

ASL Oristano

Azienda socio-sanitaria locale

**SERVIZIO SANITARIO
REGIONE AUTONOMA DELLA SARDEGNA
AZIENDA SOCIO SANITARIA LOCALE N. 5 DI ORISTANO**

**DELIBERAZIONE DEL DIRETTORE GENERALE DELLA ASL N. 5 DI ORISTANO
N° 321 DEL 12/08/2022**

Proposta n. 342 del 09/08/2022

STRUTTURA PROPONENTE: S.C. Servizio Giuridico-Amministrativo
Dott. Giuseppe Melis

OGGETTO: Affidamento della fornitura, ai sensi dell'art. 36, comma 2, lett. a) del D. Lgs. n. 50/2016 e ss.mm.ii., di n. 500 kit cateteri venosi Midline da destinare alla Rianimazione del P.O. San Martino di Oristano/ASL n. 5 di Oristano

DITTA: SEDA SPA - CIG: Z643740556

Con la presente sottoscrizione i soggetti coinvolti nell'attività istruttoria, ciascuno per le attività e le responsabilità di competenza dichiarano che la stessa è corretta, completa nonché conforme alle risultanze degli atti d'ufficio, per l'utilità e l'opportunità degli obiettivi aziendali e per l'interesse pubblico

Ruolo	Soggetto	Firma Digitale
L'Istruttore	Cristina Serra	
Il Responsabile del Procedimento		
Il Responsabile della Struttura Proponente	Dott. Giuseppe Melis	

La presente Deliberazione prevede un impegno di spesa a carico della Azienda Socio Sanitaria Locale n.5 di Oristano

SI

NO

DA ASSUMERE CON SUCCESSIVO PROVVEDIMENTO

La presente Deliberazione è soggetta al controllo preventivo di cui all'Art. 41 della L.R. 24/2020

SI

NO

IL DIRETTORE GENERALE

VISTO il decreto legislativo n. 502 del 30 dicembre 1992 “Riordino della disciplina in materia sanitaria” e ss.mm.ii.;

VISTA la legge regionale n. 24/2020 “Riforma del sistema sanitario regionale e riorganizzazione sistematica delle norme in materia. Abrogazione della legge regionale n. 10 del 2006, della legge regionale n. 23 del 2014 e della legge regionale n. 17 del 2016 e di ulteriori norme di settore” e ss.mm.ii.;

VISTE :

- la Deliberazione n.36/47 del 31 agosto 2021 con la quale la Giunta della Regione Autonoma della Sardegna ha approvato il Piano Preliminare Regionale di riorganizzazione e riqualificazione dei Servizi Sanitari;

- la Deliberazione n.46/28 del 25 novembre 2021 con la quale la Giunta della Regione Autonoma della Sardegna ha disposto la costituzione dell’Azienda Socio Sanitaria Locale n.5 di Oristano individuando la sede legale in Oristano, via Carducci n.35;

DATO ATTO che la Giunta della Regione Autonoma della Sardegna, con DGR n.51/41 del 30/12/2021 ha individuato il dott. Angelo Maria Serusi quale Direttore Generale dell’Azienda Socio Sanitaria Locale n.5 di Oristano, secondo le modalità ed i requisiti previsti dal combinato disposto dell’art. 11 della L.R. n.24 dell’11/09/2020 e dell’art. 2 del D.Lgs. 171/2016;

VISTA la Deliberazione n.1 del 05 gennaio 2022 del Direttore Generale della ASL n.5 di Oristano con la quale si prende atto del conferimento del suddetto incarico;

RICHIAMATE le deliberazioni nn. 272 e 273 del 22/07/2022 con le quali si è provveduto alla nomina del Direttore Amministrativo e del Direttore Sanitario della ASL n. 5 di Oristano rispettivamente nelle persone della dott.ssa Rosalba Muscas e del dott. Antonio Maria Pinna;

VISTI i provvedimenti del Direttore Generale ATS nn° 11 del 18/01/2017 e 22 del 6/02/2017 di attribuzione delle funzioni dirigenziali;

VISTA la nota prot. PG/2022/26852 del 04/08/2022 con la quale il Direttore Generale della Asl n. 5 di Oristano ha nominato il Dirigente Amministrativo, dott. Giuseppe Melis, sostituto responsabile della Struttura Complessa Servizio Giuridico-Amministrativo;

DATO ATTO che il soggetto che adotta il presente atto non incorre in alcuna delle cause di incompatibilità previste dalla normativa vigente, con particolare riferimento al Codice di Comportamento dei Pubblici Dipendenti e alla Normativa Anticorruzione e che non sussistono, in capo allo stesso, situazioni di conflitto di interesse in relazione all’oggetto dell’atto, ai sensi della Legge n. 190 del 06/11/2012 e norme collegate;

RICHIAMATO il Decreto Legislativo del 14 marzo 2013, n. 33 e ss.mm.ii. di *(Riordino della disciplina riguardante il diritto di accesso civico e gli obblighi di pubblicità trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni, (G.U. n.80 del 05/04/2013)*, in materia di trattamento dei dati personali;

ATTESO che il Direttore della UOC Rianimazione del P.O. San Martino di Oristano richiedeva in data 12/07/2022, la fornitura annuale (più un anno opzionale), in lotto unico di aggiudicazione, di **kit cateteri venosi Midline**, come di seguito descritti:

Q.tà	Descrizione
360	Kit catetere venoso periferico Midline monolume 4 Fr x 20 cm
20	Kit catetere venoso periferico Midline monolume 3 Fr x 15 cm

20	Kit catetere venoso periferico Midline monolume 5 Fr x 20 cm
100	Kit catetere venoso periferico Midline monolume a punta aperta 4 Fr x 10 cm (mini-midline)

CONSIDERATO che non sussistono contratti attivi in ambito ATS né presso Soggetti aggregatori/Centrali di Committenza regionale/nazionale;

DATO ATTO che si tratta di una tipologia di prodotti reperibili sulla piattaforma Me.P.A. della Società Consip SpA e che questa Azienda Sanitaria è registrata al suddetto Mercato Elettronico con la possibilità di effettuare "on-line" il confronto di beni e servizi, l'ordine d'acquisto diretto, la trattativa diretta e/o la richiesta di offerta per la negoziazione di offerte migliorative;

DATO ATTO che è stata avviata sul Me.P.A. la procedura di aggiudicazione in oggetto, ai sensi dell'art. 36, comma 2, lett. a) del D. Lgs. n. 50/2016 e ss.mm.ii., per lotto unico, di **n. 500 kit cateteri venosi Midline**, mediante Richiesta di Offerta (**RdO n.3127284**) con criterio di aggiudicazione del prezzo più basso ex art. 95, comma 4, lett. b) (stante la predefinitone delle caratteristiche tecniche dei dispositivi oggetto del presente procedimento);

DATO ATTO che nel termine ultimo previsto per la presentazione delle offerte (02/08/2022) è pervenuta, secondo le modalità previste e specificate nella Lettera d'Invito (PG_2022_25308 del 22/07/2022), un'unica offerta di gara del seguente Operatore Economico,

RDO	Operatore Economico	Offerta economica (Iva esclusa)	CIG
3127284	SEDA SPA	€ 29.500,00	Z643740556

DATO ATTO che l'offerta è stata ritenuta tecnicamente conforme ed economicamente adeguata, come di seguito specificata:

Descrizione bene	Q.tà annuale	Prezzo unitario (Iva esclusa)	Prezzo unitario (Iva compresa)	Prezzo complessivo (Iva esclusa)	Prezzo complessivo (Iva compresa)	IVA 5%
Kit catetere venoso periferico Midline monolume 4 Fr x 20 cm	360	€ 56,50	€ 59,325	€ 20.340,00	€ 21.357,00	
Kit catetere venoso periferico Midline monolume 3 Fr x 15 cm	20	€ 56,50	€ 59,325	€ 1.130,00	€ 1.186,50	
Kit catetere venoso periferico Midline monolume 5 Fr x 20 cm	20	€ 56,50	€ 59,325	€ 1.130,00	€ 1.186,50	
Kit catetere venoso periferico Midline monolume a punta aperta 4 Fr x 10 cm (mini-midline)	100	€ 69,00	€ 72,45	€ 6.900,00	€ 7.245,00	
Totale				€ 29.500,00	€ 30.975,00	

RITENUTO, per le risultanze di cui sopra, di proporre l'aggiudicazione della fornitura di cui trattasi, ai sensi dell'art. 36, comma 2, lett. a) del D. Lgs. n. 50/2016 e ss.mm.ii., in favore dell'Operatore

Economico "**Seda S.p.A.**" per un importo complessivo offerto pari ad **€ 29.500,00 IVA esclusa, ovvero € 30.975,00 IVA 5% compresa;**

DATO ATTO che sono stati avviati i controlli per la comprova della sussistenza dei requisiti di ordine generale, ex art. 80 del D. Lgs. n. 50/2016 e ss.mm.ii., e che, ai sensi e per gli effetti dell'art. 32 del medesimo Codice degli Appalti Pubblici, l'efficacia dell'affidamento è subordinata all'esito positivo della verifica del possesso dei prescritti requisiti;

VISTO il D. Lgs. n. 50 del 18.04.2016 e ss.mm.ii.;

SU proposta del Sostituto Responsabile della S.C. Servizio Giuridico-Amministrativo

ACQUISITI I PARERI			
DIRETTORE SANITARIO		DIRETTORE AMMINISTRATIVO	
Dott. Antonio Maria Pinna		Dott.ssa Rosalba Muscas (assente giustificato)	
FAVOREVOLE	[X]	FAVOREVOLE	[X]
CONTRARIO	[]	CONTRARIO	[]
NON NECESSARIO	[]	NON NECESSARIO	[]

DELIBERA

Per i motivi espressi in premessa, che si richiamano integralmente

1. DI AUTORIZZARE a contrarre e contestualmente di affidare, ai sensi dell'art. 36, comma 2, lett. a) del D. Lgs. n. 50/2016 e ss.mm.ii., in favore:

- dell'Operatore Economico "**Seda S.p.A.**" la fornitura annuale (più un anno opzionale), di **n. 500 kit cateteri venosi Midline** da destinare alla UOC Rianimazione del P.O. San Martino di Oristano, per un **importo complessivo annuale offerto pari ad € 29.500,00 Iva esclusa ovvero € 30.975,00 Iva 5% compresa;**

2. DI STABILIRE che l'onere derivante dal presente provvedimento, quantificato in complessivi **€ 61.950,00 (euro sessantunomilanovecentocinquanta/00) IVA compresa**, verrà registrato sui bilanci d'esercizio 2022/2023/2024, finanziati come di seguito rappresentati:

Anno	Ufficio Autorizzativo	Macro autorizzazione	Conto	Centro di costo	Importo IVA 5% compresa
2022	ASSL5	1 sub 407	A501010603 "Acquisti di altri	Da definire in seguito	€ 15.487,50

Anno	Ufficio Autorizzativo	Macro autorizzazione	Conto	Centro di costo	Importo IVA 5% compresa
			dispositivi medici”		
2023	ASSL5	1	A501010603 “Acquisti di altri dispositivi medici”	Da definire in seguito	€ 30.975,00
2024	ASSL5	1	A501010603 “Acquisti di altri dispositivi medici”	Da definire in seguito	€ 15.487,50

3. DI DARE ATTO che, ai sensi dell'art. 101, comma 1, del D. Lgs. n. 50/2016, sono individuati quali Direttori dell'Esecuzione del Contratto inerente al presente affidamento il Direttore della UOC Rianimazione del P.O. San Martino di Oristano;

4. DI TRASMETTERE copia del presente atto ai competenti Uffici per gli adempimenti di competenza ed alla Struttura Complessa Servizio Giuridico Amministrativo della ASL n.5 di Oristano per la pubblicazione all'Albo Pretorio on-line.

IL DIRETTORE GENERALE ASL 5 di ORISTANO
Dott. Angelo Maria Serusi

ALLEGATI SOGGETTI A PUBBLICAZIONE

ALLEGATI NON SOGGETTI A PUBBLICAZIONE

Si attesta che la presente deliberazione viene pubblicata nell'Albo Pretorio on-line della ASL 5 di Oristano dal 12/08/2022 al 27/08/2022

Il Responsabile della Struttura Complessa Servizio Giuridico-amministrativo ASL 5 di Oristano (o suo delegato)

Delegato