

DETERMINA

DEL DIRIGENTE

Gestione Approvvigionamenti

40/ 2020 del 24/09/2020

Oggetto: AFFIDAMENTO DIRETTO TRAMITE TRATTATIVA DIRETTA MEPA PER LA FORNITURA DI SISTEMI INFUSIONALI PER ALLESTIMENTO TRENO COVID. IMPORTO COMPLESSIVO € 50.840,00 IVA ESCLUSA

OGGETTO: AFFIDAMENTO DIRETTO TRAMITE TRATTATIVA DIRETTA MEPA PER LA FORNITURA DI SISTEMI INFUSIONALI PER ALLESTIMENTO TRENO COVID. IMPORTO COMPLESSIVO € 50.840,00 IVA ESCLUSA.

Determinazione avanzata dal Dirigente della Struttura Complessa Gestione Approvvigionamenti con delega conferita dal Direttore Generale con nota

Prot. n. 6468 del 15/06/2020 alla Dott.ssa Eleonora Zucchinali;

IL DIRIGENTE RESPONSABILE

PREMESSO che, in data 31.01.2020, il Consiglio dei Ministri ha dichiarato lo stato di emergenza nazionale, per la durata di sei mesi, al fine di intraprendere iniziative di carattere straordinario e urgente atte a fronteggiare le situazioni di pregiudizio per la collettività in conseguenza del rischio sanitario connesso al dilagare dell'infezione da COVID-19, attraverso l'emanazione di una serie di provvedimenti finalizzati alla gestione e al contenimento dell'emergenza sanitaria in via di diffusione a livello nazionale;

DATO ATTO che:

- con Decreto del Capo del Dipartimento della Protezione Civile del 23 febbraio 2020, n. 574 "Nomina del soggetto attuatore per il coordinamento delle attività poste in essere dalle strutture della Regione Lombardia, competenti nei settori della protezione civile e della sanità impegnate nella gestione dell'emergenza relativa al rischio sanitario connesso all'insorgenza di patologie derivanti da agenti virali trasmissibili", il Presidente della Regione Attilio Fontana è stato nominato soggetto attuatore per la gestione dell'emergenza in Lombardia;
- con Delibera Del Consiglio Dei Ministri 29 luglio 2020 è stato stabilito di prorogare lo stato di emergenza in conseguenza del rischio sanitario connesso all'insorgenza di patologie derivanti da agenti virali trasmissibili, sino a tutto il 15.10.2020;

PRESO ATTO, altresì, che con deliberazione n 182 del 20.05.2020 si è provveduto ad accettare la donazione della somma di € 260.000,00 (duecentosessantamila/00) frutto della raccolta fondi SE VUOI PUOI, effettuata da parte della Fondazione Elisabetta Franchi Onlus e Betty Blue Spa per supportare il servizio di soccorso sanitario di emergenza urgenza extraospedaliero nel contrastare il diffondersi della pandemia da COVID-19 mediante l'acquisto del seguente materiale: ventilatori polmonari, postazioni di monitoraggio e trasmissione dati e immagini, ecografi nonché altra strumentazione di supporto;

VISTE:

- le note @mail del 03.09.2020 il Responsabile della SS Ingegneria Clinica, Ing. Aldo Locatelli, con la quali:

- ha richiesto, per il completamento dell'equipaggiamento del treno COVID, di disporre di un sistema infusionale composto, per ciascun posto letto, da: a) n. 3 pompe a siringa b) n. 1 pompa per infusione parenterale c) n. 1 sistema di impilaggio/alimentazione con una dotazione omogenea a livello di costruttore. In tutto, per la dotazione necessaria per l'allestimento del treno sono necessarie n. 63 pompe a siringa, n. 21 pompe per infusione parenterale e n. 21 sistemi di impilaggio/alimentazione a 4 posti.

- ha comunicato che a seguito di acquisto ARIA per AREU di n. 110 pompe a siringa SINO MT, fornite dalla ditta SELEFAR srl, n. 27 di tali pompe sono rimaste a magazzino. Avendo già di base tale dotazione, ricorrere alla stessa ditta permetterebbe di risparmiare l'acquisto di n. 27 pompe a siringa limitandosi quindi a: n. 36 pompe a siringa; n. 21 pompe per infusione parenterale; n. 21 sistemi di impilaggio/alimentazione a 4 posti.

In alternativa, ricorrendo a una ditta diversa, occorrerebbe acquistare tutte le pompe necessarie;

- ha precisato che le convenzioni ARIA attive prevedono solo la fornitura di pompe per infusione parenterale con i relativi consumabili, non di pompe a siringa e pertanto non vi si potrebbe ricorrere senza eventuali integrazioni;

- la nota prot. AREU n. 9629 del 04.09.2020 con la quale la ditta Sino Medical-Device Technology Co., produttore ufficiale del materiale richiesto, con la quale lo stesso ha confermato che il solo rivenditore italiano autorizzato per la vendita di sistemi di impilaggio sn-u4a, pompe infusione sn-150oh, set infusione standard 045-600 e pompe siringa sn-50c6 è la ditta SELEFAR srl;

RITENUTO, pertanto, possibile, ai sensi dell'art. 36, comma 2 lettera a) del D.Lgs. 50/2016, espletare una procedura di affidamento diretto tramite trattativa diretta della piattaforma MEPA, per l'importo complessivo di € 50.840,00 + IVA, ad invito diretto alla ditta SELEFAR SRL, previa valutazione dell'offerta tecnico-economica della stessa;

PRESO ATTO che:

- in data 07.09.2020, a seguito di valutazione positiva del Dirigente della SS Ingegneria Clinica dell'offerta tecnico-economica presentata dalla ditta SELEFAR srl, è stata inviata la richiesta di trattativa diretta (Trattativa MEPA n. 1400499) alla sopracitata società;
- entro il termine ultimo delle ore 18:00 del 09.09.2020 la ditta SELEFAR srl ha presentato la propria offerta tecnico economica per la fornitura di n. 36 pompe a siringa; n. 21 pompe per infusione parenterale; n. 21 sistemi di impilaggio/alimentazione a 4 posti, per la l'allestimento del treno COVID;

RILEVATO che l'offerta presentata dalla ditta SELEFAR srl, così come caricata nella Trattativa MEPA n. 1400499, corrisponde a quanto richiesto dal Dirigente della SS di AREU;

RITENUTO, pertanto, alla luce di quanto sopra esposto, di procedere all'aggiudicazione alla ditta SELEFAR srl, con sede legale in Via Del Caravaggio n. 3 - 20144 Milano (MI), della fornitura di n. 36 pompe a siringa; n. 21 pompe per infusione parenterale; n. 21 sistemi di impilaggio/alimentazione a 4 posti per allestimento treno COVID, per un importo complessivo di € 50.840,00 + IVA, come di seguito dettagliato:

PRODOTTI	Q.TÀ	IMPORTO UNITARIO	IMPORTO COMPLESSIVO
SISTEMA DI IMPILAGGIO SN-U4A	21	380,00 €	7.980,00 €
POMPA INFUSIONE SN-150OH	21	680,00 €	14.280,00 €
SET INFUSIONE STANDARD 045-600	200	2,50 €	500,00 €
POMPA SIRINGA SN-50C6	36	780,00 €	28.080,00 €
IMPORTO COMPLESSIVO IVA ESCLUSA			50.840,00 €

PRESO ATTO:

- che il responsabile del procedimento, con nota del 10.09.2020 ha espressamente dichiarato che attualmente non risultano attivate convenzioni CONSIP per l'acquisizione dei beni/servizi di cui trattasi;
- che il Proponente del procedimento attesta la completezza, la regolarità tecnica e la legittimità del presente provvedimento;

ACQUISITO il visto favorevole del Direttore Amministrativo reso ai sensi del vigente Regolamento 45 per il "Conferimento e attuazione della delega di poteri gestionali e della delega di firma ai dirigenti";

DETERMINA

Per tutti i motivi in premessa indicati e integralmente richiamati:

1. di approvare le risultanze dell'attività svolta dal Dirigente della SS Ingegneria Clinica e dal Responsabile del Procedimento nell'ambito dell'affidamento diretto tramite trattativa diretta MEPA, espletato ai sensi dell'art. 36, comma 2 lettera a) del D.Lgs. 50/2016, ad invito diretto alla ditta SELEFAR Srl, previa valutazione dell'offerta tecnico-economica della stessa, per la fornitura n. 36 pompe a siringa; n. 21 pompe per infusione parenterale; n. 21 sistemi di impilaggio/alimentazione a 4 posti per allestimento treno COVID.

2. di aggiudicare alla ditta SELEFAR srl, con sede legale in Via Del Caravaggio n. 3 - 20144 Milano (MI), della fornitura di n. 36 pompe a siringa; n. 21 pompe per infusione parenterale; n. 21 sistemi di impilaggio/alimentazione a 4 posti per allestimento treno COVID, per un importo complessivo di € 50.840,00 + IVA, come di seguito dettagliato:

PRODOTTI	Q.TÀ	IMPORTO UNITARIO	IMPORTO COMPLESSIVO
SISTEMA DI IMPILAGGIO SN-U4A	21	380,00 €	7.980,00 €
POMPA INFUSIONE SN-150OH	21	680,00 €	14.280,00 €

SET INFUSIONE STANDARD 045-600	200	2,50 €	500,00 €
POMPA SIRINGA SN-50C6	36	780,00 €	28.080,00 €
IMPORTO COMPLESSIVO IVA ESCLUSA			50.840,00 €

3. di dare atto che dall'adozione del presente provvedimento deriva la spesa di € 50.840,00 + IVA 22%, pari a € 11.184,80, in totale € 62.024,80 IVA inclusa, la quale sarà contabilizzata nel Bilancio dell'esercizio dell'anno 2020 al conto n.10102410 (attrezzature ed apparecchiature sanitarie), che sarà imputata al centro di costo 041600 (maxiemergenza).

4. di dare atto che, ai sensi della L. n. 241/1990:

- per quanto attiene l'individuazione degli aspetti tecnici e della congruità dell'offerta così presentata, il responsabile del procedimento è il Dirigente della SS Ingegneria Clinica, Ing. Aldo Locatelli;

- per quanto attiene tutti gli atti amministrativi relativi all'espletamento della procedura, sino all'aggiudicazione, il responsabile del presente procedimento è il Direttore della SC Gestione Approvvigionamenti, Dr.ssa Eleonora Zucchinali;

5. di individuare quale Direttore dell'esecuzione del contratto il Dirigente della SS Ingegneria Clinica, Ing. Aldo Locatelli;

6. di disporre che vengano rispettate tutte le prescrizioni inerenti alla pubblicazione sul portale web aziendale di tutte le informazioni e i documenti richiesti e necessari ai sensi del D.Lgs. n. 33/2013 e s.m.i., c.d. Amministrazione Trasparente;

7. di disporre la pubblicazione del presente provvedimento all'Albo Pretorio on line dell'Azienda, dando atto che lo stesso è immediatamente esecutivo (ex art. 32 comma 5 L. n. 69/2009 s.m.i. e art. 17 comma 6 L.R. n. 33/2009).

**Il Dirigente responsabile della Struttura Complessa Gestione
Dott.ssa Eleonora Zucchinali**

(Il presente documento è sottoscritto digitalmente ai sensi dell'art. 21 D.Lgs. n. 82/2005 e s.m.i.)

