

Servizio Sanitario Nazionale - Regione Liguria
Azienda Unità Sanitaria Locale n. 5 "Spezzino"

LA SPEZIA

PRESIDIO OSPEDALIERO DEL LEVANTE

CAPITOLATO TECNICO D'APPALTO

**PER L'AFFIDAMENTO DEI SERVIZI DI TRASPORTO
PAZIENTI , MATERIALI SANITARI VARI E TRASPORTO SALME
NELL'AMBITO DEI PRESIDI AZIENDALI. LOTTO UNICO**

Art. 1

OGGETTO, DURATA E IMPORTO DELL'APPALTO

1.1) Il presente appalto ha per oggetto l'affidamento mediante procedura ristretta, a unico lotto dei Servizi di trasporto, da effettuarsi in orari e con i mezzi di seguito indicati. Le tipologie di trasporto sono :

a) Trasporti sanitari di pazienti:

- tra Unità Operative, compreso il P.S., dell'Ospedale S. Andrea e Felettino;
- dalle varie Unità Operative, compreso il P.S., dell'Ospedale di Sarzana all'Ospedale della Spezia, e viceversa, e dall'Ospedale di Levanto agli Ospedali della Spezia e Sarzana e viceversa;
- trasporto ordinario dagli Ospedali alla R.S.A. sita in Viale Alpi a La Spezia e viceversa.

b) Trasporto di materiali vari, biologici, cartacei e farmaci urgenti con possibilità di movimentazione dei dipendenti per motivi di servizio:

- tra le varie Unità Operative dei diversi Stabilimenti Ospedalieri afferenti al P.O. del Levante Ligure (S. Andrea, Felettino, Sarzana, Levanto);
- trasporto di materiali biologici e consegna referti presso R.S.A. di Viale Alpi, con cadenza bisettimanale e, a richiesta, alla Casa Circondariale di Via Fontevivo.

c) Trasporto salme presso lo Stabilimento S. Nicolò di Levanto da Unità Operative ad Obitorio, con mezzo idoneo, secondo le vigenti normative, assicurando il Servizio di reperibilità del personale H. 24.00. Occasionalmente la salma può essere trasportata alla Sala Anatomica della Spezia per riscontro diagnostico.

Il Servizio Trasporto salme può essere reso esclusivamente da Ditta che non sia né titolare né partecipata di attività di onoranze funebri.

La fornitura dei mezzi, degli equipaggiamenti e del personale per l'effettuazione dei servizi oggetto dell'appalto nonché dell'attività di coordinamento e programmazione sono a carico della ditta aggiudicataria.

E' altresì a carico della ditta aggiudicataria la messa a disposizione di un sistema informatico per la gestione delle richieste di prestazioni.

La ditta aggiudicataria dovrà infine garantire l'integrazione del sistema informatico di gestione delle richieste di prestazioni (oggetto di fornitura) con i sistemi AAC (Anagrafe aziendale dei contatti) e SIO (Sistema Informativo ospedaliero), gestiti dalla società Datasiel. Per le integrazioni, la ditta aggiudicataria dovrà considerare esclusivamente gli oneri per l'implementazione delle integrazioni lato sistema informatico di gestione delle richieste di prestazioni.

La stazione appaltante, come precisato al punto a) dell'art. 2, metterà a disposizione della ditta aggiudicataria i locali necessari per l'espletamento dei Servizi.

1.2) Durata del contratto

Il contratto ha durata quinquennale, decorrente dalla data di stipulazione del contratto d'appalto.

1.3) Importo a base di gara

L'importo totale complessivo annuo non superabile è pari ad € 1.030.000= (di cui 30.000,00 per oneri della sicurezza non soggetti a ribasso d'asta) e costituisce il prezzo a base di gara su cui formulare le offerte al ribasso.

Il prezzo a base di gara deve intendersi comprensivo di messa a disposizione dei mezzi, premio Assicurazione R.C.A. e R.C.T., tassa automobilistica, costo del lavoro, ordinario e straordinario, manutenzione degli automezzi, costo relativo ai carburanti e lubrificanti, spese generali e di amministrazione e ogni altro costo e onere inerente il servizio stesso.

Art. 2 -

MODALITA' DI ORGANIZZAZIONE ED ESECUZIONE DEL SERVIZIO DI TRASPORTO PAZIENTI

a) MODALITA' ORGANIZZATIVE E DI TRASPORTO

La gestione delle attività di trasporto con relativa programmazione giornaliera, a carico della ditta aggiudicataria, dovrà essere effettuata a mezzo di Centrale Operativa, attiva, H24 e dotata di sistema informatico, da ubicare nella sede che sarà messa a disposizione nell'ambito dell'Ospedale S. Andrea della Spezia, cui afferiranno, dalle varie UU.OO. e Servizi, le richieste di trasporto dei degenti, dei materiali e/o dei dipendenti.

I trasporti oggetto del presente capitolato e relativi tempi di attuazione sono convenzionalmente classificati in:

- trasporti di emergenza: da eseguirsi **con immediatezza** rispetto alla richiesta;
- trasporti urgenti: da eseguirsi entro e non oltre **20 minuti** dalla richiesta;
- trasporti programmati: da eseguirsi **nel rispetto degli orari** indicati nelle richieste trasmesse dalle UU.OO.;
- trasporti di rientro del paziente in reparto dopo esecuzione dell'accertamento / consulenza: da eseguirsi entro e non oltre **20 minuti** dalla richiesta del servizio interessato.

b) MEZZI, PERSONALE e ORARI di SERVIZIO

E' a carico della ditta aggiudicataria la fornitura di autoambulanze/auto di nuova acquisizione e delle attrezzature necessarie per l'esecuzione dei Servizi previsti. I veicoli dovranno essere in possesso dell'autorizzazione sanitaria e immatricolati come "Autoambulanze di tipo A/A1" con licenza di noleggio con conducente. Si richiede l'utilizzo di veicoli di Categoria Euro 5 privilegiando soluzioni per la massima tutela ambientale.

È a carico della ditta aggiudicataria la fornitura del mezzo per trasporto salme.

1. La dotazione minima delle autoambulanze, a carico della ditta aggiudicataria, è costituita da:
 - a. Sistema di comunicazione: radio di bordo e telefono cellulare quando a bordo; radio portatile e telefono cellulare quando esterni al mezzo;
 - b. Elettromedicali: elettroaspiratore, defibrillatore semiautomatico, saturimetro;
 - c. Zaino con materiale per manovre BLS contenente:
 - pallone di Ambu adulto e pediatrico, completi di maschere
 - cannule di Guedel adulto e pediatrico (1 per misura)
 - sonde aspirazione tipo Yankauer;
 - sondini aspirazione morbidi (2 per misura);
 - maschere O2 non rebreather (adulti, pediatrici e maschere con reservoir);
 - disinfettante in buste sterili monouso
 - 10 Compresse garze sterili;
 - 4 rotoli di benda;
 - 2 confezioni di ghiaccio sintetico;
 - 2 flaconi di soluzione fisiologica 500 ml;
 - sacchetti per raccolta materiale sporco;
 - 2 siringhe da 5, 10 e 20 ml;
 - 4 paia di guanti sterili;
 - 2 teli sterili monouso;
 - sfigmomanometro;
 - d. Lampada a batteria;
 - e. Impianto di climatizzazione del vano sanitario;
 - f. Rivestimento interno del vano sanitario in materiale ignifugo e resistente a tutti i tipi di disinfettanti e pulitori sgrassanti;
2. L'equipaggio dovrà essere costituito da n. 2 operatori di cui un autista e un autista/soccorritore, con formazione di cui al successivo art. 9.
3. Sono a carico della ditta aggiudicataria gli adempimenti e relativi costi di natura amministrativa, fiscale, assicurativa per la corretta esecuzione del servizio mediante i veicoli, inclusa l'autorizzazione sanitaria.
4. La fornitura di biancheria pulita per l'esecuzione del servizio è a carico della Stazione Appaltante i cui operatori hanno l'obbligo di riporre la biancheria sporca utilizzata per il servizio all'interno di appositi sacchi colorati, secondo le indicazioni sul tema che saranno fornite dalla Stazione appaltante.

Tab 1 - Mezzi, relativo personale e orari

TIPOLOGIA MEZZO	N° TOTALE MEZZI	N° MEZZO	ORARIO	SEDI ATTIVITA'	EQUIPAGGIO
AMBULANZE ATTREZZATE	N° 7	N° 1	H. 24 su 7 gg	da/per gli Stabilimenti Ospedalieri del Presidio del Levante Ligure	AUTISTA+SOCCORRITORE
		N° 1	H. 08.00 -24.00 su 7 gg		AUTISTA+SOCCORRITORE
		N° 1	H. 7.00-19.00 su 6 gg		AUTISTA+SOCCORRITORE
		N° 2	H. 08.00-20.00 su 6 gg		AUTISTA+SOCCORRITORE
		N. 1	H. 8.00-18.00 su 5 gg		AUTISTA+SOCCORRITORE
		N° 1	H. 08.00-14.00 su 7 gg		AUTISTA+SOCCORRITORE
Totale ore 537 ore/settimana					
AUTO			H. 13.00- H.18.00 su 6 gg	DA/PER Stabilimento SARZANA	AUTISTA
			H. 7.00-18.30 su 6 gg	DA/PER Stabilimento CENTRO FELETTINO e Utilizzata inoltre: 2 vv./settimana per RSA di Viale Alpi per ritiro esami e consegna referti e, a richiesta, per la Casa Circondariale, per ritiro esami e consegna farmaci urgenti	AUTISTA
			H. 7.30-13.30 n° 2 volte/settimana	DA/PER GENOVA	AUTISTA
MEZZO TRASPORTO SALME	N° 1	N° 1	REPERIBILE H. 24.00	Da Ospedale di Levante a Obitorio di Levante	AUTISTA

Nel corso del periodo contrattuale la Stazione appaltante potrà richiedere variazioni sia degli orari sia della durata del servizio, in relazione ad eventuali esigenze assistenziali

ART 3

AUMENTO E/O DIMINUZIONE DEL SERVIZIO FINO AD UN QUINTO DEL VALORE DELL'APPALTO

In corso di esecuzione del contratto ove occorre una diminuzione o aumento del servizio l'impresa aggiudicataria è obbligata ad assoggettarsi fino alla concorrenza del quinto del valore complessivo dell'appalto alle stesse condizioni contrattuali.

Oltre tale limite la ditta aggiudicataria ha il diritto, se lo richiede, alla risoluzione del contratto.

In questo caso la risoluzione si verifica di diritto quando il soggetto aggiudicatario dichiara all'Azienda Sanitaria che intende avvalersi di tale diritto.

Qualora la ditta aggiudicataria non si avvalga di tale diritto è tenuta ad eseguire le maggiori o minori prestazioni richieste alle medesime condizioni contrattuali

ART. 4

REQUISITI DEI MEZZI

Tutti i mezzi utilizzati dall'Appaltatore nell'esecuzione dei servizi oggetto del presente appalto devono essere mantenuti sempre in condizioni ottimali, sia per quanto riguarda le parti meccaniche, sia per quanto riguarda la carrozzeria e la pulizia. Ciascun mezzo, prima del suo utilizzo, deve essere sottoposto alla verifica dell'Azienda sanitaria.

Nel caso in cui l'Azienda Sanitaria non lo ritenga accettabile, l'Appaltatore sarà obbligato ad apportare le modifiche richieste e/o a sostituirlo con altro mezzo adeguato.

L'Azienda, a sua discrezione, si riserva di verificare l'adeguatezza dei mezzi della ditta aggiudicataria anche durante il periodo contrattuale.

E' richiesto, in particolare, che:

- Le ambulanze siano fornite di tutte le dotazioni di soccorso previste dalle Normativa Nazionale e Regionale;
- L'automobile immatricolata ad uso speciale con NCC, di modello scelto dall'Appaltatore, sia dotata di frigorifero per il trasporto di materiali biologici e consenta contestualmente il trasporto di n° 4 passeggeri.
- Il mezzo trasporto salme deve avere le seguenti caratteristiche: furgone cilindrata da 1900/2000 - lunghezza al piano minimo della barella autocaricante, rullo portabarella - rivestimento in acciaio delle pareti, del piano base della paratia divisoria e del tetto - illuminazione interna con quattro faretto - vaschetta di recupero liquidi - collaudo ad uso specifico per trasporto salme -

Qualora, a seguito di un guasto dell'ambulanza o dell'auto, la riparazione richieda un tempo superiore ad 1 ora, il mezzo deve essere immediatamente sostituito per assicurare la prosecuzione del servizio.

Tutte le dotazioni di soccorso presenti sui mezzi devono essere verificate e mantenute in modo da assicurarne la perfetta funzionalità; in caso di guasto, dovranno essere immediatamente sostituite a cura e spese della ditta aggiudicataria.

Il Servizio Logistico 118 assicurerà la vigilanza e verificherà periodicamente la completezza e l'efficienza della dotazione di soccorso. I materiali sanitari di consumo saranno a carico dell'appaltatore e reintegrati in caso di uso.

Le bombole di Ossigeno verranno fornite dalla Farmacia ospedaliera.

ART. 5

NORME PARTICOLARI

La Centrale Operativa coordinerà e programmerà l'attività delle ambulanze operanti anche nelle ore notturne (dalle ore 20.00 alle ore 07.00).

Durante il trasporto dei pazienti, è fatto obbligo assoluto al personale di supporto di permanere esclusivamente nel vano sanitario e non a fianco dell'autista.

Per ottimizzare i tempi di trasporto ed il coordinamento delle attività assistenziali è richiesto di preavvertire i reparti per confermare l'orario di inizio del servizio di trasporto pazienti richiesto e/o programmato.

A conclusione di ciascun servizio, qualora momentaneamente non incaricati di ulteriore attività, il personale e relativo mezzo devono essere immediatamente disponibili nella prevista sede di attesa.

ART. 6

OBBLIGO DI GESTIONE E MANUTENZIONE DEI MEZZI

Le ambulanze devono essere riconoscibili quali mezzi convenzionati adibiti al servizio di trasporto pazienti, con apposito logo che sarà concordato con la Direzione del Presidio Ospedaliero del Levante Ligure.

Sono in particolare a carico della ditta aggiudicataria:

- Tutti gli oneri derivanti dall'utilizzo dei mezzi (carburante);
- Le coperture assicurative di legge;
- Tutte le operazioni di manutenzione relative sia all'automezzo sia alle rispettive dotazioni;
- La routinaria pulizia e sanificazione.

ART. 7

DOCUMENTAZIONE DELL'ATTIVITA'

Al fine di assicurare il monitoraggio dell'attività giornaliera di ogni automezzo l'Appaltatore deve proporre in sede di offerta adeguata soluzione, che sarà comunque valutata, che consenta alla Direzione Medica del Presidio Ospedaliero entro il giorno successivo la disponibilità dei seguenti dati:

- U.O. o Servizio richiedente
- Iniziali dei pazienti e tipologia del trasporto
- Orario di ricezione della richiesta
- Livello di urgenza dichiarato dal richiedente
- U.O. o Servizio di destinazione
- Orario di evasione della richiesta

ART. 8

SOPRALLUOGO

I concorrenti sono tenuti ad effettuare un sopralluogo per acquisire informazioni che possano influire sull'esecuzione del medesimo.

ART. 9

OBBLIGHI DELLA DITTA AGGIUDICATARIA IN MATERIA DI FORMAZIONE DEL PERSONALE

1. L'Appaltatore dovrà fornire all'Azienda Sanitaria e mantenere aggiornato l'elenco nominativo del personale addetto ai servizi oggetto dell'appalto con indicazione del sesso, dell'età e degli estremi dei documenti di lavoro e assicurativi. L'elenco del personale adibito alle sostituzioni, la relativa qualifica e i comprovanti attestati; dovrà garantire per tutta la durata e in ogni periodo dell'anno, la presenza costante dell'entità numerica lavorativa prevista per un compiuto e corretto espletamento dei servizi affidati, ovviando ad eventuali assenze con immediata sostituzione.
2. L'Appaltatore dovrà disporre per ciascuno dei dipendenti dei seguenti certificati che dovranno essere sottoposti alla visione della Direzione Medica del Presidio Ospedaliero.
 - a. sana e robusta costituzione fisica;
 - b. certificato delle vaccinazioni.
3. L'equipaggio delle ambulanze, deve essere sempre composto di 2 unità, Autista e Soccorritore, in possesso dell'attestato conseguito attraverso un apposito corso. In mancanza, il personale di previsto utilizzo, deve provvedere ad acquisirlo entro un mese dall'inizio dell'appalto, attraverso la frequenza, con esito positivo, del corso di formazione finalizzato all'acquisizione delle fondamentali nozioni di primo soccorso e delle norme di organizzazione del Presidio Ospedaliero, che sarà tenuto a spese della ditta aggiudicataria. Con cadenza annuale, la ASL provvederà, dietro compenso, ad effettuare, sempre tramite il Servizio 118, un corso di aggiornamento.
4. Ogni equipaggio deve garantire la piena operatività del piano di emergenza H 24 avendo in possesso l'attestato di superamento dell'esame per addetto alla lotta antincendio.
5. Il personale con qualifica di autista dovrà avere effettuato il corso di guida sicura in emergenza sanitaria con prova pratica di guida.
6. Il personale con la qualifica di Soccorritore deve aver effettuato un percorso teorico e pratico comprensivo dei seguenti corsi: BLS-D, P-BLS, Corso sulla mobilitazione/immobilizzazione dei traumi, corso traumi di base, nozioni sulle patologie da trasporto, protocolli nelle maxi-emergenze.
7. L'Appaltatore nell'esecuzione del servizio dovrà avvalersi di proprio personale dipendente che dovrà possedere i requisiti di idoneità psico-fisica e di professionalità necessari per lo svolgimento delle prestazioni previste nel presente Capitolato. In particolare è richiesto:
 - a. mantenere un aspetto esteriore curato;
 - b. compilare la documentazione relativa all'esecuzione del servizio secondo le disposizioni normative e le procedure e i protocolli aziendali;
 - c. avere frequentato corsi di formazione aventi ad oggetto la sicurezza e la salute nei luoghi di lavoro di cui al D.Lgs. 81/2008;
 - d. avere frequentato corsi di Movimentazione Manuale del Paziente;
 - e. indossare sempre l'apposita divisa, calzature comprese e conformi alle norme antinfortunistiche. Sulla divisa dovrà essere esposta la tessera di riconoscimento di cui all'art. 26, comma 8, del D.Lgs. n. 81/2008. La fornitura, il lavaggio e la stiratura delle divise per il personale addetto all'esecuzione del servizio sarà a carico della ditta aggiudicataria, così come la fornitura delle calzature e della tessera di riconoscimento.

- Tipologia e colori delle divise e delle calzature saranno validati da parte della Stazione appaltante prima dell'avvio del contratto;
- f. utilizzare i dispositivi di protezione individuale e collettiva, previsti nel DUVRI per la specifica attività lavorativa;
 - g. mantenere un comportamento consono all'ambiente in cui si opera ;
 - h. rispettare la normativa in materia di protezione dei dati personali e astenersi dal prendere visione o dal manomettere documenti della Stazione appaltante;
 - i. mantenere il segreto d'ufficio su fatti o circostanze, riguardanti degenti, personale, organizzazione ed andamento della Stazione appaltante, di cui sia venuto a conoscenza durante l'espletamento del servizio ;
 - j. essere sottoposto, a carico della stazione appaltante, alle visite mediche, accertamenti, vaccinazioni previste per l'esercizio dell'attività in ambiente ospedaliero;
 - k. essere sottoposto a sorveglianza sanitaria, a carico della stazione appaltante, in relazione ai rischi individuati dal DUVRI secondo la periodicità di cui all'art. 41 del D.Lgs. n. 81/2008 e su parere del proprio Medico Competente;
 - l. possedere perfetta conoscenza degli apparati di allarme antincendio, del piano di emergenza e delle procedure di sicurezza aziendali anche in caso di blocco ascensori (manovra a mano);
 - m. fornire sempre la massima collaborazione con il personale della Stazione appaltante, in particolare nelle situazioni critiche;
 - n. usare con diligenza i beni e gli arredi della Stazione appaltante, comunicando comunque ogni problematica e/o modifica rispetto a quanto presente, rispondendo direttamente per i danni che dovessero verificarsi per dolo, colpa o semplice incuria, impegnandosi alla restituzione degli stessi, alla fine del contratto, nello stato in cui sono presi in carico, fatto salvo il normale deperimento dovuto all'uso degli stessi.
8. La ditta aggiudicataria dovrà fornire, per iscritto, alla Stazione appaltante l'indicazione di uno o più Referenti per il coordinamento dei servizi oggetto dell'appalto. Tali Referenti dovranno essere sempre contattabili per esigenze di natura gestionale e organizzativa, tra cui contestazione dei disservizi, incontri, sopralluoghi in contraddittorio, richieste operative.
9. Nell'offerta tecnica dovrà essere precisato tra l'altro : descrizione attività di ricezione, smistamento e processazione delle chiamate, gestione del sistema informatico, esecuzione del servizio in caso di black-out dei sistemi radio, telefonici, informatici o in generale qualora si verificano situazioni di emergenza e in caso di sciopero, i tempi di risposta alle richieste di trasporto caratteristiche tecniche delle attrezzature utilizzate, (quali barelle autocaricanti, sistemi di fissaggio per termoculle e altri dispositivi medici, barelle per pazienti obesi, barelle non autocaricanti, ecc)
10. La manutenzione e la sostituzione delle autoambulanze e delle attrezzature, sono a carico della ditta aggiudicataria. Dovrà essere prevista la disponibilità immediata di ambulanze e attrezzature per far fronte a guasti e malfunzionamenti delle stesse e più in generale a situazioni di emergenza;
11. Le attività di pulizia, sanificazione e disinfezione delle autoambulanze e di tutte le attrezzature sono a carico della ditta aggiudicataria, inclusa la fornitura dei relativi prodotti. Tali attività dovranno essere eseguite secondo procedure / protocolli indicati dalla Direzione Sanitaria. Il lavaggio delle autoambulanze dovrà avvenire all'esterno dell'area ospedaliera.
12. La fornitura di bombole di ossigeno portatili da lt. 3 e 7 per l'esecuzione del servizio è a carico della Stazione appaltante, così come il relativo rifornimento. L'Appaltatore dovrà rispettare l'apposita procedura predisposta dal Servizio Prevenzione e Protezione Aziendale per l'utilizzo delle stesse che sarà trasmessa prima dell'avvio del contratto.

13. La fornitura dei dispositivi di protezione individuale per il personale addetto all'esecuzione del servizio è a carico dell'appaltatore.
14. Eventuali contestazioni sull'appropriatezza delle richieste di trasporto dovranno essere inoltrate, con tempestività, ai referenti preposti al controllo unicamente dopo l'esecuzione delle prestazioni
15. Nel pieno rispetto della normativa e del regolamento aziendale in tema di trattamento e protezione di dati personali, potranno essere richieste alla centrale operativa della ditta aggiudicataria movimentazioni di documentazione sanitaria riferita a pazienti.
16. Tali prestazioni sono da ritenersi a tutti gli effetti incluse nei corrispettivi previsti per il trasporto dei pazienti. Il personale della ditta aggiudicataria non potrà per nessuna ragione manipolare e visionare tali documenti, dovrà adoperare la massima diligenza nel trasporto degli stessi e sarà perseguibile civilmente e penalmente in relazione a danneggiamenti o smarrimenti degli stessi;
17. L'Appaltatore dovrà disporre di un congruo numero di attrezzature idonee all'esecuzione in sicurezza del trasporto di :
 - neonati all'interno di termoculle. La fornitura delle termoculle è a carico della Stazione appaltante; la fornitura di adeguati sistemi di fissaggio è a carico della ditta aggiudicataria;
 - pazienti obesi.
18. In qualsiasi circostanza compresi eventuali scioperi, l'Appaltatore dovrà comunque assicurare senza alcuna riduzione tutti i Servizi oggetto dell'Appalto così come previsti nel presente Capitolato Tecnico.

ART. 10

GESTIONE RICHIESTE DI TRASPORTO

La gestione delle richieste di trasporto dovrà essere assicurata tramite Centrale Operativa H24 ogni giorno dell'anno, festivi inclusi, con operatori dedicati . Per il sistema telefonico, la radio fissa di centrale, i ripetitori, il sistema informatico dovrà essere prevista alimentazione di soccorso e di continuità tale da garantire la trasmissione delle chiamate per almeno 6 ore in caso di mancanza di alimentazione elettrica.

Il sistema radio dovrà consentire collegamenti diretti con l'U.O. Centrale Operativa 118.

Il sistema radio, dovrà prevedere stazione fissa e rete in grado di collegare tutti gli equipaggi e le autoambulanze di competenza.

Si precisa che l'appaltatore potrà utilizzare propria radiofrequenza. In caso l'Aggiudicatario non ne disponga, la Stazione appaltante metterà a disposizione una radiofrequenza ospedaliera che potrà essere utilizzata da parte della ditta aggiudicataria unicamente per i servizi oggetto del presente appalto, con rimborso integrale dei relativi costi sostenuti.

La ditta aggiudicataria dovrà registrare su sistema informatico, in tempo reale, tutte le richieste di prestazioni, indipendentemente dalla modalità di presentazione (telefonica, informatica o, eventualmente e solo durante una fase transitoria, cartacea) e in modo da identificare sempre in modo univoco i dati relativi al trasporto da effettuare. Non sono ammesse registrazioni su supporto diverso (ad es. cartaceo) con successiva registrazione informatica;

Il sistema informatico dovrà altresì prevedere l'estrazione di report con i seguenti campi:

- Giorno e ora della richiesta di trasporto;
- Reparto e nominativo del richiedente;

- Tempi di esecuzione del servizio (registrati in modo univoco);
- Reparto di provenienza;
- Reparto di destinazione;
- Tipologia di trasporto (programmato, in urgenza, ecc.);
- Dati identificativi paziente (compatibilmente con la normativa per la tutela e il trattamento dei dati personali e delle relative disposizioni attuative adottate);

Le richieste di trasporto saranno trasmesse dai reparti :

- tramite telefono, per le prestazioni urgenti, in emergenza e comunque non programmate;
- via web, per le prestazioni programmate, secondo modalità che dovranno essere descritte nel progetto-offerta;
- tramite compilazione di schede cartacee con ritiro delle stesse presso i reparti / servizi a carico della ditta aggiudicataria (solo nel corso di una eventuale fase transitoria che gli offerenti hanno facoltà di proporre per una durata massima di mesi 3);

Le comunicazioni tra Centrale ed Operatori dovranno avvenire tramite radio frequenza dedicata e relativi apparecchi ricetrasmittenti. La fornitura di tali attrezzature, nonché la manutenzione delle stesse, è a carico della ditta aggiudicataria.

Le attività di gestione delle chiamate e delle autoambulanze dovranno essere affidate a personale con qualifica minima di Soccorritore.

ART. 11

OSSERVANZA DELLE CONDIZIONI NORMATIVE E RETRIBUTIVE DEI C C N L

L'ASL è assolutamente estranea al rapporto di lavoro costituito tra la ditta aggiudicataria e gli addetti al servizio, non acquisendo gli stessi alcun rapporto di dipendenza con l'ASL stessa.

La ditta aggiudicataria si obbliga ad applicare al proprio personale le condizioni normative e retributive risultanti dai contratti collettivi di lavoro e dagli accordi locali integrativi degli stessi, vigenti in favore dei dipendenti delle imprese del settore nelle località e nel tempo in cui si svolge il servizio, impegnandosi ad osservare integralmente tutte le norme anche dopo la scadenza dei contratti stessi e fino alla loro sostituzione ed anche se non aderisse alle associazioni stipulanti o da queste recedesse, oppure mutasse all'Impresa dimensione o struttura ovvero qualificazione giuridica, economica o sindacale.

La ditta aggiudicataria è responsabile degli obblighi assicurativi, assistenziali e previdenziali del personale dipendente.

ART. 12

RISPETTO ACCORDO IN MATERIA DI SALVAGUARDIA DELL'OCCUPAZIONE

La Ditta appaltatrice si impegna al rispetto delle norme contrattuali vigenti in materia di salvaguardia dell'occupazione.

ART. 13

SCIOPERO

In caso di sciopero o di assemblee sindacali interne e/o esterne, si rimanda a quanto previsto dalla Legge 146/90 che prevede l'obbligo di assicurare i servizi minimi essenziali secondo le intese definite dai rispettivi contratti collettivi nazionali di lavoro.

E' comunque facoltà dell'ASL rivolgersi a terzi, addebitando il maggior onere alla ditta, al fine di garantire il livello qualitativo di un servizio di pubblica utilità.

ART. 14

RISPETTO NORME RELATIVE ALLA PREVENZIONE

La Ditta è tenuta all'osservanza delle disposizioni del D.Lgs 81/2008. La Ditta dovrà ottemperare alle norme relative alla prevenzione degli infortuni, dotando il personale di indumenti appositi e di mezzi di protezione atti a garantire la massima sicurezza in relazione ai servizi svolti e dovrà adottare tutti i procedimenti e le cautele atti a garantire l'incolumità delle persone addette e dei terzi.

La Ditta dovrà comunicare, al momento della stipula del contratto il nominativo del Responsabile del Servizio Prevenzione e Protezione ai sensi dell'art. 4, comma 4 del D. Lgs sopra indicato

ART. 15

CESSIONE E SUBAPPALTO

Sarà vietato alla Ditta aggiudicataria di cedere ad altri, senza il consenso scritto dell'ASL, l'esecuzione di tutta o parte del servizio, delle forniture e delle opere oggetto dell'appalto. Le cessioni senza consenso e qualsiasi atto diretto a nasconderle faranno sorgere nell'ASL il diritto a risolvere il contratto senza il ricorso ad atti giudiziari ed effettuare l'esecuzione in danno, con rivalsa sulla cauzione prestata.

Le richieste per ottenere l'autorizzazione al subappalto dovranno essere motivate ed effettuate in forma scritta.

Nei casi di subappalto autorizzati, rimarrà invariata la responsabilità della Ditta aggiudicataria, il quale risponderà pienamente e in proprio di tutti gli obblighi contrattuali.

La Ditta aggiudicataria sarà tenuto a trasmettere all'ASL, in sede di richiesta di autorizzazione di subappalto, copia del contratto che intende stipulare.

All'eventuale subappalto si applicheranno le norme previste dall'articolo 118 del D.Lgs 163/06.

ART 16

CONTROLLI

L'Azienda Sanitaria può disporre, in qualsiasi momento, di tutti gli accertamenti, ispezione e controlli sulle modalità operative del servizio onde verificarne l'esatta rispondenza a quanto stabilito contrattualmente.

Il servizio previsto nel presente capitolato è soggetto al costante controllo da parte della Direzione Sanitaria del Presidio Ospedaliero .

I controlli vertono sulla esecuzione della prestazione prevista, sulla tempistica di esecuzione, sulla sequenza delle operazioni indicate, sul raggiungimento dello standard qualitativo delle stesse e sull'efficienza dei mezzi dedicati alle operazioni di prelievo pazienti.

ART 17

PENALITA'

L'inosservanza dei tempi e delle modalità previste dal presente capitolato e nell'offerta per l'esecuzione del servizio di trasporto di pazienti e ogni caso di inadempienza delle prestazioni dovute dà luogo all'applicazione delle penali.

Sono sempre a carico dell'appaltatore le deficienze di servizio conseguenti alle seguenti circostanze:

- 1) non rispondenza degli automezzi ai requisiti igienico – sanitari: € 3.000,00 per riscontro per ogni mezzo;
- 2) ritardi superiori ai 30 minuti per i trasporti ordinari di cui all'art 2 lett- a) e mancato rispetto dei tempi tassativi previsti dai turni concordati con la Direzione Sanitaria del Presidio Ospedaliero : da € 500,00 ad € 5.000,00 a seconda della gravità della violazione;
- 3) espletamento scadente del servizio e non conforme alla disciplina di cui all'art. 9 del presente Capitolato. (non corretta esecuzione delle prestazioni di trasporto, ecc.): da € 1.000,00 ad € 10.000,00 a seconda della gravità della violazione;

Resta ferma la facoltà dell'Azienda Sanitaria di applicare le eventuali penalità ritenute necessarie durante l'esecuzione del servizio e la risarcibilità dell'ulteriore danno subito.

L'incameramento di quanto dovuto a titolo di penale avverrà, in via prioritaria, mediante ritenuta sulle somme spettanti al soggetto aggiudicatario in esecuzione del presente contratto o a qualsiasi altro titolo dovute, o sulla garanzia definitiva se queste non bastanti.

Nel caso di incameramento totale o parziale della garanzia di esecuzione, il soggetto aggiudicatario dovrà provvedere alla ricostituzione del stessa nel suo originario ammontare.

ART. 18

RISOLUZIONE DEL CONTRATTO

Il contratto sarà risolto di diritto ai sensi dell'art. 1456 cod. civ. ad insindacabile giudizio dell'ASL qualora ricorrano le seguenti fattispecie:

- a. frode o grave negligenza della Ditta aggiudicataria;
- b. cessione, cessazione dell'attività, concordato preventivo, fallimento, stati di moratoria e conseguenti atti di sequestro o pignoramento a carico della Ditta aggiudicataria, nei casi particolarmente gravi;
- c. inadempienze che pregiudichino lo svolgimento del servizio affidato;

d. ingiustificato abbandono del servizio.

e. Ripetute violazioni di cui all'art 16 considerate intollerabili dall'ASL.

L'ASL si riserva inoltre la facoltà di recedere unilateralmente dal contratto ai sensi degli art.. 1671 e 1674 cod. civ..

ART. 19

EFFETTI DELLA RISOLUZIONE

La risoluzione del contratto farà sorgere per l'Azienda Sanitaria il diritto di affidare a terzi le prestazioni previste dal presente capitolato o la parte rimanente di esse, in danno della Ditta aggiudicataria inadempiente.

Alla Ditta aggiudicataria inadempiente sono addebitate le maggiori spese sostenute dall'ASL rispetto a quelle previste dal contratto risolto. Esse sono prelevate dal deposito cauzionale e, ove questo non sia bastevole, da eventuali crediti della Ditta aggiudicataria, senza pregiudizio dei diritti dell'ASL sui beni della Ditta aggiudicataria.

Nel caso di minore spesa nulla compete alla Ditta aggiudicataria inadempiente.

L'esecuzione in danno non esime la Ditta aggiudicataria dalle responsabilità civile e penale in cui lo stesso possa incorrere a norma di legge per i fatti che hanno motivato la risoluzione.

ART 20

MODALITA' DI FATTURAZIONE E LIQUIDAZIONE DEI CORRISPETTIVI

Il canone del servizio sarà liquidato dalla Direzione Amministrativa del P.O. posticipatamente con cadenza mensile, previa verifica del servizio svolto da parte della Direzione Sanitaria Ospedaliera, entro 90 giorni dalla data di ricevimento di idonea fattura.

Qualora l'ASL, per comprovata indisponibilità finanziaria non sia in grado di provvedere al pagamento entro i termini di cui al comma precedente, le richieste di interessi sono riconosciute nella seguente misura:

- oltre il 90° giorno ed entro il 180° giorno al tasso di interesse pari al BCE senza maggiorazioni
- oltre il 180° al saggio di cui sopra maggiorato di due punti percentuali.

Nel caso di invio di incompleta o erronea documentazione da parte del fornitore, i termini rimangono sospesi fino al momento in cui la documentazione richiesta sia completata e/o corretta.

L'ASL si riserva la facoltà di non procedere alla liquidazione delle competenze in difetto di idonea attestazione (DURC del mese precedente) rilasciata dall'Autorità competente, comprovante l'avvenuto adempimento degli obblighi assicurativi e di ogni altro onere in materia di legislazione sul lavoro.

ART. 21

REVISIONE DEI PREZZI

Il canone annuo proposto rimarrà fisso per i primi dodici mesi di esecuzione del servizio, successivamente, su richiesta della Ditta aggiudicataria, potrà essere soggetto ad adeguamento in relazione agli aumenti salariali, da effettuarsi ai sensi dell'art. n. 115 del D.Lgs. 163/06.

ART. 22

FORO COMPETENTE

Per le eventuali controversie che dovessero insorgere tra l'ASL e la Ditta aggiudicataria in ordine all'esecuzione del contratto sarà competente in via esclusiva il Tribunale della Spezia.

ART. 23

SPESE CONTRATTUALI

Saranno a carico della Ditta aggiudicataria, senza possibilità di rivalsa nei confronti dell'ASL, tutte le spese relative al contratto di appalto, sia maturate all'atto dell'aggiudicazione che successivamente.

Il Direttore Medico del P.O. del levante Ligure
Dott.ssa Decia Carlucci

Il presente Capitolato consta di 14 pagine e di 23 articoli che l'impresa concorrente sottoscrive per integrale accettazione.

Timbro e firma del **Legale Rappresentante**
della Ditta per accettazione e conferma

.....

Ai sensi e per gli effetti dell'articolo 1341 cod. civ. si intendono specificatamente approvati gli artt. 3/11/12/13/16/17/18/19/21/22.

Timbro e firma del **Legale Rappresentante**
della Ditta per accettazione e conferma

.....