

Azienda Provinciale

per i Servizi Sanitari

Provincia Autonoma di Trento

**CAPITOLATO SPECIALE
PER L’AFFIDAMENTO
DI MATERIALE ELETTRICO VARIO
OCCORRENTE ALL’AZIENDA
PROVINCIALE PER I SERVIZI SANITARI
DI TRENTO**

CIG: Z6A2B98AF3

OHSAS 18001:2007

INDICE

Art. 1 – Oggetto e finalità dell'appalto	3
Art.3 – Obblighi a carico dell'appaltatore.....	6
Art. 4 – Norme che regolano il contratto e criteri interpretativi	7
Art. 5 – Contratto e spese contrattuali.....	7
Art. 6 – Durata del contratto.....	8
Art. 7 – Importo del contratto.....	8
Art. 8 – Responsabile unico del procedimento e Direttore dell'esecuzione del contratto	8
Art. 9 – Avvio dell'esecuzione del contratto.....	8
Art. 10 – Sospensione dell'esecuzione del contratto	9
Art. 11 – Modifica del contratto durante il periodo di validità	9
Art. 12 – Modalità di pagamento e fatturazione del compenso	9
Art. 13 – Controlli e verifiche	10
Art. 14 – Vicende soggettive dell'appaltatore.....	10
Art. 15 – Divieto di cessione del contratto e cessione dei crediti	10
Art. 16 – Subappalto.....	11
Art. 17 – Tutela dei lavoratori e condizioni economico-normative da applicare al personale impiegato nell'appalto.....	11
Art. 18 – Sicurezza.....	12
Art. 19 – Trattamento dei dati personali	12
Informativa ai sensi degli artt. 13 e 14 del Regolamento UE 2016/679	12
Art. 20 – Garanzia definitiva.....	13
Art. 21 – Penali.....	13
Art. 22 – Risoluzione del contratto	13
Art. 23 – Recesso	14
Art. 24 – Definizione delle controversie	14
Art. 25 – Obblighi in materia di tracciabilità dei flussi finanziari	14
Art. 26 – Obblighi in materia di legalità	15
Art. 27 – Intervenuta disponibilità di convenzioni APAC o Consip.....	15
Art. 28 – Disposizioni anticorruzione	15
Art. 29 – Norma di chiusura.....	16

OHSAS 18001:2007

Art. 1 – Oggetto e finalità dell'appalto

L'appalto ha per oggetto la fornitura annuale di materiale elettrico con l'opzione di estensione per l'acquisto di ulteriore materiale elettrico fino ad un massimo di Euro 13.072,00 Iva esclusa, da esercitarsi entro 36 (trentasei) mesi dalla stipula contrattuale.

Il materiale elettrico oggetto della fornitura è descritto nella tabella seguente:

VOCE	DESCRIZIONE PRODOTTO	QUANTITA' NR
1	ADATTATORE / M S11 - 3P11B VIMAR	8
2	ADATTATORE BIPASSO SCHUKO 16A+T VIMAR	2
3	ADATTATORE DOPPIO 10A+T 2 USCITE LATERAL VIMAR	1
4	ADATTATORE BIPASSO SCHUKO 16A+T 3 USCITE VIMAR	3
5	ADATTATORE SEMPLICE 16A-10A VIMAR	3
6	BATTERIA 3,6V 4,5AH - A BASTONE	5
7	BATTERIA 9,6V 1,5AH	3
8	BATTERIA AL NC 6V 2AH	4
9	BATTERIA AL NC HT 3,6V 0,75AH AA STILO BEGHELLI	3
10	BATTERIA NC 4,8V 1,5AH LINEARE A BASTONE	6
11	BATTERIA NC HT 3,6V 1,5AH BASTONE	6
12	BATTERIA NC5VTD 6V 4AH	31
13	BATTERIA PIOMBO 6V 4/4 5AH	5
14	CAVO CORDICELLA COL.ARANCIONE SEZ.1,5MMQ	100
15	CAVO CORDICELLA COLOR BLU SEZ.1,5 mmq	100
16	CAVO CORDICELLA COLOR BLU SEZ.2,5 mmq	100
17	CAVO CORDICELLA COLOR MARRONE SEZ.2,5mmq	100
18	CAVO CORDICELLA COLOR MARRONE SEZ.4 mmq	100
19	CAVO CORDICELLA COLOR NERO SEZ.1,5 mmq	100
20	CAVO CORDICELLA TERRA 1,5 mmq.	100
21	CAVO CORDICELLA TERRA 2,5 mmq.	100
22	CAVO CORDICELLA TERRA SEZ.4 mmq	100
23	CAVO CORDICELLA COLORI VARI 6mmq	100
24	COPRIFORO VIMAR IDEA	20
25	DEVIATORE 1P 10AX VIMAR	3
26	INTERRUTTORE 1P 16AX VIMAR	2
27	INTERRUTTORE BIPOLARE	1

OHSAS 18001:2007

28	INVERTITORE VIMAR IDEA	5
29	KIT D'EMERGENZA EVERLUX PLUS 8L	20
30	LAMPADA D'EMERGENZA 8W BEGHELLI	8
31	LAMPADA D'EMERGENZA 11W GRAN LUCE BEGHELLI	4
32	LAMPADA D'EMERGENZA 24W GRAN LUCE BEGHELLI	4
33	LAMPADA SEGNALAZIONE DESIGN LED 6W OVA	4
34	LAMPADA A LED EQUIVALENTE LINEARE STANDARD 18 W BEGHELLI	5
35	LAMPADA A LED ATTACCO E14 EQUIVALENTE 60W	5
36	LAMPADA A LED ATTACCO E27 EQUIVALENTE 60W	5
37	LAMPADA DULUX T/E 32W/830 OSRAM	40
38	LAMPADA 125W E27	10
39	LAMPADA DI EMERGENZA CLICK SIGNAL LED	20
40	LAMPADA DI EMERGENZA QUICK SIGNAL LED OVA	2
41	LAMPADA EMERGENZA EXIWAY ONE OVA	3
42	LAMPADA EMERGENZA PRATICA COMPLETA BEGHELLI	2
43	LAMPADA FLUOR. COMPATTA 18W-840 DULUX	10
44	LAMPADA FLUORESC. COMPATTA ATT. G23 7W	5
45	LAMPADA FLUORESC.LINEARE STANDARD 18W	25
46	LAMPADA INC.PERETTA CHIARA 220V E14 25W	3
47	LAMPADA INCAND.GOCCIA CHIA.220V E27 60W	2
48	LAMPADA IODURI METALLICI 1000W	2
49	LAMPADA PER APLIQUE 55W / 21-830	20
50	LAMPADA SEGNALAZIONE DESIGN LED 8W	10
51	LAMPADA SEGNALAZIONE INDICA BEGHELLI LED 20M LG SA 1/ 3H	2
52	LAMPADINA 16W 827 OSRAM	4
53	LAMPADINA 220V 11W E27	2
54	LAMPADINA 22W E27 DULUX INTELL OSRAM	5
55	LAMPADINA A LED 10W R7S 118MM BEGHELLI	2
56	LAMPADINA A LED 5W (35) GU5.3	20
57	LAMPADINA A LED 6W E27 OSRAM	10
58	LAMPADINA ALOGENA LIN. 120W R7S OSRAM	2
59	LAMPADINA BIANCA 15 Vdc 1,5W	10
60	LAMPADINA D 18W/31 G24D-2 DULUX	20
61	LAMPADINA D 26W/31 G24D-3 DULUX	130
62	LAMPADINA DULUX S/E 11W / 21 - 840	5
63	LAMPADINA DULUX L 24W 2G11	5
64	LAMPADINA DULUX STAR E14 8W	2
65	LAMPADINA E27 W90 V220	2

OHSAS 18001:2007

66	LAMPADINA S 9W/31 G23 DULUX	10
67	MODULO EMERGENZA EVERLUX R8L	5
68	MORSETTI 1,5 mmq.	3
69	NASTRO ISOLANTE 19 x 0,15	30
70	PLACCA 3M P/IMPIANTO ELETTRICO VIMAR BIANCO IDEA	10
71	PRESA TV SCHERMATA 9,5 FEMMINA VIMAR	17
72	PRESA VIMAR IDEA DIM.2+T10 16A	5
73	PRESA VIMAR IDEA RJ12 6/6 GRIGIO	8
74	PRESA VIMAR IDEA UNIVERSALE	8
75	PRESA VOLANTE 2P-16A-220V IN TECNOPOLIME	5
76	PRESA VOLANTE DA TAVOLO UNIVERSALE 7 U C/CAVO E SPINA	2
77	PRESA VOLANTE DA TAVOLO 4 USCITE UNIVERSALE C/CAVO E SPINA	14
78	REATTORE DIMMERABILE 1X55W OSRAM	1
79	REATTORE ELETTRICO 1X58W QUICKTRONIC	14
80	REATTORE ELETTRICO 4X18W	9
81	REATTORE ELETTRICO 4X18W	8
82	REATTORE ELETTRONICO 4X18W TRIDONIC	3
83	REATTORE ELETTRONICO 4X18W	8
84	REATTORE HF 1X36 DIM/230 QUICKTRONIC	2
85	REATTORE TRIDONIC 1X38W TCDD	2
86	REATTORE TRIDONIC 1X55 W NON DIMMERABILE	5
87	REATTORE TRIDONIC PC 2X32/42 W	4
88	REATTORE TRIDONIC PC 2X58 W	2
89	SPINA ELETTRICA 16A LINEARE VIMAR	5
90	SPINA TV SCHERMO 9,5" VIMAR	11
91	SPINA VOLANTE A SQUAD.EXTRAP.2P-16A-220V	4
92	SPINA VOLANTE DIRITTA 2P-10A-220V	3
93	SPINA VOLANTE RIDUZ.1 SCHUKO 2P-10A-220V	5
94	SPINA VOLANTE RIDUZ.1 SCHUKO 2P-16A-220V	6
95	SPRAY PER CONTATTI	5
96	STARTER 4-22W	25
97	STARTER 4-80W	75
98	SUPPORTO 3 POSTI VIMAR SERIE IDEA	20
99	SUPPORTO 4M +VITI VIMAR	19
100	TUBO FLUORESCENTE 18W SOLARE	100
101	TUBO FLUORESCENTE 36W SOLARE	25
102	TUBO FLUORESCENTE 58W SOLARE	30
103	TUBO FLUORESCENTE 8W/640	20

OHSAS 18001:2007

Si precisa che in fase di esecuzione contrattuale il fabbisogno del materiale indicato nella tabella di cui sopra, potrebbe essere soggetto a modifiche (aggiunta o sostituzione di prodotti) in base alle reali esigenze di APSS; pertanto la presente Amministrazione si riserva di acquistare prodotti aggiuntivi o diversi da quelli sopra indicati; a tali prodotti verrà applicato il prezzo di listino vigente all'atto dell'acquisto, scontato come da percentuale indicata dall'appaltatore all'interno dell'offerta economica; la percentuale di sconto rimane ferma fino a scadenza dei 36 (trentasei) mesi.

L'esecuzione della fornitura oggetto del presente capitolato deve avvenire nel rispetto del contratto, del presente capitolato e di ogni altra prescrizione derivante dagli atti di gara nonché della documentazione tecnica presentata dall'impresa aggiudicataria.

Art. 2 – Termini e modalità di consegna dei prodotti

Gli ordinativi verranno effettuati da APSS applicando i prezzi contrattuali. La fornitura dovrà essere consegnata entro 15 (quindici) giorni dalla data dell'ordinativo; gli estremi degli ordini (numero e data) dovranno essere riportati sui documenti di trasporto e sulle relative fatture.

La ditta aggiudicataria si obbliga all'evasione di ordini di materiale anche di minima entità a condizioni economiche invariate rispetto a quelle dell'offerta presentata, pertanto senza applicare alcun sovrapprezzo.

Il materiale ordinato, accompagnato da una distinta con l'esatta indicazione della quantità e della qualità del prodotto fornito, dovrà essere consegnato, franco di ogni rischio e spesa (imballo e trasporto compresi), presso il Magazzino indicato nell'ordine, in tutti i giorni feriali, escluso il sabato, ai recapiti e negli orari riportati sui singoli ordinativi trasmessi dagli uffici dell'APSS.

La ditta aggiudicataria è tenuta all'esecuzione a regola d'arte, secondo gli usi commerciali, della consegna dei beni/prodotti oggetto del presente capitolato. Nell'esecuzione la ditta è tenuta alla diligenza e ad una particolare attenzione qualitativa derivante dalla caratteristica sanitaria ed ospedaliera della fornitura, adottando tutte le precauzioni necessarie per la perfetta conservazione della merce durante il trasporto, in linea con quanto previsto dalla normativa vigente e nel rispetto di quanto previsto e dichiarato nell'offerta tecnica relativamente alle modalità di conservazione.

Art.3 – Obblighi a carico dell'appaltatore

L'appaltatore, nell'adempimento della fornitura, deve usare la diligenza richiesta dalla natura della prestazione dovuta in base alle prescrizioni di cui al contratto ed a tutti i documenti che ne fanno parte integrante e sostanziale.

La stipulazione del contratto da parte dell'appaltatore equivale a dichiarazione di perfetta e completa conoscenza ed accettazione di tutte le norme vigenti in materia di appalti di forniture pubbliche, delle norme che regolano il presente appalto, nonché delle condizioni che attengono all'esecuzione della fornitura.

OHSAS 18001:2007

La partecipazione alla procedura e la stipulazione del contratto da parte dell'appaltatore equivale, altresì, a dichiarazione della sussistenza delle condizioni che consentono l'immediata esecuzione della fornitura.

Art. 4 – Norme che regolano il contratto e criteri interpretativi

Le norme di riferimento per il contratto sono, in via principale: la LP 2/2016; il DLg. 50/2016, per quanto applicabile; il DM Infrastrutture e trasporti n. 49/2018; il DLgs n. 81/2008 e le eventuali normative sulla sicurezza specifiche in materia; la LP 23/1990 “e il DPGP 22 maggio 1991, n. 10-40/Leg.; la LP 136/2010; il DLgs 159/2011; la L 190/2012; il regolamento europeo 2016/679/UE, il DLgs 196/2003, il DLgs 51/2018; le norme del codice civile.

Il contratto deve essere interpretato in base alle disposizioni di cui agli artt. 1362-1371 del codice civile ed in caso di contrasto tra il contratto e il presente capitolato, si considerano prevalenti le disposizioni del contratto.

Art. 5 – Contratto e spese contrattuali

Sono considerati parte integrante e sostanziale del contratto d'appalto:

- a.1) il capitolato speciale;
- a.2) l'offerta economica dell'appaltatore;
- a.3) eventuale documentazione tecnica.

Ai fini del contratto, l'appaltatore elegge il proprio domicilio presso la propria sede legale, salvo diversa indicazione.

Le eventuali sostituzioni dei Legali Rappresentanti dell'Appaltatore che si dovessero verificare nel corso del contratto dovranno essere immediatamente comunicate ad A.P.S.S..

Il contratto sarà stipulato con l'Impresa aggiudicataria secondo le modalità previste dalla piattaforma elettronica di acquisto, vale a dire tramite scambio di corrispondenza secondo gli usi commerciali, nel rispetto di quanto previsto dall'art. 32, comma 14, del DLgs 50/2016. È esclusa l'applicazione del termine dilatorio di 35 giorni per la stipula del contratto.

A seguito dell'aggiudicazione, ai sensi dell'art. 22 della L.P. 2/2016, A.P.S.S. procederà nei confronti dell'Appaltatore alla verifica dell'assenza dei motivi di esclusione. Qualora venga accertato che l'Appaltatore si trovi in una delle condizioni che non gli consentono la stipulazione di contratti con la Pubblica Amministrazione, l'aggiudicazione si intenderà come non avvenuta e A.P.S.S. avrà il diritto di richiedere il risarcimento dei danni conseguenti alla mancata conclusione dell'accordo.

Le spese contrattuali (imposta di bollo ed eventuali tasse di registrazione), se dovute, e tutti gli oneri tributari saranno a carico dell'Appaltatore.

OHSAS 18001:2007

Art. 6 – Durata del contratto

Il contratto ha la durata di 1 (uno) anno a decorrere dalla data comunicata in sede di stipula del contratto. APSS potrà esercitare opzione di acquisto di ulteriore materiale, secondo quanto indicato all'art 1 entro 36 (trentasei) mesi dalla stipula.

Art. 7 – Importo del contratto

I prezzi della fornitura, alle condizioni tutte del contratto e del presente capitolato, si intendono offerti dall'appaltatore in base ai calcoli di propria convenienza, a tutto suo rischio e comprendono ogni onere derivante dalla perfetta esecuzione di tutte le attività comprese nel contratto e derivanti dalle prescrizioni dello stesso e dei documenti che ne fanno parte. I prezzi contrattuali, corrispondono ai prezzi unitari risultanti dall'offerta economica dell'appaltatore.

Costituisce altresì condizione economica contrattuale lo sconto percentuale sul listino offerto dall'appaltatore, applicabile ai prodotti non inclusi nel presente documento di cui potrà essere richiesta la fornitura.

APSS ha la facoltà di modificare il contratto nei casi previsti dall'art. 27 della LP 2/2016; in particolare si riserva la possibilità di aumentare o diminuire le quantità dei singoli prodotti oggetto della fornitura entro i limiti del 20% dei quantitativi inizialmente fissati mantenendo ferme le condizioni originarie di contratto e il prezzo offerto senza che per questo motivo l'appaltatore possa pretendere indennizzi o risarcimenti di sorta.

Art. 8 – Responsabile unico del procedimento e Direttore dell'esecuzione del contratto

Il Responsabile Unico del Procedimento (R.U.P) è il Dirigente pro tempore del Servizio Gestione Servizi Generali di APSS.

Il responsabile del procedimento, nei limiti delle proprie competenze professionali, svolge le funzioni di direttore dell'esecuzione del contratto o provvede a nominare un soggetto diverso. In quest'ultima ipotesi, il responsabile del procedimento controlla l'esecuzione del contratto congiuntamente al direttore dell'esecuzione del contratto, il cui nominativo sarà comunicato tempestivamente all'appaltatore in seguito alla nomina dello stesso.

Art. 9 – Avvio dell'esecuzione del contratto

Il direttore dell'esecuzione dà avvio all'esecuzione delle prestazioni contrattuali fornendo all'appaltatore tutte le istruzioni e direttive necessarie.

L'appaltatore è tenuto a seguire le istruzioni e le direttive fornite dalla APSS per l'avvio dell'esecuzione del contratto.

Qualora l'appaltatore non adempia la APSS ha facoltà di procedere alla risoluzione del contratto previa instaurazione del contraddittorio con l'appaltatore.

OHSAS 18001:2007

Art. 10 – Sospensione dell'esecuzione del contratto

Per la disciplina della sospensione del contratto si applica l'art. 107 del DLgs 50/2016.

Art. 11 – Modifica del contratto durante il periodo di validità

Per la disciplina delle modifiche del contratto si applica l'art. 27 della LP 2/2016.

Art. 12 – Modalità di pagamento e fatturazione del compenso

Le fatture, in formato esclusivamente elettronico, dovranno essere intestate all'Azienda Provinciale per i Servizi Sanitari di Trento, specificando la sede e la struttura ordinante con indicazione del CIG, del numero e della data dell'ordine di APSS. Le fatture dovranno essere inviate all'indirizzo I.P.A. indicato nel medesimo ordine.

In considerazione del fatto che APSS rientra nel regime di cui all'art. 17-ter del DPR 633/1972, così come modificato dalla L 190/2014, le fatture emesse per la fornitura di beni e servizi rientranti nel predetto regime dovranno riportare in calce l'annotazione "SCISSIONE DEI PAGAMENTI" così come disposto dall'art. 2 del DM 23/1/2015.

Il pagamento sarà effettuato tramite il Tesoriere dell'APSS – Unicredit sede di Trento – sul conto corrente dedicato indicato dalla ditta, entro il termine di trenta (30) giorni dalla data di ricezione della fattura. Per data di pagamento si intende quella di consegna del mandato al suindicato tesoriere.

Gli interessi moratori per ritardato pagamento previsti dal DLgs 231/2002, ai sensi dell'art. 4 del medesimo DLgs, come sostituito dal DLgs 192/2012, decorreranno automaticamente dal giorno successivo alla scadenza del termine per il pagamento.

Il tasso convenzionale concordato per gli interessi è determinato nella misura definita dalla normativa vigente tempo per tempo.

Si rimarca che non sarà possibile rivalersi su eventuali interessi moratori qualora nel documento di trasporto e/o in fattura non siano riportati numero e data dell'ordine di APSS e il relativo CIG.

Qualsiasi pagamento inerente al contratto oggetto della presente procedura di gara rimane sospeso sino alla comunicazione del conto corrente dedicato, completo di tutte le ulteriori indicazioni di legge, rinunciando conseguentemente ad ogni pretesa o azione risarcitoria, di rivalsa o comunque tendente ad ottenere il pagamento e/o i suoi interessi e/o accessori ai sensi della L. 136/2010.

I pagamenti saranno subordinati alla regolarità contributiva e fiscale del fornitore (Inps, Inail, Cassa edile e Amministrazione fiscale), secondo la normativa vigente.

L'Aggiudicatario assume gli obblighi di cui all'art. 3 della L. n. 136/2010 in materia di tracciabilità dei flussi finanziari, come meglio specificato nell'apposito articolo del presente Capitolato.

In caso di ottenimento di DURC che segnali un'inadempienza contributiva relativa a uno o più soggetti impiegati nell'esecuzione del contratto, l'APSS trattiene dal certificato di pagamento l'importo corrispondente all'inadempienza. Il pagamento di quanto dovuto per le inadempienze accertate mediante il DURC è disposto dall'APSS direttamente agli enti previdenziali e assicurativi.

Sulla base di quanto previsto dall'art. 30, comma 5-bis, del DLgs 50/2016, APSS opererà, sull'importo netto progressivo della fornitura, una ritenuta dello 0,50 per cento; le ritenute potranno essere

OHSAS 18001:2007

svincolate soltanto in sede di liquidazione finale, a seguito della verifica di conformità o di regolare esecuzione, previo rilascio del documento unico di regolarità contributiva.

Art. 13 – Controlli e verifiche

L'APSS si riserva il diritto di eseguire, anche in un momento successivo alla consegna, controlli sulla merce ritirata e sull'esecuzione delle prestazioni contrattuali.

In caso di impossibilità a procedere ad un accurato controllo, per via dell'imballaggio e/o per la consegna del materiale tramite corriere, il ricevimento avverrà con "riserva di successivo controllo". Anche a consegna avvenuta ed accettata, ove emergesse qualche vizio, difetto o comunque mancata corrispondenza ai requisiti previsti, la merce sarà contestata e quindi respinta al fornitore, che dovrà sostituirla con altra della qualità prescritta, entro quarantotto (48) ore dalla contestazione.

L'APSS evidenzia le eventuali "non conformità" riscontrate rispetto agli obblighi contrattuali in forma scritta e l'appaltatore sarà chiamato a rispondere all'APSS, nei tempi e nei modi da essa specificati, evidenziando le azioni correttive che intende porre in essere.

Nel caso il fornitore rifiuti o non proceda immediatamente alla sostituzione del materiale contestato, l'APSS procederà direttamente all'acquisto, a libero mercato, di uguali quantità e qualità dei prodotti che avrebbero dovuto essere consegnati, addebitando l'eventuale differenza di prezzo che ne derivasse alla Ditta aggiudicataria, oltre alla rifusione di ogni altra spesa e/o danno. Il materiale contestato dovrà comunque essere ritirato dalla Ditta fornitrice entro una settimana dalla contestazione; in caso contrario, APSS ne potrà disporre il trasporto di reso addebitando gli oneri alla medesima aggiudicataria inadempiente.

L'APSS si riserva di richiedere in qualsiasi momento schede tecniche e manuali d'uso dei prodotti oggetto della fornitura.

L'APSS potrà effettuare in ogni tempo i controlli ritenuti necessari a garantire la qualità della fornitura, la corrispondenza degli stessi alle norme di legge e regolamentari in vigore, nonché la corrispondenza fra la prestazione della impresa e quanto previsto dal capitolato o dichiarato in sede di gara o convenuto in sede di redazione del contratto. La stazione appaltante si riserva infine, ove le "non conformità" evidenziassero oggettivamente i presupposti di gravi inadempienze contrattuali, la facoltà di risolvere il contratto.

Art. 14 – Vicende soggettive dell'appaltatore

Con riferimento alle vicende soggettive dell'appaltatore, di cui all'art. 27, comma 2, lettera d), punto 2, della LP 2/2016, l'APSS prende atto della modificazione intervenuta con apposito provvedimento, verificati i requisiti richiesti dalla legge.

Art. 15 – Divieto di cessione del contratto e cessione dei crediti

É vietata la cessione del contratto sotto qualsiasi forma e ogni atto contrario è nullo di diritto, fatto salvo quanto previsto dall'art. 27, comma 2, lett. d), punto 2, della LP 2/2016.

OHSAS 18001:2007

Relativamente alla cessione dei crediti derivanti dal contratto, qualora la cessione rientri nelle fattispecie previste dal combinato disposto dell'art. 106, comma 13, del DLgs 50/2016 e della legge n. 52/1991 e pertanto il cessionario sia una banca o un intermediario finanziario disciplinato dalle leggi in materia bancaria e creditizia il cui oggetto sociale preveda l'esercizio dell'attività di acquisto di crediti d'impresa, la medesima cessione è efficace e opponibile ad APSS qualora questa non la rifiuti con comunicazione da notificarsi al cedente e al cessionario entro 45 (quarantacinque) giorni dalla notifica della cessione stessa.

APSS non accetta in alcun caso cessioni di credito per gli importi di contratto relativi a prestazioni che l'Appaltatore intende subappaltare ai sensi dell'art. 26, comma 12, della LP 2/2016.

In tutti gli altri casi rimane applicabile la disciplina generale sulla cessione del credito nei confronti della pubblica amministrazione e la medesima cessione diventa efficace e opponibile ad APSS solo dopo la sua formale accettazione con provvedimento espresso.

Il contratto di cessione dei crediti deve essere stipulato, ai fini della sua opponibilità ad APSS, mediante atto pubblico o scrittura privata autenticata e deve essere notificato ad APSS. Il contratto di cessione deve recare in ogni caso la clausola secondo cui APSS ceduta può opporre al cessionario tutte le eccezioni opponibili al cedente in base al contratto di appalto, pena l'automatica inopponibilità della cessione ad APSS.

Art. 16 – Subappalto

Il subappalto è ammesso secondo quanto previsto dall'art. 26 della LP 2/2016 e dall'art. 105 del DLgs 50/2016.

L'appaltatore, al fine di poter procedere all'affidamento in subappalto, deve assoggettarsi agli ulteriori obblighi e adempimenti previsti dal sopracitato art. 26 della LP n. 2/2016, pena il diniego dell'autorizzazione al subappalto e le ulteriori conseguenze previste dalla legge nel caso di subappalto non autorizzato, nonché agli obblighi e adempimenti previsti dall'art. 3 della legge n. 136/2010, a pena di nullità assoluta.

Ai sensi di quanto previsto dall'art. 26, comma 6, della LP 2/2016, APSS procede al pagamento diretto al subappaltatore della parte degli importi delle prestazioni dallo stesso eseguite.

Art. 17 – Tutela dei lavoratori e condizioni economico-normative da applicare al personale impiegato nell'appalto

L'appaltatore e gli eventuali subappaltatori sono tenuti ad osservare le norme e le prescrizioni delle leggi e dei regolamenti in materia di tutela, sicurezza e salute, assicurazione, previdenza e assistenza dei lavoratori, assolvendo agli obblighi previdenziali, assicurativi e fiscali nei confronti degli Enti preposti.

L'appaltatore deve, assumendo a proprio carico tutti gli oneri relativi, compresi quelli assicurativi e previdenziali, ottemperare nei confronti del proprio personale dipendente a tutti gli obblighi, nessuno escluso, derivanti da disposizioni legislative, regolamentari e amministrative in materia di lavoro e di assicurazioni sociali, nonché dai contratti collettivi di lavoro.

OHSAS 18001:2007

Art. 18 – Sicurezza

L'appaltatore si obbliga ad ottemperare, nei confronti dei propri dipendenti e collaboratori, a tutte le prescrizioni derivanti da disposizioni legislative e regolamentari vigenti in materia di igiene e sicurezza sul lavoro, nonché di prevenzione e disciplina antinfortunistica, assumendo a proprio carico tutti i relativi oneri. In particolare, si impegna a rispettare e a fare rispettare al proprio personale nell'esecuzione delle obbligazioni contrattuali tutte le norme e gli adempimenti di cui al DLgs 81/2008.

L'appaltatore s'impegna a verificare che le medesime disposizioni siano rispettate anche dai propri eventuali subappaltatori nei confronti del loro personale e dei loro collaboratori.

Sulla base di quanto attualmente ipotizzabile in relazione all'espletamento delle attività oggetto di affidamento, trova applicazione quanto previsto dall'art. 26 comma 3 bis del DLgs 81/2008, nel quale viene sancito che l'obbligo di cooperazione e coordinamento previsto congiuntamente alla redazione del DUVRI *“non si applica [...] ai servizi di natura intellettuale, alle mere forniture di materiali o attrezzature, ai lavori o servizi la cui durata non è superiore a cinque uomini-giorno, sempre che essi non comportino rischi derivanti dal rischio di incendio di livello elevato [...] o dallo svolgimento di attività in ambienti confinati [...], o dalla presenza di agenti cancerogeni, mutageni o biologici, di amianto o di atmosfere esplosive o dalla presenza dei rischi particolari di cui all'allegato XI del presente decreto”*.

Art. 19 – Trattamento dei dati personali

Informativa ai sensi degli artt. 13 e 14 del Regolamento UE 2016/679

I dati personali forniti dall'Impresa aggiudicataria verranno trattati esclusivamente per le finalità inerenti alla gestione delle procedure previste dalla legislazione vigente per l'attività contrattuale e la scelta del contraente, in applicazione degli adempimenti previsti dal DLgs 50/2016, dalle LLPP 2/2016 e 23/1990 e dal DPR 445/2000.

Il trattamento è necessario per adempiere ad obblighi legali ai quali è soggetta APSS e ai fini dell'affidamento e dell'esecuzione di un contratto: il conferimento dei dati è obbligatorio ai fini della stipulazione del contratto e dell'adempimento di tutti gli obblighi ad esso connessi e conseguenti ai sensi di legge (es. verifica assenza motivi di esclusione).

I dati personali potranno essere comunicati a terzi con la finalità esclusiva di procedere agli adempimenti di cui sopra.

Il trattamento dei dati sarà effettuato con supporto cartaceo e/o informatico, da parte di personale autorizzato.

I dati personali saranno conservati per il tempo indicato nel “Manuale di gestione degli archivi”, disponibile sul sito www.apss.tn.it alla sezione Privacy e diritto d'accesso / Privacy / Documenti.

I dati personali non saranno trasferiti fuori dall'Unione Europea.

Il titolare del trattamento dei dati è l'Azienda Provinciale per i Servizi Sanitari, con sede in via Degasperi n. 79 a Trento, a cui l'interessato potrà rivolgersi per far valere, nei casi previsti, i diritti

OHSAS 18001:2007

di cui al Capo III del Regolamento, tramite l'ufficio URP sito a Palazzo Stella in Via Degasperi n. 77 – 38123 Trento – tel. 0461/904172– urp@apss.tn.it.

Preposto al trattamento dei dati personali, per i trattamenti effettuati nell'ambito dell'esecuzione del contratto, è il RUP.

L'interessato, per le questioni relative al trattamento dei propri dati personali, può rivolgersi al Responsabile della protezione dei dati (RPD), i cui dati di contatto sono i seguenti: Via Degasperi n. 79 - 38123 Trento, e-mail ResponsabileProtezioneDati@apss.tn.it.

L'interessato ha diritto di presentare reclamo all'Autorità Garante per la protezione dei dati personali in caso di illecito trattamento o di ritardo nella risposta del Titolare a una richiesta che rientri nei diritti dell'interessato stesso.

Art. 20 – Garanzia definitiva

Ai sensi dell'art. 31, comma 2, della LP 2/2016, non è richiesta la presentazione della garanzia definitiva, trattandosi di affidamento di importo inferiore a 40.000 euro.

Art. 21 – Penali

In caso di ritardo nell'espletamento delle prestazioni è applicata una penale pari all'1 per mille dell'importo dovuto per ogni giorno di ritardo.

In ogni caso l'applicazione delle penali avviene previa contestazione scritta, avverso la quale l'appaltatore ha facoltà di presentare le proprie osservazioni per iscritto entro il termine indicato nella nota di contestazione.

Nel caso in cui l'appaltatore non presenti osservazioni o nel caso di mancato accoglimento delle medesime da parte della APSS, la stessa provvede a trattenere l'importo relativo alle penali applicate dalle competenze spettanti all'appaltatore in base al contratto, nel rispetto delle normative fiscali ovvero a trattenerlo dalla garanzia definitiva se richiesta.

Nel caso in cui l'importo della penale, calcolato ai sensi dei commi precedenti, superi il 10 % dell'importo contrattuale, la APSS può procedere a dichiarare la risoluzione del contratto, fatto salvo il diritto all'eventuale risarcimento del danno patito a causa dell'inadempimento stesso.

La richiesta e/o il pagamento delle penali di cui al presente articolo non esonera in nessun caso l'appaltatore dall'adempimento dell'obbligazione per la quale si è reso inadempiente e che ha fatto sorgere l'obbligo di pagamento della medesima penale.

Art. 22 – Risoluzione del contratto

Per la disciplina della risoluzione del contratto si applica l'art. 108 del DLgs 50/2016.

A titolo esemplificativo e non esaustivo, ricorrono i presupposti di cui all'art. 108, comma 3, del DLgs 50/2016 nei seguenti casi:

- a) frode, a qualsiasi titolo, da parte dell'appaltatore nell'esecuzione delle prestazioni affidate;
- b) ingiustificata sospensione della fornitura;
- c) subappalto non autorizzato;

OHSAS 18001:2007

- d) cessione in tutto o in parte del contratto a terzi, in violazione del presente capitolato;
 - e) mancato rispetto ripetuto degli obblighi retributivi, previdenziali ed assistenziali stabiliti dai vigenti contratti collettivi;
 - f) applicazione di penali tali da superare il limite previsto dall'articolo "Penali" del presente capitolato;
 - g) il venire meno dei requisiti tecnici posti alla base dell'aggiudicazione dell'appalto;
- Non potranno essere intese quale rinuncia alla risoluzione eventuali mancate contestazioni a precedenti inadempimenti, per i quali APSS non abbia provveduto in tal senso, anche per mera tolleranza, nei confronti dell'appaltatore.

Art. 23 – Recesso

Per la disciplina del recesso del contratto si applica l'art. 109 del DLgs 50/2016.

Art. 24 – Definizione delle controversie

Per le eventuali controversie che dovessero insorgere tra la APSS e l'appaltatore, che non si siano potute definire con l'accordo bonario ai sensi dell'art. 206 del DLgs 50/2016, sia durante l'esecuzione del contratto che al termine del contratto stesso, è competente in via esclusiva il Foro di Trento.

È escluso l'arbitrato ed è vietato in ogni caso il compromesso.

Art. 25 – Obblighi in materia di tracciabilità dei flussi finanziari

Ai fini della tracciabilità dei flussi finanziari ai sensi della L 136/2010, l'affidatario è obbligato a:

- utilizzare, per i pagamenti destinati a dipendenti, consulenti e fornitori di beni e servizi rientranti nelle spese generali, nonché quelli destinati alla provvista di immobilizzazioni tecniche, bonifici bancari o postali ovvero altri strumenti idonei a garantire la piena tracciabilità delle operazioni per l'intero importo, anche se questo non è riferibile in via esclusiva al presente appalto;
- comunicare all'APSS il numero del conto o dei conti correnti bancari o postali utilizzati per la registrazione di tutti i movimenti finanziari relativi al presente contratto pubblico e le generalità delle persone delegate ad operare su di essi;
- indicare in ciascuna transazione relativa al presente appalto (ad es. pagamenti a subcontraenti) il codice CIG relativo contratto;
- inserire in tutti i sub-contratti relativi al presente contratto la clausola in cui i sub-contraenti assumono il rispetto degli obblighi di tracciabilità dei flussi finanziari di cui alla L 136/2010, a pena di nullità assoluta dei contratti in caso di mancanza;
- comunicare all'APSS ed al Commissariato del Governo di Trento l'eventuale inadempimento degli obblighi di tracciabilità dei flussi finanziari di cui alla L 136/2010 da parte di propri sub-contraenti, con contestuale risoluzione del contratto.

OHSAS 18001:2007

In caso di futura modifica della suddetta normativa inerente la tracciabilità dei flussi finanziari, durante il periodo di validità del contratto, si intendono qui richiamate le norme eventualmente sopravvenute, ai sensi dell'art. 1374 cc.

Art. 26 – Obblighi in materia di legalità

Fermo restando l'obbligo di denuncia all'Autorità giudiziaria, l'appaltatore si impegna a segnalare tempestivamente alla APSS ogni illecita richiesta di denaro, prestazione o altra utilità ovvero offerta di protezione, nonché ogni tentativo di intimidazione o condizionamento di natura criminale che venga avanzata nel corso dell'esecuzione del contratto nei confronti di un proprio rappresentante, dipendente o agente.

L'appaltatore inserisce nei contratti di subappalto e nei contratti stipulati con ogni altro soggetto che intervenga a qualunque titolo nell'esecuzione del contratto, la seguente clausola: *“Fermo restando l'obbligo di denuncia all'Autorità giudiziaria, il subappaltatore/subcontraente si impegna a riferire tempestivamente alla APSS ogni illecita richiesta di denaro, prestazione o altra utilità ovvero offerta di protezione, che venga avanzata nel corso dell'esecuzione del contratto nei confronti di un proprio rappresentante, dipendente o agente”.*

Art. 27 – Intervenuta disponibilità di convenzioni APAC o Consip

Ai sensi e per gli effetti di cui all'art. 1, comma 13, del DL 95/2012, convertito con modificazioni dalla L 135/2012, APSS si riserva di recedere dal contratto qualora accerti la disponibilità di nuove convenzioni stipulate da APAC o da Consip ai sensi dell'art. 26 della legge 23 dicembre 1999, n. 488, che rechino condizioni più vantaggiose rispetto a quelle praticate dall'appaltatore, nel caso in cui questo non sia disposto ad una revisione del prezzo in conformità a dette convenzioni.

Il recesso diverrà operativo previo invio di apposita comunicazione tramite PEC e fissando un preavviso non inferiore a 15 (quindici) giorni.

In caso di recesso verranno pagate all'appaltatore le prestazioni regolarmente eseguite e il 10% di quelle ancora da eseguire.

Art. 28 – Disposizioni anticorruzione

Nell'espletamento della fornitura oggetto del presente capitolato vanno rispettati gli obblighi di condotta previsti dal vigente Codice di comportamento approvato ai sensi della L 190/2012 e visibile sul sito istituzionale di APSS, la cui violazione costituisce causa di risoluzione del contratto.

In particolare, l'Appaltatore si impegna a fornire, su richiesta della APSS, i nominativi dei titolari di cariche, dei soci e del proprio personale anche attraverso il riepilogo dati per sostituto d'imposta delle CU inviate all'Agenzia delle Entrate (ex mod. 770) per il controllo di cui all'art. 1, comma 9 lettera e), della L. 190/2012.

OHSAS 18001:2007

In conformità a quanto stabilito dalla normativa in materia e dal Piano triennale di prevenzione della corruzione e attuazione della trasparenza della APSS, i collaboratori a qualsiasi titolo dell'Appaltatore sono obbligati a rispettare gli obblighi di condotta, per quanto compatibili, derivanti dal Codice di comportamento e dal predetto Piano, i cui documenti sono accessibili sul sito internet di APSS <https://www.apss.tn.it/documenticorruzione> (area amministrazione trasparente). L'Appaltatore si impegna a diffondere tali documenti ai propri dipendenti e collaboratori a qualsiasi titolo nonché a vigilare sul corretto rispetto di tali obblighi.

La violazione degli obblighi del Codice di comportamento dell'APSS può costituire causa di risoluzione del contratto: l'APSS, verificata l'eventuale violazione, contesta per iscritto all'Appaltatore il fatto assegnando un termine per la presentazione di eventuali controdeduzioni e, ove queste non fossero presentate o risultassero non accoglibili, può procedere - tenuto conto della gravità della violazione rilevata - alla risoluzione del contratto, fatto salvo il risarcimento dei danni.

Ai sensi e per gli effetti di cui all'art. 53 comma 16 ter del DLgs 165/2001 l'Appaltatore si impegna a non concludere e dichiara di non aver concluso contratti di lavoro subordinato o autonomo e comunque di non aver attribuito incarichi ad ex dipendenti che abbiano esercitato poteri autoritativi o negoziali (in qualità di dirigenti, funzionari titolari di funzioni dirigenziali, responsabile del procedimento, ecc.), per conto della APSS nei suoi confronti nel triennio successivo alla cessazione del rapporto presso la APSS medesima. Il mancato rispetto del suddetto divieto comporta per l'Appaltatore l'esclusione dalla procedura di affidamento. Inoltre, come previsto dall'art 53 comma 16 ter del DLgs 165/2001 i contratti conclusi e gli incarichi conferiti in violazione a tale disposizione sono nulli ed è fatto divieto ai soggetti privati che li hanno conclusi o conferiti di contrattare con le pubbliche amministrazioni per i successivi tre anni con obbligo di restituzione dei compensi eventualmente percepiti e accertati ad essi riferiti.

L'Appaltatore è invitato a prendere visione dei documenti "Piano triennale di prevenzione della corruzione e dell'attuazione della trasparenza e del "Codice di comportamento" liberamente scaricabile dal sito Internet di APSS alla sezione "Amministrazione Trasparente"> Altri contenuti-corruzione> documenti anticorruzione> 1 documenti operativi vigenti.

L'appaltatore si impegna a svolgere il monitoraggio delle relazioni personali che possono comportare conflitto di interessi nei confronti del proprio personale, al fine di verificare il rispetto del dovere di astensione per conflitto di interessi.

Art. 29 – Norma di chiusura

L'appaltatore, avendo partecipato alla procedura per l'affidamento del contratto di appalto, riconosce e accetta in maniera piena e consapevole, tutte le prescrizioni richieste per l'espletamento della fornitura, nonché tutte le clausole specifiche previste nel presente capitolato.

OHSAS 18001:2007