

FRONTESPIZIO DETERMINAZIONE

AOO: AS_BO66
REGISTRO: Determinazione
NUMERO: 0000431
DATA: 29/05/2018 17:57
OGGETTO: FORNITURA DI N.10 POLTRONE LETTO SINGOLO E N.2 COMODINI BIFRONTI PER LE CAMERE DI DEGENZA DELL'HOSPICE DELL'OSPEDALE DI CASTEL S.PIETRO TERME MEDIANTE ADESIONE ALLA CONVENZIONE STIPULATA DA INTERCENT-ER "ARREDI SANITARI 2 - LOTTO 5 GIVAS " CIG N. Z4E237835A- PROGETTO 27611- DONAZIONE IN MEMORIA DI VANNINI RINO E CASADIO EZIO.

SOTTOSCRITTO DIGITALMENTE DA:

Ivana Pelliconi

DIRETTORE DI:

UO ECONOMATO E LOGISTICA

CLASSIFICAZIONI:

- [11-04-01]

DESTINATARI:

- Collegio sindacale
- UO ECONOMATO E LOGISTICA
- DIREZIONE INFERMIERISTICA E TECNICA

DOCUMENTI:

File	Firmato digitalmente da	Hash
DETE0000431_2018_determina_firmata.pdf	Pelliconi Ivana	09392D47D158956B773CBFC639B0FBB5 B69859F89277DBB6F1838DDEDA6AC846
DETE0000431_2018_Allegato1.pdf:		F02BB086F15117C821F62111EAE1B383B 58B444E976BBBEBDD9ED224254B94E5

L'originale del presente documento, redatto in formato elettronico e firmato digitalmente e' conservato a cura dell'ente produttore secondo normativa vigente.
Ai sensi dell'art. 3bis c4-bis Dlgs 82/2005 e s.m.i., in assenza del domicilio digitale le amministrazioni possono predisporre le comunicazioni ai cittadini come documenti informatici sottoscritti con firma digitale o firma elettronica avanzata ed inviare ai cittadini stessi copia analogica di tali documenti sottoscritti con firma autografa sostituita a mezzo stampa predisposta secondo le disposizioni di cui all'articolo 3 del Dlgs 39/1993.

UO ECONOMATO E LOGISTICA

DETERMINAZIONE

OGGETTO: FORNITURA DI N.10 POLTRONE LETTO SINGOLO E N.2 COMODINI BIFRONTI PER LE CAMERE DI DEGENZA DELL'HOSPICE DELL'OSPEDALE DI CASTEL S.PIETRO TERME MEDIANTE ADESIONE ALLA CONVENZIONE STIPULATA DA INTERCENT-ER "ARREDI SANITARI 2 - LOTTO 5 GIVAS " CIG N. Z4E237835A- PROGETTO 27611-DONAZIONE IN MEMORIA DI VANNINI RINO E CASADIO EZIO.

IL DIRETTORE

- premesso che in attuazione del principio di separazione tra funzione di indirizzo-programmazione-controllo e funzione di gestione, con deliberazione del Direttore Generale n. 329 del 31.5.2001, e successive modifiche - da ultimo con deliberazione n. 92 del 18.08.2005 - è stato operato il decentramento della competenza all'adozione degli atti di gestione, in capo alla Dirigenza, individuando le categorie di atti assegnati alla competenza propria o delegata delle posizioni dirigenziali;
- preso atto che con le deliberazioni n. 84 del 27.06.2013 e n. 89 del 12.07.2013 l'Azienda USL di Imola ha aderito al "Servizio Acquisti Metropolitan" S.A.M. delegando l'attività di Provveditorato all'AUSL di Bologna e conseguentemente modificando la Deliberazione n. 92 del 2005, relativamente alle funzioni proprie e delegate del Direttore dell'Unità Operativa Complessa , ora denominata Economato e Logistica;
- atteso che l'oggetto del presente provvedimento rientra tra le categorie di atti assegnati alla competenza propria del Direttore dell'Unità Operativa Economato e Logistica;
- richiamata la vigente normativa in materia di contratti pubblici , il D.Lgs.n.50 del 18 aprile 2016 così come modificato dal D.Lgs.19 aprile 2017 n.56, " Codice dei Contratti " che :
- all'art.36 disciplina l'affidamento e l'esecuzione di servizi e forniture di importo inferiore, tra l'altro, alla soglia di €. 40.000,00 escluso iva ;
- all'art.37 commi 1 e 2 , ribadisce l'obbligo di utilizzo degli strumenti di acquisto e di negoziazione , anche telematici, messi a disposizione dalle Centrali di Committenza e/o soggetti aggregatori di riferimento;

- richiamata la Deliberazione Aziendale n. 184 del 20 settembre 2017 con cui il Direttore Generale dell'Azienda Usl di Imola ha approvato il Regolamento per l'acquisizione dei beni, servizi e lavori di valore inferiore a €40.000,00 iva esclusa in applicazione al Codice dei Contratti (D.Lgs.50/2016 così come modificato dal d.Lgs.56/2017);

- preso atto della richiesta di acquisto pervenuta dalla responsabile della Casa della salute CSPT/Medicina e Ospedale di Comunità di CSPT a questa unità operativa in cui si evidenziava la necessità di sostituire alcuni arredi ritenuti oramai obsoleti ancora in uso nelle camere di degenza dell'Hospice ;

- tenuto conto che si rende necessario sostituire n.10 poltrone letto singolo e n.2 comodini bifronte e considerato che per tali spese si farà fronte con erogazioni di denaro donate da privati in memoria di Vannini Rino e di Casadio Ezio, progetto n. 27611 ;

- dato atto che, attualmente, per la tipologia dell'oggetto contrattuale del presente provvedimento, è attiva una convenzione stipulata da IntercentER e che la predetta Convenzione , “ ARREDI SANITARI 2 “ e suddivisa in piu' lotti a seconda della tipologia del bene come di seguito specificato:

Lotto 1: Letti elettrici - **Lotto 2:** Letti oleodinamici e barelle - **Lotto 3:** Lettini e altri arredi - **Lotto 4:** Carrelli - **Lotto 5:** Arredi sale degenza e ambulatori - **Lotto 6:** Pareti attrezzate - **Lotto 7:** Tende divisorie

- considerato che tutta la documentazione relativa alla gara è scaricabile dal portale di IntercentER e che i lotti sono stati aggiudicati nel seguente modo:

- Lotto 1 • Linet Italia S.r.l.

- Lotti 2-3 • Givas S.r.l.

- Lotto 4 • Malvestio S.p.A.

- Lotto 5 • Givas S.r.l.

- Lotto 6 • Vernipoll S.r.l.

- Lotto 7 • UPM Modena S.p.A.

- precisato che tale convenzione rientra tra gli acquisti verdi, "Green Public Procurement", in quanto prevede clausole contrattuali e/o requisiti tecnici dei prodotti contemplati "sostenibili", cioè a basso impatto ambientale, così come previsto dal Decreto del Ministro dell'Ambiente e della Tutela del Territorio e del Mare, denominato "PIANO NAZIONALE DI AZIONE GPP";
- ritenuto pertanto di aderire alla convenzione " ARREDI SANITARI 2" che al LOTTO 5 prevede la fornitura di arredi sale degenza e ambulatori, tra cui appunto le poltrone letto singolo e i comodini bifronte come richiesto ;
- ritenuto pertanto opportuno procedere all'adesione alla convenzione con l'emissione dell'ordinativo PI 039836-18 ,in quanto rispondente pienamente alle esigenze dell'Azienda USL di Imola;
- verificata la copertura finanziaria della spesa scaturente dal presente provvedimento dal Progetto 27611;
- preso atto che il Responsabile del procedimento di cui al presente atto è la Dott.ssa Ivana Pelliconi e che la responsabile dell'istruttoria è Sabbioni Lorella ;
- atteso che i rapporti contrattuali sono regolati dalle disposizioni contenute nella Convenzione " ARREDI SANITARI 2 LOTTO 5 " stipulata da IntercentER e relativi allegati, dall'offerta telematica presentata sul portale , dagli ordinativi sopraccitati, nonché dalle norme del Codice Civile in materia;
- verificato che per la fornitura in argomento i costi relativi alla riduzione dei rischi da interferenza risultano essere pari a zero;
- preso atto che l'U.O. Economato e Logistica ha attribuito la spesa derivante dal presente affidamento, al relativo Budget di riferimento;
- dato atto che si provvederà alla liquidazione secondo le modalità di cui alla deliberazione n. 189 del 29.3.2000;

Determina

1) l'adesione, per le motivazioni citate in premessa, alla convenzione attiva verde " ARREDI SANITARI 2- LOTTO 5 " stipulata tra l'Agenzia Intercent E.R. e la ditta GIVAS - Viale Veneto 2 -SAONARA PD – P.IVA IT90000900374 per il Lotto n.5 mediante l'emissione dell'ordinativo n.PI 039836-18 per la fornitura di n. 10 poltrone letto singolo al costo unitario di €. 446,36 e di n.2 comodini bifronte al costo unitario di €. 320,85 escluso iva cadauna;

2) di assumere la spesa complessiva di € 5.105,30 + iva 22% € 1.123,166 = € 6.228,47 o.f.c. , a favore della ditta GIVAS , e di imputare la spesa al CONTO AA2501 ARREDI Macro budget 2018/122/19-Esercizio 2018 - Finanziamento con Progetto n. 27611;

3) che il cig derivato rilasciato dall'Autorità di vigilanza sui contratti pubblici di lavori servizi e forniture, da riportare nei bonifici bancari, è: Z4E237835A

Dati di riferimento interni:

Tipologia contratto: 1 INTERCENTER ADESIONE
CONVENZIONE

Specificazione contratto: CA Contratto di acquisto (art. 1470 –
1547 CC)

Forma di negoziazione: AD AFFIDAMENTO DIRETTO

Periodo: ANNO 2018

Codice servizio
liquidatore 10

Codice Centro di Costo HOSPICE CSPT

4) di dare atto che le informazioni concernenti il presente provvedimento, ai sensi dell'art. 23 del D.Lgs. 33/2013 e s.m.i., vengono pubblicate sul sito istituzionale dell'Azienda, nella sezione "Amministrazione Trasparente";

5) di dare atto che, a garanzia di trasparenza, gli estremi della presente Determinazione sono pubblicati all'albo aziendale per 15 giorni consecutivi ai fini dell'accesso e sono comunicati al Collegio Sindacale, ai fini dell'eventuale controllo di cui al D. Lgs. 286/99.

Firmato digitalmente da:
Ivana Pelliconi

ORDINATIVO DI FORNITURA - CONVENZIONE FORNITURA DI ARREDI PER LE STRUTTURE SANITARIE REGIONALI 2 LOTTO 5 – arredi sale degenza e ambulatori CIG 5839891E7E
[num. Registro PI039836-18]

Descrizione: n.10 POLTRONE LETTO SINGOLE id 37 cod zma03507 (Innova) colore 13 ARANCIO
 E N.2 COMODINI BIFRONTI con portabottiglie laterale e tavolo servitore separato ID 33 cod ZHC62053 COLORE GIALLO
 ARANCIO
 PREVENTIVO 2195/2018

Scadenza: 31/12/2018

Cig Master: 5839891E7E

CIG Derivato: Z4E237835A

Fornitore GIVAS
Partita IVA IT01498810280
Indirizzo VIALE VENETO, 2
 35020 Saonara (Padova)
Fax 0498790711

Il sottoscritto IVANA PELLICONI
Codice Fiscale PLLVNI57L61E289F
in qualita' di DIRIGENTE
Per l'Amministrazione AZIENDA USL DI IMOLA
Codice Fiscale/Partita IVA IT00705271203
Telefono 0542604412
Email i.pelliconi@ausl.imola.bo.it
Codice Ufficio Fatturazione Elettronica IPA UFAN47
Indirizzo di fatturazione - - () -
Indirizzo di consegna VIALE ORIANI 1 - - Castel San Pietro Terme (Bologna) - Italia

- vista la Convenzione "FORNITURA DI ARREDI PER LE STRUTTURE SANITARIE REGIONALI 2 LOTTO 5 – arredi sale degenza e ambulatori CIG 5839891E7E stipulata il 07/03/2016, tra INTERCENT-ER AGENZIA REGIONALE DI SVILUPPO DEI MERCATI TELEMATICI e GIVAS e visti i prezzi e le altre condizioni della fornitura, stabiliti nella Convenzione;

SOTTOSCRIVE IL CONTRATTO PER

Numero Lotto	5
CODICE REGIONALE	B00000006
DESCRIZIONE CODICE REGIONALE	Comodino bifronte con tavolo separato
UM OGGETTO INIZIATIVA	PEZZO
QUANTITA' (IN UNITA' DI MISURA)	2,000
CODIFICA ARTICOLO FORNITORE	ZHC62053
DENOMINAZIONE ARTICOLO FORNITORE	Comodino bifronte con portabottiglie laterale e carrello servitore separato
PREZZO OFFERTO PER UM IVA ESCLUSA	320,85
IVA (%)	22,00
CODICE ARTICOLO FABBRICANTE	
FABBRICANTE	
BANCA DATI BD/RDM	
CODICE GS1	
Numero Lotto	5
CODICE REGIONALE	B00000008
DESCRIZIONE CODICE REGIONALE	Poltrona letto singolo
UM OGGETTO INIZIATIVA	PEZZO
QUANTITA' (IN UNITA' DI MISURA)	10,000
CODIFICA ARTICOLO FORNITORE	ZMA03507
DENOMINAZIONE ARTICOLO FORNITORE	Poltrona letto a un posto
PREZZO OFFERTO PER UM IVA ESCLUSA	446,36
IVA (%)	22,00

CODICE ARTICOLO FABBRICANTE
FABBRICANTE
BANCA DATI BD/RDM
CODICE GS1

TOTALE ORDINATIVO DI FORNITURA(IVA ESCLUSA) 5.105,30
IVA 1.123,166
TOTALE ORDINATIVO DI FORNITURA(IVA INCLUSA) 6.228,47

CONSEGNA URGENTE DA VS. PREVENTIVO N. 2195/2018 POLTRONE LETTO COLORE INCA 13 ARANCIO - COMODINI COLORE GIALLO ARANCIO CONSEGNA PREVI ACCORDI CON COLMI PATRIZIA ALL'OSPEDALE DI CASTEL SAN PIETRO TERME HOSPICE ANGELA CAPPELLETTI

Attenzione: l'aliquota IVA indicata ed utilizzata per i calcoli e' da ritenersi valida per la specifica convenzione, ma potrebbe essere soggetta a variazioni. Eventuali regimi agevolati andranno gestiti direttamente dal Fornitore con i rispettivi Punti Ordinanti.

*IVANA PELLICONI
(firmato digitalmente)*