
Struttura amministrativa a supporto delle attività sanitarie del P.O. Oristano**Proposta n. 1645 del 11/06/2014****DETERMINAZIONE DEL RESPONSABILE DELLE FUNZIONI AMMINISTRATIVE
DEL P.O. SAN MARTINO****N°1606 DEL 12/06/2014**

Adottata ai sensi dell'art. 4 del D.lgs n°165 del 30/03/2001 e successive modifiche e integrazioni e del regolamento aziendale per l'adozione delle determinazioni aziendali di cui alla deliberazione D.G. n°186 del 9.10.2008

**OGGETTO: AFFIDAMENTO FORNITURA STRUMENTARIO STORZ RICHIESTO
DAL BLOCCO OPERATORIO DI CHIRURGIA E UROLOGIA DEL P.O.
SAN MARTINO ALLA DITTA SANIFARM.
CIG: X9E0F0F5A3**

**IL RESPONSABILE DELLE FUNZIONI AMMINISTRATIVE
DEL P.O. SAN MARTINO**

Visto l'atto deliberativo del D.G. n°186 del 9.10.2008 con il quale vengono attribuite ai Dirigenti dell'ASL n° di Oristano le funzioni previste dall'art.4 del Dlgs n°165/2001 e s.m.i.

Vista la deliberazione del D.G. n. 876 del 28/09/2010, di affidamento dell'incarico temporaneo di direzione della struttura semplice "Struttura amministrativa a supporto delle attività sanitarie del P.O. di Oristano al Dr. Marco Biagini;

Vista la deliberazione del D.G. N. 580 del 28/06/2013, con la quale è stato approvato il nuovo Regolamento Aziendale per gli acquisti di beni e servizi in economia;

Vista la note del Blocco Operatorio del P.O. San Martino con le quali viene richiesto l'acquisto complessivo del seguente strumentari ed accessori della Storz, n. 2 sonde calcosplit Litotrissa diametro 1,6 cod. 276923S, n. 4 elettrodo di dissezione a forma di "L" per coagulazione monopolare cod. 26775UF, n. 3 siringa evacuante da 75 ml cod. 2721SLO, n. 2 ago per punzione e aspirazione cod. 37360CP, n. 2 ottica diametro 5 – 30° pe VL lung cm. 29 cod. 26046BA e n. 2 pinza da presa robi per coagulazione bipolare cod. 38361MD dalla Ditta Sanifarm;

Rilevato che, con nota prot. n. 01/2014 del 10/02/2014, è stato richiesto alla Ditta Sanifarm, distributore esclusivista per i prodotti Storz in Sardegna, apposito preventivo di spesa;

Dato atto che le Ditte Sanifarm ha presentato un'offerta nei termini previsti nella quale offre n. 2 sonde calcosplit Litotrissa diametro 1,6 (cod. 276923S) al costo unitario di € 77,00 + Iva, n. 4 elettrodo di dissezione a forma di "L" per coagulazione monopolare (cod. 26775UF) al costo unitario di € 184,00 + Iva, n. 3 siringa evacuante da 75 ml (cod. 2721SLO) al costo unitario di € 270,00 + Iva, n. 2 ago per punzione e aspirazione (cod. 37360CP) al costo unitario di € 92,00 + iVA, n. 2 ottica diametro 5 – 30° pe VL lung cm. 29 (cod. 26046BA) al costo unitario di € 4.357,00 + iVA e n. 2 pinza da presa robi per coagulazione bipolare (cod. 38361MD) al costo unitario dei € 1.460,00 + Iva per un importo complessivo di € 13.518,00 + Iva;

Ritenuto pertanto di dover procedere all'affidamento della fornitura alla Ditta Sanifarm per quanto richiesto dal Blocco Operatorio del P.O. San Martino;

Visto l'Atto Aziendale, adottato con deliberazione del Direttore Generale dell'Azienda Sanitaria di Oristano n. 5 dell'8.01.2008 e approvato dalla Giunta Regionale, con esiti positivi in merito alla verifica di conformità, con deliberazione n. 3/4 del 16.01.2008;

Vista la L.R. N° 10/2006 e lo statuto dell'Azienda;

DETERMINA

Per le motivazioni esposte in premessa:

- 1) **di affidare** alla Ditta Sanifarm la fornitura n. 2 sonde calcosplit Litotrixa diametro 1,6 (cod. 276923S) al costo unitario di € 77,00 + Iva, n. 4 elettrodo di dissezione a forma di "L" per coagulazione monopolare (cod. 26775UF) al costo unitario di € 184,00 + Iva, n. 3 siringa evacuante da 75 ml (cod. 2721SLO) al costo unitario di € 270,00 + Iva, n. 2 ago per punzione e aspirazione (cod. 37360CP) al costo unitario di € 92,00 + iVA, n. 2 ottica diametro 5 - 30° pe VL lung cm. 29 (cod. 26046BA) al costo unitario di € 4.357,00 + iVA e n. 2 pinza da presa robi per coagulazione bipolare (cod. 38361MD) al costo unitario dei € 1.460,00 + Iva per un importo complessivo di € 13.518,00 + Iva per il Blocco Operatorio del P.O. San Martino;
- 2) **Di dare atto** che l'importo complessivo di € 16.492,00 IVA compresa sarà imputato sul conto economico 0501010801 "Acquisto di presidi chirurgici e materiale sanitario" e così suddivisi sui seguenti Centro di Costo € 12.741,70 D0202 "Sala Operatoria Chirurgia P.O. S. Martino".
€ 3.750,30 D0605 "Sala Operatoria Urologia P.O. S. Martino"
(Aut. UASM n. 1 Sub. 124/2014)
- 3) **Di autorizzare** il servizio Bilancio all'emissione del mandato di pagamento, dietro presentazione di fattura da parte della Ditta previa verifica e attestazione della regolarità della fornitura eseguita.
- 4) **Di trasmettere** copia della presente Determinazione alla Direzione Generale, al Collegio Sindacale, al Servizio Affari Generali e al Servizio Bilancio per gli adempimenti di competenza.

Oristano lì

Per il Responsabile delle Funzioni
Amministrative del P.O. San Martino
Dottor Marco Biagini

Il sottoscritto Responsabile del Servizio Affari Generali-Legali certifica che la presente determinazione verrà pubblicata nell'Albo di questa Azienda dal 17/06/2014 al 01/07/2014.

IL RESPONSABILE DEL SERVIZI AFFARI GENERALI

*Determinazione Responsabile
Amm.vo del P.O. San Martino*

Dott.ssa Antonina Daga