

AZIENDA ULSS N. 8 BERICA

Viale F. Rodolfi n. 37 – 36100 VICENZA


DELIBERAZIONE N. 643 DEL 28/04/2022

O G G E T T O

TERZO APPALTO SPECIFICO PER LA FORNITURA DI "DISPOSITIVI DI PROTEZIONE E DISINFETTANTI": PRESA D'ATTO DELL'AGGIUDICAZIONE.

Proponente: UOC PROVVEDITORATO ECONOMATO E GESTIONE LOGISTICA
Anno Proposta: 2022
Numero Proposta: 531/22

Il Direttore dell'UOC Provveditorato, Economato e Gestione della logistica riferisce che:

Con nota prot. n. 3043 del 07.02.2022, l'U.O.C. C.R.A.V. di Azienda Zero ha comunicato che con Deliberazione del Direttore Generale di Azienda Zero n. 70 del 02.02.2022 è stata disposta l'aggiudicazione del Terzo appalto specifico per la fornitura per 12 mesi di "Dispositivi di protezione e disinfettanti" ed al contempo per i lotti aggiudicati è stata disposta l'esecuzione anticipata in via d'urgenza delle relative forniture;

nella stessa nota viene precisato che esclusivamente per i DPI di cui al lotto n. 1 (maschere facciali FFP2) Azienda Zero provvederà direttamente ad acquistare e distribuire tali prodotti, mentre per i restanti lotti aggiudicati (trattandosi di "*prodotti e fabbisogni ordinari non strettamente ed esclusivamente strumentali alla gestione dell'emergenza sanitaria in atto*") Azienda Zero procederà alla stipula di accordi quadro e sarà demandata alle singole Aziende Sanitarie la sottoscrizione dei relativi contratti attuativi (ordinativi di fornitura) e l'emissione degli ordini;

in via preliminare, al fine della individuazione dei lotti di interesse per questa Azienda Sanitaria e di definizione dei relativi fabbisogni, l'U.O.C. Provveditorato ha trasmesso, con nota mail del 09.02.2022, la documentazione tecnica al Servizio di Prevenzione e Protezione ed all'U.O.C. Farmacia Ospedaliera per le valutazioni di rispettiva competenza, che hanno riscontrato rispettivamente con note mail agli atti del 16.02.2022 e del 04.03.2022 e con nota agli atti prot. n. 21657 del 23.02.2022, successiva integrazione via mail del 28.02.2022 e successiva integrazione con nota prot. 0027166 del 09.03.2022, comunicando quanto richiesto;

con riferimento alla tipologia di dispositivi di cui al lotto n. 9 ("Guanti in vinile"), considerato che l'art. 7 dell'accordo quadro prevede che "*Nel caso di introduzione nel mercato di nuovi prodotti sostitutivi o innovativi o migliorativi di quanto aggiudicato, il Fornitore potrà proporre al Committente la sostituzione del dispositivo aggiudicato*" e che "*Il Fornitore sarà tenuto ad immettere nella fornitura il nuovo prodotto alle medesime condizioni, contrattuali del prodotto aggiudicato e alle medesime condizioni economiche*", è stato richiesto alla ditta Bericah S.p.a., risultata prima nella relativa graduatoria, la disponibilità a proporre, alle medesime condizioni contrattuali, altri dispositivi equivalenti innovativi o migliorativi;

con nota agli atti del 14.04.2022 la ditta in argomento ha proposto a titolo di aggiornamento tecnologico, alle medesime condizioni contrattuali, altri tre modelli di guanti in vinile, rispetto ai quali, come da note agli atti del 19.04.2022 e 21.04.2022, il Servizio di Prevenzione e Protezione e l'U.O.C. Farmacia Ospedaliera hanno espresso per quanto di competenza parere favorevole, in quanto trattasi di prodotti con caratteristiche migliorative (dispositivi elasticizzati);

rilevato che con nota prot. 73096 del 31.07.2020, l'U.O.C. Contabilità e Bilancio ha comunicato che l'art. 124 del Decreto Legge n. 34 del 19.05.2020, così come convertito con Legge 77/2020, prevede che successivamente al 31.12.2020 le cessioni di beni necessari per il contenimento e la gestione dell'emergenza epidemiologica da Covid-19 (nella quale rientrano in parte i dispositivi in argomento) saranno soggette all'aliquota Iva del 5%, come poi ulteriormente confermato dalla Circolare dell'Agenzia delle Dogane n. 9 del 03.03.2021;

nelle more della stipula degli accordi quadro da parte dell'U.O.C. CRAV, si ritiene pertanto di procedere con la presa d'atto delle risultanze della gara in oggetto ed, in base alla sopracitata Deliberazione del Direttore Generale di Azienda Zero n. 70 del 02.02.2022, con l'esecuzione anticipata in via d'urgenza

delle forniture in argomento a partire dal 28.02.2022 e con la sottoscrizione dei relativi contratti di fornitura a favore delle ditte ed alle condizioni di seguito riepilogate per i lotti di interesse per questa Azienda Sanitaria:

Lotto	Descrizione prodotto	U M	Ditta	Nome Comm.le	Prezzo unit. (Iva escl.)	Graduatoria	Cod. Ulss	Fabbis. annuo	Aliquota Iva	Impoto di spesa (Iva esclusa)
9	Guanti in Vinile non Sterili	Pezzo	Bericah S.P.A.	Derma Stretch ref. 42515X	€ 0,024	1	10793581, 93580, 3769, 3770, 9601, 69, 2069, 5811	17.500.000	5	€ 420.000,00
10	Guanti per Antiblastici Sterili	Paio	Clini-Lab S.R.L.	Manual Xnitrile Sterile Ref. Xn809-Xx-St	€ 0,94	1	1077468. 7467, 7466, 7465	6.100	5	€ 5.734,00
13	Guanti Chirurgici Lattice, S/P	Pezzo	Bericah S.P.A.	Derma Protector Ref. Dpro-Pf-Xx	€ 0,293	1	10772, 73, 74, 75, 76, 77, 78, A336047	240.000	5	€ 70.320,00
15	Antisepsi Cute Integra e Gestione accesso CVC	Flacone	Nuova Farmec S.R.L.	Clorexinal 2% 250ml PZ.24 PF37325	€ 1,65	1	099 107E1259	13.500	5	€ 22.275,00
17	Antisepsi Cute Lesa	Bustina	Mylan Italia S.R.L.	Betadine 10% Garze Impregnate 023907140	€ 0,45454	1	981794	65.000	10	€ 29.545,10
Importo complessivo di spesa (Iva esclusa)										€ 547.874,10
Importo complessivo di spesa (Iva 5 e 10% inclusa)										€ 576.745,06

la spesa complessiva per l'Azienda ULSS 8 per la fornitura in argomento risulta pari ad € 547.874,10 (IVA 5-10% esclusa);

ai fini dell'esecuzione del contratto in argomento, si applicano le disposizioni normative di cui agli artt. 31, comma e 216, comma 27 – octies, del D. Lgs 50/2016, che rinviano alle linee guida n. 3 dell'Anac, relativamente alla nomina del DEC;

ciò considerato, la nomina del DEC si rende in questo caso necessaria ai sensi delle citate linee guida n. 3, art. 10.1, in quanto ricorrono le seguenti condizioni che impongono di nominare un DEC diverso dal RUP:

- per ragioni concernenti l'organizzazione interna alla stazione appaltante, che impone il coinvolgimento di unità organizzative diverse da quella che ha curato l'affidamento;

nel concreto, il DEC dovrà dare avvio all'esecuzione del contratto (fornendo all'esecutore tutte le istruzioni e direttive necessarie), verificare la regolarità dell'esecuzione della fornitura, accertare la prestazione effettuata, in termini di quantità e qualità, rispetto alle prescrizioni previste nei documenti contrattuali;

nel quadro economico dei costi dell'appalto si propone di riservare, ai sensi dell'art. 113 del D. Lgs. 50/2016, la quota per gli incentivi per funzioni tecniche pari ad € 6.848,43, quale importo massimo teoricamente distribuibile a favore del personale del comparto, calcolata sulla base del regolamento adottato con delibera n. 801 del 10/6/2020 e s.m.i., da distribuire sulla base delle attività effettivamente svolte così come attestate dal RUP;

Il medesimo Direttore ha attestato l'avvenuta regolare istruttoria della pratica anche in relazione alla sua compatibilità con la vigente legislazione regionale e statale in materia;

I Direttori Amministrativo, Sanitario e dei Servizi Socio-Sanitari hanno espresso il parere favorevole per quanto di rispettiva competenza.

Sulla base di quanto sopra

IL DIRETTORE GENERALE

DELIBERA

1. di prendere atto, per le motivazioni in premessa esposte e qui integralmente richiamate, degli esiti dell'aggiudicazione terzo appalto specifico per la fornitura per 12 mesi di "Dispositivi di protezione e disinfettanti", disposta con Deliberazione del Direttore Generale dell'Azienda Zero n. 70 del 02.02.2022;
2. di procedere, nelle more della formalizzazione degli accordi quadro da parte dell'U.O.C. CRAV, con l'esecuzione anticipata in via d'urgenza della fornitura di "Dispositivi di protezione e disinfettanti" a partire dal 28.02.2022 e con la sottoscrizione dei relativi ordinativi di fornitura a favore delle ditte ed alle condizioni di seguito riepilogate per i lotti di interesse per questa Azienda Sanitaria, fino al termine contrattuale che verrà definito dall'U.O.C. CRAV di Azienda Zero negli accordi quadro stessi:

Lotto	Descrizione prodotto	U M	Ditta	Nome Comm.le	Prezzo unit. (Iva escl.)	Graduatoria	Cod. Ulss	Fabbis. annuo	Aliquota Iva	Impoto di spesa (Iva esclusa)
9	Guanti in Vinile non Sterili	Pezzo	Bericah S.P.A.	Derma Stretch ref. 42515X	€ 0,024	1	10793581, 93580, 3769, 3770, 9601, 69, 2069, 5811	17.500.000	5	€ 420.000,00

10	Guanti per Antiblastici Sterili	Paio	Clini-Lab S.R.L.	Manual Xnitrile Sterile Ref. Xn809-XX-St	€ 0,94	1	1077468.7467, 7466, 7465	6.100	5	€ 5.734,00
13	Guanti Chirurgici Lattice, S/P	Pezzo	Bericah S.P.A.	Derma Protector Ref. Dpro-Pf-XX	€ 0,293	1	10772, 73, 74, 75, 76, 77, 78, A336047	240.000	5	€ 70.320,00
15	Antisepsi Cute Integre e Gestione accesso CVC	Flacone	Nuova Farmec S.R.L.	Clorexinal 2% 250ml PZ.24 PF37325	€ 1,65	1	099 107E1259	13.500	5	€ 22.275,00
17	Antisepsi Cute Lesa	Bustina	Mylan Italia S.R.L.	Betadine 10% Garze Impregnate 023907140	€ 0,45454	1	981794	65.000	10	€ 29.545,10
Importo complessivo di spesa (Iva esclusa)										€ 547.874,10
Importo complessivo di spesa (Iva 5 e 10% inclusa)										€ 576.745,06

3. di dare atto che l'onere complessivo di spesa di € 576.745,06 (IVA 5 e 10% inclusa), verrà imputato tra i costi, nei Bilanci Sanitari relativi agli esercizi 2022/2023 nei conti 5402000126/ECO, 5402000114/FAR e 5402000110/FAR orientativamente secondo la seguente analisi:

	5402000126/ECO	5402000114/FAR	5402000110/FAR
2022	434.047,25 €	19.490,63 €	27.083,01 €
2023	86.809,45 €	3.898,12 €	5.416,60 €

4. di precisare che detta fornitura avviene alle ulteriori condizioni e norme stabilite negli atti di gara;
5. di nominare, ai sensi dell'art. 101 del D.lgs. n. 50/2016, quale Direttore dell'esecuzione del contratto, la dott.ssa Anna Radin, Direttore dell'U.O.C. Farmacia Ospedaliera
6. di dare atto che, ai sensi dell'art. 113 del D. Lgs. 50/2016 e del Regolamento approvato con Deliberazione n. 801 del 10.06.2020, la quota massima distribuibile, al personale del comparto, per l'intero periodo della durata contrattuale, pari ad 1 anno, a discrezione del RUP, è pari ad € 6.848,43;
7. di prescrivere che il presente atto venga pubblicato all'Albo on-line dell'Azienda.

Parere favorevole, per quanto di competenza:

Il Direttore Amministrativo
(dr. Fabrizio Garbin)

Il Direttore Sanitario
(dr. Salvatore Barra)

Il Direttore dei Servizi Socio-Sanitari
(dr. Achille Di Falco)

IL DIRETTORE GENERALE
(Maria Giuseppina Bonavina)

Copia del presente atto viene inviato al Collegio Sindacale al momento della pubblicazione.

IL DIRETTORE
UOC AFFARI GENERALI
