

SOCIETA' SANITASERVICE ASL BR

AVVISO DI SELEZIONE PUBBLICA PER AFFIDAMENTO INCARICO MEDICO COMPETENTE AI SENSI DEL D.LGS. 81/2008 E S.M.I.

La Sanitaservice ASL Br srl (di seguito per brevità denominata Sanitaservice) è una società in house providing con socio unico l'ASL Br che si occupa di fornire alla ASL di Brindisi molteplici servizi relativi all'ausiliario, portierato, CUP, logistica integrata, riabilitazione psichiatrica, piccola manutenzione, disinfezione, manutenzione del verde e sistemi informativi.

Ad oggi i suoi dipendenti, suddivisi per servizio e qualifica sono circa:

- n.159 impiegati
- n.515 ausiliari
- n.70 portieri
- n.45 manutentori
- n.35 addetti alla disinfezione
- n.28 riabilitazione psichiatrica

Il servizio di Emergenza/Urgenza del sistema 118 di Brindisi dovrà essere internalizzato entro l'anno 2022 richiedendo le relative visite mediche preassuntive:

- 198 autisti/soccorritori
- 165 soccorritori

Le unità potrebbero variare anche sostanzialmente, senza che ciò comporti alcuna modifica contrattuale.

DURATA ED OGGETTO DELL'INCARICO

L'incarico avrà durata triennale ed avrà ad oggetto lo svolgimento degli adempimenti di cui agli artt. 25 e 41 Dlgs 81/2008 e s.m.i. consistenti, tra l'altro, in:

- sopralluoghi negli ambienti di lavoro;
- stesura ed applicazione dei protocolli di sorveglianza sanitaria;
- effettuazioni di visite mediche preventive e periodiche;
- esecuzioni di refertazioni di audiometrie, spirometrie ed esami di laboratorio;
- programmazione di campioni biologici e valutazioni dei risultati di analisi;
- prelievi di campioni biologici;
- informazioni sanitarie individuali ai lavoratori sul risultato e sul significato degli accertamenti sanitari a cui sono sottoposti;
- compilazioni di cartelle cliniche individuali;
- giudizi di idoneità;
- collaborazione con il responsabile RSPP nell'individuazione dei miglioramenti tecnici ed organizzativi per l'abbattimento dei rischi;
- collaborazione nell'individuazione dei dispositivi di protezione individuali;
- collaborazione alla predisposizione del servizio di pronto soccorso;
- stesura della relazione sanitaria annuale;
- partecipazione alle riunioni periodiche;
- rapporti con i rappresentanti dei lavoratori.

L'incarico avrà ad oggetto anche ulteriori adempimenti del medico competente, in particolare:

- Gestione e organizzazione delle scadenze delle visite mediche e degli accertamenti sanitari;
- Registrazione e organizzazione di tutti gli accertamenti sanitari eseguiti e dei giudizi di idoneità rilasciati;
- Consegna dei riepiloghi di tutti gli accertamenti eseguiti.
- Collaborazione con il datore di lavoro e con l'RSPP alla valutazione dei rischi, anche ai fini della programmazione, ove necessario, della sorveglianza sanitaria, alla predisposizione dell'attuazione

delle misure di tutela della salute dei lavoratori, all'attività di formazione e informazione nei confronti dei lavoratori, per la parte di competenza;

- Istituzione, aggiornamento e custodia, sotto la propria responsabilità, di una cartella sanitaria e di rischio per ogni lavoratore sottoposto a sorveglianza sanitaria;
- Partecipazione alla elaborazione e sottoscrizione del Documento di Valutazione dei Rischi (DVR);
- Compimento di ogni altro adempimento attribuito dalla legge alla specifica figura professionale e indicato nel D. Lgs 81/2008 o in altra normativa.

Si tenga espressamente conto che sempre ove possibile la Società provvederà a far eseguire gli esami necessari per le visite presso i laboratori della ASL di Brindisi. Il Medico competente dovrà condividere e agevolare tale politica della Società, pena la revoca dell'incarico. Le visite mediche verranno effettuate nei locali della Società.

REQUISITI RICHIESTI PER ACCEDERE ALL'INCARICO

I professionisti interessati dovranno presentare la domanda di partecipazione secondo il modello **Allegato 1**, riportante, tra l'altro, i dati anagrafici.

I concorrenti dovranno essere in possesso di tutti i requisiti professionali richiesti dalla normativa vigente ai sensi dell'art. 38 del D. Lgs. 81/2008 commi 1-2-4. In particolare sono richiesti i seguenti titoli o requisiti:

Possesso di uno dei seguenti titoli:

- a) specializzazione in medicina del lavoro o in medicina preventiva dei lavoratori e psicotecnica;
- b) docenza in medicina del lavoro o in medicina preventiva dei lavoratori e psicotecnica o in tossicologia industriale o in igiene industriale o in fisiologia e igiene del lavoro o in clinica del lavoro;
- c) specializzazione in igiene e medicina preventiva o in medicina legale;

partecipazione al programma triennale di educazione continua in medicina (ECM) ai sensi del decreto legislativo 19 giugno 1999, n. 229, e successive modificazioni e integrazioni. I crediti previsti dal programma triennale dovranno essere conseguiti nella misura non inferiore al 70 per cento del totale nella disciplina «medicina del lavoro e sicurezza degli ambienti di lavoro»;

iscrizione nell'elenco dei medici competenti istituito presso il Ministero della Salute.

Tutti i requisiti prescritti devono essere posseduti alla data di scadenza del termine stabilito per la presentazione della domanda di ammissione dal presente Avviso ed essere presenti sino al completamento dell'incarico, pena il recesso unilaterale dell'Amministrazione dal relativo contratto.

Solo per le società che esercitano attività sanitaria:

iscrizione alla Camera di Commercio, Industria e Artigianato competente per categoria pertinente contenente numero di iscrizione nel Registro delle imprese e nominativo del rappresentante legale;

dichiarazione di insussistenza dei motivi di esclusione di cui all'art. 80 del D. Lgs 50/2016 e successive modificazione e integrazioni;

indicazione della persona designata ad assumere l'incarico di Medico Competente che dovrà essere in possesso dei titoli e dei requisiti di cui alle lettere precedenti.

CAUSE DI INAMMISSIBILITÀ DELLA DOMANDA

Non possono partecipare alla selezione:

Coloro che siano stati destituiti o dispensati dall'impiego presso una Pubblica Amministrazione;

Coloro che siano stati dichiarati decaduti dall'impiego per avere conseguito dolosamente la nomina mediante la produzione di documenti falsi o viziati da invalidità non sanabile;

Coloro che siano stati interdetti dai pubblici uffici a seguito di sentenza passata in giudicato;

Coloro che siano a conoscenza di essere sottoposti a procedimenti penali oppure che abbiano procedimenti penali pendenti relativi a reati ostativi all'assunzione presso la Pubblica Amministrazione oppure che abbiano riportato condanne penali con sentenza passata in giudicato;

Coloro che siano destinatari di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziale;

- Coloro che siano inibiti per legge o per provvedimento disciplinare all'esercizio della libera professione;
- Coloro che si trovino in condizione di incapacità a contrattare con la Pubblica Amministrazione;
- Coloro che abbiano commesso gravi infrazioni, definitivamente accertate, rispetto alle norme in materia di contributi previdenziali ed assistenziali, nonché in relazione agli obblighi relativi al pagamento di imposte e tasse;
- Coloro che non sono in possesso del requisito della particolare e comprovata specializzazione universitaria strettamente correlata al contenuto della prestazione richiesta, salvo quanto previsto dal secondo capoverso, c.6, dell'art. 7 del D. Lgs 165/2001.

MODALITA' DI PRESENTAZIONE DELLA MANIFESTAZIONE DI INTERESSE

Le domande di partecipazione al presente avviso, redatte su carta semplice, indirizzate all'Amministratore Unico della SANITASERVICE ASL BR S.r.l., dovranno essere inoltrate esclusivamente mediante posta elettronica certificata (P.E.C.) all'indirizzo e-mail sanitaservice.asl.brindisi@pec.rupar.puglia.it con il seguente OGGETTO: "AVVISO di selezione pubblica per soli titoli per l'affidamento di incarico di MEDICO COMPETENTE".

I requisiti prescritti devono essere posseduti alla data di scadenza del termine stabilito per la presentazione della domanda di candidatura che è fissato al 10° giorno successivo a quello della data di pubblicazione del presente bando nel Bollettino Ufficiale della Regione Puglia. Per il rispetto dei termini, farà fede la data e l'ora di trasmissione per la P.E.C..

Il possesso dei predetti requisiti obbligatori dovrà essere autodichiarato dai candidati sulla domanda di partecipazione alla selezione, e dovrà trovare debito riscontro all'interno del curriculum presentato.

Si dà atto che il presente avviso costituisce "lex specialis" della selezione, pertanto la partecipazione comporta implicitamente l'accettazione, senza riserva alcuna, di tutte le disposizioni ivi contenute.

Le P.E.C. ricevute, pena l'esclusione, dovranno contenere al loro interno:

- Istanza di partecipazione alla selezione (Allegato 1), completa di dichiarazioni sostitutive rese ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 e successive modificazioni, firmata dall'interessato e corredata da fotocopia del documento di identità che dovrà essere sottoscritta dal professionista singolo o, se trattasi di società/Ente, dal legale rappresentante della stessa, il quale dovrà indicare il soggetto che materialmente svolgerà l'incarico di medico competente per conto della società/Ente;
- Curriculum vitae in formato europeo dal quale risulti il possesso dei requisiti culturali e professionali necessari, nonché di tutti i titoli validi del professionista singolo o, se trattasi di società/Ente, del soggetto che svolgerà l'incarico per conto della stessa, con l'indicazione degli incarichi di medico competente da lui svolti;
- Dichiarazione di insussistenza di cause di inconfiribilità e incompatibilità;
- Offerta economica;
- Fotocopia del documento di identità in corso di validità di chi sottoscrive la domanda.

ALTRE INFORMAZIONI

Le visite mediche con rilascio di giudizio di idoneità previste per i restanti mesi dell'anno 2022 sono circa n.500, per l'anno 2023 circa n. 1.000 e per l'anno 2024 circa n. 1.000.

Gli importi che vengono posti a base della RDO e che pertanto non possono essere superati nella propria offerta, pena l'esclusione, sono di seguito indicati:

attività richiesta	importo a base di offerta	note
a)Gestione Piano sanitario, nomina, sopralluogo annuale, riunione periodica annuale	30,00 €	importo mensile

b) Visita medica con valutazione funzionale del rachide e degli arti superiori, redazione di cartella sanitaria e di rischio, (preventiva, preassuntiva, periodica, di cambio mansione, a richiesta del lavoratore, per assenza > 60gg), giudizio di idoneità	32,00 €	per ciascuna visita effettuata
c) Screening Visivo di primo livello	14,00 €	per ciascuna visita effettuata
d) Spirometria basale	12,00 €	per ciascuna visita effettuata
e) Drug test di primo livello, alcool breath test+ CAGE test (cioè esami di monitoraggio alcol e tossicodipendenza)	37,00 €	per ciascuna visita effettuata
f) ECG	14,00 €	per ciascuna visita effettuata
g) Audiometria con esame otoscopio	16,00 €	per ciascuna visita effettuata
h) Esami di laboratorio (comprensivo di prelievo con emocromo completo, Got, Gpt, gamma-GT, azotemia, glicemia, creatinine mia, bilirubina, es. urine)	24,00 €	per ciascuna visita effettuata
i) Formazione/aggiornamento primo soccorso	60,00 €	per ora, richiesto e realizzato nel corso del rapporto di collaborazione

Le visite mediche verranno svolte nella sede che è messa a disposizione dalla Società, nei locali siti in piazza Di Summa o in altri nella provincia che verranno comunicati.

La mancata indicazione dell'offerta per una o più voci determina l'applicazione dell'importo massimo previsto. L'affidamento diretto verrà effettuato in favore del medico o dell'impresa che proporrà un'offerta conforme ai servizi richiesti al prezzo più basso, nel rispetto dei principi di economicità, efficacia, imparzialità, parità di trattamento, trasparenza, proporzionalità. La Società effettuerà la verifica del possesso dei requisiti di ammissione e la valutazione comparativa delle domande pervenute (che si baserà sul prezzo più basso offerto). La stessa si riserva comunque la facoltà di nominare un'apposita Commissione.

Il pagamento del corrispettivo dovuto per l'incarico di Medico Competente sarà effettuato trimestralmente, previa presentazione di regolare fattura elettronica riferita all'attività svolta e verifica del DURC.

Le prestazioni sanitarie saranno esenti IVA ai sensi dell'art. 10 comma 18, del DPR 633/1972 e art. 6 comma 10 della L 133/1999 comprensive di tutti i materiali e quant'altro necessario per il pieno espletamento dell'incarico esclusi i costi delle analisi generiche e specifiche.

Le prestazioni di consulenza saranno soggette ad iva come per legge. Sono fatte salve le applicazioni di regimi fiscali agevolati.

Riservatezza delle informazioni

Il Titolare del trattamento è Sanitaservice ASL Br srl, ai sensi dell'art. 13 del Regolamento (UE) 2016/679 si informa che i dati saranno trattati per le finalità di gestione della selezione "misure precontrattuali" e per adempiere agli obblighi di legge disciplinati dal D.Lgs. n.50/2016. Si informa, altresì, che i diritti dell'interessato sono: diritto di revoca al consenso del trattamento dei dati personali (art. 7 comma 3 RGDP); diritto di ottenere l'accesso ai dati personali ed alle informazioni (art. 15 RGDP); diritto di rettifica (art. 16 RGDP); diritto alla cancellazione (art.17 RGDP); diritto di limitazione del trattamento (art. 18 RGDP); diritto alla portabilità dei dati personali (art. 20 RGDP) ed il diritto di opposizione (art. 21 RGDP). Tali diritti potranno essere esercitati inviando una comunicazione al Responsabile della Protezione dei Dati (RPD), e-mail: responsabileprotezionedato@sanitaservice.asl.brindisi.it.

Finalità del trattamento

I dati inseriti vengono acquisiti ai fini della partecipazione ed in particolare ai fini dell'effettuazione della verifica dei requisiti di carattere generale, di idoneità professionale, di capacità economico-finanziaria e

tecnico-professionale del concorrente all'esecuzione della prestazione, nonché dell'aggiudicazione e, per quanto riguarda la normativa antimafia, in adempimento di precisi obblighi di legge.

I dati del concorrente che risulterà aggiudicatario verranno acquisiti ai fini della stipula e dell'esecuzione del contratto, ivi compresi gli adempimenti contabili ed il pagamento del corrispettivo contrattuale.

Dati sensibili

Di norma, i dati forniti dai concorrenti e dall'aggiudicatario non rientrano tra i dati classificabili come "sensibili", ai sensi della citata legge.

Modalità del trattamento dei dati

Il trattamento dei dati verrà effettuato in modo da garantire la sicurezza e la riservatezza e potrà essere attuato mediante strumenti manuali, informatici e telematici idonei a memorizzarli, gestirli e trasmetterli.

Clausola finale

La partecipazione al presente avviso comporta la piena e incondizionata accettazione di tutte le disposizioni ivi contenute e, e negli allegati, nonché l'accettazione del Codice Etico ed il Modello 231/01 di Sanitaservice ASL Br srl, visionabili sul sito www.sanita.puglia.it/web/asl-brindisi/sanitaservice.

Per quanto non espressamente previsto si applicano tutte le norme vigenti in materia di appalti pubblici e quelle del codice civile in quanto applicabili.

Riferimenti

Responsabile del procedimento, ai sensi dell'art. 10, comma 8, del d.lgs. n. 163/2006 e s.m.i. è la dott.ssa Antonella Argentiero, piazza Di Summa Brindisi tel. 0831.510470 fax 0831510078 email antonella.argentiero@sanitaservice.asl.brindisi.it Pec sanitaservice.asl.brindisi@pec.rupar.puglia.it.

L'Amministratore Unico
dott.ssa Maria Rosa Di Leo