

DELIBERAZIONE N°149 del 05/02/2010

SERVIZIO PROPONENTE: PROVVEDITORATO

Allegati:

- Verbale N. 1 del 18/01/2010 (allegato N. 1)
- Verbale N. 2 del 01/02/2010 (allegato N. 2)
- Offerta economica Ditta Laboindustria di Arzergrande (Pd) alleg. N. 3)

Il Referente dell'Istruttoria
Dr. Paolo SANNA

Il sottoscritto Direttore della struttura proponente, DICHIARA la presente proposta di Deliberazione legittima, regolare sotto il profilo tecnico e contabile.

IL DIRETTORE DEL SERVIZIO
Dr.ssa Maria Gesuina DEMURTAS

Il sottoscritto Responsabile del Servizio Affari Generali Legali certifica che la presente Deliberazione verrà pubblicata nell'Albo Ufficiale di questa Azienda dal 08/02/2010 al 22/02/2010.

IL RESPONSABILE DEL SERVIZIO AFFARI GENERALI
Dr.ssa Antonina DAGA

OGGETTO: "AGGIUDICAZIONE PROCEDURA NEGOZIATA DI COTTIMO FIDUCIARIO PER LA FORNITURA DI N° 1 SISTEMA COMPLETO DI INCUBATORE E AGITATORE PIASTRINICO DA DESTINARE ALL'U.O. IMMUNOEMATOLOGIA E TRASFUSIONALE P.O. DI ORISTANO. DITTA AGGIUDICATARIA "LABOINDUSTRIA S.P.A." DI ARZERGRANDE (PD) .

PROPOSTA N° _____ IN DATA _____

Servizio: **PROVVEDITORATO**

REFERENTE ISTRUTTORIA: Dr. Paolo SANNA

IL DIRETTORE DEL SERVIZIO: Dr.ssa Maria Gesuina DEMURTAS

IL COMMISSARIO

Premesso che con nota del 11/12/2009 del Direttore del Servizio Ingegneria Clinica Aziendale unitamente al Direttore dell'U.O. Immunoematologia e Medicina Trasfusionale del P.O. di Oristano, è stato richiesto l'acquisto urgente di N° 1 SISTEMA COMPLETO DI INCUBATORE E AGITATORE PIASTRINICO da destinare alla summenzionata U.O. del P.O. di Oristano, stante la dichiarata non riparabilità dell'apparecchiatura attualmente in uso.

Ritenuto

necessario dover provvedere all'acquisto di quanto sopra specificato in lotto unico di aggiudicazione, come da allegato n. 1 all'Invito di gara, e, tenuto conto dell'importo presunto della fornitura, comunque inferiore alla soglia comunitaria, di dover attivare procedura di gara negoziata, mediante cottimo fiduciario, ex art. 125 del D. Lgs. n° 163/2006, da aggiudicare all'offerta al prezzo più basso (apparecchiature più canone triennale di manutenzione, quest'ultimo solo eventuale), purché tecnicamente conforme ed economicamente congrua.

Dato atto

-che con nota prot. n° 95471 del 23.12.2009 sono state invitate a presentare offerta, le seguenti n° 10 Ditte, specializzate nel settore:

- AHSI S.P.A. Bernareggio (Mb)
- BAXTER S.P.A. Roma
- Biorad Laboratories Srl Segrate (Mi)
- OXOID S.P.A. Rodano (Mi)
- EPPENDORF Srl Milano

- FRESENIUS KABI ITALIA Srl Isola Della Scala (Vr)
- GRIFOLS ITALIA S.p.A. Ghezzano (Pi)
- LABOINDUSTRIA S.p.A. Arzergrande (Pd)
- TECHNOGENETICS Srl Milano (Mi)
- Thermo Fisher Scientific Milano S.r.l. Rodano (Mi).

Che con la medesima nota alle Ditte è stato inviato l'allegato n. 1 all'Invito inerente alla specificazione delle caratteristiche tecniche delle apparecchiature e del servizio di manutenzione tecnica richiesti.

Preso atto

che entro la data prevista (12.01.2010, ore 13,00) sono pervenute offerte dalle seguenti n° 2 Ditte: "GRIFOLS ITALIA S.p.A." di Ghezzano (Pi) e "LABOINDUSTRIA S.p.A." di Arzergrande (Pd) .

Atteso

che con Verbale di gara n. 1 del 18.01.2010 (all. n. 1 alla presente) si è proceduto all'apertura dei pieghi generali delle n. 2 offerte pervenute al fine di verificare la documentazione amministrativa e generale di gara, prendendo atto della regolarità della stessa e dell'ammissione di entrambe alle successive fasi di gara.

Che

con nota n. 3581 del 18.01.2010 del Direttore del Servizio Provveditorato si è provveduto a trasmettere la documentazione tecnica delle n. 2 offerte ammesse al Direttore del Servizio Ingegneria Clinica Aziendale che, unitamente al Direttore dell'U.O. Immunoematologia e Medicina Trasfusionale del P.O. di Oristano, con nota prot. n. 20/IC in data 28.01.2010, ha provveduto a fornire le risultanze della verifica di competenza, così come da Verbale di gara N. 2 del 01.02.2010 (all. n. 2 alla presente), ovvero:

-Ditta "GRIFOLS ITALIA S.p.A." di Ghezzano (Pi):

mod. offerto: Incubatore ad armadio per piastrine I-108 ed Agitatori Plaquepex H-54, codd. prodotto 500991 e 500597, al costo complessivo (apparecchiature più canone triennale manutenzione (eventuale) di **€ 18.514,00+ Iva;**

-Ditta "LABOINDUSTRIA S.p.A." di Arzergrande (Pd):

mod. offerto: Incubatore per piastrine Haemo 81005 ed Agitatori piastrinici Amadeus 40, codd. prodotto 81005 e AMA40, al costo complessivo (apparecchiature più canone triennale manutenzione (eventuale) di **€ 16.889,00+ Iva.**

Ritenuto

di dover procedere all'aggiudicazione in oggetto, per lotto unico di gara, in favore della Ditta "LABOINDUSTRIA S.p.A." di Arzergrande (Pd), che ha offerto il prezzo complessivamente più basso.

Visto il D. Lgs. n. 163/2006 e la L.R. N. 5/2007 e ss.mm.ii.

Viste le LL.RR. n. 10/2006 e n. 3 del 07.08.2009.

Con i pareri espressi dal Direttore Amministrativo e dal Direttore Sanitario,

DELIBERA

1) di approvare integralmente i Verbali di gara N. 1 del 18/01/2010 e N. 2 del 01/02/2010, uniti alla presente, rispettivamente, con i nn. 1 e 2 per farne parte integrante e sostanziale;

2) di aggiudicare, in favore della Ditta "LABOINDUSTRIA S.p.A." di Arzergrande (Pd), la fornitura di di N° 1 SISTEMA COMPLETO DI INCUBATORE E AGITATORE PIASTRINICO da destinare all'U.O. Immunoematologia e Medicina Trasfusionale del P.O. di Oristano, modd. offerti: Incubatore per piastrine "Haemo 81005" ed Agitatori piastrinici "Amadeus 40", codd. prodotto 81005 e AMA40, al costo complessivo di € 16.889,00+ Iva (apparecchiature più eventuale canone triennale manutenzione) di cui € 12.992,00 + Iva costo delle apparecchiature ed € 3.897,00 costo dell'eventuale canone triennale di manutenzione "full risk" post garanzia ordinaria di mesi 24, come da offerta economica unita alla presente con il n. 3;

2) di dare atto che gli oneri complessivi pari a € 20.266,80 (Iva compresa) sono da imputare al Bilancio aziendale di questa ASL, C.d.C. 5AAE0202A0802: "U.O. Immunologia e Trasfusione P.O. OR, Attività di Laboratorio", per € 15.590,40 (costo apparecchiature Iva compresa) al Conto 0102020304: "Macchinari", per € 4.676,40 (costo eventuale canone triennale manutenzione, Iva compresa) al Conto 0507020101 "Manutenzione e riparazione Attrezzature tecnico-scientifiche sanitarie";

3) di dare atto che alle liquidazioni di cui sopra si provvederà previa verifica di regolare resa delle forniture in oggetto e presentazione di pezza giustificativa vistata per approvazione dall'U.O. destinataria della presente fornitura;

4) di trasmettere copia del presente atto ai Servizi AA.GG., Bilancio, Provveditorato, all'U.O. Immunoematologia e Medicina Trasfusionale del P.O. di Oristano e al S.I.C. aziendale, ciascuno per quanto di rispettiva competenza.

IL COMMISSARIO
Dott. Giovanni PANICHI

IL DIRETTORE AMMINISTRATIVO
Dr. Pier Attilio MANCA

IL DIRETTORE SANITARIO
Dott. Serafinangelo PONTI