
DELIBERAZIONE DEL COMMISSARIO STRAORDINARIO

n. 1610 del 18 dicembre 2015

OGGETTO: Fondi vincolati –aggiudicazione fornitura barelle Ditta GIVAS srl di Saonara
- R.D.O. 1029775 – cod. cig. ZA6173B60E

**IL COMMISSARIO STRAORDINARIO
DOTT. MARIO CARMINE ANTONIO PALERMO**

VISTE le richieste pervenute da diversi reparti del p.o. San Francesco di Nuoro intesa ad ottenere la fornitura di barelle indispensabili per l'attività sanitaria ;

RITENUTO di dover procedere ai sensi dell'art 125 comma 11 del D.lgs n.163/2006 e art.8 del regolamento per le acquisizioni in economia di beni, approvato con deliberazione del Direttore Generale n. 346 del 06/03/2009, mediante cottimo fiduciario per la fornitura in un unico lotto di n. 13 barelle;

VISTO l'art. 328 del D.P.R. 207/2010 il quale prevede l'obbligo generalizzato di ricorrere al MEPA, o agli altri mercati elettronici, per gli acquisti di beni e servizi in economia di importo inferiore alla soglia comunitaria, e il successivo art. 1 del D.L. n. 52/2012 ("Spending Review 1") il quale ha esteso tale obbligo a tutte le amministrazioni pubbliche, che la violazione di tale obbligo determina la nullità del contratto e costituisce illecito disciplinare e causa di responsabilità amministrativa;

CONSIDERATO che l'acquisizione della attrezzature suindicate rientra negli obblighi sopra detti e che, pertanto, occorre avvalersi per il suddetto acquisto degli strumenti telematici esistenti trattandosi di acquisizione di un bene in economia;

DATO ATTO che gli articoli di cui trattasi sono stati individuati sulla piattaforma Consip attraverso il mercato elettronico (Me.Pa) , nel quale risulta attiva l'iniziativa "arredi 104";

FATTO PRESENTE - si è proceduto ad attivare in data 23.11.2015 , una RDO n.1029775 sul ME.PA., e al fine di valutare meglio l'economicità

dell'acquisto sono state invitate alla procedura tutte le imprese accreditate sul portale al bando "ARREDI 104" , per la fornitura di n. 13 barelle, le cui caratteristiche sono state dettagliate nella richiesta di offerta;

FATTO PRESENTE, altresì, che l'aggiudicazione sarà effettuata ad una unica ditta , seguendo il principio dei prezzi più vantaggiosi per l'Azienda, ai sensi art.82 del D.Lgs 163/2006, previa verifica di conformità e idoneità delle caratteristiche tecniche degli articoli proposti.

PRESO ATTO che nei termini fissati alla chiusura della procedura(30/11/2015) hanno partecipato le seguenti concorrenti:

- 1) Ditta Arjohuntleigh spa di Roma;
- 2) Ditta Favero Health project spa di Montebelluna
- 3) Ditta Givas srl di Saonara
- 4) Ditta Sirio Medical srl di Sassari
- 5) Ditta TE.MO.SA. srl di Sassari
- 6) Ditta Vernopoll srl di Bevagna
- 7) Ditta Vincal srl di Roma

che, dall'esame delle schede tecniche pervenute, sono risultate non idonee le offerte delle ditte: Sirio Medical di Sassari e Vincal di Roma, per mancanza di conformità di alcune caratteristiche richieste nel R.D.O, pertanto escluse dalla procedura ;

VISTO il prospetto riepilogativo delle offerte valide, elaborato automaticamente dalla piattaforma ME.PA., in cui sono riportate le proposte effettuate dalle altre 5 concorrenti che si allega alla presente sotto la lettera a) per farne parte integrante e sostanziale;

ACCERTATO che dalla graduatoria elaborata automaticamente dalla piattaforma ME.PA. risulta aggiudicataria provvisoria, per aver praticato l'offerta più vantaggiosa, la ditta GIVAS SRL di Saonara ;

RITENUTO pertanto, procedere all'acquisto dalla ditta GIVAS srl di Saonara (pd) di:
- n. 12 barelle mod. bt 1200 complete di accessori al prezzo di €. 2022,84 cad. oltre l'iva del 22%
- n. 1 barella con piano radiotrasparente mod. bt 1200 completa di accessori al prezzo di €. 2082,44 - oltre l'iva del 22%

PRESO ATTO che i requisiti di cui all'art. 38 del D.Lgs. n. 163/2006 e s.m.i. sono già stati dichiarati ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 dal fornitore in sede di domanda di abilitazione al bando "ARREDI 104" per la partecipazione al mercato elettronico della pubblica amministrazione;

FATTO PRESENTE che il contratto avrà la durata di un anno con decorrenza dalla data del presente atto, al fine di soddisfare eventuali altre esigenze dei pp.oo. che si manifesteranno in seguito e garantire la fornitura degli stessi articoli, agli stessi patti e condizioni, a tal fine in sede di emissione dell'R.DO. è stata richiesta la validità dell'offerta per 12 mesi;

VISTO il D.Lgs n. 502/1992 e successive modificazioni ed integrazioni;

- VISTA** la legge regionale n. 22 del 07.08.2015
- VISTA** la Deliberazione del Commissario Straordinario n. 1047 del 7 agosto 2015 di conferimento dell'incarico di Direttore della Struttura Complessa Provveditorato e Risorse Materiali al Dott. Antonello Podda;
- PRESO ATTO** che il Responsabile della struttura proponente con la sottoscrizione del presente atto ne attesta la legittimità e la regolarità tecnica e formale;
- VISTE:** la deliberazione di nomina del Commissario Straordinario dell'Azienda Sanitaria di Nuoro, adottata dalla Giunta Regionale della Sardegna in data 20.12.2014, n. 51/2;
la deliberazione di insediamento del Commissario Straordinario, n. 1 del 29.12.2014;
- la deliberazione di proroga di ulteriori quattro mesi del Commissario Straordinario dell'Azienda Sanitaria di Nuoro, adottata dalla Giunta Regionale della Sardegna in data 28.04.2015, n. 19/27;
 - la deliberazione n. 540 del 5.05.2015 con la quale si prende atto delle determinazioni assunte dalla Giunta Regionale della Sardegna con la richiamata delibera 19/27;
 - la deliberazione della Giunta Regionale della Sardegna n. 42/12 del 28.08.2015 di proroga dei Commissari Straordinari;
 - la deliberazione della ASL 3 di Nuoro n. 1111 del 31.08.2015 di presa d'atto della proroga fino al 31.12.2015

DATO ATTO che il Direttore Amministrativo e il Direttore Sanitario , sottoscrivendo il presente provvedimento, esprimono parere favorevole, prescritto per legge;

per i motivi espressi in premessa,

DELIBERA

- A) di formalizzare l'aggiudicazione definitiva a favore della Ditta GIVAS srl di Saonara (pd) avvenuta attraverso la procedura telematica all'interno del portale "acquistinretepa.it" per la fornitura di:
- n. 12 barelle mod. BT 1200 complete di accessori al prezzo di €. 2.022,84 cad oltre l'iva;
 - n. 1 barella con piano radiotrasparente mod.BT 1200 completa di accessori al prezzo di €. 2082,44 cad oltre iva;
- per l'importo complessivo di €. 32.154,75 c/iva 22%; alle condizioni di cui all' R.D.O. e all'offerta economica che si allega al presente atto per farne parte integrante e sostanziale.
- B) Di dare atto che la durata del contratto sarà di un anno con decorrenza dalla data del presente atto, al fine di soddisfare eventuali altre esigenze dei pp.oo. che si manifesteranno in seguito e garantire la fornitura di cui trattasi agli stessi patti e condizioni;

C) di imputare la spesa complessiva di € 32.154,75 iva compresa, sul conto A0102020501 - a valere sui fondi di cui alla deliberazione n. 1229 del 30.09.2015;

D) di incaricare dell'esecuzione della presente deliberazione, ognuno per la parte di propria competenza i Servizio Provveditorato e Risorse materiali , Affari Generali, Bilancio del Dipartimento Amministrativo dell'Azienda USL n. 3;

Direttore del Servizio Proponente
f.to Dott. Antonello Podda

Il Funzionario estensore
f.to Antioca Serra

Parere espresso ai sensi dell'art. 3 comma 7 D.Lgs n. 502/92 e successive modificazioni *

FAVOREVOLE
Il Direttore Sanitario
f.to Dott.ssa Maria Carmela Dessì

FAVOREVOLE
Il Direttore Amministrativo
f.to Dott.ssa Carmen Atzori

* In caso di parere contrario leggesi relazione allegata

IL COMMISSARIO STRAORDINARIO
f.to Dott. Mario Carmine Antonio Palermo

Il Responsabile del Servizio Affari Generali certifica che la presente deliberazione è stata pubblicata nell'Albo On line di questa Amministrazione per la durata di giorni 15 con decorrenza dal 18 dicembre 2015.

**f.to IL DIRIGENTE DEL SERVIZIO
AFFARI GENERALI**

- * Esecutiva in quanto atto non soggetto a controllo preventivo (art. 29, 2° comma L.R. 10/2006).
- [] Esecutiva in data _____ in quanto al controllo regionale non sono stati riscontrati vizi (art. 29, 1° comma L.R. 10/2006).
- [] Annullata in sede di controllo regionale con decisione n° _____ del _____ (art. 29, 1° comma L.R. 10/2006).

Prot. n° _____

Nuoro, li _____

**f.to IL DIRIGENTE DEL SERVIZIO
AFFARI GENERALI**

DESTINATARI	Ruolo
– Collegio Sindacale	I
– Resp. Servizio AA.GG.	I
– Resp. Servizio Bilancio	C
– Responsabile del Servizio Logistico e Tecnico	R

R = Responsabile

C = Coinvolto

I = Informato