

Determina N. 339 del 28/06/2022

OGGETTO: INDIZIONE DI PROCEDURA CONCORSUALE “APERTA” PER L’AFFIDAMENTO DEL SERVIZIO DI TRASPORTO INTRAOSPEDALIERO DI PAZIENTI, SALME, EMOCOMPONENTI, MATERIALI E CAMPIONI BIOLOGICI PER IL PERIODO DI 60 MESI, EVENTUALMENTE RINNOVABILE AL MASSIMO PER ALTRI 36 MESI. SPESA COMPLESSIVA PRESUNTA PER 60 MESI EURO 6.712.847,48 (IVA 22% COMPRESA).

**IL DIRETTORE
UOC POLITICHE E GESTIONE DEGLI ACQUISTI**

in forza della delega conferitagli con deliberazione del Direttore Generale n. 85 del 20.01.2022

Premesso che, poiché nella programmazione regionale ARIA 2021/2022 non era prevista l’indizione di apposita gara, alla data di scadenza (31.12.2021) del contratto relativo al servizio di trasporto intraospedaliero di pazienti ed emocomponenti affidato alla Cidas Società Cooperativa Sociale a r.l., questa ASST, con delibera n. 2400 del 16.12.2021, ha disposto la prosecuzione dell’appalto per il periodo 01.01.2022 – 30.06.2022, con una spesa complessiva presunta di € 499.000,00, oltre IVA 22%, nelle more della predisposizione della necessaria documentazione per esperire la procedura concorsuale concernente il servizio *de quo*;

Dato atto che:

- la programmazione regionale ARIA 2022-2023 ha confermato che nel biennio di riferimento non sono previste gare per servizi di trasporto intraospedaliero di pazienti ed emocomponenti, pertanto, questa ASST intende procedere con l’indizione di apposita procedura concorsuale per la nuova aggiudicazione dell’appalto in oggetto;
- con e mail in data 10.02.2022 - alla luce delle disposizioni della DGR Lombardia n. XI/2672 del 16.12.2019 (regole di sistema 2020, valide anche per l’anno 2021 come disposto dalla DGR), nonché della DGR Lombardia n. XI/6387 del 16.05.2022, questa ASST ha chiesto ai componenti dell’unione di acquisto ASST: ATS Bergamo - ATS Brescia - ATS Valpadana di segnalare eventuale interesse allo svolgimento delle procedura in forma aggregata per l’assegnazione del suddetto servizio;
- entro la scadenza fissata per il giorno 22.02.2022 nessun componente del Consorzio ha fatto pervenire la segnalazione di interesse all’espletamento di gara aggregata per l’assegnazione del sopra citato servizio;

- le strutture aziendali coinvolte nella predisposizione della documentazione tecnica tra il 25.05.2022 e l'08.06.2022, hanno consegnato la versione definitiva del capitolato e i relativi allegati;

Rilevato che, completata la necessaria istruttoria, è ora possibile:

- indire procedura concorsuale “aperta”, ai sensi dell'art. 2 del D.L. n. 76/2020, convertito in Legge n. 120/2020, come modificato dal D.L. 77/2021, convertito in Legge n. 108/2021, e degli artt. 59 e 60 del D.Lgs. n. 50/2016, per l'affidamento del sotto riportato servizio:

Lotto	Descrizione	Importo a base di gara per 60 mesi (IVA 22% esclusa)
unico	<i>Procedura concorsuale “aperta ” – mediante utilizzo della piattaforma SinTel – per l'affidamento del servizio di trasporto intraospedaliero di pazienti, salme, emocomponenti, materiali e campioni biologici da svolgersi presso la ASST Papa Giovanni XXIII. Durata contratto: 60 mesi, eventualmente rinnovabile al massimo per altri 36 mesi</i>	€ 5.502.334,00

- procedere alla relativa aggiudicazione con il “criterio dell’offerta economicamente più vantaggiosa” ex art. 95 del menzionato decreto (punteggio complessivo 100 punti: 70 qualità/30 prezzo);
- rinviare a successivo provvedimento, da adottarsi dopo la scadenza del termine per la presentazione delle offerte - in osservanza al disposto dell’art. 77, comma 7, del D.Lgs. n. 50/2016 - la nomina della commissione amministrativa e della commissione tecnica deputata alla valutazione tecnico - qualitativa delle offerte che perverranno;

Precisato che il responsabile del procedimento, con nota PI n. 40802 del 22.06.2022 ha dichiarato che, a oggi, non risultano attive convenzioni ARIA e/o CONSIP per l’acquisizione dei beni in parola, né le stesse sono in corso di attivazione;

Dato atto che:

- l’art. 40, comma 2, del D.Lgs. n. 50/2016 dispone espressamente l’obbligo di uso dei mezzi di comunicazione elettronici nello svolgimento di procedure di aggiudicazione, a decorrere dal 18.10.2018;
- in forza delle richiamate normative, la procedura concorsuale “aperta” oggetto del presente provvedimento verrà espletata, mediante piattaforma regionale SinTel;
- è stata predisposta la documentazione di gara elaborata dai competenti ambiti dell’azienda (UOC DPSS, UOC ICT – Information & Communications Technology, UOS Servizio di prevenzione e protezione, UOC Politiche e gestione degli acquisti), costituita da:
 - ✓ bando di gara e relativo estratto;
 - ✓ disciplinare di gara e allegati;
 - ✓ capitolato speciale d’appalto;

Ricordato che:

- la spesa complessiva stimata connessa all’affidamento del suindicato appalto per il periodo di 60 mesi ammonta a € 5.502.334,00, oltre IVA 22% pari a € 1.210.513,48 – globali € 6.712.847,48, pari ad un canone mensile stimato di € 111.880,79, IVA 22% inclusa;

- tale onere potrà far carico al budget dell'autorizzazione n 212 sub 1 "Trasporti interni degenti dei bilanci di competenza, per le rispettive quote, come sotto riportato:

N. autorizzazione/anno	n. sub-autorizzazione	Importo (IVA 22% compresa)
212/2023	1	€ 1.342.569,49
212/2024	1	€ 1.342.569,49
212/2025	1	€ 1.342.569,50
212/2026	1	€ 1.342.569,50
212/2027	1	€ 1.342.569,50

Considerato che nelle more della aggiudicazione della gara di cui sopra si rende necessario ed indispensabile garantire la prosecuzione di tutti i servizi di cui all'appalto in oggetto, che sono essenziali ed indispensabili per questa amministrazione;

Preso atto che, con procedura Id SinTel n. 155882942 in data 17.06.2022 Cidas Società Cooperativa Sociale a r.l. ha manifestato la disponibilità alla prosecuzione del servizio, per il periodo 01.07.2022 – 31.12.2022, e comunque sino alla aggiudicazione della nuova gara, alle medesime condizioni tecniche, normative ed economiche in vigore;

Verificato che l'onere complessivo stimato per la prosecuzione del servizio di € 450.000,00 oltre IVA al 22% (€ 549.000,00 - IVA 22% compresa), riferito al periodo 01.07.2022 – 31.12.2022, trova copertura sul budget dell'autorizzazione n. 212 sub 1 "Trasporti interni degenti", del bilancio 2022, che presenta la necessaria disponibilità;

DETERMINA

1. di indire procedura concorsuale "aperta", ai sensi dell'art. 2 del D.L. n. 76/2020, convertito in Legge n. 120/2020, come modificato dal D.L. 77/2021, convertito in Legge n. 108/2021, e degli artt. 59 e 60 del D.Lgs. n. 50/2016, mediante l'utilizzo della piattaforma telematica SinTel, per l'affidamento del servizio di trasporto intraospedaliero di pazienti, salme, emocomponenti, materiali e campioni biologici per il periodo di 60 mesi, eventualmente rinnovabile al massimo per altri 36 mesi;
2. di provvedere alla relativa aggiudicazione con il "criterio dell'offerta economicamente più vantaggiosa" ex art. 95 del citato decreto (punteggio complessivo 100 punti: 70 qualità/30 prezzo);
3. di approvare la documentazione di gara, consistente in: bando di gara ed estratto, disciplinare di gara e annessi allegati, capitolato speciale d'appalto;
4. di pubblicare il bando integrale sulla Gazzetta Ufficiale UE, sulla Gazzetta Ufficiale della Repubblica Italiana, sulla Gazzetta "Aste e appalti pubblici" (quotidiano), nonché sul sito *web* dell'azienda e su quello dell'Osservatorio regionale contratti pubblici della Regione Lombardia;
5. di pubblicizzare, altresì, la procedura concorsuale sui quotidiani "Il Sole - 24 Ore", "L'Eco di Bergamo" e "La Repubblica – Edizione Lombardia", mediante inserzione dell'estratto del bando;

6. di rinviare a successivo provvedimento, da adottarsi dopo la scadenza del termine per la presentazione delle offerte - in osservanza al disposto dell'art. 77, comma 7, del D.Lgs. n. 50/2016, la nomina della commissione amministrativa e della commissione tecnica deputata alla valutazione tecnico - qualitativa delle offerte che perverranno;
7. di dare atto che:
 - la spesa complessiva stimata connessa all'affidamento dell'appalto ammonta, per il periodo di 60 mesi, a € 5.502.334,00, oltre IVA 22% pari a € 1.210.513,48 – globali € 6.712.847,48;
 - tale onere potrà far carico al budget dell'autorizzazione n. 212 sub 1 “*Trasporti interni degenti*” dei bilanci di competenza, per le rispettive quote, come sotto riportato:

N. autorizzazione/anno	n. sub-autorizzazione	Importo (IVA 22% compresa)
212/2023	1	€ 1.342.569,49
212/2024	1	€ 1.342.569,49
212/2025	1	€ 1.342.569,50
212/2026	1	€ 1.342.569,50
212/2027	1	€ 1.342.569,50

8. di dare atto che con successivo provvedimento saranno definite le quote del fondo risorse finanziarie, di cui all'art. 113, comma 2, del D.Lgs. n. 50/2016, da destinare al personale tecnico e amministrativo coinvolto nelle attività inerenti all'appalto in oggetto, a seguito dell'adozione del regolamento aziendale e il relativo impegno di spesa;
9. di dare altresì atto che, ai sensi dell'art. 5, comma 2, del DM Infrastrutture e trasporti 2.12.2016, le spese per la pubblicazione obbligatoria degli avvisi e dei bandi di gara saranno rimborsate alla stazione appaltante dall'aggiudicatario, entro il termine di sessanta giorni dall'aggiudicazione.
10. di stipulare - ex art. 63, comma 2, lett. c), del D.Lgs. n. 50/2016, per le motivazioni espresse in premessa ed in attesa della aggiudicazione della gara di questa ASST, “*contratto ponte*” con Cidas Società Cooperativa Sociale a r.l., per la prosecuzione dell'appalto inerente il trasporto intraospedaliero di pazienti ed emocomponenti, per il periodo indicativo 01.07.2022 – 31.12.2022, con una spesa complessiva presunta di € 450.000,00 oltre IVA al 22% (€ 549.000,00 - IVA 22% compresa);
11. di procedere con la stipula del relativo contratto con la sopracitata società mediante scrittura privata, in modalità elettronica, secondo il disposto dell'art. 32, comma 14, del D.Lgs. n. 50/2016;
12. di dare atto che l'onere complessivo presunto per l'esecuzione del predetto servizio, pari a € 450.000,00, oltre IVA al 22% (€ 549.000,00 - IVA 22% compresa), riferito al periodo 01.07.2022 – 31.12.2022, fa carico al budget della autorizzazione di spesa n. 212 sub 1 “*Trasporti interni degenti*”, che presenta la necessaria disponibilità;
13. di riservarsi la facoltà di interrompere anticipatamente il “*contratto ponte*” qualora intervenga l'aggiudicazione della gara indetta da questa ASST prima della scadenza del contratto medesimo, riservandosi altresì la facoltà di ulteriore estensione del contratto sino all'aggiudicazione della predetta gara;

14. di confermare quale direttore dell'esecuzione del contratto, ai sensi e per gli effetti degli artt. 101 e 102 del D.Lgs. n. 50/2016, il direttore dell'UOC Direzione professioni sanitarie e sociali, o suo delegato.

IL DIRETTORE
UOC POLITICHE E GESTIONE DEGLI ACQUISTI
dr. Enrico Gamba

Il responsabile del procedimento: dr.ssa Algeri Daniela

Documento prodotto in originale informatico e firmato ai sensi del "Codice dell'amministrazione digitale" (d.lgs. n. 82/2005 e s.m.i)

ATTESTAZIONE DI REGOLARITA' AMMINISTRATIVO-CONTABILE (proposta n. 363/22)

Oggetto: INDIZIONE DI PROCEDURA CONCORSUALE "APERTA" PER L'AFFIDAMENTO DEL SERVIZIO DI TRASPORTO INTRAOSPEDALIERO DI PAZIENTI, SALME, EMOCOMPONENTI, MATERIALI E CAMPIONI BIOLOGICI PER IL PERIODO DI 60 MESI, EVENTUALMENTE RINNOVABILE AL MASSIMO PER ALTRI 36 MESI. SPESA COMPLESSIVA PRESUNTA PER 60 MESI EURO 6.712.847,48 (IVA 22% COMPRESA).

UOC PROPONENTE

Si attesta la regolarità tecnica del provvedimento, essendo state osservate le norme e le procedure previste per la specifica materia.

Si precisa, altresì, che:

A. il provvedimento:

- prevede
- non prevede

COSTI diretti a carico dell'ASST

B. il provvedimento:

- prevede
- non prevede

RICAVI da parte dell'ASST.

Bergamo, 27/06/2022

Il Direttore
Dr. Gamba Enrico

GESTORE DI BUDGET

Si attesta che i COSTI previsti:

- ✓ sono imputati a: finanziamenti SSR e/o ricavi diretti
 fondi di struttura e/o contributi vincolati

✓ sono compatibili con il budget assegnato:

n. autorizzazione/anno	n. sub-autorizzazione	polo ospedaliero	rete territoriale	importo IVA inclusa
212/2022	1	X		€ 549.000,00
212/2023	1	X		€ 1.342.569,49
212/2024	1	X		€ 1.342.569,49
212/2025	1	X		€ 1.342.569,49
212/2026	1	X		€ 1.342.569,49
212/2027	1	X		€ 1.342.569,49

Si attesta, altresì, che i COSTI relativi al presente provvedimento sono imputati al/ai seguenti centri di costo:

- beni sanitari e non sanitari: centri di costo come da movimento di scarico di contabilità di magazzino
 personale: centri di costo come da sottosistema contabile del personale
 consulenze e/o collaborazioni (*indicare centro di costo*)
 servizi sanitari e non sanitari e altri costi (*indicare centro di costo*)
 cespiti (*indicare centro di costo*)
 altro (*indicare centro di costo*)
 vedi allegato

Centro di costo 1: Importo 1:

Centro di costo 2: Importo 2:

Centro di costo 3: Importo 3:

Centro di costo 4: Importo 4:

Bergamo, 27/06/2022

Il Direttore
Dr. Gamba Enrico

UOC PROGRAMMAZIONE, FINANZA CONTROLLO

Viste le attestazioni del gestore di spesa, si certifica che:

A. i COSTI relativi al presente provvedimento saranno imputati al/ai seguente/i conto/i del bilancio:

n. conto	descrizione del conto	n. autorizzazione/anno	n. sub-autorizzazione	importo IVA inclusa
702830020	Trasporti sanitari altro da privato (anche appalto)	212/2022	1	€ 549.000,00
702830020	Trasporti sanitari altro da privato (anche appalto)	212/2023	1	€ 1.342.569,49
702830020	Trasporti sanitari altro da privato (anche appalto)	212/2024	1	€ 1.342.569,49
702830020	Trasporti sanitari altro da privato (anche appalto)	212/2025	1	€ 1.342.569,49
702830020	Trasporti sanitari altro da privato (anche appalto)	212/2026	1	€ 1.342.569,49
702830020	Trasporti sanitari altro da privato (anche appalto)	212/2027	1	€ 1.342.569,49

Bergamo, 27/06/2022

Il Direttore
Dr.ssa. Coccoli Antonella

CERTIFICATO DI PUBBLICAZIONE

**Publicata all'Albo Pretorio on-line
dell'Azienda socio sanitaria territoriale
"Papa Giovanni XXIII" Bergamo**

per 15 giorni
