

DELIBERAZIONE DEL COMMISSARIO STRAORDINARIO**N. 1699 del 05 Dicembre 2016**

OGGETTO: Rettifica Deliberazione n. 1436 del 20.10.2016; Aggiudicazione definitiva della procedura aperta attraverso il Sistema Dinamico di Acquisizione indetto per la fornitura di Ausili tecnici per persone disabili di cui agli elenchi 2 e 3 del D.M. 332/99 e per l'affidamento del servizio di sanificazione gestione e consegna degli stessi, in unione d'acquisto tra le Aziende Sanitarie Locali della Regione Sardegna, in parte con fondi fsc-ods in attuazione del progetto della RAS "Realizzazione di un servizio regionale centralizzato per la distribuzione, il recupero e la rigenerazione di ausili protesici" a mezzo di accordi quadro con unico aggiudicatario. Capofila Asl 1 Sassari.

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

PREMESSO che con Deliberazione della G.R. della Regione Sardegna n. 47/10 del 25.11.2014 "Azioni finalizzate al contenimento della spesa per l'acquisto di ausili e protesi. Modifica ASL capofila individuata con la Deliberazione G.R. del 28.12.2012, per l'indizione della gara in unione d'acquisto per la fornitura di ausili protesici previsti dal DM 332/1999" la ASL n.1 di SASSARI viene individuata come Asl capofila della gara di cui all'oggetto;

PREMESSO altresì che con Deliberazione del Direttore Generale dell'Azienda Sanitaria di Sassari n. 713 del 25.08.2015 si è autorizzato a contrarre per la fornitura di Ausili tecnici per persone disabili di cui agli elenchi 2 e 3 del D.M. 332/99 e per l'affidamento del servizio di sanificazione gestione e consegna degli stessi a mezzo di accordi quadro con un unico aggiudicatario, in unione d'acquisto formalmente costituite dalle Aziende Sanitarie Locali della Regione Sardegna, capofila ASL 1 Sassari;

ACQUISITA la comunicazione della Azienda Sanitaria di Sassari - PG/2016/55995 del 01.09.2016 - di aggiudicazione definitiva della gara in oggetto disposta con Deliberazione del Commissario Straordinario n. 256 del 31.03.2016, come rettificata con Deliberazione n. 712 del 21.07.2016, già trasmesse alla R.A.S. ed esecutive a norma di legge;

DATO ATTO che ciascuna delle Aziende del SSR partecipanti all'Unione d'Acquisto in argomento deve provvedere alla stipula dei singoli contratti di fornitura con gli operatori economici aggiudicatari e alla successiva gestione degli stessi;

VISTA la Deliberazione del Commissario Straordinario n. 1436 del 20.10.2016 con la quale si è preso atto dell'aggiudicazione definitiva di cui alla Deliberazione del Commissario Straordinario della ASL di Sassari n. 256 del 31.03.2016, modificata con Deliberazione n. 713 del 25.08.2016;

CONSIDERATO che, nella citata Deliberazione n. 1436 per mero errore materiale, nella quantificazione dell'importo dei lotti 1, 2, 3, 4, 5, 6 e 7 gli stessi sono stati determinati con riferimento al fabbisogno annuale della stessa Azienda in luogo di quello quadriennale previsto dalla gara;

RITENUTO pertanto necessario procedere alla rideterminazione dei suddetti importi riferendoli al fabbisogno quadriennale come da prospetto riepilogativo;

CONSIDERATO che, alla luce della rideterminazione degli importi l'aggiudicazione è risultata la seguente:

LOTTO	DITTA AGGIUDICATARIA	ACQUISTI ATTREZZ. SANITARIE E SCIENTIFICHE A102020401	MAN. E RIP. ATTREZZ. SANIT. E SCIENT. PROGR. A507020101	TOTALE GENERALE
Lotto 1: Letti	OFFICINA ORTOPEDICA FERREROSrl Via Druento, 258 – Venaria Reale P.I. e C.F. 06872000010	€ 168.678,40		
Lotto 2: Cuscini e Materassi antidecubito	ZUNGRI SRL – Via Selva Cafaro, 44 – 80143 Napoli - P.I. e C.F. 07616020637	€ 87.349,60		
Lotto 3: Ausili per la mobilità personale	VASSILLI srl Via Irpinia, 1/3 – 35020 SAONARA (PD) P.I e C.F. 02333890289	€ 72.024,00		
Lotto 4: Ausili per evacuazione e per lavarsi	ZUNGRI SRL – Via Selva Cafaro, 44 – 80143 Napoli - P.I. e C.F. 07616020637	€ 20.652,00		
Lotto 5: Ausili per la posizione seduta	NOVAMED SRL Via Nazionale, 188 – 98043 – ROMETTA MAREA(ME) – P.I. E C.F. 02948410838	€ 71.818,56		
Lotto 6: Apparecchi per il sollevamento	OFFICINA ORTOPEDICA FERRERO Srl Via Druento, 258 – Venaria Reale P.I. e C.F. 06872000010	€ 49.756,00		
Lotto 7: Apparecchiature di sollevamento	T.S.S SRL unipersonale VIA CASILINA SUD KM 77,100 – 03013 – FERENTINO (FR) P.I e C.F. 01641580608	€ 288.116,00		
Lotto 8: Servizio di sanificazione, ritiro e consegna di ausili usati e nuovi	HOME CARE SOLUTIONS SRL Via Niccolaiioni, 33 PONTEDERA (PISA) – P.I. E C.F. 06394770967		€ 424.977,00	
TOTALE		€ 758.394,56	€ 424.977,00	€ 1.183.371,56

CONSIDERATO che la competenza alla esecuzione della gara è in capo alle Direzioni di Distretto, mentre l'attività necessaria alla stipula dei contratti è in capo al Servizio Provveditorato R.M;

DATO ATTO che il presente provvedimento è conforme rispetto ai contenuti e agli obiettivi di contenimento della spesa sanitaria e di rientro dal disavanzo previsti nel Piano di riorganizzazione e di riqualificazione approvato con la Delibera della Giunta Regionale n. 63/24 del 15.12.2015;

VISTA la Legge Regionale n. 23 del 17.11.2014;

VISTO l'art. 6 della Legge Regionale n. 22 del 07.08.2015;

VISTE le Leggi Regionali n. 36 del 23.12.2015 e n. 13 del 29.06.2016;

la Legge Regionale 27.07.2016, n. 17;

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, n. 49/8 del 13.09.2016, con la quale è stata disposta la proroga fino al 31.12.2016 dell'incarico conferito al Commissario Straordinario dell'Azienda Sanitaria di Nuoro;

le deliberazioni n. 441 del 18.04.2015, n. 1113 del 31.08.2015, con le quali sono stati nominati i Direttori Sanitario e Amministrativo e la successiva delibera di proroga, n. 1226 del 14.09.2016;

VISTA la Deliberazione n.1047 del 07.08.2015 di conferimento dell'incarico di Direttore della Struttura Complessa Provveditorato e Risorse Materiali al Dr. Antonello Podda;

PRESO ATTO che il Responsabile della struttura proponente con la sottoscrizione del presente atto ne attesta la regolarità tecnica e formale;

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

DELIBERA

per le motivazioni specificate in premessa, che qui si richiamano integralmente:

- a) di rettificare la Deliberazione n. 1436 del 20.10.2016;
- b) di dare atto che l'importo totale quadriennale presunto della fornitura relativamente a questa Azienda è di € 1.183.371,56 come da prospetto indicato nella premessa, in seguito alla rideterminazione dell'importo dei lotti 1, 2, 3, 4, 5, 6 e 7;
- c) dato atto che graverà sul fondo del conto A102020401 per € 758.394,56 e sul fondo A 507020101 per € 424.977,00 per gli esercizi finanziari 2017-2020 ripartiti come di seguito:
 - esercizio finanziario 2017 € 295.842,89
 - esercizio finanziario 2018 € 295.842,89
 - esercizio finanziario 2019 € 295.842,89
 - esercizio finanziario 2020 € 295.842,89
- d) di provvedere con gli Operatori Economici alla stipula dei contratti di fornitura della durata di quattro anni con decorrenza dal 01/01/2017 e all'integrazione dei CIG precedentemente acquisiti per ciascun lotto;
- e) di incaricare dell'esecuzione della presente Deliberazione, ciascuno per la parte di propria competenza, il Servizio Provveditorato e R.M., il Servizio Contabilità e Bilancio – Risorse Finanziarie del Dipartimento Amministrativo, e i Distretti Sanitari aziendali;
- f) il presente provvedimento sarà pubblicato sul sito web aziendale.

Il Direttore del Servizio Provveditorato
f.to Dott. Antonello Podda

il funzionario estensore
f.to D.ssa Rossana Sechi

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

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

FAVOREVOLE
Il Direttore Amministrativo
f.to Dott. Carmen Atzori

* In caso di parere contrario leggasi relazione allegata

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

Si certifica che la presente deliberazione è pubblicata nell'Albo Pretorio on-line presente sul sito aziendale a far data dal 05 Dicembre 2016 per la durata di giorni 15, ed è disponibile per la consultazione cartacea presso gli uffici competenti.

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. E Legali	C	
- Resp. Servizio Bilancio	C	
- Resp. Servizio Provveditorato R.M.	R	
- Respons. Dei Distretti sanitari	R	

R = Responsabile **C = Coinvolto** **I = Informato**