

**DETERMINA DEL DIRETTORE DELLA
AREA VASTA N. 3
N. 1124/AV3 DEL 20/08/2013**

Oggetto: PROCEDURA DI COTTIMO FIDUCIARIO PER LA FORNITURA DI MATERIALE PER IL RECUPERO SANGUE PERI-OPERATORIO COMPRESO IL NOLEGGIO DI N. 5 APPARECCHI.

**IL DIRETTORE DELLA
AREA VASTA N. 3**

- . - . -

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;

VISTA l'attestazione del Dirigente del Bilancio e del Servizio Controllo di Gestione;

- D E T E R M I N A -

1. di aggiudicare alla Ditta HAEMONETICS Italia s.r.l. – via Felice Casati, 20 – 20124 Milano (MI) – C.F. / P.IVA 10923790157, che ha presentato l'offerta economicamente più vantaggiosa per il lotto n. 1 – CIG Z6B0A5769E, il noleggio di n. 2 apparecchi per il recupero sangue intraoperatorio, così dettagliati:
 - n. 2 CS5+ Sistema automatico ed intelligente di recupero sangue autologo ad alta velocità di ultima generazione – canone annuo per ciascuna apparecchiatura €1.200,00 + IVA 21%;
 - n. 30 kit per il recupero sangue intraoperatorio composto da:
 - set di aspirazione con linea anticoagulante per CS5+ costo unitario €15,00 + IVA;
 - reservoir 3.0 litri con filtro sospeso per cs5+ costo unitario €75,00 + IVA;
 - Set di lavaggio per CS5+ con bowl da 125 ml costo unitario €80,00 + IVACosto complessivo dell'intero lotto è pari ad € 7.500,00 + IVA, approvando la procedura espletata dall'U.O.C. Acquisti e Logistica;
2. di aggiudicare alla Ditta HAEMONETICS Italia s.r.l. – via Felice Casati, 20 – 20124 Milano (MI) – C.F. / P.IVA 10923790157, che ha presentato l'offerta economicamente più vantaggiosa per il lotto n. 2 – CIG ZF60AC480F, il noleggio di n. 3 apparecchi per il recupero sangue post operatorio, così dettagliati:
 - n. 3 OrthoPAT – Sistema automatico di recupero sangue intra e post operatorio – canone annuo per ciascuna apparecchiatura €1.200,00 + IVA 21%;
 - n. 150 kit per il recupero sangue post operatorio composto da:
 - set di lavaggio intra e post operatorio per OrthoPAT costo unitario €140,00 + IVA;
 - set di aspirazione con linea per anticoagulante costo unitario €15,00 + IVA;
 - tubo di aspirazione postoperatorio con raccordo luer lock costo unitario €15,00 + IVA.Costo complessivo annuo dell'intero lotto è pari ad €29.100,00 + IVA, approvando la procedura espletata dall'U.O.C. Acquisti e Logistica;

3. di dare atto che gli oneri derivanti dal presente provvedimento pari ad €36.600,00 + IVA (21%) = 44.286,00 IVA compresa, sull'autorizzazione n. 42 sub 4/2013 NdC 05.11.02.01.05 "Noleggio di attrezzature sanitarie", utilizzando per il pagamento i fondi previsti nel Budget in via di assegnazione per l'anno 2013;
4. di nominare il Dr. Giuseppe Tappatà, direttore dell'Unità Operativa di Anestesia e Rianimazione del Presidio Ospedaliero di Macerata, quale Direttore di esecuzione del contratto, ai sensi del combinato disposto D.Lgs. 163/2006 e s.m.i. e del D.P.R. 5 Ottobre 2010, n. 207;
5. di dare atto che la durata del contratto potrebbe variare qualora intervengano modifiche all'attuale organizzazione sanitaria regionale e/o di Area Vasta o laddove ricorrano ragioni di pubblico interesse che dovranno essere adeguatamente motivate, alla luce e nel rispetto dei principi di cui all'art. 97 della Costituzione nonché dei principi di diritto comune in materia contrattuale, senza che la ditta possa avanzare richieste di risarcimento danni o lamentare lesione di interessi legittimi e/o di qualsiasi altra specie;
6. di stabilire ai sensi dell'art. 11, comma 13, del D.Lgs. 163 del 12/04/2006, il contratto tra le parti è costituito dalle condizioni e clausole indicate nella documentazione di gara (Capitolato Speciale Amministrativo, Capitolato Tecnico, allegati, Lettera di Invito accettati dalla Ditta) dall'offerta economica presentata dalla ditta e dalla lettera di aggiudicazione che dovrà essere restituita firmata per accettazione;
7. di fissare, a garanzia degli obblighi contrattuali, cauzione pari al 10% dell'importo aggiudicato, a carico della ditta aggiudicataria;
8. di dare atto che alla liquidazione della spesa provvederanno i competenti servizi sulla scorta dei documenti giustificativi e previa verifica, al momento dell'effettivo pagamento, della regolarità contributiva da parte del Servizio Contabilità e Bilancio;
9. che il noleggio dell'attrezzatura in oggetto è urgente ed indifferibile per poter continuare a garantire l'attività delle UU.OO. richiedenti;
10. di dare atto che il materiale offerto in gara non è presente nelle convenzioni attive Consip, né negli altri strumenti di acquisto e negoziazione telematica (MEPA);
11. di stabilire che l'avviso sugli esiti della procedura in oggetto, al fine di garantire la massima trasparenza delle attività, verrà pubblicato sul sito aziendale;
12. di dare atto che la presente determina non è sottoposta a controllo ai sensi dell'art. 4 della Legge 412/91 e dell'art. 28 della L.R. 26/96 e s.m.i.;
13. di trasmettere il presente atto al Collegio Sindacale a norma dell'art. 17 della L.R. 26/96 e s.m.i.;
14. di dare atto, ai fini della repertoriazione nel sistema Attiweb salute, che la presente determina rientra nei casi "aggiudicazione definitiva forniture";
15. di trasmettere copia della presente al Servizio Controllo di Gestione presso l'Area Vasta 3 per l'esercizio delle funzioni di sorveglianza e di controllo anche ai sensi art. 26 della Legge 23/12/99 n. 488 come modificato dal D.L. 12/7/2004 N. 168 convertito in Legge;
16. di trasmettere, altresì copia della presente Determina alla U.O.C. Acquisti e Logistica, all'U.O. di Anestesia e Rianimazione del P.O. di Macerata ed al Servizio Contabilità e Bilancio, per il seguito di competenza.

IL DIRETTORE DELLA
AREA VASTA n. 3

Dr. Enrico Bordoni

Per il parere infrascritto:

SERVIZIO CONTROLLO DI GESTIONE E SERVIZIO BILANCIO

Si attesta che la spesa derivante dall'adozione del presente atto ha effettiva disponibilità economica all'interno del budget per come provvisoriamente assegnato all'Area Vasta con Determina ASUR/DG n. 275 del 10/04/2013. La spesa relativa all'anno 2014, sarà coerente e compatibile con il Budget assegnato.

Il Dirigente del Controllo di Gestione
Paolo Gubbinelli

Il Dirigente F.F. Servizio Contabilità e Bilancio
Paolo Gubbinelli

La presente determina consta di n. 7 pagine di cui n.0 pagine di allegati che formano parte integrante della stessa.

- DOCUMENTO ISTRUTTORIO -

U.O.C. ACQUISTI E LOGISTICA – AREA VASTA N. 3 MACERATA

□ Normativa di riferimento

- Decreto Legislativo 12 Aprile 2006, n.163 “Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE”;
- Legge 30 dicembre 1991, n. 412 s.m.i., concernente “Interventi urgenti in materia di finanza pubblica”;
- Legge n. 191 del 30/07/2004 “Conversione in legge, con modificazione, del Decreto legge 12/07/2004 n. 168 recante interventi urgenti per il contenimento della spesa pubblica”;
- Legge 27 dicembre 2006, n. 296 s.m.i. “Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (Legge finanziaria 2007)”;
- Legge 15 luglio 2011, n. 111 “conversione in legge, con modificazioni, del decreto-legge 6 luglio 2011, n. 98 recante disposizioni urgenti per la stabilizzazione finanziaria” così come modificata dal D.L. 95/2012;
- 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”;
- D.P.R. 5 ottobre 2010, n. 207 “Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163, recante «Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE»”;
- Legge Regionale n. 26/96 “Riordino del Servizio Sanitario Regionale”;
- Legge Regionale n. 13/2003 e s.m.i. “Riorganizzazione del Servizio Sanitario Regionale”;
- Determina n. 785/DG del 31/12/2005: “Decentramento delle funzioni amministrative-Regolamentazione provvisoria”;
- Determina n. 254/ASURDG del 27/04/2006 “Regolamentazione provvisoria del decentramento delle funzioni amministrative – Proroga”;
- Circolare del Direttore Generale dell’ASUR prot. 6187 del 29/06/2006 “Regolamentazione provvisoria del decentramento delle funzioni amministrative”;
- Determina del Direttore Generale dell’ASUR Marche n. 573 del 04/08/2006 “Regolamento acquisto di beni e servizi in economia. Approvazione”;

□ Motivazione:

Premesso:

che il Direttore dell’U.O. di Anestesia e Rianimazione del Presidio Ospedaliero di Macerata, con nota prot. 151814 del 26/02/2013, ha chiesto una nuova procedura di gara per il noleggio di apparecchiature complete del materiale per il recupero sangue, in considerazione dell’imminente scadenza della gara precedente;

che la fornitura è di assoluta necessità, chiedendo che venga mantenuta la fornitura secondo gli standard storici di utilizzo;

che l’importo presunto della fornitura è inferiore a € 50.000,00 e, pertanto, ai sensi delle Determine del Direttore Generale dell’ASUR n. 785 del 31/12/2005 “Decentramento delle funzioni amministrative. Regolamentazione provvisoria” e n. 254 del 24/04/2006 “Regolamentazione provvisoria del decentramento delle funzioni amministrative. Proroga” e della Circolare del Direttore Generale dell’ASUR, prot. 6187 del 29/06/2006

“Regolamentazione provvisoria del decentramento delle funzioni amministrative”, il presente provvedimento è di competenza del Direttore dell’Area Vasta n. 3;

che ai sensi del “Regolamento di Acquisto di beni e servizi in economia”, approvato con Determina del Direttore Generale dell’ASUR n. 573 del 04/08/2006 ed emanato in esecuzione dell’art. 125 del D.Lgs. n. 163/2006 e s.m.i. “Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE”, deve essere espletata una procedura in economia;

che il codice identificativo gara (C.I.G.), richiesto all’Autorità di Vigilanza sui contratti pubblici di lavori servizi e forniture, per i lotti posti in gara sono :

lotto 1 - Z6B0A5769E;

lotto 2 - ZF60AC480F.

che tale fornitura completa del noleggio delle attrezzature è urgente e indifferibile e pertanto necessario per assicurare la continuità del servizio prestato all’utenza da parte dell’Area Vasta n. 3;

che per far fronte alla richiesta, verificato che non esistono convenzioni CONSIP attive né negli altri strumenti di acquisto e negoziazione telematica (MEPA), si è provveduto ad espletare una procedura di gara del cottimo fiduciario;

che il criterio prescelto per l’aggiudicazione dell’appalto, è quello previsto dall’art. 83 del D.Lgs. n. 163/2006 e cioè il criterio dell’offerta economicamente più vantaggiosa, sulla base dei parametri qualità e prezzo attribuendo agli stessi il seguente punteggio: 50 punti al prezzo e 50 punti alla qualità;

che l’U.O.C. Acquisti e Logistica, ha pubblicato sul portale aziendale, con nota prot. 39153 del 21/05/2013, un avviso – manifestazione di interesse per permettere agli Operatori Economici di partecipazione alla procedura di cottimo fiduciario per la fornitura di materiale per il recupero sangue peri-operatorio compreso il noleggio di n. 5 apparecchi;

che con nota prot. 45268 del 12/06/2013, è stato trasmesso invito a presentare la propria migliore offerta, alle seguenti ditte:

Haemonetic Italia s.r.l. – via Senigallia 18/2 Torre A – 20161 Milano (MI);

Fresenius Kabi Italia s.r.l. – via Camagre, 41 – 37063 Isola della Scala (VR);

Medisur s.r.l. – via A. Grandi, 31 loc.tà Baraccola – 60131 Ancona (AN);

G.V.T. Madical s.r.l. – via Pietro Castellino, 143 – 80131 Napoli (NA);

Bellco s.r.l. – via Camurana, 1 – 41037 Mirandola (MO)

che entro i termini, del 29/06/2013, prescritto dagli atti di gara, è pervenuto un unico plico debitamente sigillato e recante la corretta dicitura, da parte della ditta:

<u>Nr</u>	<u>Ditta</u>	<u>Protocollo</u>
1°	HAEMONETICS ITALIA s.r.l.	Prot. 49753 del 27/06/2013

che il data 2 luglio 2013, il RUP, coadiuvato da due testimoni, dopo aver constatato la regolarità dei plichi, ha proceduto, in seduta pubblica, all’apertura della documentazione amministrativa, risultata completa ed esaustiva;

che con nota Prot. 199150 del 10 luglio 2013, il Responsabile del Procedimento ha provveduto alla nomina della Commissione Giudicatrice;

che con nota prot. 52708 del 08/07/2013, l'unica Ditta partecipante è stata convocata per l'apertura delle offerte tecniche, alla presenza del Presidente della Commissione Giudicatrice;

che il giorno 10 luglio 2013, alle ore 15.00, in seduta pubblica il Presidente della Commissione Giudicatrice, assistito dal RUP e da un testimone, procede alla verifica della documentazione tecnica presentata;

che successivamente la Commissione Giudicatrice in seduta riservata redige la seguente valutazione:

"In relazione alla proposta di acquisto di "materiale per il recupero sangue perioperatorio" la commissione da me presieduta ha espresso parere favorevole per i seguenti motivi:

- 1) *Il materiale in oggetto corrisponde a quanto dettagliato in capitolato;*
- 2) *Lo stesso materiale è già in uso presso la nostra struttura con soddisfazione degli operatori."*

che la Ditta offerente è stata invitata all'apertura delle buste economiche, presentando le seguenti offerte per ogni lotto posto in gara:

Lotto 1: Canone annuale di locazione n. 3 apparecchi (€ 3.600,00) + n. 150 kit per il recupero sangue intraoperatorio (5.100,00), al costo complessivo di €7.500,00 + IVA;

Lotto 2: Canone annuale di locazione n. 2 apparecchi (€ 2.400,00) + n. 30 kit per il recupero sangue post operatorio (25.500,00), al costo complessivo di €29.100,00 + IVA;

che visti i risultati prodotti, la ditta aggiudicataria è Haemonetics Italia s.r.l. di Milano (MI);

□ Esito dell'istruttoria:

1. di aggiudicare alla Ditta HAEMONETICS Italia s.r.l. – via Felice Casati, 20 – 20124 Milano (MI) – C.F. / P.IVA 10923790157, che ha presentato l'offerta economicamente più vantaggiosa per il lotto n. 1 – CIG Z6B0A5769E, il noleggio di n. 2 apparecchi per il recupero sangue intraoperatorio, così dettagliati:
n. 2 CS5+ Sistema automatico ed intelligente di recupero sangue autologo ad alta velocità di ultima generazione – canone annuo per ciascuna apparecchiatura €1.200,00 + IVA 21%;
n. 30 kit per il recupero sangue intraoperatorio composto da:
costo unitario €15,00 + IVA;
costo unitario €75,00 + IVA;
costo unitario €80,00 + IVA
Costo complessivo dell'intero lotto è pari ad € 7.500,00 + IVA, approvando la procedura espletata dall'U.O.C. Acquisti e Logistica;
2. di aggiudicare alla Ditta HAEMONETICS Italia s.r.l. – via Felice Casati, 20 – 20124 Milano (MI) – C.F. / P.IVA 10923790157, che ha presentato l'offerta economicamente più vantaggiosa per il lotto n. 2 – CIG ZF60AC480F, il noleggio di n. 3 apparecchi per il recupero sangue post operatorio, così dettagliati:
n. 3 OrthoPAT – Sistema automatico di recupero sangue intra e post operatorio – canone annuo per ciascuna apparecchiatura €1.200,00 + IVA 21%;
n. 150 kit per il recupero sangue post operatorio composto da:
costo unitario €140,00 + IVA;
costo unitario €15,00 + IVA;
costo unitario €15,00 + IVA.
Costo complessivo annuo dell'intero lotto è pari ad €29.100,00 + IVA, approvando la procedura espletata dall'U.O.C. Acquisti e Logistica;
3. di dare atto che gli oneri derivanti dal presente provvedimento pari ad €36.600,00 + IVA (21%) = 44.286,00 IVA compresa, sull'autorizzazione n. 42 sub 4/2013 NdC 05.11.02.01.05 "Noleggio di attrezzature sanitarie", utilizzando per il pagamento i fondi previsti nel Budget in via di assegnazione per l'anno 2013;

4. di nominare il Dr. Giuseppe Tappatà, direttore dell'Unità Operativa di Anestesia e Rianimazione del Presidio Ospedaliero di Macerata, quale Direttore di esecuzione del contratto, ai sensi del combinato disposto D.Lgs. 163/2006 e s.m.i. e del D.P.R. 5 Ottobre 2010, n. 207;
5. di dare atto che la durata del contratto potrebbe variare qualora intervengano modifiche all'attuale organizzazione sanitaria regionale e/o di Area Vasta o laddove ricorrano ragioni di pubblico interesse che dovranno essere adeguatamente motivate, alla luce e nel rispetto dei principi di cui all'art. 97 della Costituzione nonché dei principi di diritto comune in materia contrattuale, senza che la ditta possa avanzare richieste di risarcimento danni o lamentare lesione di interessi legittimi e/o di qualsiasi altra specie;
6. di stabilire ai sensi dell'art. 11, comma 13, del D.Lgs. 163 del 12/04/2006, il contratto tra le parti è costituito dalle condizioni e clausole indicate nella documentazione di gara (Capitolato Speciale Amministrativo, Capitolato Tecnico, allegati, Lettera di Invito accettati dalla Ditta) dall'offerta economica presentata dalla ditta e dalla lettera di aggiudicazione che dovrà essere restituita firmata per accettazione;
7. di fissare, a garanzia degli obblighi contrattuali, cauzione pari al 10% dell'importo aggiudicato, a carico della ditta aggiudicataria;
8. di dare atto che alla liquidazione della spesa provvederanno i competenti servizi sulla scorta dei documenti giustificativi e previa verifica, al momento dell'effettivo pagamento, della regolarità contributiva da parte del Servizio Contabilità e Bilancio;
9. che il noleggio dell'attrezzatura in oggetto è urgente ed indifferibile per poter continuare a garantire l'attività delle UU.OO. richiedenti;
10. di dare atto che il materiale offerto in gara non è presente nelle convenzioni attive Consip, né negli altri strumenti di acquisto e negoziazione telematica (MEPA);
11. di stabilire che l'avviso sugli esiti della procedura in oggetto, al fine di garantire la massima trasparenza delle attività, verrà pubblicato sul sito aziendale;
12. di dare atto che la presente determina non è sottoposta a controllo ai sensi dell'art. 4 della Legge 412/91 e dell'art. 28 della L.R. 26/96 e s.m.i.;
13. di trasmettere il presente atto al Collegio Sindacale a norma dell'art. 17 della L.R. 26/96 e s.m.i.;
14. di dare atto, ai fini della repertoriazione nel sistema Attiweb salute, che la presente determina rientra nei casi "aggiudicazione definitiva forniture";
15. di trasmettere copia della presente al Servizio Controllo di Gestione presso l'Area Vasta 3 per l'esercizio delle funzioni di sorveglianza e di controllo anche ai sensi art. 26 della Legge 23/12/99 n. 488 come modificato dal D.L. 12/7/2004 N. 168 convertito in Legge;
16. di trasmettere, altresì copia della presente Determina alla U.O.C. Acquisti e Logistica, all'U.O. di Anestesia e Rianimazione del P.O. di Macerata ed al Servizio Contabilità e Bilancio, per il seguito di competenza.

IL RESPONSABILE
U.O.C. ACQUISTI E LOGISTICA
Dott. Massimiliano Carpineti

- ALLEGATI -

Nessun allegato