

**DETERMINA DEL DIRETTORE DELLA
AREA VASTA N. 2**

N. 231/AV2 DEL 14/02/2017

Oggetto: PROCEDURA TELEMATICA – riferimento TD MEPA n. 94277 – PER L'ACQUISTO DI UN LETTINO DA VISITA OCCORRENTE ALLA U.O. DI ONCOLOGIA DEL PRESIDIO OSPEDALIERO "CARLO URBANI" – AGGIUDICAZIONE.

**IL DIRETTORE DELLA
AREA VASTA N. 2**

.....

VISTO il documento istruttorio, riportato in calce alla presente determina, dal quale si rileva la necessità di provvedere a quanto in oggetto specificato;

RITENUTO, per i motivi riportati nel predetto documento istruttorio e che vengono condivisi, di adottare il presente atto;

VISTE, rispettivamente, la DGRM n. 621 del 27.07.2015 ad oggetto "*L.R. n. 13/2003 – Nomina dei Direttori di Area Vasta dell'Azienda Sanitaria Unica Regionale*", la determina DG ASUR n. 550 del 31.07.2015 ad oggetto "*DGRM n. 621 del 27.07.2015 – Presa d'atto e conseguenti determinazioni*" e la determina DAV2 n. 1038 del 03.08.2015 ad oggetto "*Insediamiento dell'ing. Maurizio Bevilacqua quale Direttore dell'Area Vasta n. 2*";

VISTA l'attestazione del Direttore della U.O. Controllo di Gestione e del Dirigente Responsabile della Unità Operativa Gestione Economico Finanziaria, in riferimento alla compatibilità economica del presente provvedimento;

- D E T E R M I N A -

1. le premesse sono parte integrante e sostanziale del presente provvedimento;
2. di dare atto – a titolo di contestuale autorizzazione a contrarre ai sensi e per gli effetti delle disposizioni del Decreto Legislativo n. 50/2016 – dell'intervenuta procedura telematica TD MEPA, ai sensi della normativa vigente, per la eventuale fornitura di un lettino da visita, occorrente alla Unità Operativa di Oncologia del Presidio Ospedaliero "CARLO URBANI" di JESI di questa Area Vasta n. 2 dell'Azienda Sanitaria Unica Regionale delle Marche, a cura del Responsabile Unico del Procedimento;
3. di procedere all'aggiudicazione, secondo le circostanze ed i presupposti di cui al documento istruttorio, che costituisce parte integrante e sostanziale del presente atto, nei confronti dell'operatore economico GIVAS - SAONARA, della fornitura del seguente arredo sanitario, occorrente alla Unità Operativa di Oncologia del Presidio Ospedaliero "CARLO URBANI" di JESI di questa Area Vasta n. 2 dell'Azienda Sanitaria Unica Regionale delle Marche

n. 1 – LETTINO DA VISITA CON PORTAROTOLO – cod. AV4022

al prezzo di € 286.52 I.V.A. esclusa, secondo la configurazione di cui all'offerta acquisita in atti, registrata al numero TD 94277 della medesima piattaforma digitale MEPA;

4. di stabilire che gli oneri di spesa derivanti dall'acquisto dell'arredo sanitario in argomento – quantificati per l'importo di € 286.52 + I.V.A. – quindi € 349,56 I.V.A. compresa al 22% - siano imputati al conto n. 0102020501 “*Mobili e arredi*” del Piano dei Conti del Bilancio ASUR 2017 – sezionale Area Vasta n. 2 - resi coerenti e compatibili con il budget dei fondi correnti tempo per tempo provvisoriamente e/o definitivamente assegnati a questa Area Vasta n. 2 per il corrente esercizio;
5. di dichiarare che il presente provvedimento non è soggetto al controllo regionale ed è efficace dal giorno della pubblicazione nell'albo pretorio informatico, a norma dell'articolo 28 della Legge Regionale n. 26/1996, come sostituito dall'articolo 1 della Legge Regionale n. 36/2013;
6. di dare mandato all'U.O. Acquisti e Logistica, di procedere, successivamente all'acquisizione dell'arredo sanitario in argomento, a tutti gli adempimenti inerenti e conseguenti la presa in carico e la inventariazione della stessa, ai sensi della Legge Regionale Marche n. 47/1996 e sue successive modifiche ed integrazioni;
7. di trasmettere il presente provvedimento, al Collegio Sindacale, a norma dell'articolo 17 della Legge Regionale n. 26/1996 e sue successive modifiche ed integrazioni;
8. di dare atto che il presente provvedimento non è sottoposto ad attività di verifica da parte dell'Osservatorio Regionale dei Contratti Pubblici, ai sensi della DGR n. 902/2008 come modificata dalla DGR n. 1670/2012;
9. di dare atto, ai fini della repertoriatura nel Sistema Attiweb Salute, che con la presente determina si provvede all'aggiudicazione definitiva di appalto di forniture, per un importo contrattuale di € 286.52 al netto di I.V.A.

IL DIRETTORE DELL'AREA VASTA N. 2
Ing. Maurizio BEVILACQUA

Per il parere infrascritto:

RAGIONERIA, BILANCIO E CONTROLLO DI GESTIONE

Si attesta che gli oneri di spesa derivanti dal presente provvedimento, quantificati per l'importo di € 286.52 + I.V.A - quindi € 349,56 I.V.A. compresa al 22% - saranno imputati al conto n. 0102020501 "Mobili e arredi" del Piano dei Conti del Bilancio ASUR 2017 – sezionale Area Vasta n. 2 – resi coerenti e compatibili con il budget dei fondi correnti che verrà assegnato per il corrente esercizio; autorizzazione AV2PROV 101/4.

IL DIRIGENTE RESPONSABILE U.O. CONTROLLO DI GESTIONE
dr. Maria Letizia PARIS

IL DIRIGENTE RESPONSABILE
U.O. GESTIONE ECONOMICO FINANZIARIA
dr.ssa Antonella CASACCIA

La presente determina è composta da n. 8 pagine e nessun allegato.

- DOCUMENTO ISTRUTTORIO -

U.O. ACQUISTI E LOGISTICA

OGGETTO: PROCEDURA TELEMATICA – riferimento TD MEPA n. 94277 – PER L'ACQUISTO DI UN LETTINO DA VISITA CON PORTAROTOLO OCCORRENTE ALLA U.O. DI ONCOLOGIA DEL PRESIDIO OSPEDALIERO "CARLO URBANI" – AGGIUDICAZIONE.

NORMATIVA E REGOLAMENTAZIONE DI RIFERIMENTO

- Legge Regionale n. 13/2003 "Riorganizzazione del Servizio Sanitario Regionale" e sue successive modifiche ed integrazioni;
- Legge Regionale 14 maggio 2012, n. 12;
- Legge 6 luglio 2012, n. 94, "Conversione in legge, con modificazioni, del decreto - legge 7 maggio 2012, n. 52, recante disposizioni urgenti per la razionalizzazione della spesa pubblica";
- Legge 7 agosto 2012, n. 135, "Conversione in legge, con modificazioni, del decreto - legge 6 luglio 2012, n. 95, recante disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini";
- Legge n. 228/2012;
- Legge n. 208/2015;
- Decreto Legislativo n. 50/2016.

PREMESSA

Con nota acquisita in atti, Direttore della Unità Operativa di Oncologia del Presidio Ospedaliero "CARLO URBANI" presso questa Area Vasta n. 2 dell'Azienda Sanitaria Unica Regionale delle Marche, ha provveduto a manifestare la necessità ed urgenza di procedere all'acquisto di un lettino da visita con portarotolo, auspicando contestualmente la circostanza di procedere ad individuare un operatore economico idoneo a garantire una prontissima consegna.

CONSIDERAZIONI IN FATTO

Stante la manifestata urgenza ed indifferibilità di procedere a tale acquisto, questa competente Unità Operativa, ai sensi e per gli effetti delle disposizioni di cui all'articolo 15, comma 13 lettera d) della Legge 135/2012 e sue successive modifiche ed integrazioni, ha provveduto ad effettuare verifica di eventuale disponibilità dell'arredo sanitario occorrente nel senso esplicitato nelle premesse nell'ambito del sistema convenzionale CONSIP S.p.A., ovvero nell'ambito della piattaforma digitale MEPA.

Posti gli esiti positivi della citata indagine, questa competente Unità Operativa ha stabilito di procedere - secondo il combinato disposto dell'articolo 36 del Decreto Legislativo n. 50/2016 e delle citate disposizioni della Legge n. 135/2012 e sue successive modifiche ed integrazioni (*) - tramite il proprio "Punto Ordinante" – alla negoziazione dell'arredo sanitario in argomento mediante la procedura "Trattativa Diretta" – TD n. 94277, promossa nei confronti della società GIVAS - SAONARA, per aver garantito la pronta disponibilità del materiale.

- (*) Pur valutato l'esiguo valore economico presunto dell'arredo sanitario occorrente, che avrebbe potuto escludere, ai sensi dell'articolo 1, comma 502 della legge n. 208/2015, l'obbligatorietà dell'acquisto sulla piattaforma digitale MEPA, questa competente Unità Operativa ha comunque ritenuto opportuno procedere all'acquisto sulla piattaforma stessa, ancorché mediante la formula della "Trattativa Diretta".

Alla scadenza del termine fissato per la presentazione dell'offerta, l'operatore economico GIVAS - SAONARA ha provveduto a trasmettere, per via telematica, la propria proposta tecnico - economica.

Ciò posto, questa competente Unità Operativa procedente ha provveduto all'apertura della busta virtuale prodotta dall'operatore economico offerente contenente la documentazione amministrativa richiesta per la partecipazione al negoziato, riscontrandone formale regolarità e ritualità secondo i criteri e le modalità previsti in sede di formulazione della Trattativa Diretta.

Questa competente Unità Operativa procedente ha quindi provveduto successivamente all'apertura della busta virtuale contenente l'offerta tecnica prodotta dall'operatore economico partecipante al negoziato stesso, trasmettendo alla Unità Operativa richiedente la documentazione tecnica acquisita in atti, per le conseguenti attività di valutazione di idoneità e conformità a quanto richiesto, secondo le specifiche tecniche previsti dal disciplinare tecnico / capitolato speciale di gara.

In seguito all'esame della documentazione tecnica prodotta dalla società offerente, la citata Unità Operativa richiedente ha espresso parere favorevole all'acquisto, in relazione alla conformità dell'offerta a quanto richiesto.

Alla chiusura della valutazione, il sistema digitale MEPA ha provveduto a riscontrare l'offerta economica prodotta nel senso seguente

Concorrenti	Valore complessivo dell'offerta	
GIVAS - SAONARA	286.52 + I.V.A.	Aggiudicatario provvisorio

in relazione alla quale è stato formulato pronunciamento di aggiudicazione provvisoria nei confronti della società GIVAS - SAONARA, per la fornitura del seguente arredo sanitario

n. 1 - LETTINO DA VISITA CON PORTAROTOLO - cod. AV4022

al prezzo di € 286.52 I.V.A. esclusa, secondo la configurazione di cui all' offerta acquisita in atti, ritenuto congruo.

PRESUPPOSTI DI LEGITTIMITA'

Le operazioni di negoziato adottate con la società GIVAS - SAONARA per la eventuale fornitura dell'arredo sanitario in argomento, assumono profilo e presupposto di legittimità, per limite di valore

economico consentito, nell'ambito della disciplina di cui al comma 2, lettera a) dell'articolo 36 del Decreto Legislativo n. 50/2016, secondo cui *“per affidamenti di importo inferiore a 40.000,00 euro – come nel caso di specie – è consentito procedere *“mediante affidamento diretto, adeguatamente motivato (...)*”*, dandosi atto, a quest'ultimo proposito, ed in questo medesimo contesto, che la adeguata motivazione quanto alla individuazione dell'arredo sanitario occorrente e dell'operatore economico potenziale fornitore da parte di questa competente Unità Operativa è rappresentata nel senso esplicitato nelle premesse.

COMPATIBILITA' ECONOMICA

Con riferimento alla direttiva aziendale di protocollo n. 2323|ASURDG|P in data 01.02.2012, secondo la quale, in relazione alle disposizioni del Decreto Legislativo n. 118/2011 in tema di modalità di ammortamento di cespiti acquistati utilizzando contributi in conto esercizio, è stata adottata regolamentazione di carattere provvisorio secondo cui non è consentito acquisto di beni strumentali con fondi di parte corrente, fatte salve circostanze di indifferibilità e di urgenza, rappresentate, nell'ambito della presente fattispecie, nel senso di cui alle premesse al presente documento istruttorio, si propone, quanto alla compatibilità economica dell'acquisto dell'arredo sanitario in argomento, che gli oneri di spesa derivanti dall'acquisto – quantificati per l'importo di € 286,52 + I.V.A - quindi € 349,56 I.V.A. compresa al 22% - siano imputati al conto n. 0102020501 *“Mobili e arredi”* del Piano dei Conti del Bilancio ASUR 2017 – sezionale Area Vasta n. 2 - e resi coerenti e compatibili con il budget dei fondi correnti tempo per tempo provvisoriamente e/o definitivamente assegnati a questa Area Vasta n. 2 per il corrente esercizio.

ESITO DELL'ISTRUTTORIA

DATO ATTO, rispettivamente, del percorso istruttorio sopra descritto effettuato da questa competente Unità Operativa di questa Area Vasta n. 2 dell'Azienda Sanitaria Unica Regionale delle Marche, e di ogni circostanza di legittimità e di merito esplicitata nel presente documento istruttorio, che costituisce presupposto della presente proposta di determina;

VISTA, ai sensi e per gli effetti delle circostanze di indifferibilità e di urgenza esplicitate nel presente documento istruttorio, la direttiva aziendale di protocollo n. 2323|ASURDG|P in data 01.02.2012;

ATTESTATA da parte del Responsabile Unico del Procedimento la conformità del citato percorso istruttorio e della presente proposta di determina alle normative e regolamentazioni aziendali vigenti in materia di appalti di pubbliche forniture;

VISTO, in tal senso, l'articolo 36 del Decreto Legislativo n. 50/2016;

ATTESTATA da parte del Responsabile Unico del Procedimento la conformità della presente proposta di determina alle normative vigenti e la sua regolarità procedurale in ordine alle modalità operative adottate dal vigente sistema Azienda Sanitaria Unica Regionale / Aree Vaste;

VISTE, per quanto sopra esposto, rispettivamente:

- la Legge Regionale n. 17 del 01.08.2011, avente ad oggetto “*Ulteriori modifiche della Legge Regionale 20 giugno 2003, n. 13: Riorganizzazione del Servizio Sanitario Regionale*”, della Legge Regionale 17 luglio 1996, n. 26: *Riordino del Servizio Sanitario Regionale*” e modifica delle Legge Regionale 22 novembre 2010, n. 17”;
- la DGRM n. 621 del 27.07.2015 ad oggetto: “*Legge Regionale n. 13/2003 – Nomina dei Direttori di Area Vasta dell’Azienda Sanitaria Unica Regionale*”;
- la determina del Direttore AV2 n. 1038 del 03.08.2015 ad oggetto: “*Insediamiento dell’ing. Maurizio Bevilacqua quale Direttore dell’Area Vasta n. 2*”;

SI PROPONE al Direttore di questa Area Vasta n. 2 dell’Azienda Sanitaria Unica Regionale delle Marche, la adozione del seguente schema di determina:

- 1) le premesse sono parte integrante e sostanziale del presente provvedimento;
- 2) di dare atto – a titolo di contestuale autorizzazione a contrarre ai sensi e per gli effetti delle disposizioni del Decreto Legislativo n. 50/2016 – dell’intervenuta procedura telematica TD MEPA, ai sensi della normativa vigente, per la eventuale fornitura di un lettino da visita, occorrente alla Unità Operativa di Oncologia del Presidio Ospedaliero “CARLO URBANI” di JESI di questa Area Vasta n. 2 dell’Azienda Sanitaria Unica Regionale delle Marche, a cura del Responsabile Unico del Procedimento;
- 3) di procedere all’aggiudicazione, secondo le circostanze ed i presupposti di cui al documento istruttorio, che costituisce parte integrante e sostanziale del presente atto, nei confronti dell’operatore economico GIVAS - SAONARA, della fornitura del seguente arredo sanitario, occorrente alla Unità Operativa di Oncologia del Presidio Ospedaliero “CARLO URBANI” di JESI di questa Area Vasta n. 2 dell’Azienda Sanitaria Unica Regionale delle Marche

n. 1 – LETTINO DA VISITA CON PORTAROTOLO – cod. AV4022

al prezzo di € 286.52 I.V.A. esclusa, secondo la configurazione di cui all’offerta acquisita in atti, registrata al numero TD 94277 della medesima piattaforma digitale MEPA;

- 4) di stabilire che gli oneri di spesa derivanti dall’acquisto dell’arredo sanitario in argomento – quantificati per l’importo di € 286.52 + I.V.A. – quindi € 349,56 I.V.A. compresa al 22% - siano imputati al conto n. 0102020501 “*Mobili e arredi*” del Piano dei Conti del Bilancio ASUR 2017 – sezionale Area Vasta n. 2 - resi coerenti e compatibili con il budget dei fondi correnti tempo per tempo provvisoriamente e/o definitivamente assegnati a questa Area Vasta n. 2 per il corrente esercizio;
- 5) di dichiarare che il presente provvedimento non è soggetto al controllo regionale ed è efficace dal giorno della pubblicazione nell’albo pretorio informatico, a norma dell’articolo 28 della Legge Regionale n. 26/1996, come sostituito dall’articolo 1 della Legge Regionale n. 36/2013;
- 6) di dare mandato all’U.O. Acquisti e Logistica, di procedere, successivamente all’acquisizione dell’arredo sanitario in argomento, a tutti gli adempimenti inerenti e conseguenti la presa in carico e

la inventariazione della stessa, ai sensi della Legge Regionale Marche n. 47/1996 e sue successive modifiche ed integrazioni;

- 7) di trasmettere il presente provvedimento, al Collegio Sindacale, a norma dell'articolo 17 della Legge Regionale n. 26/1996 e sue successive modifiche ed integrazioni;
- 8) di dare atto che il presente provvedimento non è sottoposto ad attività di verifica da parte dell'Osservatorio Regionale dei Contratti Pubblici, ai sensi della DGR n. 902/2008 come modificata dalla DGR n. 1670/2012;
- 9) di dare atto, ai fini della repertoriazione nel Sistema Attiweb Salute, che con la presente determina si provvede all'aggiudicazione definitiva di appalto di forniture, per un importo contrattuale di € 286.52 al netto di I.V.A.

IL RESPONSABILE UNICO DEL PROCEDIMENTO
sig.ra Maria Cristiana FREZZOTTI

Il sottoscritto attesta la regolarità tecnica e la legittimità della presente proposta di provvedimento e ne propone l'adozione al Direttore dell'Area Vasta n. 2 di questa Azienda Sanitaria Unica Regionale delle Marche.

IL DIRETTORE U.O. ACQUISTI E LOGISTICA
dott. Carlo SPACCIA

- ALLEGATI -

Nessun allegato. La documentazione menzionata nel presente documento istruttorio è conservata e consultabile in atti presso questa Unità Operativa Responsabile del Procedimento.