

Presso i locali della SC AMMINISTRAZIONE E CONTROLLO

IL DIRETTORE
ZAMPESE ELVIRA

in conformità con gli indirizzi e i criteri disposti nella materia dall'A.S.L. BI di Biella con deliberazione n. 474 del 21.12.2016,

ha assunto la seguente determinazione:

Determinazione n. 1327 in data 26/11/2021

OGGETTO: RECEPIMENTO RISULTANZE AGGIUDICAZIONE APPALTO CONGIUNTO PER LA STIPULAZIONE DI UN ACCORDO QUADRO PER L'AFFIDAMENTO DELLA FORNITURA DI ENDOPROTESI OCCORRENTI ALL'ASL BI E ALL'AOU MAGGIORE DELLA CARITÀ DI NOVARA AFFERENTI ALL'AIC3, PER UN PERIODO DI 48 MESI, CON OPZIONE DI PROROGA PER ULTERIORI 12 MESI. IMPORTO COMPLESSIVO QUADRIENNALE PRESUNTO EURO 3.402.110,00 IVA INCLUSA, OPZIONI ESCLUSE - CIG DERIVATI DIVERSI

Determinazione n. 1327 in data 26/11/2021

OGGETTO: RECEPIMENTO RISULTANZE AGGIUDICAZIONE APPALTO CONGIUNTO PER LA STIPULAZIONE DI UN ACCORDO QUADRO PER L'AFFIDAMENTO DELLA FORNITURA DI ENDOPROTESI OCCORRENTI ALL'ASL BI E ALL'AOU MAGGIORE DELLA CARITÀ DI NOVARA AFFERENTI ALL'AIC3, PER UN PERIODO DI 48 MESI, CON OPZIONE DI PROROGA PER ULTERIORI 12 MESI. IMPORTO COMPLESSIVO QUADRIENNALE PRESUNTO EURO 3.402.110,00 IVA INCLUSA, OPZIONI ESCLUSE - CIG DERIVATI DIVERSI

IL DIRETTORE

PREMESSO che:

- con deliberazione del Direttore Generale n. 474 del 21.12.2016 è stato approvato il regolamento per l'adozione dei provvedimenti Amministrativi dell'A.S.L. BI in applicazione dei principi generali contenuti nell'atto Aziendale 2015;
- con deliberazione del Direttore Generale n. 327 del 31.5.2017 è stato approvato il regolamento di disciplina delle competenze del R.U.P. e del D.E.C. nei contratti di fornitura di beni e servizi;

A seguito dell'istruttoria condotta dalla S.S. Logistica e Acquisti si evince quanto segue:

- con deliberazione n. 845 dell'8.1.2020 il Direttore dell'AOU Maggiore della Carità di Novara avviava appalto congiunto mediante procedura aperta suddivisa in 18 lotti non frazionabili ad aggiudicazione separata, ex Art. 60 del Codice degli Appalti, finalizzato alla stipulazione di un contratto ad Accordo Quadro, ai sensi dell'Art. 54, comma 4, lett. a) del codice, in relazione a ciascun lotto, con un numero massimo di tre operatori economici, senza applicazione delle percentuali, senza successivo rilancio del confronto competitivo, per l'affidamento della fornitura di endoprotesi occorrenti all'ASL BI ed all'AOU Maggiore della Carità di Novara afferenti all'Area Interaziendale di Coordinamento n. 3 della Regione Piemonte per un periodo di 48 mesi;
- è stato adottato, quale criterio di aggiudicazione quello all'offerta economicamente più vantaggiosa, ai sensi dell'Art. 95, comma 2, D.Lgs. 50/2016 e s.m.i., individuata sulla base del miglior rapporto qualità/prezzo;
- con deliberazione n. 891 del 15.9.2021 del Direttore Generale dell'AOU Maggiore della Carità di Novara, immediatamente eseguibile ai sensi della normativa vigente e conservata agli atti della S.S. Logistica e Acquisti, è stata aggiudicata la gara in parola e sono stati stipulati i relativi contratti di appalto, mediante la stipulazione di un Accordo Quadro, sotto condizione risolutiva qualora i risultati dei controlli non confermassero le dichiarazioni rese in sede di gara, con le seguenti ditte:

Determinazione n. 1327 in data 26/11/2021

- AB MEDICA SPA
- ACILIA HS SRL
- ALFA MEDICALITALIA SRL
- ALISEI MEDICALI SRL
- CARDINAL HEALTH ITALY SRL
- COOK ITALIA SRL
- CROSSMED SPA
- INNOVA HTS SRL
- JOTEC SRL
- MEDICAL INSTRUMENTS SPA
- MEDTRONIC ITALIA SRL
- SANITEX SPA
- SEDA SPA
- W.L. GORE & ASSOCIATI SRL
- il lotto 8 “ENDOPROTESI BRANCHED PER ANEURISMI ISOLATI ILIACI” non è stato aggiudicato in quanto la ditta JOTEC, unica offerente, è stata esclusa , per aver caricato nuovamente nell’apposito campo della Piattaforma Telematica SINTEL la busta B “Offerta Tecnica”, anziché la busta C “Offerta Economica”;
- la durata dell’Accordo Quadro è pari a 48 mesi a decorrere dalla data di sottoscrizione del contratto con cui la ditta aggiudicataria si assume formalmente l’obbligo di darvi completa e puntuale esecuzione, a fronte dell’emissione degli ordinativi di fornitura da parte dell’Azienda Sanitaria;
- la durata del contratto ad Accordo Quadro in corso di esecuzione potrà essere prorogata per il tempo strettamente necessario alla conclusione delle procedure necessarie per l’individuazione del nuovo contraente per un massimo di ulteriori 12 mesi, agli stessi, o più favorevoli, prezzi, patti e condizioni, ai sensi dell’Art. 106, comma 11, D.Lgs. 50/2016 “proroga tecnica”;
- i quantitativi per ogni singolo lotto sono indicati solo ai fini della formulazione delle offerte e non sono vincolanti ai fini contrattuali, atteso che, in caso di aggiudicazione, il Fornitore si impegna a prestare le forniture ed i servizi connessi sino alla concorrenza massima dell’importo totale offerto per il lotto, eventualmente incrementato del 20%;

Determinazione n. 1327 in data 26/11/2021

EVIDENZIATO che:

- l'utilizzazione dello strumento dell'Accordo Quadro e, quindi, una gestione in forma associata della procedura di scelta del contraente, mediante aggregazione della domanda di più soggetti, consente la razionalizzazione della spesa di beni e servizi, il supporto alla programmazione dei fabbisogni, il conseguimento di economie di scala, una maggiore trasparenza delle procedure di gara, il miglioramento della responsabilizzazione e del controllo della spesa, un incremento della specializzazione delle competenze, una maggiore efficienza nell'interazione fra Amministrazioni e mercato e, non ultimo, un risparmio nelle spese di gestione della procedura stessa;
- il vantaggio derivante dall'Accordo Quadro è la possibilità di usufruire di dispositivi di elevata qualità tecnologica, rispondenti alle differenti esigenze dei pazienti;
- la stipulazione dell'Accordo Quadro non vincola in alcun modo le Amministrazioni Contraenti all'acquisto di quantitativi o minimi o predeterminati di prodotto, bensì dà origine unicamente ad un obbligo del Fornitore di accettare, mediante esecuzione, fino a concorrenza del quantitativo massimo stabilito, gli Ordinativi di Fornitura deliberati dalle Amministrazioni Contraenti che utilizzano l'Accordo Quadro nel periodo della sua validità ed efficacia;
- nell'ambito dell'elenco degli operatori economici aggiudicatari dell'Accordo Quadro, distintamente per ciascun lotto, l'ASL potrà individuare, di volta in volta, il fornitore il cui prodotto è più rispondente sia alle esigenze cliniche del paziente, sia alla tipologia della prestazione da erogare;
- a seguito dell'individuazione degli operatori economici facenti parte dell'Accordo Quadro, l'ASL potrà provvedere ad emettere singoli ordinativi di fornitura che saranno conclusi mediante l'applicazione delle condizioni stabilite nell'Accordo Quadro, senza confronto competitivo;

ATTESO che:

- i quantitativi presunti indicati in sede di gara per l'ASL BI sono stati riconsiderati alla luce delle attuali effettive esigenze della S.C. Chirurgia Vascolare;
- l'importo complessivo presunto della spesa che sarà sostenuta dall'ASL BI per la fornitura dei prodotti in parola per il periodo 1.11.2021 – 31.10.2025 ammonta ad Euro 3.271.260,00 oltre IVA 4% (pari ad Euro 130.850,00) ed in totale Euro 3.402.110,00 IVA inclusa;

RITENUTO di aderire alle risultanze della gara centralizzata in parola al fine di assicurare lo svolgimento della regolare attività degli utilizzatori senza soluzione di continuità e di garantire pertanto la fornitura del materiale oggetto della gara secondo le effettive necessità della S.C. Chirurgia Vascolare dell'ASL BI;

TUTTO CIO' PREMESSO

IN CONFORMITA' con gli indirizzi e i criteri disposti nella materia dall'A.S.L. BI di Biella con deliberazione n. 474 del 21.12.2016 e assunta la correttezza del processo istruttorio della S.S. Logistica e Acquisti

Determinazione n. 1327 in data 26/11/2021

DETERMINA:

- 1) di recepire, per le motivazioni esposte in premessa, le risultanze dell'aggiudicazione dell'appalto congiunto mediante procedura aperta suddivisa in 18 lotti non frazionabili ad aggiudicazione separata, ex Art. 60 del Codice degli Appalti finalizzato alla stipulazione di un Accordo Quadro, ai sensi dell'Art. 54, comma 4, lett. a) del Codice, in relazione a ciascun lotto, con un numero massimo di tre operatori economici, senza applicazione delle percentuali, senza rilancio del confronto competitivo, per l'affidamento della fornitura di endoprotesi occorrenti all'ASL BI e all'AOU Maggiore della Carità di Novara afferenti all'Area Interaziendale di Coordinamento della Regione Piemonte n. 3 della durata di 48 mesi, di cui alla deliberazione di aggiudicazione definitiva N. 891 del 15.9.2021 del Direttore Generale dell'AOU Maggiore della Carità di Novara, immediatamente eseguibile ai sensi della normativa vigente in materia;
- 2) di acquistare le sotto specificate endoprotesi occorrenti alla S.C. Chirurgia Vascolare oggetto della gara centralizzata di cui trattasi, nell'ambito dell'elenco dei primi tre operatori economici classificatisi nella graduatoria di aggiudicazione dell'Accordo Quadro, distintamente per ciascun lotto, di volta in volta, dal fornitore il cui prodotto è più rispondente sia alle esigenze cliniche del paziente, sia alla tipologia della prestazione da erogare, alle condizioni economiche di cui alle rispettive offerte, ancorchè non allegate, ma conservate in originale presso gli uffici dell'AOU Maggiore della Carità di Novara, nei seguenti quantitativi quadriennali presunti, riconsiderati sulla base delle attuali effettive esigenze:
 - LOTTO 1 = N. 50 ENDOPROTESI AORTICHE ADDOMINALI CON AGGANCIO SOTTORENALE PER COLLETTI STANDARD PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 389.950,00 IVA ESCLUSA – CIG DERIVATO 89210256B7 – PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO
PRIMA CLASSIFICATA – DITTA ALISEI MEDICALI SRL – EURO 7.780,00 CAD. IVA ESCLUSA
SECONDA CLASSIFICATA – DITTA W.L. GORE & ASSOCIATI SRL – EURO 7.799,00 CAD. IVA ESCLUSA
 - LOTTO 2 = N. 10 ENDOPROTESI AORTICHE ADDOMINALI CON AGGANCIO SOTTORENALE PER COLLETTI ANGOLATI PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 87.240,00 IVA ESCLUSA – CIG DERIVATO 89210489B1 – PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO
PRIMA CLASSIFICATA - DITTA W.L. GORE & ASSOCIATI SRL – EURO 8.724,00 CAD. IVA ESCLUSA
SECONDA CLASSIFICATA – DITTA ALFA MEDICALITALIA SRL – EURO 8.500,00 CAD. IVA ESCLUSA

Determinazione n. 1327 in data 26/11/2021

TERZA CLASSIFICATA – DITTA ACILIA SRL - EURO 7.900,00 CAD. IVA ESCLUSA

- LOTTO 3 = N. 40 ENDOPROTESI AORTICHE CON AGGANCIO SOVRARENALE PER COLLETTI STANDARD PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 311.200,00 IVA ESCLUSA – CIG DERIVATO 8921063613 - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 7.300,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA CARDINAL HEALTH ITALY SRL – EURO 7.780,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA JOTEC SRL – EURO 6.900,00 CAD. IVA ESCLUSA

- LOTTO 4 = N. 40 ENDOPROTESI AORTICHE CON AGGANCIO SOVRARENALE PER COLLETTI ANGOLATI PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 311.600,00 IVA ESCLUSA – CIG DERIVATO 8921072D7E - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA JOTEC SRL – EURO 6.900,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA MEDTRONIC ITALIA SPA – EURO 7.200,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA ALFA MEDICALITALIA SRL – EURO 7.790,00 CAD. IVA ESCLUSA

- LOTTO 5 = N. 60 ENDOPROTESI AORTO-UNILIACHE PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 389.400,00 IVA ESCLUSA – CIG DERIVATO 892108583A - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA MEDTRONIC ITALIA SPA – EURO 6.200,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA ALFA MEDICALITALIA SPA – EURO 6.490,00 CAD. IVA ESCLUSA

- LOTTO 6 = N. 8 ENDOPROTESI FENESTRATE FINO A N. 2 FENESTRATURE PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 119.920,00 IVA ESCLUSA – CIG DERIVATO 892110049C

PRIMA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 13.500,00 CAD. IVA ESCLUSA

Determinazione n. 1327 in data 26/11/2021

SECONDA CLASSIFICATA – DITTA JOTEC SRL – EURO 13.000,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA ALFA MEDICALITALIA SRL – EURO 14.990,00 CAD. IVA ESCLUSA

- LOTTO 7 = N. 10 ENDOPROTESI BRANCHED PER ANEURISMI AORTO-ILIACI PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 69.990,00 IVA ESCLUSA – CIG DERIVATO 89211226C3

PRIMA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 3.500,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA JOTEC SRL – EURO 4.980,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA W.L. GORE & ASSOCIATI SRL – EURO 6.999,00 CAD. IVA ESCLUSA

- LOTTO 9 = N. 8 ENDOPROTESI FENESTRATE 3 O PIU' FENESTRATURE PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 143.600,00 IVA ESCLUSA – CIG DERIVATO 8921149D09

PRIMA CLASSIFICATA – DITTA JOTEC SRL – EURO 17.900,00 IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA ALFA MEDICALITALIA SRL – EURO 17.900,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 17.950,00 CAD. IVA ESCLUSA

- LOTTO 10 = N. 8 ENDOPROTESI BRANCHED PER ANEURISMI PARARENALI –TORACO ADDOMINALI PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 143.200,00 IVA ESCLUSA – CIG DERIVATO 8921171F30

PRIMA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 16.000,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA JOTEC SRL – EURO 17.900,00 CAD. IVA ESCLUSA

- LOTTO 11 = N. 240 CATETERI A PALLONCINO PER ENDOPROTESI PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 88.800,00 IVA ESCLUSA – CIG DERIVATO 89211849EC - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA MEDTRONIC ITALIA SPA – EURO 350,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA JOTEC SRL – EURO 370,00 CAD. IVA ESCLUSA

Determinazione n. 1327 in data 26/11/2021

TERZA CLASSIFICATA – DITTA INNOVA HTS SRL – EURO 185,00 CAD. IVA ESCLUSA

- LOTTO 12 = N. 40 ENDOPROTESI AORTICHE (STENT COPERTI PROSSIMALI) PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 479.960,00 IVA ESCLUSA – CIG DERIVATO 8921200721 - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 8.900,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA JOTEC SRL – EURO 9.800,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA W.L. GORE & ASSOCIATI SRL – EURO 11.999,00 CAD. IVA ESCLUSA

- LOTTO 13 = N. 8 ENDOPROTESI AORTICHE (STENT SCOPERTI) PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 92.000,00 IVA ESCLUSA – CIG DERIVATO 89212131DD - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA ALFA MEDICALITALIA SRL – EURO 11.500,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA SANITEX SPA – EURO 9.500,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA JOTEC SRL – EURO 9.800,00 CAD. IVA ESCLUSA

- LOTTO 14 = N. 20 ENDOPROTESI PER DISSEZIONI AORTICHE PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 239.980,00 IVA ESCLUSA – CIG DERIVATO 8921402DD1 - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 8.900,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA W.L. GORE & ASSOCIATI SRL – EURO 11.999,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA JOTEC SRL – EURO 9.800,00 CAD. IVA ESCLUSA

- LOTTO 15 = N. 8 ENDOPROTESI AORTICHE FENESTRATE/BANCHES PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 199.920,00 IVA ESCLUSA – CIG DERIVATO 8921416960

PRIMA CLASSIFICATA – DITTA CROSSMED SPA – EURO 24.000,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA ALFA MEDICALITALIA SRL – EURO 24.990,00 CAD. IVA ESCLUSA

Determinazione n. 1327 in data 26/11/2021

TERZA CLASSIFICATA – DITTA MEDICAL INSTRUMENTS SPA – EURO 22.500,00 CAD. IVA ESCLUSA

- LOTTO 16 = N. 10 STENT AORTICI PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 54.500,00 IVA ESCLUSA – CIG DERIVATO 89214304EF

PRIMA CLASSIFICATA – DITTA SEDA SPA – EURO 1.100,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA AB MEDICA SPA – EURO 2.800,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 5.450,00 CAD. IVA ESCLUSA

- LOTTO 17 = N. 300 INTRODUTTORI CALIBRI DA 12F A 14F PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 45.000,00 IVA ESCLUSA – CIG DERIVATO 8921452716 - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA MEDTRONIC ITALIA SPA – EURO 130,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 140,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA W.L. GORE & ASSOCIATI SRL – EURO 150,00 CAD. IVA ESCLUSA

- LOTTO 18 = N. 300 INTRODUTTORI CALIBRI DA 16F A 24F PER UN IMPORTO QUADRIENNALE MASSIMO DI AGGIUDICAZIONE PRESUNTO PARI AD EURO 105.000,00 IVA ESCLUSA – CIG DERIVATO 892146951E - PREVISTA LA POSSIBILITA' DI ATTIVAZIONE DEL CONTO DEPOSITO

PRIMA CLASSIFICATA – DITTA MEDTRONIC ITALIA SPA – EURO 300,00 CAD. IVA ESCLUSA

SECONDA CLASSIFICATA – DITTA COOK ITALIA SRL – EURO 300,00 CAD. IVA ESCLUSA

TERZA CLASSIFICATA – DITTA W.L. GORE & ASSOCIATI SRL – EURO 350,00 CAD. IVA ESCLUSA

PER UN IMPORTO QUADRIENNALE COMPLESSIVO MASSIMO DI AGGIUDICAZIONE PRESUNTO DI EURO 3.271.260,00 OLTRE IVA 4% (PARI AD EURO 130.850,00) ED IN TOTALE EURO 3.402.110,00 IVA INCLUSA

Determinazione n. 1327 in data 26/11/2021

3) di dare atto che la fornitura di cui trattasi è regolata dai contratti ad Accordo Quadro stipulati con le ditte aggiudicatrici che, unitamente al Capitolato Speciale di gara, disciplinano le condizioni generali dei singoli contratti di fornitura conclusi fra le Aziende Sanitarie ed i fornitori con l'emissione degli ordinativi di fornitura, di seguito sintetizzate:

- DURATA: dall' 1.11.2021 al 31.10.2025 (48 mesi);
- SERVIZI CONNESSI: i servizi connessi (trasporto e consegna, resi ecc.) sono compresi nei prezzi di aggiudicazione;
- MODALITA' DI CONSEGNA: ripartita, franco di ogni spesa, al magazzino economale;
- TEMPI DI CONSEGNA: i prodotti dovranno essere consegnati in porto franco, nelle quantità e qualità descritte nell'Ordinativo di Fornitura, entro il massimo di 5 giorni lavorativi dalla data di ricezione degli stessi, salvo diverso accordo tra le parti;
- FATTURAZIONE E PAGAMENTI: il corrispettivo contrattuale dovuto dall'Azienda Sanitaria al Fornitore in forza degli Ordinativi di Fornitura sarà pagato dietro presentazione di regolari fatture trasmesse in modalità elettronica, tramite bonifico bancario, nel termine di 60 giorni, decorrenti dall'esito positivo della verifica di conformità, ai sensi dell'Art. 113-bis del D.Lgs. 50/2016 e s.m.i. e dovranno essere accreditati sul conto corrente dedicato intestato al Fornitore, ai sensi della L. 136/2010;
- GESTIONE IN CONTO DEPOSITO PREVISTO PER I LOTTI 1 – 2 – 3 – 4 – 5 – 11 – 12 – 13 – 14 – 17 -18:

nel caso di attivazione della gestione in conto deposito, sottoscrivendo con il Fornitore il relativo Contratto Estimatorio, le Aziende potranno ricevere e detenere un quantitativo di prodotti (in serie completa) che rimarranno di proprietà della ditta fornitrice, fino all'effettivo impianto espresso in numero di impianti previsti; il quantitativo ricevuto, che rappresenta una dotazione di base del materiale, dovrà rimanere costante per tutta la durata contrattuale attraverso il reintegro dei beni utilizzati di volta in volta;

- PERIODO DI PROVA: l'Amministrazione effettuerà un periodo di prova di sei mesi, decorrenti dalla data di inizio di esecutività del contratto, per verificare la rispondenza dei prodotti offerti e del servizio correlato alle caratteristiche dichiarate ed in caso negativo potrà dar luogo alla risoluzione motivata del contratto, senza possibilità per la Ditta fornitrice di sindacare nel merito il giudizio degli utilizzatori, fatto salvo il diritto al contraddittorio;

- CONSULENZA TECNICA: la ditta aggiudicatrice dovrà essere disponibile, su richiesta dell'ASL, a prestare consulenza tecnica completamente gratuita per l'esame dei problemi e la soluzione degli inconvenienti che dovessero presentarsi in dipendenza della fornitura inviando, entro 24 ore dalla chiamata, presso il Presidio Ospedaliero richiedente, l'elenco del personale tecnicamente competente (Specialist) che, prima di ogni accesso nei luoghi di lavoro, dovrà essere autorizzato dal Direttore della Struttura interessata o da suo delegato;

Determinazione n. 1327 in data 26/11/2021

- RISERVA DI SOSTITUZIONE E/O AGGIORNAMENTO TECNOLOGICO:** qualora nel corso di validità contrattuale venissero emanate direttive statali e/o comunitarie per quanto attiene le autorizzazioni alla produzione, importazione ed immissione in commercio, o qualsiasi altra disposizione normativa, il fornitore è tenuto a conformare la qualità dei prodotti forniti alla sopravvenuta normativa, senza alcun aumento di prezzo ed a sostituire le eventuali rimanenze relative alle forniture effettuate, giacenti nei magazzini dell'ASL, qualora ne fosse vietato l'uso;
- 4) di dare atto che non si è proceduto al recepimento del lotto n. 8 "ENDOPROTESI BRANCHED PER ANEURISMI ISOLATI ILIACI" in quanto il medesimo non è stato aggiudicato, poiché la ditta JOTEC, unica offerente, è stata esclusa per aver caricato nuovamente nell'apposito campo della Piattaforma Telematica SINTEL la busta B "Offerta Tecnica", anziché la busta C "Offerta Economica";
 - 5) di individuare, ai sensi dell'Art. 31 del D. Lgs. 50/2016, in qualità di Responsabile Unico del Procedimento del contratto (R.U.P.), il Responsabile della S.S. Logistica e Acquisti;
 - 6) di individuare, ai sensi dell'Art. 101, comma 1 del D.Lgs. 50/2016, quale Direttore Esecutivo del Contratto (D.E.C.), il Direttore della S.C. Chirurgia Vascolare, con i compiti di cura, controllo e vigilanza specificamente in ordine alla fornitura nella fase di esecuzione contrattuale e di verifica della conformità delle prestazioni;
 - 7) di dare atto che gli affidamenti di cui trattasi si intendono mantenuti alle medesime condizioni contrattuali e senza adozione di ulteriori provvedimenti in caso di mutamento degli affidatari in relazione a fusioni, incorporamenti, cessioni di ramo d'azienda ed ogni eventuale altra modificazione giuridica inerente i prodotti oggetto della fornitura;
 - 8) di dare atto che, ai sensi dell'Art. 32, comma 10, lett. b) del Codice degli Appalti, trattandosi di un Accordo Quadro, non si applica il termine dilatorio dei 35 giorni di cui al comma 9 del richiamato articolo (stand still);
 - 9) di attribuire l'onere complessivo presunto derivante dall'assunzione del presente provvedimento al seguente conto economico di Bilancio del budget finanziario trasversale n. 3 assegnato alla S.C. Amministrazione e Controllo, autorizzazione n. 44, per i relativi anni di competenza, come di seguito specificato:

PREVISIONE DI SPESA			
ESERCIZIO	DESCRIZIONE CONTO ECONOMICO	NUMERO CONTO ECONOMICO	IMPORTO IVA INCLUSA
NOVEMBRE – DICEMBRE ANNO 2021	PROTESI DISPOSITIVI MEDICI	03.100.157	EURO 141.750,00
GENNAIO - DICEMBRE ANNO 2022	PROTESI DISPOSITIVI MEDICI	03.100.157	EURO 850.530,00

Determinazione n. 1327 in data 26/11/2021

GENNAIO – DICEMBRE ANNO 2023	PROTESI DISPOSITIVI MEDICI	03.100.157	EURO 850.530,00
GENNAIO – DICEMBRE ANNO 2024	PROTESI DISPOSITIVI MEDICI	03.100.157	EURO 850.530,00
GENNAIO – OTTOBRE ANNO 2025	PROTESI DISPOSITIVI MEDICI	03.100.157	EURO 708.770,00
IMPORTO COMPLESSIVO MASSIMO PRESUNTO IVA INCLUSA			EURO 3.402.110,00

- 10) di accantonare in apposito fondo, ai sensi dell'Art. 113, comma 2 del D.Lg. 50/2016, la somma di Euro 19.409,00 IVA esclusa derivante dall'assunzione del presente atto, secondo quanto previsto dal "Regolamento aziendale per la Ripartizione del Fondo di Incentivazione" di cui all'Art. 113 del D. Lgs 50/2016 e s.m.i, approvato con deliberazione del Direttore Generale n. 331 del 10.8.2018;
- 11) di riservarsi la facoltà di esercitare l'opzione della prosecuzione temporale degli Accordi quadro per ulteriori 12 mesi, nelle more dell'espletamento di una nuova procedura di gara, agli stessi patti, prezzi e condizioni contrattuali, ai sensi dell'Art. 106, comma 11, del D.Lgs. 50/2016 e s.m.i. ("proroga tecnica"), da attuarsi tramite successivo provvedimento;
- 12) di riservarsi altresì la possibilità di richiedere al fornitore di incrementare tale importo, alle stesse condizioni, fino alla concorrenza del 20%, ai sensi dell'Art. 106, comma 12, D. Lgs. 50/2016 e s.m.i., nel caso in cui, prima del decorso del termine di durata del contratto anche eventualmente prorogato, sia esaurito l'importo contrattuale stabilito per ciascun lotto;
- 13) di dare atto che, in presenza di convenzioni stipulate da S.C.R. Piemonte S.p.a. o da CONSIP S.p.a. successivamente al perfezionamento contrattuale di cui trattasi e per forniture di pari oggetto, che presentino condizioni economiche più vantaggiose rispetto a quelle previste nel contratto stesso, le Aziende Sanitarie contraenti potranno avviare una negoziazione con il soggetto appaltatore al fine di ottenere un adeguamento dei prezzi in allineamento alla convenzione medesima;
- 14) di dare atto che la comunicazione formale dell'assunzione del presente provvedimento all'aggiudicatario tiene luogo, a tutti gli effetti, di contratto, ai sensi dell'Art. 1326 del Codice Civile;
- 15) di trasmettere copia del presente atto alla S.C. Chirurgia Vascolare e alla S.S. Contabilità per gli adempimenti di competenza;
- 16) di pubblicare il presente provvedimento in ossequio al principio di trasparenza sul sito aziendale www.aslbi.piemonte.it - sezione "Bandi di gara/Bandi";
- 17) di provvedere agli adempimenti consequenziali.

DETERMINAZIONE DELLA SC AMMINISTRAZIONE E CONTROLLO

Determinazione n. 1327 in data 26/11/2021

IL DIRETTORE
ZAMPESE ELVIRA