

AVVISO PUBBLICO PER LA SOTTOSCRIZIONE DI CONVENZIONI PER ADESIONE per l'erogazione di prestazioni specialistiche odontoiatriche

L'INAIL - Direzione Regionale per il Piemonte (di seguito denominato INAIL) informa che intende sottoscrivere convenzioni per l'erogazione, con oneri a carico INAIL, di prestazioni odontoiatriche agli infortunati sul lavoro.

A seguito della presentazione delle domande per la stipula della convenzione, pervenute entro il termine definito dal presente avviso, verrà redatto un elenco di strutture sanitarie pubbliche, di studi professionali privati, di strutture private e di strutture private accreditate con il Servizio Sanitario regionale, per l'erogazione delle prestazioni specialistiche odontoiatriche.

Tale elenco di soggetti convenzionati, sarà considerato un elenco "aperto" che verrà aggiornato trimestralmente a seguito del pervenimento, successivamente al termine del presente avviso, di ulteriori domande di richiesta di stipula della convenzione.

Nell'ambito del quadro normativo delineato dal D. Lgs. 38 del 23 febbraio 2000, la fornitura di tali prestazioni rientra nelle competenze dell'Istituto ai sensi del D.P.R. 1124 del 30 giugno 1965.

Si precisano di seguito l'oggetto, le condizioni e le modalità per la presentazione delle domande per la stipula della convenzione.

1 – Oggetto della convenzione

Oggetto del presente avviso sono esclusivamente le prestazioni specialistiche odontoiatriche, restando esclusa la valutazione odontologica forense del progetto protesico, il relativo preventivo di spesa e il collaudo.

L'INAIL prendendo come riferimento le tariffe indicate come Minimale nel Tariffario ANDI 2009, al quale si rinvia, ha individuato le prestazioni odontoiatriche elencate nell'allegato 1 che verranno rimborsate.

Le tariffe indicate potrebbero essere oggetto di variazione qualora intervenisse l'approvazione del nuovo nomenclatore tariffario approvato dall'Istituto.

I suddetti compensi sono da ritenersi IVA inclusa.

2 – Destinatari dell'avviso

Possono aderire alla sottoscrizione, senza carattere di esclusiva, le strutture sanitarie pubbliche, gli studi professionali privati, le strutture private e le strutture private accreditate con il Servizio Sanitario regionale.

Saranno ammesse alla sottoscrizione delle convenzioni le strutture prima citate, anche successivamente alla scadenza del presente avviso, trattandosi di un elenco "aperto" aggiornato trimestralmente.

3 – Requisiti

I requisiti richiesti alle strutture odontoiatriche per la sottoscrizione delle convenzioni sono:

- a) esercizio dell'attività professionale da almeno cinque anni;
- b) rispetto delle norme ordinistiche, in materia di ECM e di legge;
- c) ubicazione dell'ambulatorio nel territorio regionale piemontese;

- d) dotazione di apparecchiature radiologiche idonee a formulare una corretta diagnosi (clinica – medico legale) e conseguenti protocolli riabilitativi e dotazione di strumentazione fotografica atta a documentare le cure eseguite;
- e) dotazione di strumentazione idonea a consentire l'invio telematico di immagini radiografiche e di immagini fotografiche endorali digitali e di referti, alle competenti strutture dell'Inail;
- f) presenza di regolarità contributiva;
- g) rispetto delle norme in materia di sicurezza e di radioprotezione;
- h) rispetto delle norme di prevenzione COVID19;
- i) possesso di polizza assicurativa a copertura della responsabilità civile per danni a terzi, in corso di validità;
- j) possesso di polizza assicurativa a copertura della responsabilità professionale, in corso di validità;
- k) assenza di barriere architettoniche nell'ambulatorio dove vengono erogate le prestazioni specialistiche odontoiatriche.

Tali requisiti devono permanere per tutta la durata della convenzione e con l'impegno per la struttura odontoiatrica di comunicare, via PEC, ogni variazione.

4 - Modalità di erogazione delle prestazioni

Lo studio professionale / struttura sanitaria per l'erogazione delle prestazioni odontoiatriche, sarà liberamente scelto dall'assicurato tra quelli presenti nell'elenco che verrà formato a conclusione delle procedure previste dal presente avviso e dal successivo aggiornamento trimestrale.

Lo studio professionale / struttura sanitaria che aderisce alla convenzione assume l'obbligo di erogare nei confronti degli assicurati prestazioni odontoiatriche successivamente all'approvazione da parte dell'INAIL del progetto riabilitativo protesico e del relativo preventivo di spesa collegato.

Lo studio professionale / struttura sanitaria si impegna ad iniziare le cure entro 7 giorni lavorativi dalla data di autorizzazione dell'INAIL, salvo i casi in cui si configurino, a giudizio dell'Istituto, situazioni cliniche per il progetto riabilitativo che esigano terapie tempestive, per i quali lo Studio professionale/struttura sanitaria si impegna ad iniziare le cure entro 5 giorni lavorativi dalla data di autorizzazione dell'Istituto. Lo studio professionale/struttura sanitaria verrà scelto dall'infortunato senza alcun criterio di priorità o rotazione.

Per ogni giorno di ritardo non giustificato nell'avvio delle cure sarà applicata una penale dell'1% dell'importo della fattura.

Qualora i sanitari dello Studio professionale/struttura sanitaria ravvisino la necessità di ulteriori prestazioni rese necessarie dall'evento tutelato rispetto a quelle già autorizzate dall'INAIL, l'erogazione delle stesse dovrà essere interrotta per acquisire preventivamente ulteriore autorizzazione dall'Istituto. Ogni trattamento non in relazione all'evento tutelato rimarrà a carico esclusivo dell'assicurato.

I flussi operativi verranno definiti dall'INAIL e verranno adeguatamente comunicati alle strutture interessate.

Le comunicazioni con INAIL dovranno avvenire tramite posta elettronica e/o PEC.

5 – Conformità e durata dei materiali e dei manufatti

I manufatti e i materiali utilizzati dovranno essere corredati di dichiarazione di conformità ai sensi della normativa vigente.

La prestazione odontoiatrica deve rispondere a criteri di durata ritenuti congrui per la tipologia di manufatti in ambito medico-legale.

6 - Corrispettivi delle prestazioni rese

Lo studio professionale/struttura sanitaria non richiederà alcun pagamento agli assistiti inviati dall'INAIL.

Solo dopo la comunicazione di positivo collaudo delle prestazioni da parte del consulente convenzionato, che sarà effettuato entro 20 giorni dalla fine delle cure, lo studio professionale/struttura sanitaria potrà emettere a carico dell'INAIL fattura elettronica come previsto dalle norme vigenti per le pubbliche amministrazioni, per singolo assistito e con analitica indicazione delle causali sulla base degli importi indicati nell'allegato 1 del presente avviso.

L'Istituto, previa verifica della regolare esecuzione, provvederà al pagamento delle fatture emesse dallo studio professionale/struttura sanitaria entro 60 giorni dalla ricezione, a mezzo bonifico bancario da effettuarsi sull'IBAN segnalato all'INAIL.

7 - Incompatibilità

La manifestazione di interesse per la sottoscrizione di convenzione per l'erogazione di prestazioni specialistiche odontoiatriche è incompatibile con eventuale incarico di consulente odontoiatra per le Sedi INAIL del Piemonte.

8 - Trattamento dati personali e sensibili

Ai fini della convenzione, lo studio professionale/struttura sanitaria accetta la nomina e gli impegni di Responsabile del trattamento dei dati personali e sensibili, di cui è titolare INAIL e di cui gli incaricati dello studio professionale/struttura sanitaria vengono necessariamente a conoscenza nello svolgimento dell'attività prevista dalla convenzione e vincola i soggetti di cui si avvale per l'esecuzione delle prestazioni in convenzione al rispetto degli obblighi di sicurezza e riservatezza di cui al Regolamento UE n. 679/2016, recepito con il Decreto Legislativo n. 101/2018, anche procedendo ad effettuare la designazione quali incaricati del trattamento.

9 - Codice Etico Comportamentale, Piano Triennale Prevenzione Corruzione

Le parti si impegnano a tenere comportamenti conformi alla vigente normativa in tema di Anticorruzione, nonché all'esistenza di Codici Etici e Codici Comportamentali, consapevoli che le relative violazioni costituiranno inadempimento contrattuale, sanzionabile in misura proporzionale alla gravità, sino alla risoluzione della presente convenzione.

Le parti, sempre in relazione alla sopra richiamata normativa, danno atto del dovuto rilievo da attribuirsi ad eventuali situazioni di conflitto di interessi e si impegnano reciprocamente a dare evidenza del sussistere e dell'insorgere di tali fattispecie.

Lo studio professionale/struttura sanitaria si impegna al rispetto dei principi contenuti nel patto d'integrità, che costituirà parte integrante della convenzione.

10 - Durata

La convenzione ha durata di 36 mesi, decorrenti dalla data di sottoscrizione, fatto salvo quanto previsto al punto 11 ed in particolare il secondo capoverso dello stesso.

11 - Risoluzione e recesso unilaterale

L'Istituto si riserva la facoltà di recedere unilateralmente dalla Convenzione per casi di accertate gravi irregolarità a carico dello studio professionale/struttura sanitaria, per il venir meno del requisito della regolarità contributiva o per conflitti di interessi a danno dell'Inail.

L'Istituto potrà altresì recedere dalla Convenzione per sopravvenute o nuove valutazioni dell'interesse pubblico originario (ex art. 21 quinquies L. 241/1990).

Lo studio professionale/struttura sanitaria avrà facoltà di recesso dalla presente convenzione con il preavviso di almeno sei mesi da inviare a mezzo posta elettronica certificata con comunicazione scritta e motivata. Una volta concessa dall'Inail la facoltà di recesso, il rapporto sarà

immediatamente interrotto fatto salvo il completamento delle prestazioni in corso e conseguentemente il pagamento di quanto sino a quel momento eseguito.

12 - Controversie

Per qualsiasi contestazione dovesse insorgere in ordine all'interpretazione, esecuzione, validità e efficacia e risoluzione della presente convenzione, è competente in via esclusiva il Foro di Torino.

13 – Imposta di bollo

La convenzione non è soggetta ad imposta di bollo a carico dello studio professionale/struttura sanitaria ai sensi del DPR 26.10.72 n. 642 e successive modifiche ed integrazioni e all'imposta di registro solo in caso d'uso in base all'art. 4 della parte II della tariffa allegata al D.P.R. 26 aprile 1986, n. 131, e successive modificazioni a cura e spese della parte richiedente.

14 – Modalità di partecipazione

Per poter accedere alla sottoscrizione della convenzione lo studio professionale/struttura sanitaria interessati dovranno presentare:

- 1- la **domanda compilata sul modello (allegato 2)**, sottoscritta dal legale rappresentante o da persona con potere di delega a rappresentare ed impegnare legalmente la struttura con allegata copia della carta di identità del firmatario;
- 2- **l'autorizzazione all'esercizio delle attività odontoiatrica e/o radiologica ai sensi di legge**
- 3- **dichiarazione sostitutiva di atto di notorietà** ai sensi del T.U. di cui al DPR 445/00 e della Legge 183/11 e s.m.i, sottoscritta dal legale rappresentante o da persona con potere di delega a rappresentare ed impegnare legalmente la struttura **(allegato 3)**;
- 4- **attestato di conformità** dell'azienda alle regole sulla privacy di cui al Regolamento UE n. 679/2016, recepito con il Decreto Legislativo n. 101/2018 sottoscritta dal legale rappresentante o da persona con potere di delega a rappresentare ed impegnare legalmente la struttura secondo il modello **(allegato 4)**;
- 5- **patto di integrità** sottoscritto dal legale rappresentante o da persona con potere di delega a rappresentare ed impegnare legalmente la struttura **(allegato 5)**;
- 6 - **copia della polizza assicurativa a garanzia della responsabilità civile** per danni a terzi, in corso di validità (in riferimento alla quale **va anticipata la dichiarazione di responsabilità con clausole di manleva (allegato 6)**);
- 7 – **copia della polizza assicurativa a copertura della responsabilità professionale**, in corso di validità;
- 8 – **scheda anagrafica della struttura** sottoscritta dal legale rappresentante o da persona con potere di delega a rappresentare ed impegnare legalmente la struttura **(allegato 7)**;
- 9 - comunicazione di attivazione di conto corrente dedicato ad appalti/commesse pubbliche ai sensi dell'art. 3, comma 7 della legge n. 136/2010 **(allegato 8)**.

Il plico, completo degli allegati e della documentazione necessaria, **deve pervenire entro e non oltre il giorno 12 ottobre 2020**, con una delle seguenti modalità:

- a) tramite servizio postale a mezzo raccomandata con a.r. al seguente indirizzo:
INAIL – Direzione Regionale per il Piemonte
Ufficio POAI
Corso Galileo Ferraris, 1
10121 Torino

Le domande presentate tramite il servizio postale dovranno essere contenute in busta chiusa e su quest'ultima dovrà essere riportata, oltre al nominativo del mittente, anche la dicitura: "CONVENZIONE PER L'EROGAZIONE DI PRESTAZIONI SPECIALISTICHE ODONTOIATRICHE".

- b) tramite PEC all'indirizzo piemonte@postacert.inail.it
(N.B. le domande inviate tramite PEC dovranno contenere, pena l'esclusione, esclusivamente file in formato PDF)

Le domande presentate tramite PEC dovranno recare nell'oggetto della mail la dicitura: "CONVENZIONE PER L'EROGAZIONE DI PRESTAZIONI SPECIALISTICHE ODONTOIATRICHE".

L'invio del plico è ad esclusivo rischio del mittente, intendendosi l'INAIL esonerato da ogni responsabilità per gli eventuali mancati recapiti, anche se dovuti a cause di forza maggiore o per la consegna effettuata ad indirizzo diverso da quello sopraindicato.

Successivamente alla predisposizione dell'elenco di studi professionali / strutture convenzionate formulato sulla base delle domande pervenute entro la data del 12 ottobre 2020, potranno essere inoltrate domande da parte di ulteriori soggetti interessati osservando le stesse modalità di presentazione disciplinate dal presente avviso; a seguito della verifica dei requisiti prescritti, tali soggetti potranno essere ammessi alla sottoscrizione della convenzione, in costanza del permanere dell'interesse dell'Istituto.

A tal fine verrà aggiornato con periodicità trimestrale l'elenco degli studi professionali / strutture sanitarie convenzionati.

Eventuali informazioni potranno essere richieste direttamente alla Direzione Regionale per il Piemonte ai seguenti numeri telefonici o indirizzi e-mail:

FASSONE Paola – 011.5593628 – p.fassone@inail.it

SCAVARDA Marco – 011.5593583 – m.scavarda@inail.it

MACHEDA Salvatore – 011.5593663 – s.macheda@inail.it

15 – Pubblicazione dell'avviso

L'avviso e la documentazione complementare sono disponibili sul sito: www.inail.it

La Direzione Regionale Piemonte si riserva, a proprio insindacabile giudizio, la facoltà di sospendere, annullare o revocare la presente procedura in qualsiasi momento, senza che ciò possa ingenerare, in coloro che hanno presentato domanda di partecipazione, eventuali possibili aspettative.

Allegati:

All. 1 Tariffario prestazioni odontoiatriche

All. 2 Domanda di partecipazione

All. 3 Dichiarazione sostitutiva di atto di notorietà

All. 4 Attestato di Conformità al Regolamento UE n. 679/2016, recepito con il Decreto Legislativo n. 101/2018, in tema di privacy

All. 5 Patto di Integrità

All. 6 Dichiarazione di responsabilità con clausole di manleva

All. 7 Scheda Anagrafica struttura

All. 8 Comunicazione di attivazione di conto corrente dedicato ad appalti/commesse pubbliche

Torino, 11 settembre 2020

F.to IL DIRETTORE REGIONALE
Dott. Giovanni Asaro