

As FO

Azienda sanitaria Friuli Occidentale

via della Vecchia Ceramica, 1 - 33170 Pordenone (PN) - Italy
C.F. e P.I. 01772890933 PEC: asfo.protgen@certsanita.fvg.it

**DETERMINAZIONE
del Dirigente Responsabile
APPROVVIGIONAMENTI E GESTIONE CONTRATTI FORNITURA BENI E
SERVIZI**

N. 570 DEL 25/05/2020

OGGETTO

**Emergenza COVID-19. Apparecchiature da destinare a SS.CC. diverse -
Acquisto interamente finanziato da donazioni in applicazione del c. 3
dell'art. 99 ex D.L. 18/2020.**

AZIENDA SANITARIA FRIULI OCCIDENTALE

Determinazione n. 570 del 25/05/2020 pag. 2

Oggetto: Emergenza COVID-19. Apparecchiature da destinare a SS.CC. diverse - Acquisto interamente finanziato da donazioni in applicazione del c. 3 dell'art. 99 ex D.L. 18/2020.

- DOCUMENTO ISTRUTTORIO -

S.C./SSD Proponente: APPROVVIGIONAMENTI E GESTIONE CONTRATTI FORNITURA BENI E SERVIZI

QUADRO NORMATIVO DI RIFERIMENTO

- DGR n. 2174 del 12.12.2019 recante *“LR 27/2018, art3 e art. 11: assetto del servizio sanitario regionale – Costituzione dei nuovi Enti”*, con la quale è stata, tra l'altro, disposta la modifica della denominazione dell'Azienda per l'Assistenza Sanitaria n. 5 “Friuli Occidentale” (AAS5) con sede legale a Pordenone, in Azienda sanitaria Friuli Occidentale (As FO) a far data dall'1.01.2020;
- Decreto del Presidente della Regione Friuli Venezia Giulia n. 0223 del 20 dicembre 2019, con cui è stata data attuazione alla succitata DGR 2174/2019;
- Art. 43, c. 4 dell'Atto Aziendale per la disciplina dell'organizzazione e del funzionamento dell'Azienda per l'Assistenza Sanitaria n. 5 “Friuli Occidentale” (ora As FO), allegato al decreto del Direttore Generale n. 367 del 14/5/2018;
- Allegato A all'Atto Aziendale (Elenco dei dipartimenti e delle strutture aziendali complesse e semplici di dipartimento), in cui sono indicati il mandato e le funzioni di questa Struttura;
- Decreto del Commissario Straordinario n. 567 del 31/12/2019 *“Adozione del Piano Attuativo Locale e del Bilancio preventivo per l'anno 2020”*;
- Decreto DG n. 833/24.12.2018 di affidamento dell'incarico di Direttore della S.C. Approvvigionamenti e gestione contratti fornitura beni e servizi;
- Delibera del Consiglio dei ministri del 31 gennaio 2020, con la quale è stato dichiarato, per sei mesi, lo stato di emergenza sul territorio nazionale relativo al rischio sanitario connesso all'insorgenza di patologie derivanti da agenti virali trasmissibili;
- DL 18 del 17 marzo 2020 *“Misure di potenziamento del Servizio sanitario nazionale e di sostegno economico per famiglie, lavoratori e imprese connesse all'emergenza epidemiologica da COVID-19.”*;
- D.L.vo 50/2016

ISTRUTTORIA E MOTIVAZIONE DELL'ATTO

Con note di richiesta specifiche, come meglio esplicitate nell'allegato parte integrante e sostanziale del presente provvedimento, i direttori di SS.CC. o i Capi Dipartimento manifestavano la necessità impellente di dotarsi di apparecchiature da collocare presso le Strutture cit. per far fronte alla nuova riorganizzazione imposta dall'emergenza sanitaria da infezione Sars-Cov2 e poter accogliere pazienti affetti da COVID-19;

A riscontro di tali richieste con note diverse, come precisato nell'allegato cit., il Direttore Sanitario f.f. confermava l'urgente necessità di procedere all'acquisto di cui trattasi;

Dato atto che, come da note agli atti della scrivente struttura, la S.C. Microbiologia e Virologia e la S.S.D. Immunologia e Allergologia a fronte dell'emergenza Covid- 19 e della improvvisa necessità di procedere all'effettuazione di tamponi e test sierologici hanno rappresentato la necessità di procedere con urgenza all'acquisto:

1. di kit diagnostici per l'individuazione del Coronavirus SCOV2 nel materiale respiratorio (S.C. Microbiologia),
2. Kit diagnostici per l'attivazione della diagnostica urgente in 1,5 ore da tampone primario UTM senza estrazione (S.C. Microbiologia),

AZIENDA SANITARIA FRIULI OCCIDENTALE

Determinazione n. 570 del 25/05/2020 pag. 3

3. Test diagnostici per la rilevazione delle Immunoglobuline IgG e IgM anti covid-19 di Microbiologia e Virologia (S.S.D. Immunologia);

dato atto che:

- in ordine al punto 1. in data 24.02.2020 la ditta Arrow Diagnostic interpellata nel merito, manifestava la propria disponibilità alla fornitura di cui trattasi per un prezzo unitario test/reazione pari a € 15,00. A seguito di richiesta di sconto del prezzo offerto, con mail dd. 11.03.2020, la ditta summenzionata formulava una miglioria di € 3,80 a test/reazione individuando dunque in € 11,20 il nuovo prezzo applicabile.
- In ordine al punto 2. è stata interpellata la ditta Diasorin spa che ha quantificato in € 600,00 a confezione il prezzo da corrispondere per ciascun Kit citato.
- In ordine al punto 3. è stata interpellata la ditta Medical Systems spa che ha quantificato in € 1.280,00 a confezione il prezzo offerto per ciascuna confezione;

dato inoltre atto che, come da documentazione agli atti della scrivente, i prezzi applicati per le forniture citate sono da ritenersi congrui e che, in aggiunta, le tempistiche di consegna della merce sono in grado di soddisfare con immediatezza le esigenze aziendali;

Rilevati i CIG correlati agli acquisti dei reagenti succitati:

Arrow Diagnostic:	CIG 8246602F3	€ 11.281,92 (iva escl.)
	CIG 8248128A8A	€ 154.962,00 (iva escl.)
Diasorin:	CIG Z4E2C80761	€ 27.000,00 (iva escl.)
Medical System:	CIG 825779974E	€ 25.600,00 (iva escl.);

richiamato l'art. 99 "Erogazioni liberali a sostegno del contrasto all'emergenza epidemiologica da COVID-19" che al c. 3 testualmente così recita "Sino al 31 luglio 2020, l'acquisizione di forniture e servizi da parte delle aziende, agenzie e degli enti del Servizio sanitario nazionale da utilizzare nelle attività di contrasto dell'emergenza COVID-19, qualora sia finanziata in via esclusiva tramite donazioni di persone fisiche o giuridiche private, ai sensi dell'art. 793 c.c., avviene mediante affidamento diretto, senza previa consultazione di due o più operatori economici, per importi non superiori alle soglie di cui all'art. 35 del Codice dei contratti pubblici, a condizione che l'affidamento sia conforme al motivo delle liberalità";

dato atto che con determinazioni del Dirigente Responsabile della SC Affari Generali è stata disposta l'accettazione in danaro di cui alle bollette di entrata riportate nell'elenco allegato, parte integrante e sostanziale del presente provvedimento per un importo pari a € 558.453,64;

dato inoltre atto che l'acquisto delle attrezzature/apparecchiature di cui si è più sopra detto è conforme al motivo della/delle liberalità più sopra citata/e, atteso che le SSCC di cui trattasi sono tutte coinvolte nell'emergenza Covid-19;

ritenuto quindi di procedere all'acquisto delle attrezzature riportate nell'elenco allegato, parte integrante del presente provvedimento, tramite:

- adesione, ove presenti, a Convenzioni di gara stipulati da ARCS;
- affidamento diretto, ai sensi dell'art.36 comma 2 lett. a) D.Lgs. 50/2016, alle condizioni riportate nell'allegato Apparecchiature cit. previo riscontro della non presenza di convenzioni Consip né procedure ARCS per i beni in argomento;

valutato che, in ordine alle apparecchiature acquisite tramite affidamento diretto, la congruità del prezzo dell'offerta pervenuta è evidente in ragione dei prezzi attualmente applicati sul mercato per prodotti analoghi oltre che l'idoneità delle offerte in relazione alla destinazione d'uso richieste ed i tempi di consegna assicurati dal fornitore, che soddisfano perfettamente le necessità dell'Azienda, come da documentazione agli atti della scrivente Struttura;

AZIENDA SANITARIA FRIULI OCCIDENTALE

Determinazione n. 570 del 25/05/2020 pag. 4

preso atto che le SS.CC. di cui al citato elenco hanno espresso parere favorevole in merito alle configurazioni delle attrezzature proposte con note agli atti dello scrivente ufficio;

dato infine atto che il presente provvedimento è soggetto agli obblighi di pubblicità e trasparenza di cui al D.Lgs. 14 marzo 2013 n. 33 e che, in ordine allo stesso, non si rilevano conflitti di interesse;

ATTESTAZIONE DI COMPATIBILITÀ ECONOMICA DELL'ATTO RISPETTO AL BILANCIO ECONOMICO DI PREVISIONE

Gli oneri derivanti dall'adozione del presente provvedimento pari a € 238.237,69 iva esclusa relativi ad acquisto di beni mobili e tecnologici e a € 218.843,92 iva esclusa relativi all'acquisto di tamponi e test sierologici, per un totale complessivo di € 557.639,57 iva compresa, sono interamente finanziati con fondi derivanti dalle donazioni in Istruttoria citate e la spesa sarà imputata nell'apposito centro di costo COV20PSP dall'Azienda attivato in osservanza dell'art. 18 D.L. n. 18 del 17.03.2020.

PROPONE

che il Responsabile della S.C. Approvvigionamento e gestione contratti fornitura beni e servizi

1. disponga l'acquisto di attrezzature ed apparecchiature riportate nell'allegato prospetto e di tamponi e test sierologici, come in istruttoria dettagliati, per un importo totale pari a € 557.639,57 iva compresa da destinare alle SS.CC. Diverse;
2. disponga l'adozione degli atti/provvedimenti necessariamente conseguenti.

Il Responsabile del Procedimento
[Costella dr.sa Vania]

AZIENDA SANITARIA FRIULI OCCIDENTALE
Determinazione n. 570 del 25/05/2020 pag. 5

IL DIRIGENTE RESPONSABILE APPROVVIGIONAMENTI E GESTIONE CONTRATTI FORNITURA BENI E SERVIZI

VISTO:

- il documento istruttorio, sopra riportato, dal quale si rileva la necessità di provvedere a quanto in oggetto specificato;
- l'allegato A all'Atto Aziendale (Elenco dei dipartimenti e delle strutture aziendali complesse e semplici di dipartimento), in cui sono indicati il mandato e le funzioni di questa Struttura;
- il decreto n. 567 del 31/12/2019 "Adozione del Piano Attuativo Locale e del Bilancio preventivo per l'anno 2020";

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

- D E T E R M I N A -

1. di disporre l'acquisto delle apparecchiature in istruttoria elencate alle condizioni ivi indicate e meglio esplicitate nell'allegato prospetto;
2. di disporre l'adozione degli atti/provvedimenti necessariamente conseguenti.

Il Dirigente Responsabile - APPROVVIGIONAMENTI E GESTIONE CONTRATTI FORNITURA
BENI E SERVIZI
dott.ssa Vania Costella

Elenco allegati:

1	attrezz_MatInf e varie_GoFundMe.pdf
2	Imp donaz_GoFundMe.pdf

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: VANIA COSTELLA

CODICE FISCALE: CSTVNA67S67Z1330

DATA FIRMA: 26/05/2020 10:58:39

IMPRONTA: 369D01664FDD343659883716950D8487C439C8104F23C28DE82C99258E6565AC
C439C8104F23C28DE82C99258E6565ACE0F6838A243DBD9F9A9855B3E4DC5390
E0F6838A243DBD9F9A9855B3E4DC53909A9B9BA54E4C8CA8C606E0B695E102B1
9A9B9BA54E4C8CA8C606E0B695E102B1190A187EF5DF9CFEBC3669771D63A8

ATTREZZATURE FINANZIATE CON DONAZIONI

Mail direttori S.C./capo Dipartimento	Riscontro D.S	Mail a ditta	Riscontro ditta	Parere utilizzatori	Procedure	N. ordine Ascot e n. CIG	Destinazione	Descrizione	Fornitore	Ordinato ad ARCS	Motivazioni Affidamento diretto	Importo totale (iva compresa)
richiesta di acquisto n. 1 isola neonatale del 16.03.20	parere positivo del 20.03.20	richiesta di invio preventivo nelle vie brevi del 25.03.20	preventivo del 26.03.20 - importo € 16.200,00 (iva esclusa)	SI	procedura AsFO	2020/2564 ZDF2C9A7F1	S.C. Pediatria PN	n. 1 isola neonatale	Unimed S.r.l.	//	uniformità con parco tecnologico presente	19.764,00 €
richiesta di acquisto n. 1 ecografo Esaote Omega del 16.03.20	parere positivo del 20.03.20	richiesta preventivo del 06.04.20	preventivo del 07.04.20 - importo € 26.676,00 (iva esclusa)	SI	procedura AsFO	2020/2723 Z922CAB277	S.C. Pediatria PN	n. 1 ecografo Omega	Esaote S.p.a.	//	tempi di consegna	32.544,72 €
richiesta di acquisto n. 5 monitor Mindray del 16.03.20	parere positivo del 20.03.20	richiesta preventivo del 30.03.20	preventivo del 30.03.20 - importo € 18.295,19 (iva esclusa)	SI	procedura AsFO	2020/2563 Z2E2C9A556	S.C. Pediatria PN	n. 5 monitor Mindray	MEDICA SRL (PN)	//	uniformità con parco tecnologico presente (già in uso e di proprietà: centralina monitoraggio Mindray)	22.320,13 €
richiesta di acquisto di n. 1 monitor CFM (monitor cerebro funzionale) del 16.03.20	parere positivo del 20.03.20	richiesta di invio preventivo nelle vie brevi del 25.03.20	preventivo del 25.03.20 - importo € 30.217,50 (iva esclusa)	SI	procedura AsFO	2020/2994 Z242CCB7EB	S.C. Pediatria PN	n. 1 monitor CFM (monitor cerebro funzionale)	Burke & Burke	//	unico sul mercato idoneo in relazione alla destinazione d'uso richiesta	36.865,35 €
richiesta di acquisto di n. 1 sistema di intubazione per neonato C-Mac del 16.03.20	parere positivo del 20.03.20	richiesta preventivo del 30.03.20	preventivo del 07.04.20 - importo € 18.000,00 (iva esclusa)	SI	procedura AsFO	2020/2700 ZA62CA81EE	S.C. Pediatria PN	n. 1 sistema per intubazione per neonato C-Mac Storz	Promed S.r.l.	//	pronta consegna	21.960,00 €
richiesta di acquisto di n. 2 ventilatori polmonari del 16.03.20	parere positivo del 20.03.20	richiesta preventivo del 01.04.20	preventivo del 02.04.20 - importo € 50.000,00 (iva esclusa)	SI	procedura AsFO	2020/2735 8272205783	S.C. Pediatria PN	n. 2 ventilatori polmonari Servo-n	Getinge Italia S.r.l.	//	pronta consegna	61.000,00 €
richiesta di acquisto di n. 6 otoscopi con abbassalingua a parete Heine del 16.03.20	parere positivo del 20.03.20	richiesta preventivo del 25.03.20	preventivo del 30.03.20 - importo € 6.570,00 (iva esclusa)	SI	procedura AsFO	2020/2735 Z282C98C30	S.C. Pediatria PN	n. 6 otoscopi con abbassalingua a parete Heine	MEDICA SRL (PN)	//	tempi di consegna	8.015,40 €

richiesta di acquisto di n. 30, poi rettificato a 7 (2 per Medicina e 5 per TI) AIRVO II del 13.03.20	parere positivo del 13.03.20	\\	\\	SI	procedura ARCS aderito con contratto derivato	2020/2308 8254818B4D	S.C. Medicina Interna	2 macchine AIRVO II (cod. PT101EW)	An.Cor.med Minisini	2	tempi di consegna	8.540,00 €
richiesta di acquisto di n. 100 saturimetri palmari (poi rettificati a 58 palmari e 10 a dito) del 17.03.20	parere positivo del 19.03.20	richiesta preventivo dell'18.03.20	preventivo del 11.03.20 - importo € 12.580,00 (iva esclusa)	SI	procedura AsFO	2020/2346 ZE12C82B14	S.C. Pneumologia e S.C. Medicina	10 saturimetri a dito e 20 saturimetri palmari	Althea Italia Spa	//	tempi di consegna	15.347,60 €
			preventivo del 19.03.20 - importo € 885,00 (iva esclusa)	SI	procedura AsFO	2020/2289 ZF52C7EEC7	S.C. Pneumologia e S.C. Medicina	3 saturimetri portatili con monouso	Promed S.r.l.	//	pronta consegna	1.079,70 €
richiesta di acquisto di n. 20 letti degenza del 17.03.20	parere positivo del 18.03.20	\\	\\	SI	procedura ARCS aderito con contratto derivato	2020/2311 Z9A2C84AED	Degenza Breve Chirurgia PN	10 letti degenza Elettrici	Hill Rom Spa	10	tempi di consegna	20.764,40 €
richiesta di acquisto di n. 1 sollevatore passivo con imbragature monouso del 17.03.20	parere positivo del 18.03.20	richiesta preventivo del 01.04.20	preventivo del 01.04.20 - importo € 3.950,00 (iva esclusa)	SI	procedura AsFO	2020/2576 ZB02C9C183	Degenza Breve Chirurgia PN	1 sollevatore passivo con imbragature monouso	Arjo Italia Spa	//	pronta consegna	4.819,00 €
richiesta di acquisto di n. 2 termometri infrarosso del 17.03.20	parere positivo del 20.03.20	richiesta preventivo del 19.03.20	preventivo del 19.03.20 - importo € 198,00 (iva esclusa)	SI	procedura AsFO	2020/2265 ZD52C7C4D1	S.C. Pronto Soccorso di PN e Carcere	2 termometro infrarosso	Ortopedia 3G snc	//	tempi di consegna	241,56 €
richiesta di acquisto di n. 1 centrifuga multifunzione refrigerata del 25.03.20	parere positivo del 31.03.20	richiesta di invio preventivo nelle vie brevi del 24.03.20	preventivo del 24.03.20 - importo € 7.989,80 (iva esclusa)	SI	procedura AsFO	2020/2465 Z192C8DA9A	Laboratorio analisi PN	n. 1 centrifuga multifunzione refrigerata	Sintak Srl	//	tempi di consegna	9.747,56 €
richiesta di acquisto di n. 1 ecografo Omega del 16.03.20	parere positivo del 20.03.20	richiesta di invio preventivo del 06.04.20	preventivo del 07.04.20 - importo € 19.250,00 (iva esclusa)	SI	procedura AsFO	2020/2726 Z8F2CAB2A3	S.C. Pediatria S.Vito	1 ecografo Omega	Esaoite Spa	//	tempi di consegna	23.485,00 €

richiesta di acquisto di n. 1 frigo farmaci del 02.04.20	parere positivo del 02.04.20	richiesta di invio preventivo nelle vie brevi del 02.04.20	preventivo del 02.04.20 - importo € 1.466,00 (iva esclusa)	SI	procedura AsFO	2020/2567 Z662C9BB4B	Stroke Unit	1 frigo farmaci	KW apparecchi scientifici Srl	//	tempi di consegna	1.788,52 €
richiesta di acquisto di n. 1 carrello per emergenza del 11.03.20	parere positivo del 11.03.20	\\	\\	SI	procedura ARCS aderito con contratto derivato	2020/2328 Z332C84B99	Pronto Soccorso S.Vito	1 carrello per emergenza	VIVIAM MED Srl	1	tempi di consegna	933,30 €
richiesta di acquisto di n. 1 carrello emergenza pediatrica Broselow del 11.03.20	parere positivo del 11.03.20	richiesta di invio preventivo nelle vie brevi del 11.03.20	preventivo del 11.03.20 - importo € 1.175,20 (iva esclusa)	SI	procedura AsFO	2020/2114 ZAF2C6F099	Rianimazione S.Vito	carrello emergenza pediatrica Broselow Malvestio	Malvestio Spa	//	tempi di consegna	1.433,74 €
											TOTALE IVA incl.	290.649,98 €
											Totale IVA escl.	238.237,69 €