

consip

***PROCEDURA NEGOZIATA D'URGENZA IN 6 LOTTI PER L'AFFIDAMENTO DI
ACCORDI QUADRO PER LA FORNITURA DI DISPOSITIVI MEDICI PER TERAPIA
INTENSIVA E SUB-INTENSIVA, DISPOSITIVI E SERVIZI CONNESSI, E DISPOSITIVI
OPZIONALI, DESTINATI ALL'EMERGENZA SANITARIA "COVID-19"***

Guida Operativa

Roma – 06/03/2020

Introduzione

La procedura è volta all'acquisizione in via di urgenza dei beni e dei correlati servizi necessari a fronteggiare l'emergenza COVID-19 e sarà svolta **in deroga ad alcune specifiche disposizioni del Codice degli Appalti.**

Per ciascun Lotto si procederà a concludere un **Accordo Quadro ex art. 54 del D.lgs. n. 50/2016 valido fino al termine dello stato di emergenza con tutti gli operatori economici ammessi alla procedura**

I Lotti in cui è articolata la procedura ricomprendono le seguenti prestazioni:

- **Lotto 1** – Ventilatori polmonari ad alta complessità per terapia intensiva (aria compressa)
- **Lotto 2** – Ventilatori polmonari per terapia sub-intensiva (turbina)
- **Lotto 3** – Monitor multiparametrici
- **Lotto 4** – Monitor multiparametrici da trasporto
- **Lotto 5** – Pompe infusionali per farmaci
- **Lotto 6** – Pompe peristaltiche per nutrizione enterale
- **Lotto 7** – Accessori per ventilatori polmonari

Il concorrente, in relazione a ciascun lotto per cui intende partecipare si impegna a fornire i dispositivi medici oggetto del lotto **completi della dotazione minima per garantire il loro corretto, sicuro e immediato funzionamento per l'utilizzo clinico a cui sono destinati, come disciplinati nel capitolato tecnico**

Documentazione

(1/2)

Stante lo stato emergenziale, trattandosi di procedura in via di urgenza:

- **Non sono richiesti ai fornitori quantitativi minimi vincolanti prefissati.** I Fornitori saranno comunque vincolati in sede di esecuzione ai quantitativi dichiarati in sede di offerta in relazione ai termini temporali prefissati in documentazione di gara.
- Il pagamento del contributo A.N.AC. potrà avvenire anche **successivamente alla presentazione dell'offerta** e la relativa ricevuta dovrà essere prodotta **in sede di stipula dell'Accordo Quadro.**
- In fase di partecipazione **NON dovrà essere presentata alcuna garanzia provvisoria.**
- **Il possesso dei requisiti di partecipazione** è dichiarato dai concorrenti **mediante autocertificazione.**

L'Offerta economica, oltre alla **Scheda di Offerta economica generata dal Sistema**, dovrà essere corredata da una **Dichiarazione di Offerta economica**, contenente indicazione della capacità di consegna come previsto dalla documentazione di gara

Documentazione

(2/2)

➤ I concorrenti dovranno offrire su ciascun lotto **un prodotto e il relativo prezzo**

➤ **Esclusivamente per i lotti 1 e 2** dovranno offrire un prodotto identificato come “**prodotto principale**” e, inoltre, potranno offrire uno o più prodotti, identificati come “**prodotti ulteriori**” e i rispettivi prezzi.

I “**prodotti ulteriori**” sono modelli differenti dal prodotto principale offerto che dovranno soddisfare comunque le caratteristiche tecniche minime e saranno oggetto di ordinativi solo in caso di esaurimento o indisponibilità dei “**prodotti principali**” offerti da tutti i Fornitori per ciascuna fascia temporale di consegna

➤ I concorrenti dovranno dichiarare la loro **capacità di consegna a 3, 7, 15 e 45 giorni**

consip

Aggiudicazione e stipula

La procedura verrà aggiudicata secondo il **criterio del minor prezzo** di cui all'art. 95 comma 4 del D.Lgs. 50/2016.

Le condizioni oggettive per determinare quale operatore economico tra gli aggiudicatari parti dell'Accordo Quadro eseguirà le prestazioni tengono conto della **capacità** e della **tempistica di consegna della fornitura** dichiarate in sede di Offerta da ciascun aggiudicatario, nel rispetto della graduatoria finale di merito.

La sottoscrizione dell'Accordo Quadro avverrà tra i Fornitori e Consip, che di volta in volta, in sede di emissione del singolo Ordine indicherà le Amministrazioni beneficiarie, i quantitativi e i luoghi di consegna. I termini di pagamento delle fatture sono fissati a **60 (sessanta) giorni** data ricevimento fattura.

La seguente documentazione potrà essere presentata anche **successivamente alla stipula** dell'Accordo Quadro:

- **dichiarazione attestante gli estremi identificativi del conto corrente dedicato**, le generalità e il codice fiscale delle persone delegate ad operare su detto conto
- **idoneo documento comprovante la prestazione di una garanzia definitiva in favore della Consip**
- **idonea copertura assicurativa**

Altre informazioni

In considerazione del fatto che la procedura si dovrà concludere in **termini molto celeri**, in sede di Dichiarazione di partecipazione il Concorrente dovrà dichiarare **un riferimento telefonico** - fisso e/o mobile- e di **posta elettronica** per garantire la **reperibilità anche nei giorni festivi**

Durante tutto lo svolgimento della procedura si invitano i concorrenti a **rimanere collegati al Sistema** e in ogni caso **ad essere reperibili attraverso il recapito telefonico fornito**. Ciò in quanto, in caso venissero rilevate delle irregolarità essenziali e/o incompletezza e/o mancanze su elementi formali della domanda, la Commissione, al fine di procedere celermente alla chiusura della presente procedura d'urgenza, potrà richiedere direttamente al rappresentante dell'Impresa concorrente di sanare in "tempo reale" qualsiasi irregolarità e/o incompletezza e/o mancanza documentale

