[image: image1.jpg]AZIENDA OSPEDALIERA DI RILIEVO
NAZIONALE E DI ALTA SPECIALIZZAZIONE

Prot.5/0007023___________/Fra del ___10.05.2013________________

	Oggetto: Lettera d’invito procedura negoziata aperta in urgenza per l’affidamento in un unico lotto del servizio di raccolta, trasporto e smaltimento dei rifiuti speciali ospedalieri solidi pericolosi derivanti da attività sanitarie - C.I.G. ____5083252041_________________________

	
	
	Alla Ditta ___________________________

	 Fax.

L’Azienda Ospedaliera di Rilievo Nazionale e di Alta Specializzazione “Garibaldi”, (di seguito ARNAS “Garibaldi”), con sede legale in Catania – Piazza S. Maria di Gesù n. 5/7 – CAP. 95123, tel. 095/7594932 – fax Settore Provveditorato 095/7594908, ai sensi del Regolamento - tipo (di seguito “Regolamento”) per la disciplina delle procedure di acquisto di beni e servizi in economia da parte delle Aziende sanitarie della Regione Sicilia, unico a livello regionale, approvato con D.A. n. 3086 del 17/12/2009 e recepito da questa ARNAS “Garibaldi” con deliberazione n. 1 del 04 Gennaio 2010, emanato in attuazione di quanto previsto all’articolo 125, comma 10 del D. Lgs. n. 163 del 12 Aprile 2006 e s.m.i., indice, una procedura di cottimo fiduciario per la effettuazione di un servizio temporaneo , nelle more venga conclusa specifica gara di Bacino già assegnata alla ASP di Catania , di raccolta, trasporto e conferimento finale dei rifiuti solidi prodotti dalle Unità Operative dell’ARNAS Garibaldi, con contestuale fornitura senza costi aggiuntivi oltre il prezzo offerto in sede di gara di un numero adeguato di relativi contenitori conformi alla normativa vigente.

Sarà possibile accogliere, nei termini e con le modalità prescritte, anche le offerte di quelle ditte che, pur non espressamente invitate, avranno acquisito conoscenza della procedura di gara a mezzo della pubblicazione della presente lettera invito sul sito web www.ao-garibaldi.ct.it di questa ARNAS Garibaldi, alla voce “Bandi di gara e Capitolati d’ Appalto”.

1. INVITO, DESCRIZIONE DEL SERVIZIO, TEMPO DI ESECUZIONE, PENALITA’ PROCEDURE E CRITERIO DI AGGIUDICAZIONE.

1.1. Codesta ditta, qualora lo ritenga di sua convenienza e senza impegno alcuno da parte di questa Azienda, è invitata pertanto partecipare alla procedura negoziata aperta in urgenza, per l’affidamento di quanto in oggetto indicato, nel rispetto della relativa normativa vigente, a beneficio dei presidi di pertinenza dell'ARNAS Garibaldi di Catania.
· La gara, costituita da un lotto unico ed indivisibile per l’affidamento del servizio di raccolta, trasporto e conferimento finale dei rifiuti solidi prodotti dalle Unità Operative dell’ARNAS Garibaldi, con contestuale fornitura gratuita dei relativi contenitori conformi alla normativa vigente , viene indetta ai sensi del combinato disposto del comma 2 dell’art. 57 e del comma 12 dell’art. 70 del D. Leg.vo 163/06 e ss.mm.ii. (Codice degli Appalti), e andrà aggiudicata anche in presenza di una sola offerta valida, sulla base del criterio previsto dall’art. 82 del D.L.Vo 163/2006 e cioè in favore della ditta che avrà offerto il prezzo complessivo più basso per l’intero lotto rispetto alla base d’asta stabilita .
· La durata del contratto derivante è subordinato in primo luogo alla clausola risolutiva qualora venga affidato il servizio in argomento a seguito di procedura di gara in forma centralizzata in ambito di bacino territoriale come disciplinato dalla L.R. n. 5/2009 e segnatamente della gara centralizzata già assegnata alla ASP di Catania.
· In ogni modo la durata temporale del relativo contratto , in assenza di aggiudicazione della suindicata gara di bacino ,è da intendersi subordinata al raggiungimento di un valore di spesa limite pari alla soglia comunitaria vigente .

· Il servizio dovrà essere eseguito secondo le caratteristiche e modalità indicate nell’Allegato “A”, il cui valore è meramente indicativo e non tassativo, per cui la ditta affidataria dovrà eseguire il servizio secondo le commissioni che verranno di volta in volta richieste all’occorrenza.

· I contenitori , nella quantità concordate con le diverse Direzioni sanitarie , dovranno essere consegnati nei luoghi dalle medesime Direzioni individuate,

· Non saranno accettate offerte parziali e/o condizionate e/o limitate ad una parte di lotto.
· I concorrenti dovranno presentare offerta per l’intero unico lotto non frazionabile.

· Non sono ammesse offerte alternative.

· Luogo d’esecuzione: presso le Unità Operative produttrici ubicate ai P.O. Garibaldi Nesima – P.O. Garibaldi Centro – P.O. S. Luigi – Currò (quest’ultimo di prossima dismissione) e nei punti raccolta che verranno dettagliatamente indicati dalle rispettive Direzioni Sanitarie prima dell’avvio del servizio;

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

· In caso di discordanza tra l’importo indicato in cifre e l’importo in lettere, sarà ritenuto valido quello più favorevole per l’ARNAS Garibaldi.

· L'impresa aggiudicataria avrà l'obbligo , se richiesto , di continuare la fornitura alle condizioni economiche convenute, fino a quando l'ARNAS Garibaldi non avrà provveduto a stipulare un nuovo contratto scaturente dalla gara di Bacino, e comunque non oltre 180 giorni dalla scadenza del vincolo contrattuale.

· L’Azienda si riserva, a proprio insindacabile giudizio, effettuate le opportune valutazioni e previa motivazione, di non procedere ad alcuno affidamento nei confronti di società oggetto di contestazioni, inadempimenti e/o contenziosi.

· Alla data di scadenza del contratto, ovvero prima per le ragioni sopraindicate , lo stesso si intenderà cessato senza disdetta da parte dell'Azienda.

· Per i rifiuti sanitari pericolosi a rischio infettivo la frequenza della raccolta dei contenitori presso le singole UU.OO. e Servizi, dovrà essere trisettimanale nei giorni di lunedì, mercoledì e venerdì nella fascia oraria 8:00 13:00. In caso di oggettiva impossibilità per causa non imputabile alla Ditta (festività) il ritiro potrà avvenire in via eccezionale il giorno successivo non festivo.

· L’incremento o la diminuzione del numero dei punti di raccolta così pure la modifica della frequenza di ritiro dalle UU.OO e dai servizi di supporto dell’Azienda Ospedaliera non dovrà comportare alcun onere economico aggiuntivo per l’Azienda stessa. Laddove particolari esigenze lo richiedessero potrà essere concordato un ritiro con maggior frequenza .

· Devono comunque essere rispettate le prescrizioni stabilite dal D.Lgs. n. 22/1997 e successive modificazioni e dal D.P.R. n. 254/03 in merito al deposito temporaneo.

· Il mancato ritiro nei tempi sopra stabiliti potrà determinare l'applicazione della penale di cui al successivo punto e, nell’ipotesi di cui al medesimo punto, la risoluzione del contratto.

· Per quanto concerne le altre tipologie di rifiuti solidi, l’esecuzione del servizio dovrà essere effettuata entro e non oltre giorni 5 (cinque) dalla data della richiesta fattane da parte dell'ufficio e/o Servizio competente. Lo stesso termine decorrerà dalla data di ricevimento dell'ordinativo nei casi in cui la esecuzione del servizio si esaurisca in un'unica soluzione. Qualora la ditta affidataria ritardasse l’esecuzione, l’Azienda si riserva la facoltà di diffidarla e di acquistare altrove, anche per qualità migliori ed a prezzo superiore a quello contrattuale, a tutte spese e danni della fornitrice aggiudicataria della presente gara. Oltre a far carico della spesa per l’acquisizione del servizio oggetto della gara, saranno imposte le seguenti penalità per ciascuna giornata di ritardo, salvo il risarcimento del maggiore danno eventuale, a modifica di quanto previsto nel capitolato generale d'appalto per la fornitura di beni e servizi:

· il mancato inizio del servizio alla data fissata, dall'Amministrazione e/o la mancata raccolta entro i termini dettati comporterà la applicazione di una penale di € 516,46 (cinquecentosedici/46) per ogni giorno di ritardo.

· Trascorsi infruttuosamente dieci giorni dalla data fissata per l'inizio del servizio in questione, questa Azienda procederà alla risoluzione, in danno, del contratto con le modalità di Legge;

· la non osservanza di tutte le condizioni igienico-sanitarie comporterà, ogni qualvolta, una penale di € 516,46 (cinquecentosedici/46) per ogni infrazione accertata;

· l'inquinamento del territorio e dell'ambiente o danni a cose o personale provocati per cattivo uso o per incuria, comporterà una penale di € 2.582,28 (duemilacinquecentottantadue/28) oltre , se ne ricorressero le condizioni , la denuncia alla Autorità Giudiziaria competente. L'ARNAS Garibaldi si riserva, a tal proposito, ogni azione legale nei confronti della ditta aggiudicataria la quale, in ogni caso, dovrà provvedere, a proprie spese, al ripristino ed al risarcimento dei superiori danni;

· la mancata dotazione al personale di tutti gli accessori necessari per effettuare in condizioni di sicurezza le operazioni di movimentazione, comporterà una penale di € 51,65 (cinquantuno/65) per ogni dipendente riscontrato non in regola sino all’atto della regolarizzazione ;

· la non conformità e l'inadeguatezza dei contenitori alle norme di Legge , secondo la relativa tipologia di rifiuto comporterà una penale di € 103,29 (centotre/29) per ogni contenitore riscontrato non conforme. La ditta aggiudicataria dovrà, in ogni caso, provvedere alla gratuita fornitura, alla loro immediata sostituzione con contenitori idonei ed atti allo scopo;

· la mancata trasmissione delle attestazioni di avvenuto smaltimento, ai sensi della Circolare n°701 del 25.6.93, dell'Assessorato Regionale per la Sanità della Regione Siciliana, entro 30 gg. dal conferimento da parte dell'ente appaltante dei RR.SS.OO. prodotti, comporterà una penale di € 154,94 (centocinquantaquattro/94) per ogni giorno di ritardo.

· In caso di reitero del ritardo l’Azienda potrà, senza che la ditta possa sollevare eccezione alcuna, risolvere di diritto il contratto di fornitura, incamerando, conseguentemente, il deposito cauzionale prestato a garanzia del servizio, senza che la ditta possa pretendere risarcimento od indennità di sorta.

· Le decisioni per l’applicazione di tutte le penalità e sanzioni previste dalla presente lettera d’invito e/o dagli altri atti contrattuali, saranno adottate con semplice comunicazione trasmessa dal Direttore della esecuzione del contratto, senza alcuna formalità giudiziaria o particolare pronuncia di un organo della Magistratura.
· Eventuali modifiche, chiarimenti, integrazioni, eccezioni, rettifiche e precisazioni, disposte da quest’Amministrazione alla presente gara, saranno rese ESCLUSIVAMENTE mediante la pubblicazione sul sito web www.ao-garibaldi.ct.it, sino a sei giorni prima della data fissata per la celebrazione della gara; a tal fine l’ARNAS Garibaldi declina ogni responsabilità per la mancata lettura delle stesse da parte dei concorrenti.

· Nel caso in cui si estraggano i documenti di gara tramite il sito web, è fatto espresso divieto di apportare modifiche agli stessi. Farà fede esclusivamente il testo pubblicato da questa Amministrazione.

2. CELEBRAZIONE GARA
· La gara sarà esperita in seduta pubblica il giorno 30.05.2013, alle ore 11.00, presso i locali della U.O.C. Settore Provveditorato, siti in piazza S. Maria di Gesù, 5/7 Catania.
· Il Responsabile del Settore o un suo delegato, alla presenza di testimoni ed assistito da un segretario verbalizzate, procederà all’apertura dei plichi regolarmente pervenuti, alla verifica della documentazione prodotta dalle ditte concorrenti e all’ammissione alla gara delle ditte la cui documentazione prodotta sarà ritenuta conforme a quella richiesta con la presente lettera-invito capitolato.
· Espletati i superiori adempimenti, si procederà nella medesima seduta all’apertura delle offerte economiche delle sole ditte ammesse e ad individuare la ditta migliore offerente con successivo inoltro , nei termini di legge , al competente Organo Deliberante per l’approvazione delle risultanze di gara e/o per le relative determinazioni di affidamento. Il Presidente di gara si riserva la facoltà insindacabile di non fare luogo alla gara stessa o sospenderla o di prorogare la data, dandone comunicazione alle ditte concorrenti esclusivamente attraverso pubblicazione sul sito web aziendale , senza che le stesse possano accampare alcuna pretesa al riguardo.

· Il Presidente di gara in alternativa, potrà riservarsi, altresì, in sede di gara, la facoltà di acquisire parere su elementi controversi alla Direzione Sanitaria del Po Garibaldi Centro, rinviando l’individuazione dell’offerta migliore offerente, dandone comunicazione ai presenti, o di non procedere all’affidamento per comprovati motivi.

· Delle operazioni di gara viene redatto un processo verbale, firmato dal Dirigente e dai testimoni.

3. TERMINI E MODALITA’ PRESENTAZIONE OFFERTA.
· Il plico esterno, controfirmato sui lembi di chiusura e contenente distintamente la busta con l’offerta e la restante documentazione da presentare, chiuso e idoneamente sigillato con ceralacca o altro mezzo ritenuto idoneo dalla ditta concorrente a garantire la integrità dello stesso e tale da escludere ogni possibilità di manomissione, deve pervenire entro e non oltre le ore 10,00 della data fissata per la celebrazione della gara, pena l’esclusione.

· Il plico dovrà recare all’esterno, oltre all’indirizzo del destinatario, la denominazione e l’indirizzo del mittente, l’oggetto della gara con l’orario della relativa scadenza.

· Detto plico dovrà pervenire all’Ufficio Protocollo, consegnato a mano o a mezzo raccomandata del servizio postale, anche non statale, entro l’ora e la data sopra fissata, ed indirizzato all’ Azienda Ospedaliera Garibaldi Piazza Santa Maria di Gesù 5/7 95123 Catania. In caso di contestazione faranno fede la data e l’ora apposti sul plico dall’Ufficio Protocollo.
· L’offerta è irrevocabile ed impegna le ditte offerenti sino a 180 giorni dalla data di scadenza del termine di presentazione dell’offerta medesima e, per l’affidataria, dopo l’affidamento fino al completamento della fornitura.
4. ELENCO DEI DOCUMENTI DA PRESENTARE SOTTO ESPLICITA COMMINATORIA DI ESCLUSIONE DELLA GARA

· Le ditte concorrenti devono presentare, con le modalità indicate, un plico contenente al loro interno, a pena di esclusione, i seguenti documenti:
· A) Offerta economica, inserita in apposita busta chiusa, con ceralacca o altro mezzo ritenuto idoneo dalla ditta concorrente a garantire la integrità dello stesso e tale da escludere ogni possibilità di manomissione, riportante la denominazione della ditta, l’oggetto del servizio e la dicitura “Offerta economica”.

· L’offerta economica deve essere redatta su carta da bollo in lingua italiana riportando esattamente , oltre la sottoscrizione da persona abilitata ad impegnare l’offerente, l’indicazione delle prestazioni offerte, e dei prezzi unitari offerti, sulla base del seguente modello LOTTO UNICO - RIFIUTI SOLIDI - Importo a base d’asta complessivo €. 0,90 (zero,novanta) oltre IVA, cosi ripartito:

A1) Raccolta RR.SS.OO con contestuale fornitura di contenitori conformi alle vigenti disposizioni di legge e relativi registri € …………………………………….…. + IVA al kg;
A2) Trasporto agli impianti di smaltimento autorizzati € ………………….………. + IVA al kg;
A3)Fasi di Smaltimento effettuate agli impianti di smaltimento autorizzati € ……………………………………………………. + IVA al kg.

A4) Totale prezzo offerto (A1 + A2 + A3) = € .……………….. + IVA al kg rispetto alla base d’asta complessiva di € 0,90 Iva esclusa .

· Le fasi del servizio indicate ai superiori punti A1, A2 e A3 verranno interamente espletati dalla ditta concorrente Per l'espletamento del servizio di raccolta, trasporto e smaltimento finale di un kg. di RR.SS.OO. solido presso un forno esterno autorizzato alla ditta aggiudicataria verrà pertanto corrisposto l'importo derivante dalla sommatoria dei costi di cui alle superiori lettere A1) – A2) – A3). Saranno escluse le ditte che presenteranno offerte in aumento rispetto al prezzo a base d'asta. Non sono ammesse offerte aggiuntive, sostitutive, condizionate o limitate.

· I prezzi unitari come sopra determinati, esposti in cifre ed in lettere per l’intero lotto, sono comprensivi di tutti gli oneri relativi al servizio oggetto del presente capitolato, da eseguire in osservanza alle prescrizioni generali indicate nell’Allegato “A”. I prezzi offerti si intendono comprensivi di ogni onere dovuto alla ditta fornitrice in connessione con l’esecuzione del contratto, nonché di ogni spesa riguardante l’esecuzione. In caso di offerte uguali l’Azienda potrà trattare per il miglioramento dell’offerta.
· L’aggiudicazione avverrà in favore della società che presenterà il totale prezzo offerto (A1+A2+A3) più basso.
Nella busta (Offerta economica) non devono essere inseriti altri documenti.

· L’offerta è irrevocabile e, nelle more dell’affidamento, si intende valida ed impegnativa per la ditta offerente fino a dodici mesi consecutivi e successivi dalla scadenza per la presentazione dell’offerta.

B) Specifiche Dichiarazioni, ai sensi del D.P.R. 28.12.2000 n. 445, recanti, a pena di esclusione, copia fotostatica di un valido documento di identità del sottoscrittore, (da presentare ESCLUSIVAMENTE nel modello di cui agli allegati “B” “C”e “D””E”; la mancanza anche di una singola dichiarazione comporterà l’esclusione dalla gara), con cui il titolare o il legale rappresentante della ditta istante attesti, sotto la propria responsabilità, di essere in possesso dei requisiti morali, professionali e delle condizioni analiticamente indicate. La firma in calce alle dichiarazioni non necessita di autenticazione. (si precisa che la dichiarazione allegato C và presentata solo in caso di ATI)
C) Deposito cauzionale provvisorio pari a € 4000,00 da costituirsi in uno dei modi previsti dalla legge all’art. 75 del d. lgs. 163/2006. Qualora il deposito cauzionale sia prestato in contanti o in titoli del debito pubblico, tale documento è sostanziato da copia della quietanza di versamento. Se, invece, detta cauzione sia prestata mediante fideiussione bancaria o assicurativa, all’offerta deve essere allegata copia del documento che comprovi tale costituzione. L’importo della garanzia è ridotto del 50% per gli operatori economici ai quali venga rilasciata, da organismi accreditati, ai sensi delle norme europee della serie Uni Cei En 45000 e della serie Uni Cei En Iso/Iec 17000, la certificazione del sistema di qualità conforme alle norme europee della serie Uni Cei Iso 9000, ovvero la presenza di elementi significativi e tra loro correlati di tale sistema. Per fruire di tale beneficio, le Imprese concorrenti segnalano, in sede di offerta, il possesso del requisito, e lo documentano nei modi prescritti dalle norme vigenti. Nel caso di A.T.I., la riduzione è applicabile solo nell’eventualità che tutte le imprese associate siano in possesso di tale qualificazione.
· La garanzia deve prevedere espressamente pena l’esclusione:
· la rinuncia al beneficio della preventiva escussione del debitore principale;

· la rinuncia all’eccezione di cui all’art. 1957, comma 2, del codice civile;

· l’operatività della garanzia medesima entro quindici giorni, a semplice richiesta scritta della stazione appaltante

· avere validità come minimo sino al 31.12.2013

· l’impegno a rilasciare, in caso d’aggiudicazione dell’appalto, a richiesta del concorrente ed in favore della stazione Appaltante, una fideiussione o polizza relativa alla cauzione definitiva come disciplinata dall’art. 113 del Codice degli Appalti.

D) Nel caso in cui s’intenda concorrere come componente di una A.T.I. già costituita, si dovrà presentare l’atto costitutivo e la procura, o, se l’A.T.I. non è ancora istituita, si dovrà dichiarare tale intenzione avvalendosi dell’allegato Modello ATI (Allegato “C”).
E) Copia del documento attestante l’Iscrizione all'Albo Nazionale Smaltitori di cui al Decreto Interministeriale del 28 aprile 1998, n°406. Non possono partecipare alla gara le imprese destinatarie di un provvedimento di diniego di iscrizione all'Albo. Se, nel corso della vigenza del contratto, dovessero essere emanati i decreti di attuazione di cui al decreto legislativo su indicato, sarà compito dell'aggiudicataria regolarizzare la propria posizione entro i termini che saranno indicati, pena la risoluzione di diritto del contratto.
F) Indicazione dell’impianto/i in cui verranno conferiti i RRSSOO con allegate copie delle relative valide autorizzazioni allo smaltimento rilasciata dagli impianti ove verranno conferiti i RR.SS.OO. per l'incenerimento,trattamento e/o fase di smaltimento, così come stabilito dalla vigente normativa.

G) Dichiarazione ai sensi del DPR 445/00 e smi sottoscritta dal legale rappresentante dell'ente esercente gli impianti, attestante la disponibilità a smaltire tutti i rifiuti speciali provenienti dall'Azienda Ospedaliera di rilievo Nazionale e di Alta Specializzazione “Garibaldi”.
H) Specifica dichiarazione redatta ai sensi del DPR 445/00 e smi di impegno alla osservanza a quanto disposto con Decreto Ministeriale del 17.12.2009 e del DM 09/07/2010 di Istituzione del sistema di controllo della tracciabilità dei rifiuti, c.d.“S.I.S.T.R.I” e di essere in possesso dei requisiti richiesti e di adeguare i mezzi e gli operatori atti ad espletare quanto in disposizione;
I) Copia dell’attestazione di pagamento della tassa sugli appalti, che comprovi l’avvenuta corresponsione a favore dell’Autorità per la vigilanza sui contratti pubblici di lavori, servizi e forniture, secondo le istruzioni della stessa Autorità, dovuta ai sensi dell’art. 1, commi 65 e 67, della legge 23 dicembre 2005, n. 266, e della deliberazione dell’Autorità del 10 gennaio 2007.

 La misura della tassa è pari ad € 20,00

Il codice d’identificazione del procedimento di selezione (CIG) è indicato nel prospetto della presente lettera invito – capitolato.
5. CAUSE DI ESCLUSIONE

Sarà esclusa dalla gara l’offerta:

1. Pervenuta per qualsiasi motivo dopo il termine utile per la presentazione dell’offerta;

2. Che risulti illeggibile;

3. Non corredata dei documenti richiesti o corredata di documentazione non conforme alle prescrizioni dettate dalla presente lettera;

4. Contenuta in busta, la quale non sia chiusa con le modalità sopra indicate;

5. Quando manchi o sia inosservata anche una sola delle modalità di partecipazione o che sia, comunque, incompleta, condizionata o espressa in modo indeterminato o con semplice riferimento ad altra offerta;

6. Non sottoscritta;

7. Quella la cui documentazione o parte di essa risulti incompleta e probabilmente sia stata erroneamente inclusa nella busta “Offerta economica ”.
In caso di dichiarazioni mendaci, i dichiaranti incorreranno nelle sanzioni penali previste dall’art. 76 del DPR 445/2000 e successive integrazioni e modificazioni.
6. MODALITA’ DI PAGAMENTO E COLLAUDO

· Il contratto sarà, di norma, concluso e formalizzato tramite corrispondenza commerciale, ai sensi dell’art. 1326 e ss. del Codice Civile con registrazione in caso d’uso.
· Il pagamento del corrispettivo, dedotte nella relativa delibera di liquidazione le eventuali penalità, sarà effettuato, a mezzo mandato di pagamento, entro 60 giorni dalla data di ricezione della fattura, riscontrabile agli atti dell’ARNAS Garibaldi, subordinatamente all’acquisizione delle attestazioni di avvenuto servizio, rilasciate dalle Direzioni Mediche di Presidio, secondo lo schema che verrà esitato dal Settore competente.

· Le forniture e o i servizi sono collaudate e/o verificate dall’Amministrazione che vi provvede ai sensi e per gli effetti della normativa vigente.

· Nella relativa lettera contratto o commessa verranno indicati i soggetti responsabili della verifica della corretta esecuzione del servizio e la figura del Direttore della esecuzione del servizio ;

· Nell’ambito del rapporto contrattuale stipulato con il fornitore l’Azienda può concordare, entro il limite dell’importo originario del contratto, la fornitura di beni o servizi alternativi occorrenti, previa definizione dei nuovi prezzi contrattuali.

7. AFFIDAMENTO
 L’affidamento è subordinato:

· all’esecutività degli atti di affidamento;

· all’esito positivo della verifica che eventualmente l’Amministrazione intenderà eseguire sul possesso dei requisiti dichiarati dalla ditta affidataria in sede di gara.

· La ditta migliore offerente, dovrà produrre il deposito cauzionale definitivo nella misura del 10% (diecipercento) dell’importo contrattuale, al netto dell’IVA, prestato nei modi previsti dall’art. 113 del D Lgs. n. 163/06 e cioè a mezzo fideiussione, bancaria od assicurativa o rilasciata dagli intermediari finanzia iscritti nell’elenco speciale di cui all’art. 107 del D. Lgs. 1° settembre 1993, n. 385, che svolgono, in via esclusiva o prevalente attività di rilascio di garanzie, a ciò autorizzati dal Ministero dell’Economia e delle Finanze.

· La garanzia deve prevedere, espressamente, la rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia all’eccezione di cui all’art. 1957, comma 2, del codice civile, nonché l’operatività della garanzia medesima entro quindici giorni, a semplice richiesta scritta della stazione appaltante.

· In ordine al progressivo svincolo della garanzia fideiussoria, ci si avvarrà del disposto riportato dal comma 3) del citato art. 113 del D Lgs. n. 163/06 e s.m.i..

Qualora l’ammontare della garanzia dovesse ridursi per effetto dell’applicazione di penali, o per qualsiasi altra causa, il Fornitore dovrà provvedere al reintegro, entro il termine di 10 (dieci) giorni dal ricevimento della relativa richiesta effettuata.

In caso di inadempimento alle obbligazioni previste nel presente articolo, l’Amministrazione ha facoltà di dichiarare risolto il rapporto.

La mancata costituzione della garanzia fideiussoria determina la revoca dell’affidamento, l’acquisizione della cauzione provvisoria da parte della stazione appaltante, che provvederà ad aggiudicare l’appalto alla concorrente che segue in graduatoria.

· Tutte le imposte, tasse ed i diritti relativi e conseguenti alla gara e tutte le spese relative alla stipulazione e registrazione del contratto, sono a carico dell’impresa aggiudicataria.

· Operata la scelta del contraente, il responsabile della esecuzione del contratto è individuato nel Responsabile del Settore Facility Management, per gli aspetti di carattere amministrativo e di gestione dell’eventuale contenzioso.

8 – RISOLUZIONE

L’Azienda può chiedere la risoluzione del contratto:

· in qualunque momento durante l’esecuzione avvalendosi della facoltà consentita dall’art. 1671 del codice civile;

· per motivi di interesse pubblico specificati nel relativo atto deliberativo;

· in caso di frode, di grave negligenza, di contravvenzione nell’esecuzione degli obblighi e condizioni contrattuali;

· in caso di cessazione dell’attività oppure in caso di concordato preventivo, di fallimento, di stati di moratorie e di conseguenti atti di sequestro o di pignoramento a carico dell’aggiudicatario;

· nei casi di cessione e di subappalto non autorizzati dall’Azienda;

· nei casi di morte dell’imprenditore, quando la considerazione della sua persona sia motivo determinante di garanzia;

· nel caso in cui la prestazione non sia stata eseguita entro i termini prescritti;

· in caso di motivato esito negativo dei controlli e delle verifiche in corso di esecuzione.

· In caso di risoluzione del contratto per inadempienza dell’affidataria, l’Azienda ha diritto di incamerare il deposito cauzionale definitivo, a titolo di penale, di affidare a terzi la fornitura o la parte rimanente di essa, anche in danno dell’inadempiente.

Si avverte che, ai sensi dell’ art. 2 della L. R. n.15/2008, sono motivi di risoluzione del contratto:

a) la mancata indicazione del numero di Conto Corrente Unico per contratti il cui importo a base d’asta è superiore a 100 mila di euro;

b) il mancato utilizzo del Conto Corrente Unico per tutte le operazioni relative all’appalto, compresi i pagamenti delle retribuzioni al personale da effettuarsi, esclusivamente a mezzo bonifico bancario, bonifico postale o assegno circolare non trasferibile;

Si avverte, altresì, che ai sensi del 2° comma del già citato articolo 2 della L. R. n. 15/2008, si procederà alla risoluzione del contratto nell’ipotesi in cui il legale rappresentante della ditta o uno dei dirigenti della stessa impresa aggiudicataria, siano rinviati a giudizio per favoreggiamento nell’ambito di procedimenti relativi a reati di criminalità organizzata.

Nel rispetto dei principi sanciti dagli articoli 1337 e 1338 del Codice Civile, il Commissario Straordinario/Direttore generale potrà, a suo insindacabile giudizio, non stipulare alcun contratto, nel caso in cui non ritenga meritevoli di approvazione e/o convenienti, sotto il profilo tecnico-economico, i risultati dell’attività negoziale. E’ fatto salvo ogni e qualsiasi provvedimento di auto tutela (annullamento, revoca, etc.), che potrà essere attivato senza che le concorrenti possano avanzare richieste di risarcimento od altro.
Il rapporto si intende risolto espressamente all’atto della comunicazione , da parte dell’ARNAS Garibaldi , dell’avvio del servizio aggiudicato attraverso la indicendo gara di Bacino Sicilia Orientale svolta dalla ASP di Catania.
Per tutto quanto non dichiarato nella presente lettera capitolato, si fa riferimento al regolamento citato, al capitolato generale d’oneri dell’ARNAS Garibaldi, al capitolato generale d’oneri per le forniture ed i servizi eseguiti a cura del Provveditorato Generale dello Stato approvato con D.M. 28.10.1985 ed alle disposizioni di legge in materia. Per qualsiasi controversia che dovesse insorgere, in relazione al contratto di cui alla presente procedura, è competente il Foro di Catania.

ALLEGATI ALLA PRESENTE LETTERA D’INVITO /CAPITOLATO:

· Allegato “A” Disciplinare tecnico

· Allegato “B” Dichiarazioni amministrative

· Allegato ”C” Modello ATI

· Allegato “D” Dichiarazione sostituiva D.U.R.C.

· Allegato “E” Autodichiarazione antimafia

Il Commissario Straordinario
Fto Dott. Angelo Pellicanò

PAGE
8
[image: image1.jpg]Settore Provveditorato ed Economato - P.zza S.M. del Gesù, 5 - Cap 95123 – Catania Tel. 095 7594867 – Fax 095 7594908
 e-mail provveditorato@ao-garibaldi.ct.it Sito Aziendale : www.ao-garibaldi.ct.it C.F./P.IVA 04721270876

[image: image2.png]

