllo normalmente effettuati nelle diverse fasi del processo produttivo.

e) Sistemi di controllo telematico (art. 4.1) in grado di aumentare i criteri di sicurezza per la continuità di erogazione.

f) Piano operativo dettagliato dei lavori necessari per assicurare la continuità del servizio.

La Ditta Concorrente dovrà allegare all’offerta il Piano Operativo, che illustri il sistema e le modalità per l’installazione delle apparecchiature messe a disposizione dell’Azienda Sanitaria al fine di rendere continuo l’utilizzo dei gas e la corretta erogazione presso le strutture sanitarie.

g) Relazione che attesti la tipologia del corso di formazione (art. 7.2);

h) Copia conforme di Certificazione di qualità UNI EN ISO 9001:2008 relativo alla produzione e distribuzione dei gas terapeutici;

i) Copia conforme di Certificazione UNI EN ISO13485:2002 per la fabbricazione di impianti gas medicinali (progettazione, installazione, assistenza e manutenzione)

l) Copia conforme di Certificazione ambientale UNI EN 14001;
m) Dichiarazione di essere in possesso dell’ Autorizzazione all’Immissione in Commercio (A.I.C.), in ottemperanza al D. L.vo n. 219 del 24 aprile 2006 e al decreto attuativo del 29 febbraio 2008, ovvero di aver ottemperato a tutte le richieste previste da tale legge al fine di ottenere l’A.I.C. per tutti quei gas medicinali per i quali non è stata ancora rilasciata la suddetta Autorizzazione, impegnandosi a presentare, non appena disponibile, l’A.I.C. rilasciata.

Le Ditte partecipanti dovranno allegare copia dell’A.I.C. di cui sono in possesso e, per i gas medicinali per i quali non è stata ancora rilasciata e per i quali sono decorsi i termini prescritti dal decreto attuativo del 29 febbraio 2008, copia dell’istanza presentata per l’ottenimento dell’A.I.C.;
m) Attestazione SOA categoria OS3 classifica II;

m) Documentazione che illustri l'organizzazione di vendita, distributiva e tecnica della Ditta Concorrente.

n)Schede tecniche dei prodotti offerti.
Nel caso in cui le suddette schede tecniche siano incomplete e non consentano un’adeguata valutazione del prodotto offerto, la Commissione Giudicatrice potrà chiederne l’integrazione.

La mancata presentazione delle schede tecniche, comporterà, invece, l’esclusione dalla gara.
La presentazione della documentazione tecnica è ammessa nelle forme previste dal DPR 445/2000 e successive modifiche ed integrazioni. In tal caso, l’Amministrazione procederà al controllo delle dichiarazioni sostitutive di certificazioni e dell’atto di notorietà presentate per l’ammissione e partecipazione alla presente procedura.
10.3) BUSTA C “OFFERTA ECONOMICA”
L’offerta economica dovrà essere contenuta nella busta contrassegnata dalla lettera C “OFFERTA ECONOMICA” e dovrà essere stilata e sottoscritta secondo lo schema “MODULO OFFERTA ECONOMICA”, allegato al presente capitolato e contrassegnato come Allegato n. 4.

ART. 11
 MODALITA’ DI PRESENTAZIONE DELL’OFFERTA

Per partecipare alla gara ogni concorrente dovrà inserire le tre buste, di cui al precedente art. 10, chiuse e sigillate, in un unico plico anch’esso chiuso e sigillato in modo non manomissibile, recante a scavalco sui lembi di chiusura il timbro dell’offerente e la firma, nonchè la dicitura “PUBBLICO INCANTO PER L’AFFIDAMENTO DELLA FORNITURA DI GAS MEDICALI – Responsabile del Procedimento Dott.ssa Maria Grazia Vavalà”.

Il plico dovrà essere inviato e fatto pervenire, a pena di esclusione, entro le ore 12.00 del giorno 16 maggio 2011 all’ Ufficio Protocollo dell’Azienda Sanitaria Provinciale di Vibo Valentia – U.O. Gare e Contratti- Via Dante Alighieri n. 67- 89900 Vibo Valentia
La consegna del plico va effettuata a cura e rischio dei concorrenti, in uno dei seguenti modi:

- Mediante servizio postale a mezzo raccomandata A\R;

- A mezzo corrieri privati o agenzie di recapito autorizzate;

- A mano con consegna all’Ufficio Protocollo dell’A.S.P.

L’invio del plico contenente l’offerta è a totale ed esclusivo rischio del mittente, con esclusione di qualsivoglia responsabilità dell’ASP (Azienda Sanitaria Provinciale) qualora, per disguidi di qualsiasi natura e/o ritardi postali, o per qualsiasi motivo, il plico stesso non pervenga entro il termine di scadenza all’indirizzo di destinazione.

Oltre la scadenza non sarà ritenuta valida altra offerta, anche se sostitutiva o aggiuntiva dell’offerta precedente.

Si ribadisce che il suddetto plico dovrà contenere al suo interno, pena l’esclusione dalla gara, le tre buste chiuse e sigillate, con a scavalco su tutti i lembi di chiusura il timbro del concorrente e la firma, recanti all’esterno le seguenti diciture:
- Busta A " DOCUMENTAZIONE AMMINISTRATIVA";
- Busta B “ DOCUMENTAZIONE TECNICA";
- la Busta C “OFFERTA ECONOMICA” che dovrà essere regolarmente sigillata con ceralacca.
Sarà motivo di esclusione dalla gara il confezionamento del plico in modo difforme da quanto sopra descritto.

1) BUSTA A: "DOCUMENTAZIONE AMMINISTRATIVA"

Nella busta A “Documentazione amministrativa” dovrà essere inserita, pena l'esclusione dalla gara, la documentazione richiesta dall’art. 10.1.

2) BUSTA B: "DOCUMENTAZIONE TECNICA”

Nella busta B “Documentazione Tecnica” dovrà essere inserita la documentazione prevista dall’art. 10.2.

Il mancato invio di tutta la documentazione tecnica esclude, automaticamente, la ditta dalla gara.

L'Amministrazione si riserva la facoltà di chiedere ulteriore documentazione a chiarimento di quella già presentata.

3) BUSTA C "OFFERTA ECONOMICA"
Nella busta C “Offerta economica” dovrà essere inserita, pena l'esclusione dalla gara, l'offerta economica redatta secondo l’allegato “MODULO OFFERTA ECONOMICA”, contrassegnato con il n. 4, in carta legale, o resa legale ed in lingua italiana, contenente le seguenti indicazioni:

a) denominazione o ragione sociale esatta, domicilio, codice fiscale e partita IVA della Ditta;

b) nome e cognome, data e luogo di nascita della persona abilitata ad impegnare l'offerta in nome e per conto della ditta, precisando in base a quale titolo;

c) dichiarazione che la propria offerta è vincolata per 180 giorni dalla data di scadenza per la presentazione della stessa e che i prezzi rimarranno fissi ed invariabili per tutta la durata della fornitura, dei servizi, dei lavori.
Nel caso di partecipazione alla gara di imprese appositamente e temporaneamente raggruppate, l’offerta congiunta deve essere sottoscritta da tutte le imprese raggruppate.

Relativamente alle offerte presentate dai “Raggruppamenti d’imprese” non ancora costituiti:

Tutte le imprese interessate dovranno presentare dichiarazione regolarmente sottoscritta contenente (art. 37, comma 8 del D.Lgs 163\2006) l’impegno che, in caso di aggiudicazione della gara, gli stessi operatori conferiranno mandato collettivo speciale con rappresentanza ad uno di essi, da indicare in sede di offerta e qualificata come mandatario, il quale stipulerà il contratto in nome e per conto proprio e dei mandanti. Il Mandatario dovrà partecipare al raggruppamento per un quota non inferiore al 60.

Il capitolato dovrà essere sottoscritto dai Legali rappresentanti di tutte le associate.

La documentazione di cui alla Busta B – Offerta tecnica – dovrà essere presentata dalla ditta mandataria e sottoscritta dalle imprese associate. Nella stessa saranno specificate anche le parti dei servizi che verranno assicurati dalle singole ditte facenti parte dell’associazione temporanea d’impresa.
Saranno ritenute nulle le offerte condizionate, contenenti riserve, o espresse in modo indeterminato, così che non sia possibile desumere con certezza la volontà dell'offerente.

4) SVOLGIMENTO DELLA GARA

L’apertura delle offerte e, precisamente, delle Buste A “DOCUMENTAZIONE AMMINISTRATIVA” avverrà in seduta pubblica nel giorno, alle ore e nel luogo indicati nel bando di gara.
Si procederà all’ apertura dei plichi pervenuti entro il termine stabilito e all’esame della documentazione amministrativa. Alla fine delle operazioni e delle relative verifiche si procederà con la dichiarazione di ammissione o non ammissione delle offerte.

Ai sensi dell’art. 48 del D.Lgs.n.163/06, prima della chiusura della seduta di cui sopra, si procederà al sorteggio delle Ditte che saranno assoggettate alla verifica dei requisiti di capacità economico-finanziaria e tecnico-organizzativa richiesti nel bando di gara.

L’Azienda si riserva la possibilità, ai sensi dell’art. 71 del DPR n. 445/00, di procedere d’ufficio alle verifiche delle autocertificazioni presentate.

Alle ditte estratte verrà comunicato, tramite fax, il termine entro cui dovranno inviare i documenti comprovanti i requisiti di cui sopra.

La documentazione da trasmettere è costituita:

1. capacità economica finanziaria (vedi punto 12 della dichiarazione rilasciata ai sensi del DPR n. 445/00)

2. capacità tecnico e professionale (vedi punto 13 della dichiarazione rilasciata ai sensi del DPR 445/00)

A seguire, o in una sessione successiva - in base alla complessità dei lavori - la Commissione giudicatrice procederà, in seduta privata, alla valutazione della documentazione tecnica e quindi alla verifica della conformità dei prodotti offerti.

Successivamente, in seduta pubblica, nella stessa sessione o in altra successiva, la cui data ed ora verrà comunicata alle ditte a mezzo FAX con preavviso di almeno 3 giorni, si procederà come segue:

a) - lettura delle ditte ammesse all’apertura delle offerte economiche,

b) - apertura delle buste contenenti le offerte economiche e loro lettura,

c) - elaborazione e stesura della graduatoria finale, ove possibile.

A tutte le sedute pubbliche potranno partecipare i legali rappresentanti delle ditte concorrenti esibendo copia del presente capitolato ed un idoneo documento di riconoscimento.

E’ necessaria una regolare delega qualora intervenga persona diversa dal legale rappresentante. Potrà, altresì, assistere qualunque persona ne abbia interesse.

ART. 12
 CRITERI DI AGGIUDICAZIONE

Il servizio sarà aggiudicato, in lotto unico secondo quanto disposto dall'art. 83 del D.Lgs. 163/06, a favore della Ditta che avrà proposto l'offerta economicamente più vantaggiosa.

 Descrizione Prezzo/Qualità
- Prezzo

p. 50 max
- Qualità/soluzioni tecniche

p. 50 max

risultanti dalla somma dei punteggi relativi a :

a) Distanza delle centrali di stoccaggio dai PP.OO.:

p. 03
max

b) Servizi di manutenzione:

p. 14
max

c) Servizi di gestione:

p. 14
max

d) Servizi particolari:

p. 14 max

e) Certificazioni di Qualità:

p. 05
max

DETERMINAZIONE DEL PUNTEGGIO:
Elemento prezzo. Al prezzo più basso sarà attribuito il punteggio massimo previsto per detto parametro. Agli altri prezzi saranno attribuiti punteggi inversamente proporzionali secondo la seguente formula: (prezzo più basso x punteggio massimo / prezzo superiore).
Elemento qualità. Sarà attribuito il punteggio secondo il valore massimo previsto per tale voce.

L'attribuzione di detto punteggio avverrà sulla base di una specifica relazione tecnica e di conformità predisposta dalla Commissione giudicatrice.

I due valori ottenuti per ogni ditta (qualità + prezzo) saranno sommati e sarà individuata, come migliore offerta, quella che avrà ottenuto il punteggio più elevato.

In presenza di offerte uguali ritenute convenienti, l’Azienda procederà ad esperimento di miglioria, con le relative ditte concorrenti, partendo dal prezzo praticato.

Qualora l’esperimento di miglioria non dovesse risultare efficace, l’aggiudicazione avverrà mediante sorteggio alla presenza delle ditte interessate.

L’aggiudicazione è immediatamente vincolante per la ditta mentre lo diventa per l’Azienda solo dopo le approvazioni di rito.

L’Azienda si riserva il diritto:

- di non procedere all’aggiudicazione nel caso in cui nessuna delle offerte presentate venga ritenuta idonea;

- di procedere all’aggiudicazione anche in presenza di una sola offerta valida,

- di sospendere o non aggiudicare la gara.

In ogni caso, i concorrenti non hanno diritto a compensi, indennizzi, rimborsi, spese o altro.

ART. 13
 DURATA E PROROGA DEL CONTRATTO

La prestazione contrattuale del servizio avrà decorrenza dal giorno successivo alla data di comunicazione dell’avvenuta esecutività dell’atto deliberativo di aggiudicazione dell’Appalto, per un periodo di anni tre, cui potrà seguire un’eventuale rinnovo se previsto dalle vigenti disposizioni di legge.
L’Azienda Sanitaria ha facoltà di prorogare il contratto per ulteriori 180 giorni, alle medesime condizioni contrattuali, qualora nel termine ordinario di scadenza del contratto non sia stato possibile concludere il procedimento di gara per la nuova aggiudicazione.

Entro tre mesi dalla scadenza del contratto l’Azienda Sanitaria accerta la sussistenza di ragioni di convenienza e di pubblico interesse per la rinnovazione del contratto e, ove verificata detta sussistenza, comunica al soggetto aggiudicatario la volontà di procedere alla rinnovazione.

ART. 14
 REVISIONE PREZZI

E' ammessa la revisione periodica dei prezzi in conformità al contenuto dell'art. 115 del D.Lgs. 163/06.

ART. 15
 RESPONSABILITÀ’
L’accettazione dei gas da parte dell’Azienda Sanitaria Provinciale non solleva la Ditta aggiudicataria dalla responsabilità per i difetti, le imperfezioni e i vizi apparenti od occulti del gas consegnato, non rilevati all’atto della consegna.

Analogamente, la Ditta aggiudicataria non sarà sollevata dalle proprie responsabilità in ordine a difetti, vizi od imperfezioni apparenti od occulti legati alla manutenzione, erogazione e gestione e lavori.

Ciascuna delle Parti deve aderire alla richiesta dell’altra di constatare e verbalizzare in contraddittorio qualsiasi situazione o fatto impeditivo della regolare esecuzione del servizio oggetto del presente Capitolato Speciale d’Appalto, verificatosi durante l’esecuzione del servizio. Tale richiesta dovrà essere avanzata quando la situazione o il fatto verificatosi sia ancora constatabile. In caso di mancata richiesta o di richiesta intempestiva le conseguenze graveranno sul responsabile della omissione. In ogni caso le contestazioni non potranno più essere effettuate oltre 3 mesi dal termine del contratto.

ART. 16
 SUBAPPALTO

La Ditta aggiudicataria potrà subappaltare il servizio in oggetto del presente Capitolato Speciale d’Appalto esclusivamente secondo quanto previsto dall'art. 118 del D.lgs. 163/06 e s.m.i. Qualora la Ditta candidata non fosse produttrice in proprio dei gas medicali, dovrà dichiarare preventivamente le fonti di approvvigionamento.
ART. 17
 ASSICURAZIONE

La Ditta aggiudicataria dovrà mantenere in essere per tutta la durata del periodo contrattuale polizze per la copertura assicurativa di seguito specificate:

a)
garanzia per il risarcimento di tutti i danni diretti e indiretti ai materiali ed alle attrezzature necessarie per la esecuzione del servizio;

b)
garanzia per il risarcimento di tutti i danni diretti e indiretti ai beni oggetto del servizio di manutenzione;
c)
garanzia per il risarcimento dei danni a terzi derivanti dalle responsabilità della Ditta aggiudicataria e di tutti i soggetti, persone fisiche o giuridiche di cui si avvalga;

d)
garanzia di Responsabilità verso il personale della Ditta aggiudicataria, relative in particolare agli infortuni sul lavoro, ivi compresa la garanzia per viaggi effettuati con qualsiasi mezzo di trasporto del proprio personale, malattie professionali ecc..

ART. 18
TRACCIABILITA’ FINANZIARIA
Ai sensi dell’art. 3 della legge 13 agosto 2010 n. 136 e successive modificazioni (D.L. 12 novembre 2011 n. 187 convertito in legge 17 dicembre 2010 n. 217), al fine di assicurare la tracciabilità finanziaria, la ditta appaltatrice e gli eventuali subappaltatori e subcontraenti della filiera delle imprese devono utilizzare conti correnti o postali dedicati alle commesse pubbliche.

Tutti i movimenti finanziari relativi al servizio in oggetto devono essere registrati sul conto corrente dedicato e devono essere effettuati esclusivamente con bonifici bancari o postali, su cui deve essere riportato il codice CIG.

La ditta appaltatrice dovrà comunicare all’Azienda gli estremi identificativi dei conto correnti bancari o postali dedicati entro sette giorni dalla loro accensione, nonché, entro lo stesso termine, le generalità e il codice fiscale delle persone delegate ad operare su di essi.

Al fine di ottemperare a quanto disposto dalla presente normativa, l’Azienda inserirà nel contratto un’apposita clausola con cui la ditta appaltatrice assumerà l’obbligo della tracciabilità dei flussi finanziari.

Inserirà, altresì, la clausola risolutiva espressa da attivarsi in tutti i casi in cui le transazioni vengano eseguite senza avvalersi delle banche o delle poste.

L’Azienda, inoltre, verificherà che nei contratti eventualmente sottoscritti dall’appaltatore con i subappaltatori e subcontraenti sia inserita la medesima clausola di tracciabilità.

L’inosservanza degli obblighi di tracciabilità, di cui all’art. 3 della l. n. 136/2010, comporterà, oltre all’applicazione della clausola risolutiva espressa, l’applicazione delle sanzioni di cui all’art. 6 della stessa legge.
ART. 19
 MODALITA’ DI FATTURAZIONE E PAGAMENTI

Per quanto riguarda l’importo forfetario/mensile per il servizio complessivo, che comprende le forniture dei gas indicati all’art. 3, dei servizi e i lavori di cui agli artt. 4, 5, 6, 7, la Ditta dovrà emettere fatture posticipate mensili.

I pagamenti delle fatture saranno effettuati entro novanta giorni dalla data di presentazione delle stesse al Protocollo Generale dell’ASP, mediante bonifici bancari o postali sul conto corrente dedicato, di cui l’appaltatore comunicherà gli estremi all’Azienda, in osservanza di quanto disposto dall’art. 3 della legge n. 136/2010 e successive modificazioni sulla tracciabilità dei flussi finanziari.
ART. 20
DEPOSITO CAUZIONALE DEFINITIVO E DOCUMENTAZIONE
La Ditta aggiudicataria, entro 15 giorni dal ricevimento della comunicazione da parte dell’ ASP,

a garanzia dell’ esatto adempimento della fornitura, ai sensi dell’art. 113 del D.Lgs 163\2006, dovrà:
· versare un deposito cauzionale definitivo infruttifero corrispondente al 10% (dieci per cento) dell’importo della presunta fornitura mediante fideiussione bancaria o assicurativa che dovrà avere validità non inferiore a tre anni e, comunque, valevole per tutta la durata del contratto; essere incondizionata ed irrevocabile; prevedere la clausola di “pagamento a semplice richiesta”, obbligando il fideiussore ad effettuare il versamento della somma garantita a semplice richiesta dell’ASP di Vibo Valentia anche in caso di opposizione dell’aggiudicataria o di terzi aventi causa; prevedere esplicitamente la rinunzia al beneficio della preventiva escussione del debitore principale ed avere copertura anche per il recupero delle penalità di cui all’art. 16 che segue.

La ditta dovrà, inoltre, inviare i seguenti documenti:
· Eventuale formalizzazione del Raggruppamento Temporaneo di Impresa;
· Certificato CCIAA con la dicitura antimafia;

· Certificato rilasciato dai competenti Uffici, dal quale risulti l’ottemperanza degli obblighi previsti dalla Legge 68/99 (disabili);

· Modello GAP regolarmente compilato nella parte di competenza;

· Certificato casellario giudiziale riguardante:

· il titolare, se trattasi di impresa individuale;

· tutti i componenti, se trattasi di società in nome collettivo;

· tutti gli accomandatari, se trattasi di accomandita semplice;

· gli amministratori, per tutti gli altri tipi di società.

ART. 21
 CONTROVERSIE E FORO COMPETENTE

21.1 Inadempimenti e penalità

E’ fatto divieto assoluto di sospendere o interrompere il servizio anche nei casi di mancato o ritardato pagamento da parte dell’ASP o quando siano in atto controversie con l’Amministrazione, fatta salva ogni altra forma di tutela prevista per legge.

In caso di ritardo o rifiuto delle consegne dei gas richiesti o nella sostituzione di quelli contestati, l’Azienda Sanitaria Provinciale potrà rivolgersi, per l’acquisto, ad altra Ditta, addebitando all’aggiudicatario le eventuali maggiori spese sostenute e riservandosi il diritto di richiedere il pagamento di penalità proporzionali all’inadempimento e variabili da un minimo di Euro 500,00 ad un massimo di Euro 2.000,00. Gli importi dovuti all’aggiudicatario per irregolarità da lui commesse nell’esecuzione del contratto potranno essere recuperati in conto fatture di merce regolarmente consegnata e ritirata o sul deposito cauzionale definitivo.

21.2 Foro competente
Per ogni eventuale controversia relativa alla interpretazione e alla esecuzione del presente

Capitolato Speciale d’Appalto sarà competente il Foro di Vibo Valentia (VV)

ART. 22
 RISOLUZIONE DEL CONTRATTO

L’ASP ha la facoltà di recedere dal contratto stipulato in qualsiasi momento, ai sensi della norma di cui all’art. 1671 cod. civ..

Tale facoltà non è concessa all’appaltatore.

L’ASP potrà procedere (ipso iure) ex art. 1456 cod. civ. alla risoluzione del contratto ed assicurare direttamente, a spese del fornitore inadempiente, la continuità della fornitura nei seguenti casi:

• interruzione del servizio;

• gravi violazioni delle clausole contrattuali, tali da compromettere la regolarità del servizio;

• cessione totale o parziale del contratto (subappalto) senza l’autorizzazione preventiva dell’Azienda Sanitaria Provinciale di Vibo Valentia.

La risoluzione del contratto, per qualsiasi motivo, comporta l’incameramento della cauzione definitiva ed il risarcimento dei danni derivanti.

L’ASP si riserva altresì la facoltà di risolvere il contratto tramite semplice comunicazione nel caso di soppressione del Servizio o di sopravvenuti indirizzi della programmazione sanitaria regionale che contrastino con la prosecuzione del rapporto contrattuale.

ART. 23
 ONERI CONTRATTUALI
Tutte le spese (di bollo, tassa di registro scritturazione copie, etc.) inerenti e conseguenti al contratto, nessuna esclusa, saranno a carico della Ditta aggiudicataria, che dovrà sostenere pure le imposte e tasse relative alla fornitura, ad eccezione dell’imposta sul valore aggiunto per la quale, ai sensi dell’art. 8 del D.P.R. del 20 ottobre 1972 n. 633 è previsto il diritto di rivalsa.

Nel caso vengano accertati vizi od imperfezioni di cui all’art. 14, la Ditta aggiudicataria dovrà sottostare alle penali previste.

ART. 24
 INFORMATIVA AI SENSI DEL D.LGS 30/06/2003, n. 196
I dati identificativi delle Parti, nonché altre informazioni quali domiciliazioni, estremi di conti correnti bancari ed informazioni commerciali sono raccolti, registrati, riordinati, memorizzati e gestiti dalle stesse mediante ogni opportuna operazione di trattamento manuale ed informatico per finalità funzionali all’esercizio dei diritti e dell’adempimento degli obblighi derivanti dal presente Capitolato. Il conferimento dei suddetti dati è necessario ai fini dell’esecuzione del Capitolato. I dati in oggetto potranno essere comunicati a soggetti incaricati di effettuare incassi e pagamenti, a istituti bancari, a soggetti cessionari del credito, alle Pubbliche Autorità o Amministrazioni per adempimenti di legge, alle società del gruppo, alla rete di vendita e di assistenza, a consulenti legali e tecnici, a società che operano nell’ambito del commercio di hardware e software per elaboratori elettronici.
Le Parti possono esercitare i diritti previsti dall’art. 13 della legge 675/96 e, in particolare, hanno il diritto di:

a) richiedere alla controparte in qualità di titolari del trattamento:

- la conferma dell’esistenza di dati personali che le riguardano, anche se non ancora registrati, e la comunicazione in forma intelligibile dei medesimi dati e della loro origine;

- la cancellazione, la trasformazione in forma anonima o in blocco dei dati trattati in violazione di legge;

- l’aggiornamento, la rettifica o l’integrazione dei dati;

b) opporsi in tutto o in parte, per motivi legittimi, al trattamento dei dati personali che loriguardano, ancorché pertinenti allo scopo della raccolta;

c) opporsi in tutto o in parte all’utilizzo dei propri dati a fini pubblicitari e promozionali. Tali diritti potranno essere esercitati rivolgendosi direttamente alla controparte.

ART. 25
RINVIO ALLA NORMATIVA VIGENTE

Nel presente Capitolato speciale si richiamano le norme del Codice Civile. La ditta o R.T.I. sarà tenuta all’osservanza di tutte le leggi e regolamenti che disciplinano i contratti di servizio, la prevenzione e infortunistica, i contratti nazionali di lavoro di riferimento siano o non siano espressamente richiamate nel presente Capitolato Speciale.

L’aggiudicataria sarà tenuta, in particolare, al rispetto del Codice Civile in materia di protezione dei dati personali di cui al D.Lgs 30.06.2003 n° 196.

ART. 26
 RESPONSABILE DEL PROCEDIMENTO
E’ designato quale Responsabile del Procedimento per la presente procedura, ai sensi e per gli effetti dell’art. 10 del D.Lgs 163\2006, la D.ssa Maria Grazia Vavalà, tel. 0963\777091-777032 – indirizzo e-mail: mg.vavala@asl8vv.it

ART. 27
MODALITA’ RICHIESTA INFORMAZIONI

Le richieste di informazioni e chiarimenti si devono far pervenire entro il 5 maggio 2011.
Per eventuali informazioni o chiarimenti in ordine alla documentazione di gara i concorrenti dovranno formulare richiesta scritta all’U.O. Gare e Contratti – c.a. Dott.ssa Maria Grazia Vavalà – Via Dante Alighieri - 89900 Vibo Valentia – da far pervenire :

- tramite il servizio postale;
- tramite fax al n 0963-777091/777032;

- tramite e-mail all’indirizzo mg.vavala@asl8vv.it
L’Azienda provvederà a pubblicare sul proprio sito internet www.aspvv.it l’elenco delle richieste di chiarimenti pervenute, con le relative risposte.

Ogni ulteriore informazione in ordine al procedimento sarà pubblicata sul web aziendale.
La data di apertura dei plichi e della Busta A – “Documentazione Amministrativa” è fissata per il giorno 18 maggio 2011 ore 10.00 presso l’U.O. Gare e Contratti – Azienda Sanitaria Provinciale di Vibo Valentia – Via Dante Alighieri n. 67- Vibo Valentia.

Le date relative alle successive sedute pubbliche di gara saranno comunicate sul sito web aziendale www.aspvv.it.

ALLEGATI:
1) Allegato n. 1 : Elenco dei gas medicinali e tecnici
 Allegato n. 2: Elenco dei Beni oggetto del servizio di manutenzione

 Allegato n. 3: Modello dichiarazione di presa visione e accettazione
 Allegato n. 4: Modulo per l’offerta economica
 Allegato n. 5: Referenti per il sopralluogo
2) Fac simile di dichiarazione

3) D.U.V.R.I

ACCETTAZIONE INCONDIZIONATA CLAUSOLA

La ditta dichiara di accettare espressamente ed incondizionatamente le condizioni di gara innanzi richiamate che s’intendono inderogabili.

Luogo e data_____________________

 IL LEGALE RAPPRESENTANTE

Allegato 1
ELENCO DEI GAS MEDICINALI E TECNICI
	Prodotti e Servizi

	Quantità annua

	Quota Mensile Imp. Produz. Aria Medicinale FU
	n. 12 mesi

	Quota Mensile n.3 Centrali di Vuoto
	n. 12 mesi

	Quota mensile n. 2 Serbatoi Gas
	n. 12 mesi

	Ossigeno Liquido Terapeutico FU
	mc. 75.000

	Ossigeno Gassoso Terapeutico FU
	mc. 20.000

	Ossigeno Industriale in bombole
	mc.1.000

	Aria Terapeutica FU in bombole e pacchi

	mc. 2.000

	Protossido Azoto Terapeutico FU

	kg. 2.000

	Anidride Carbonica Terapeutica FU

	kg. 1.000

	Azoto Terapeutico FU

	mc. 500

	Acetilene Industriale in bombole
	kg. 300

	Miscela 5%CO2- 16% O2 –Resto Azoto
	n.11 da lt. 14

	Miscela 0,3CO –21%

O2 –CH4 0,3% Resto Azoto

	n.11 da lt. 10

	Miscela 10% CO - resto Azoto
	n. 11 da lt. 14

	Miscela 5%O2 –10% O2- Resto Azoto
	n.11 da lt. 14

	Bombole da Lt. 14/40 per Ossigeno Medicale
	n. 500

	Bombole da Lt. 14/40 per Protossido d'Azoto
	n. 150

	Bombole da Kg. 10/40 per Anidride Carbonica
	n. 50

	Bombole da Lt. 40 per Azoto
	n. 20

	Bombole da Lt. 40 per Ossigeno industriale
	n. 30

	Bombole da Lt. 35 per Acetilene Industriale
	n. 30

	Bombole per gas vari
	n. 50

	Bombole Ossigeno emergenza con valvola riduttrice
	n. 80

	Bombole da Lt. 14/40 per Ossigeno Medicale FU
	n. 15

	Bombole da Lt. 14 per Ossigeno Terapeutico
	n. 1

	Bombole da Lt. 20 per Ossigeno terapeutico
	n. 29

	Bombole da Lt. 2
	n. 6

	Bombole da Lt. 3 per Ossigeno
	n. 27

	Bombole da Lt. 7 per Ossigeno
	n. 2

Allegato 2

ELENCO DEI BENI OGGETTO DEL SERVIZIO DI MANUTENZIONE

	TIPOLOGIA
	APPARECCHIATURE

	Centrali gas medicinali
	Evaporatore freddo:

Ossigeno

	
	Centrale Ossigeno/Protossido di Azoto/Aria:

Quadro inversione automatico

Rampe

Serpentine

	
	Centrale Compressori Aria Medicale:

Compressori

Essiccatori

Sistema filtrante

	
	Centrale aspirazione endocavitaria:

Pompe vuoto aspiranti

Sistema filtrante

	
	Centrale evacuazione gas anestetici

	
	Valvole di sezionamento

	
	Sistemi di stoccaggio (bombole e pacchi bombole)

	
	Allarmi

	
	Sistema di telecontrollo

	Impianti gas medicinali
	Tubazioni (rete primaria e secondaria)

	
	Valvole di sezionamento e di intercettazione

	
	Quadri di riduzione gas medicinali:

Riduttori di II° stadio

	
	Prese di erogazione:

Ossigeno

Protossido di Azoto

Aria

Aspirazione endocavitaria

Evacuazione gas anestetici

	
	Allarmi

	
	Sistema di telecontrollo

	Centrali ed impianti di gas tecnici
	Come per centrali e impianti gas medicinali

	Contenitori gas
	Bombole di ogni tipo (comprese quelle di proprietà dell’Azienda Sanitaria)

	
	Riduttori per bombole

	
	Carrelli di trasporto

	Accessori
	Flussometri

	
	Umidificatori

	
	Aspiratori

	
	Unità di alimentazione per uso medico (travi pensili e testaletto)

Allegato 3
DICHIARAZIONE DI PRESA VISIONE ED ACCETTAZIONE
Il sottoscritto ……………………………………………………………………………………………...

in qualità di (legale rappresentante della Ditta, dipendente con specifica delega)

……….

……….
dichiara

di avere presa visione di tutti i luoghi in cui deve essere svolto il servizio, mediante sopralluogo

presso il P.O. di …………………………………………………………………………………………….

dalle ore ………………………………. alle ……………….

Li …………………………….

Per la Ditta Firma

Per l' Azienda Sanitaria
Firma

Allegato 4

AZIENDA SANITARIA di VIBO VALENTIA

MODULO OFFERTA ECONOMICA

	Prodotti e noleggi

	Quantità annua
	Prezzo Unitario (Iva esclusa)
	Prezzo Totale
(Iva esclusa)

	Quota Mensile Imp. Produz. Aria Medicinale FU
	n. 12 mesi
	€/Mese
	€

	Quota Mensile

n. 3 Centrali di Vuoto
	n. 12 mesi

	€/Mese
	€

	Quota mensile Serbatoi Gas
	 n. 02
	€/mese cad.
	€

	Ossigeno Liquido Terapeutico FU
	mc. 75.000

	€/mc
	€

	Ossigeno Gassoso Terapeutico FU
	mc. 20.000

	€/mc
	€

	Ossigeno Industriale in bombole
	mc. 1.000
	€/mc

	€

	Aria Terapeutica FU in bombole e pacchi
	mc. 2.000

	€/mc
	€

	Protossido Azoto Terapeutico FU
	Kg. 2.000

	€/Kg
	€

	Anidride Carbonica Terapeutica FU
	Kg. 1.000

	€/Kg
	€

	Azoto Terapeutico FU
	mc. 500

	€/mc
	€

	Acetilene Industriale in bombole
	Kg. 300
	€/Kg
	€

	Miscela 5%CO2- 16% O2 –Resto Azoto
	n. 11 da lt. 14
	€/cad
	€

	Miscela 0,3CO –21%

O2 –CH4 0,3% Resto Azoto
	n. 11 da lt. 10
	€/cad.
	€

	Miscela 10% CO - resto Azoto
	n. 11 da lt. 14
	€/cad
	€

	Miscela 5%O2 –10% O2- Resto Azoto
	n. 11 da lt. 14
	€/cad.
	€

	Trasporto Bombole
	n. 2.500 bombole
	€/cad.
	€

	Servizi

	Prezzo mese

	Prezzo Anno

	Costi x servizi particolari di cui all' Art. 7
	€/Mese
	€

	TOTALE ANNUO COMPLESSIVO
	Euro:

Sconto% Importo a base d’asta …………………
allegato 5
Referenti per Sopralluogo :
1) P.O. Vibo Valentia Antonio Messina – 320 6691721
2) P.O. Serra San Bruno Maurizio Scidà – 338 1075249
3) P.O. Soriano Calabro Renato Furci - 333 7420340
4) P.O. Tropea Paolo Morabito – 339 8601164

PAGE
25

