	REGIONE SICILIANA

[image: image1.png]AUSLE
2

Sede legale: Via G. Cusmano, 24

Palermo - P.IVA 04328340825
	DIPARTIMENTO GESTIONE APPALTI PATRIMONIO

E SERVIZI ECONOMALI

Servizio Appalti e Forniture

APPALTO PUBBLICO

PROCEDURA APERTA PER LA FORNITURA DI FARMACI PER L’AZIENDA USL 6 DI PALERMO

Capitolato Speciale Appalto
REGIONE SICILIANA

AZIENDA UNITA’ SANITARIA LOCALE N° 6-PALERMO

CAPITOLATO SPECIALE D’APPALTO PROCEDURA APERTA

FARMACI AD USO UMANO
ART. 1: OGGETTO DELL’APPALTO E REQUISITI DEI PRODOTTI

L’appalto ha per oggetto la fornitura in somministrazione per sei mesi dei farmaci indicati nell’elenco allegato comprendente farmaci destinati all’uso ospedaliero (lotti da 1 a 21) e farmaci PHT oggetto di erogazione “in forma diretta” da parte dell’ASL(lotti da 22 a 23)

Nell’elenco sono indicati:

· nella colonna (1) il numero di riferimento di ciascun prodotto;

· nella colonna (2) il codice ATC relativo a ciascun prodotto;

· nella colonna (3) la sostanza o principio attivo del prodotto richiesto;

· nella colonna (4) il dosaggio;

· nella colonna (5) l’unità terapeutica;

· nella colonna (6) i quantitativi richiesti, corrispondenti al fabbisogno presunto annuo;

· nella colonna (7) l’importo a base di gara

· nella colonna (8) il codice CIG

I farmaci dovranno essere conformi alle norme vigenti in campo nazionale e comunitario per quanto attiene le “autorizzazioni alla produzione, alla importazione ed alla immissione in commercio” , ivi inclusi i requisiti previsti dalla Farmacopea Ufficiale vigente. Le Ditte aggiudicatarie devono altresì assicurare, senza alcun aumento di prezzo, la conformità dei prodotti forniti alle eventuali innovazioni normative che sopravverranno nel corso della fornitura, e devono altresì assicurare la sostituzione di eventuali rimanenze relative alle forniture effettuate nel caso in cui ne sia vietato l’uso.
I prodotti offerti dovranno corrispondere a quanto richiesto nell’allegato elenco in termini di ATC, principio attivo, dosaggio e forma farmaceutica e la loro immissione in commercio deve essere stata autorizzata dal Ministero della Salute ai sensi del D. Lgs. N. 178/1991 e successive modifiche e integrazioni. Conseguentemente verranno escluse offerte riferite a prodotti privi di codice A.I.C.
Per il riferimento n 5“ nitroglicerina (+deflussore) 5 mg- fiale per infusione, l’offerta dovrà, pena l’esclusione, essere riferita al prodotto corredato di idoneo deflussore (privo cioè di PVC), non necessariamente registrato unitamente al prodotto.

Le Ditte aggiudicatarie dovranno segnalare tempestivamente all’Azienda USL ogni provvedimento di sequestro o di sospensione dell’utilizzo o commercializzazione del prodotto o di suoi lotti di produzione disposto dall’Autorità Giudiziaria e/o Amministrativa e dovranno provvedere all’eventuale sostituzione del prodotto nei termini indicati dal committente. In caso di mancata tempestiva sostituzione l’Azienda USL ha facoltà di approvvigionarsi presso altra Ditta , fatto salvo il risarcimento del maggiore danno.
I quantitativi presunti richiesti, relativi a ciascun prodotto, hanno valore meramente indicativo, in quanto legati alle esigenze aziendali del momento, in particolare l’acquisizione dei farmaci compresi nel PHT deve considerarsi dipendente dalle decisioni e strategie aziendali legate al contenimento della spesa farmaceutica così come richiesto dalle disposizioni assessoriali. Inoltre, proprio nell’ottica dell’azione tendente al contenimento della spesa , in cui sono fortemente impegnate la Regione Sicilia e l’Azienda 6 , si precisa che l’oggetto dell’appalto in termini di valore, quantità o prestazione, potrà subire variazioni in diminuzione e/o cessazione totale in funzione della eventuale modifica del numero di funzioni e/o siti aziendali,derivanti da modifiche disposte dall’Assessorato Regionale per la Sanità per effetto delle rimodulazioni della rete dei servizi ospedalieri e/o territoriali, senza che le Ditte aggiudicatarie abbiano nulla a pretendere.

L’Azienda non procederà all’aggiudicazione qualora in sede di riscontro dei prezzi offerti risultasse che la percentuale di sconto offerta sia inferiore a quella contrattata con l’AIFA e/o dello sconto stabilito dalla normativa nazionale

L’Azienda si riserva di non procedere all’aggiudicazione definitiva in tutto o in parte della fornitura, qualora convenzioni CONSIP prevedano condizioni più favorevoli di quelle offerte in sede di gara dalle Ditte provvisoriamente aggiudicatarie. Pertanto al momento dell’aggiudicazione verrà verificata l’esistenza di convenzioni attive stilate da CONSIP Sanità relativamente ai prodotti oggetto della gara. Qualora il riscontro risulti positivo si potrà procedere all’aggiudicazione solo nel caso in cui i prezzi proposti a questo ente non risultino superiori ai prezzi indicati nella convenzione. Nel caso che specifiche convenzioni vengano attivate nel corso di vigenza contrattuale, si precisa che questo Ente procederà alla verifica dei prezzi. Qualora i prezzi di aggiudicazione risultassero superiori a quelli indicati nella convenzione verrà richiesto alla Ditta interessata l’allineamento delle quotazioni economiche . Il mancato adeguamento di tali condizioni sarà causa di risoluzione del contratto.

L’Azienda si riserva la facoltà di interrompere in ogni momento l’ordinazione di quei prodotti che, successivamente all’aggiudicazione, dovessero essere ritirati dal commercio per provvedimenti del Ministero della Sanità o per i quali, a giudizio della Commissione Terapeutica Aziendale, non dovesse più sussistere l’esigenza della loro acquisizione perché sostituiti da altri più adeguati alle esigenze terapeutiche, ovvero per altre ragioni adeguatamente motivate dalla predetta Commissione , nonché per ulteriori provvedimenti regionali che dovessero risultare in contrapposizione con quanto programmato in ambito aziendale.
ART. 2: DURATA DELL’APPALTO

 La somministrazione avrà inizio dalla data di comunicazione dell’avvenuta aggiudicazione

definitiva ed avrà durata di sei mesi. L’Azienda si riserva la facoltà di revocare anticipatamente la fornitura qualora gli stessi principi attivi oggetto della presente gara fossero inseriti nella gara centralizzata per acquisto farmaci avviata dall’Assessorato Regionale della Sanità, e la stessa dovesse essere definita, prima di detta scadenza. L’Azienda si riserva altresì,nell’ipotesi opposta, di prorogare il termine di esecuzione fino ad ulteriori sei mesi oltre la scadenza naturale, agli stessi prezzi e condizioni contrattuali.
ART. 3: MODALITA’ DELLE CONSEGNE:

Le consegne, franche di ogni e qualsiasi onere, ed esclusa la sola IVA, dovranno essere effettuate entro i termini previsti dalle norme vigenti in materia nelle quantità che saranno richieste presso le Unità operative farmaceutiche dell’Azienda .Gli ordinativi saranno trasmessi dai Responsabili delle suddette Farmacie per iscritto, su appositi moduli, o telefonicamente con successiva conferma scritta.

I prodotti dovranno essere confezionati in modo tale da garantirne la corretta conservazione anche durante le fasi di trasporto. In particolare per i medicinali da tenersi a temperature controllate, le Ditte fornitrici dovranno garantire il mantenimento della cosiddetta “catena del freddo” e sull’imballaggio esterno deve essere chiaramente specificata la temperatura di conservazione oltre che le eventuali precauzioni particolari per la conservazione o manipolazione e l’eventuale tossicità o pericolosità dei prodotti contenuti.

Il confezionamento e l’etichettatura dovranno consentire la lettura di tutte le diciture richieste dalla normativa vigente. In particolare sul confezionamento primario dovranno essere chiaramente leggibili:

· numero del lotto di produzione

· data di preparazione

· data di scadenza

In ordine ai farmaci di cui ai lotti 22 e 23 le confezioni devono altresì essere dotate di fustello adesivo a lettura ottica e annullate con la dicitura “confezione ospedaliera” al fine di renderle facilmente distinguibili dalle altre confezioni presenti nel circuito distributivo.

Sul documento di accompagnamento della merce dovranno essere riportati i dati previsti dalla vigente normativa ed in particolare:

· luogo di consegna della merce

· data e numero d’ordine

· numero del lotto di produzione dei singoli prodotti.

 Per la consegna dei prodotti contenenti sostanze chimiche tossico nocive la ditta dovrà produrre la scheda di sicurezza.

Al momento della consegna i prodotti dovranno avere una validità pari ad almeno i due terzi della validità complessiva del prodotto.

ART. 4: VALIDITA’ DEI PREZZI

I prezzi di offerta e di aggiudicazione valgono quali prezzi contrattuali: per i prodotti classificati in fascia C i prezzi non potranno subire alcuna variazione in aumento nel corso della somministrazione. Per i prodotti classificati in fascia A ed H saranno riconosciuti , ove richiesti, gli aumenti di prezzo derivanti dall’applicazione dello sconto percentuale offerto in sede di gara, che rimarrà fisso ed immutabile per tutta la durata del contratto, sul maggior prezzo al pubblico, depurato dell’IVA, attribuito dall’organo competente secondo la legislazione vigente.

Eventuali diminuzioni di prezzo al pubblico comporteranno per i prodotti interessati l’applicazione dello sconto percentuale offerto in gara sul nuovo prezzo al pubblico depurato dell’IVA. Nell’ipotesi in cui, nel periodo di vigenza del contratto il prodotto venga classificato in fascia diversa da quella originaria, le eventuali variazioni di prezzo in aumento verranno assoggettate alla disciplina descritta in precedenza riferita alla nuova classe di appartenenza.

Se durante la vigenza del contratto dovessero essere immessi in commercio uno o più farmaci generici corrispondenti alle specialità medicinali aggiudicate, la Ditta aggiudicataria dovrà adeguare il prezzo contrattuale al valore di almeno il 50% di quello del generico a prezzo più basso deivato , se economicamente più vantaggioso. In caso di rifiuto, l’Azienda USL si riserva la facoltà di recedere dal contratto, senza che nulla possa essere eccepito o preteso dalla Ditta.

L’Azienda si riserva comunque la facoltà di procedere a nuova gara per i prodotti oggetto delle mutate condizioni di mercato. Se in esito a tale procedura si otterranno condizioni migliorative rispetto alle preesistenti condizioni economiche si procederà alla risoluzione anticipata del contratto relativamente al prodotto interessato con decorrenza dall’aggiudicazione della predetta nuova gara.
Nel caso di farmaci la cui unità di misura è espressa in termini di UI, a parità di principio attivo, la Ditta aggiudicataria dovrà impegnarsi a fornire nuovi dosaggi o forme farmaceutiche immesse in commercio in tempi successivi all’aggiudicazione, alle stesse condizioni di prezzo di aggiudicazione unitario.

ART. 5 INADEMPIENZE CONTRATTUALI

 Comma 1: PENALITA’ PER INADEMPIENZE CONTRATTUALI

 a) mancata consegna: in caso di mancata consegna totale o parziale, sarà applicata una penale pari al 5% del valore della merce non consegnata. L’Azienda inoltre , ove lo ritenga opportuno, potrà rifornirsi sul mercato della merce non consegnata addebitando al fornitore inadempiente l’eventuale maggiore prezzo pagato rispetto a quello contrattuale;

 b) ritardo: Nessun ritardo è ammesso nella consegna dei prodotti rispetto al termine previsto dall’art.3. In caso contrario l’Azienda USL applicherà una penale pari allo 0,5 % del valore contrattuale del materiale consegnato in ritardo per ogni giorno successivo al termine prescritto, fino ad un massimo del 5% del predetto valore. Decorsi 10 giorni dalla data stabilita, il ritardo sarà considerato “Mancata consegna” e

l’Azienda USL potrà procedere come sopra
c)Controllo dei prodotti consegnati: I prodotti forniti dovranno essere conformi ai requisiti di legge, corrispondere a quelli offerti, avere una validità non inferiore a quella indicata all’art.3 che precede ed essere in regola con la normativa vigente in materia di confezionamento. In caso contrario essi non saranno accettati e la ditta è tenuta ad ef- fettuare la sostituzione entro il termine massimo di 10 gg dalla ricezione della relativa contestazione. Anche in tale ipotesi sarà applicata una penale pari allo 0,5 % del valore della merce contestata per ogni giorno successivo a quello della contestazione, fino al massimo del 5 %.

La mancata sostituzione entro il suddetto termine di 10 gg. sarà considerata “Mancata consegna” e l’Azienda USL, pertanto, potrà procedere all’acquisto in danno dei prodot- ti non consegnati secondo la procedura indicata alla sup. lett.a).
Il giudizio sulla accettabilità o meno dei prodotti consegnati è riservato ai Direttori di Farmacia che effettuano gli ordini. La firma per ricevuta rilasciata in occasione delle consegne non impegna l’Azienda Sanitaria che si riserva di comunicare le proprie osservazioni e le eventuali contestazioni dopo avere accertato la rispondenza dei prodotti stessi. In caso di accertata mancata I prodotti che presentassero difetti o discordanze verranno tenuti a disposizione della ditta aggiudicataria e restituiti anche se estratti dal loro ordinario confezionamento e la ditta stessa dovrà provvedere alla sostituzione, come sopra indicato.

Dopo il verificarsi di tre delle fattispecie previste alle supp. lett.a,b,c anche cumulativamente e non continuative, l’Azienda USL ha la facoltà di risolvere il contratto con le modalità di cui al successivo comma. II
 L’esecuzione in danno per inadempienza delle obbligazioni contrattuali non esime il

fornitore dalle responsabilità civili e penali per i danni derivanti dall’inadempienza

medesima.

d) Indisponibilità temporanea dei prodotti:

In caso di indisponibilità temporanea dei prodotti per causa di forza maggiore, la Ditta dovrà comunicare ai Servizi di Farmacia interessati la sopravvenuta indisponibilità dei prodotti per iscritto e tempestivamente, e comunque prima di ricevere eventuali ordini

La causa di forza maggiore ricorre a titolo esemplificativo in tali ipotesi:

- nel caso di farmaci emoderivati: indisponibilità dipendente da carenza dei prodotti sul mercato

- negli altri casi: sopravvenute disposizioni che impediscano la temporanea commercializzazione.

Il fornitore dovrà comunicare tempestivamente per iscritto la mancata disponibilità indicando:

- la denominazione

- il periodo di indisponibilità, se noto o prevedibile

 - la causa di indisponibilità
In caso di mancata tempestiva comunicazione saranno applicate le sanzioni di cui al superiore punto b)

Comma II) RESPONSABILITA’ DELL’APPALTATORE E RISOLUZIONE DEL CON-

 TRATTO

 L’appaltatore è responsabile dell’esatto adempimento delle condizioni del contratto e del-

 la perfetta riuscita delle forniture.

 In caso di cessione dell’Azienda trasformazione, fusione o scissione si rimanda alle previsioni di cui all’art. 116 D. Lgs. 163/2006 Per la cessione dei crediti si rimanda all’art. 117 del succitato decreto. Il creditore dovrà notificare all’Azienda USL 6 l’atto di cessione in originale o copia autenticata ai sensi di legge.

 Nel caso di grave inadempimento, da valutarsi discrezionalmente dall’Amministrazione, o

 nel caso di inadempimento recidivo (v. comma precedente) l’Amministrazione avrà facol-

 tà di risolvere “ipso iure” il contratto medesimo mediante semplice dichiarazione stragiu-

 diziale intimata a mezzo lettera raccomandata con ricevuta di ritorno, tenendo la cauzione

 definitiva a titolo di penalità ed indennizzo.

Comma III)FALLIMENTO-LIQUIDAZIONE-AMMISSIONE A PROCEDURE CONCOR-

 SUALI-MORTE DELL’APPALTATORE

 In caso di scioglimento o di liquidazione della ditta fornitrice, l’Azienda USL avrà diritto

 di pretendere la continuazione del contratto da parte delle eventuali nuove ditte subentranti.

 In caso di fallimento o di ammissione a procedure concorsuali in genere, il contratto si ri-

 terrà risolto di pieno diritto a datare dal giorno della dichiarazione di fallimento o di am-

 missione alle procedure concorsuali.

 In caso di morte del fornitore, l’Azienda USL potrà, a suo insindacabile giudizio, consen-

 tire che le obbligazioni derivanti dal contratto siano assunte solidalmente dagli eredi o

 ritenere immediatamente risolto il contratto stesso.

 Quando la Azienda USL ritenesse continuative negli eredi le obbligazioni del rispettivo

 contratto, i medesimi saranno tenuti, dietro semplice richiesta, a produrre a loro spese tut-

 ti quegli atti e documenti che saranno ritenuti necessari per la regolare giustificazione della

 successione e per la prosecuzione del contratto.
ART. 6: FORO COMPETENTE

Per tutte le controversie che dovessero insorgere nella esecuzione del contratto, sarà competente il Foro di Palermo.

ART. 7: PAGAMENTO DELLE FORNITURE

Al pagamento delle forniture si provvederà a mezzo ordinativi resi esigibili dal Tesoriere dell’Azienda entro 90 gg. dalla data di ricevimento delle fatture che dovranno essere emesse per ogni consegna effettuata: il predetto termine sarà sospeso in caso di inadempienze del fornitore. Le fatture dovranno riportare gli estremi dell’ordine e precisare che la spesa deriva da contratto la cui copertura finanziaria afferisce a somme del bilancio aziendale onde consentire l’immediata identificazione della fonte di finanziamento ed evitare possibili ritardi nel pagamento delle stesse. Il pagamento avverrà in ogni caso solo dopo che sia stata accertata l’inesistenza di morosità fiscale ex art. 48 bis DPR 29/09/73 n. 602, che verrà effettuata dal Dipartimento Gestione Risorse Economiche, organo di questa Azienda per competenza preposto ai pagamenti, in conformità ai disposti del Decreto del Ministero dell’Economia e della Finanza 18/01/2008 n. 40, entrato in vigore il 28/03/08.
Si precisa che ai sensi dell’art. 2 L.R. 15 del 20/11/2008 “Misure di contrasto alla criminalità organizzata”, per gli appalti di importo superiore a € 100.000,00 l’aggiudicatario avrà l’obbligo di aprire un numero di conto corrente unico sul quale l’Azienda USL farà confluire tutte le somme relative all’appalto. L’aggiudicatario si avvarrà di tale conto corrente per tutte le operazioni relative all’appalto ivi compresi i pagamenti delle retribuzioni al personale, da effettuarsi esclusivamente a mezzo di bonifico bancario.
ART. 8: RICHIAMO ALLA NORMATIVA GENERALE

Per quanto non previsto nel presente capitolato e nel disciplinare di gara valgono, in quanto applicabili, le norme contenute nella legge 2440 del 18/11/1923 e del relativo regolamento di applicazione n° 827 del 23/5/1924 e loro successive modifiche ed integrazioni, del D.Lgs n° 163 del 12.4.06 e le disposizioni del Codice Civile che disciplinano i contratti.

 Il presente capitolato è stato modificato secondo le direttive assessoriali in materia di procedure concorsuali e contrattuali (N. 1410 del 9/02/09 e 1495 del 11/02/09)
