

AGENZIA DI TUTELA DELLA SALUTE DELL'INSUBRIA

U.O.C. PROGRAMMAZIONE E GESTIONE APPROVVIGIONAMENTO BENI E SERVIZI

DETERMINAZIONE N. 165 DEL 02 APRILE 2021

Oggetto: ACQUISTO DI BENI E SERVIZI PER ALCUNE UU.OO. E SERVIZI DELL'AGENZIA (VIII PROVVEDIMENTO 2021).

**IL RESPONSABILE DELL'U.O.C. PROGRAMMAZIONE E
GESTIONE APPROVVIGIONAMENTO BENI E SERVIZI
Dott. Mauro Crimella**

U.O.C. Programmazione e Gestione Approvvigionamento Beni e Servizi
Responsabile della struttura: dott. Mauro Crimella
Responsabile del procedimento: dott. Mauro Crimella
(MM)
Fascicolo nr. 14/determinazioni/2021

RICHIAMATA la deliberazione n. 6 del 14.01.2019 con la quale il Direttore Generale dell'ATS dell'Insubria ha conferito delega ai fini dell'adozione in via autonoma al Dirigente Amministrativo della Struttura che adotta la presente determinazione;

PREMESSO che sono pervenute da parte dei Responsabili dei sottoelencati Servizi e UU.OO. dell'Agenzia le seguenti richieste di acquisto di beni e servizi:

1. Emergenza sanitaria Covid-19:
fornitura di guanti monouso non sterili in nitrile
2. Dipartimento Igiene e Prevenzione Sanitaria:
fornitura poltrone per ufficio portata 150 kg.
3. Dipartimento Veterinario e Sicurezza degli Alimenti di Origine Animale:
fornitura di farmaci veterinari
4. Emergenza sanitaria Covid-19:
servizio di noleggio di bagni chimici per punti tamponi Covid-19

EVIDENZIATO che questa U.O.C. Programmazione e Gestione Approvvigionamento Beni e Servizi ha proceduto ad una verifica presso il portale della Azienda Regionale per l'Innovazione e gli Acquisti (A.R.I.A.) della Regione Lombardia e il portale Acquistinretepa.it Consip del Ministero dell'Economia e delle Finanze circa la presenza di convenzioni attive aventi ad oggetto la fornitura dei beni sopraindicati;

CONSIDERATO che a seguito di tale verifica non è possibile il ricorso alla procedura di cui all'art. 1, c. 449 e 450 della L. 27.12.2006, n. 296, ad eccezione di quanto previsto al punto 1 (guanti in nitrile) e al punto 3 (farmaci veterinari);

VISTE le ultime disposizioni regionali (allegato della D.G.R. n. XI/2672 del 16 dicembre 2019 avente ad oggetto "Determinazioni in ordine alla gestione del Servizio Sanitario e Socio Sanitario per l'esercizio 2020"), nonché l'art. 1, c. 130 della L. 30/12/2018, n. 145;

EVIDENZIATO che questa U.O.C. Programmazione e Gestione Approvvigionamento Beni e Servizi ha proceduto ad attivare apposite procedure con le seguenti risultanze:

1. per la fornitura di guanti monouso non sterili in nitrile occorrenti per l'emergenza sanitaria COVID-19, mediante adesione alla convenzione ARIA "AQ DM destinati all'emergenza sanitaria COVID-19 - Global Farma - ARIA_2020_268.1 - Lotto 1":
premessi che l'ATS dell'Insubria è stata abilitata da ARIA ad operare sulla convenzione "AQ DM destinati all'emergenza sanitaria COVID-19 - Global Farma - ARIA_2020_268.1 - Lotto 1", avente ad oggetto la fornitura di guanti monouso non sterili in nitrile occorrenti per l'emergenza sanitaria Covid-19;

dato atto che la suddetta convenzione, con scadenza 27/04/2021, è stata stipulata da ARIA con l'impresa Global Farma Srl di Milano;

preso atto che dal Negozio Elettronico di Centrale Acquisti (NECA), risulta che il massimale attribuito all'ATS dell'Insubria per l'adesione alla suddetta convenzione, è pari ad € 11.850,00 (oltre IVA 5%), corrispondente all'acquisto di n. 1.500 confezioni di guanti (da 100 pezzi ciascuna, per un totale di 150.000 guanti, a un costo unitario di € 0,079/pezzo);

accertata la necessità di aderire alla convenzione in oggetto per l'intero importo attribuito all'ATS, al fine di far fronte alle esigenze connesse all'emergenza sanitaria Covid-19;

precisato che il contratto di fornitura è concluso a tutti gli effetti tra l'Amministrazione contraente ed il fornitore attraverso l'emissione dell'ordinativo di fornitura effettuato dalla prima nei confronti del secondo;

ritenuto, pertanto:

- di aderire alla convenzione "AQ DM destinati all'emergenza sanitaria COVID-19 - Global Farma - ARIA_2020_268.1 - Lotto 1", stipulata da ARIA con l'impresa Global Farma Srl di

Milano, per l'approvvigionamento di guanti monouso non sterili in nitrile occorrenti per l'emergenza sanitaria covid-19;

- di procedere all'emissione dell'ordinativo di fornitura, con scadenza 27/04/2021, attraverso il Negozio Elettronico Centrale Acquisti (N.E.C.A.), nei confronti dell'impresa Global Farma Srl, alle condizioni e modalità precisate nella citata convenzione, per un importo complessivo di € 11.850,00 (oltre IVA 5%);

ritiene di affidare la fornitura di guanti monouso non sterili in nitrile occorrenti per l'emergenza sanitaria Covid-19, all'impresa Global Farma Srl di Milano, secondo quanto prevede la convenzione ARIA "AQ DM destinati all'emergenza sanitaria COVID-19 - Global Farma - ARIA_2020_268.1 - Lotto 1", per un importo complessivo stimato di € 11.850,00 oltre IVA 5% pari ad € 592,50 per un totale di € 12.442,50;

2. fornitura poltrone per ufficio portata 150 kg.:

premesso che sono pervenute richieste, agli atti, per l'acquisto di n. 2 poltrone per ufficio di portata sino a 150 kg., in sostituzione di sedute ormai obsolete e usurate che non garantiscono più il rispetto dei requisiti minimi del D.Lgs. 81/08 testo vigente;

precisato che su indicazioni del Servizio Prevenzione e Protezione dell'Agenzia sono state individuate le caratteristiche tecniche necessarie per le sedute la cui portata è superiore alla media delle comuni sedie di ufficio, così da garantire una corretta postura ai dipendenti che ne necessitano;

considerato che, al fine di assicurare l'approvvigionamento questa U.O.C. ha proceduto ad attivare apposita richiesta di offerta a mezzo mail, in data 03/03/2021 e 16/03/2021, alle ditte di seguito indicate:

- Kaiser+Kraft srl Fenegrò (CO)
- Fimat srl Settimo Torinese (TO)
- Quadrifoglio Sistemi d'Arredo Spa Mansuè (TV)
- Centro Ufficio Loreto Busto Arsizio (VA)

rilevato che, sono pervenute le offerte da parte delle seguenti ditte, mentre la ditta Quadrifoglio Sistemi d'Arredo Spa, pur dando riscontro, ha precisato di non avere a disposizione sedute certificate con le caratteristiche richieste:

- Kaiser+Kraft €/cad. 635,55 (oltre IVA 22%)
- Fimat srl €/cad. 245,00 (oltre IVA 22%)

visto che, l'offerta con il minor prezzo è quella presentata dalla ditta Fimat srl di Settimo Torinese;

acquisito parere tecnico positivo di idoneità da parte del Servizio Prevenzione Prevenzione della seduta proposta dalla ditta Fimat srl di Settimo Torinese;

precisato che, nei confronti della ditta sono state espletate le verifiche in merito alla regolarità contributiva ed alla rispondenza ai requisiti di idoneità professionale, conclusesi con esito positivo;

ritiene di affidare la fornitura in oggetto alla ditta Fimat srl di Settimo Torinese, per un importo complessivo di € 490,00 oltre IVA 22% pari a € 107,80 per un totale di € 597,80;

3. per la fornitura di farmaci veterinari mediante adesione alle convenzioni ARCA_2019_013 e ARIA_2020_049:

premesso che, con nota a mezzo e-mail in data 16/03/2021, il Direttore dell'U.O.C. Servizio Farmaceutico ha chiesto di aderire alle seguenti convenzioni ARIA aventi ad oggetto farmaci veterinari, per i fabbisogni espressi dal Dipartimento Veterinario e Sicurezza degli Alimenti di Origine Animale e di seguito indicati:

- a. convenzione ARIA "Farmaci Veterinari - ALCYON ITALIA - ARCA_2019_013 - Lotti 5, 6, 50 e 104" (scadenza 03/06/2021), stipulata da ARIA con l'impresa Alcyon Italia Spa di Cherasco (CN):

Lotto ARIA	Nome lotto	Nome commerciale prodotto	Costo a confezione (oltre IVA)	Fabbisogno (in confezioni)	Importo complessivo (oltre IVA)
6	Lotto 6 - moxidectin + imidaclopride	PRINOVOX CANI XL 25-40KG 21 PIPETTE	€ 54,2283	11	€ 596,51

- b. convenzione ARIA "Farmaci Veterinari - MEDISER - ARCA 2019_013 - Lotti 51, 53, 60, 63, 91 e 100" (scadenza 01/04/2022), stipulata da ARIA con l'impresa Mediser Srl di Fornacette (PI):

Lotto ARIA	Nome lotto	Nome commerciale prodotto	Costo a confezione (oltre IVA)	Fabbisogno (in confezioni)	Importo complessivo (oltre IVA)
91	Lotto 91 - atipamezolo cloridrato	SEDASTOP 10 ML	€ 21,58	30	€ 647,40

- c. convenzione ARIA "Farmaci Veterinari - MEDISER - ARCA_2019_013 - Lotti 8, 23, 47, 52 e 62" (scadenza 03/06/2021), stipulata da ARIA con l'impresa Mediser Srl di Calcinaia (PI):

Lotto ARIA	Nome lotto	Nome commerciale prodotto	Costo a confezione (oltre IVA)	Fabbisogno (in confezioni)	Importo complessivo (oltre IVA)
8	Lotto 8 - enrofloxacin	XEDEN 150 MG 120 CPR	€ 100,20	4	€ 400,80

- d. convenzione ARIA "Farmaci e Vaccini Veterinari - Sicil Zootecnica - ARIA_2020_049 - Lotti 21, 37, 43, 49, 53, 71, 81, 97, 120, 129, 130, 131, 136, 151, 159 e 165" (scadenza 08/07/2023), stipulata da ARIA con l'impresa Sicil Zootecnica Srl di Catania:

Lotto ARIA	Nome lotto	Nome commerciale prodotto	Costo a confezione (oltre IVA)	Fabbisogno (in confezioni)	Importo complessivo (oltre IVA)
151	Lotto 151 - Desametasone sodio fosfato -2-mg/ml- FLACONE-50-ml-Equini NDPA, cani, gatti	DEXAFAST INIET 50ML 2MG/ML	€ 11,50	15	€ 172,50

dato atto che il contratto di fornitura è concluso a tutti gli effetti tra l'Amministrazione contraente ed il fornitore attraverso l'emissione dell'ordinativo di fornitura sul Negozio Elettronico Centrale Acquisti (N.E.C.A.);

ritenuto, quindi, di aderire alle convenzioni stipulate da ARIA, come riepilogate nelle tabelle sopra riportate, e, pertanto, di autorizzare il Direttore dell'U.O.C. Servizio Farmaceutico, per l'approvvigionamento della fornitura di farmaci veterinari, all'emissione degli ordinativi attraverso il Negozio Elettronico Centrale Acquisti (N.E.C.A.), nei confronti delle imprese Alcyon Italia Spa, Mediser Srl e Sicil Zootecnica Srl, alle condizioni e modalità precisate nelle citate convenzioni, per una spesa complessiva stimata di € 1.817,21 (oltre IVA 10%);

ritiene di affidare la fornitura di farmaci veterinari alle imprese Alcyon Italia Spa, Mediser Srl e Sicil Zootecnica Srl, secondo quanto previsto dalle rispettive convenzioni stipulate da ARIA, per un importo complessivo stimato di € 1.817,21 oltre IVA 10% pari a € 181,72 per un totale di € 1.998,93;

4. per il servizio di noleggio di bagni chimici per punti tamponi Covid-19: premesso che:

- con deliberazione n. 632 del 30/12/2020 è stato aggiudicato alla ditta Sebach SpA di Certaldo (FI) il servizio di noleggio di bagni chimici (comprensivo della manutenzione

giornaliera e della sanificazione) posizionati presso i punti tamponi allestiti per fronteggiare l'emergenza Covid-19;

- il 31/03/2021 scade il contratto stipulato con la ditta Sebach SpA e che, come da comunicazione del Direttore del Dipartimento Igiene e Prevenzione Sanitaria del 16/03/2021, il servizio necessita per ulteriori tre mesi presso le seguenti sedi;

Sede	Indirizzo	Tipologia di bagno chimico	Numero
Punto tamponi "Le Fontanelle"	Via Fontanelle, 5 . fraz. Gurone Malnate (VA)	Uomo/donna	2
Punto tamponi "Caserma NATO"	Via per Busto Arsizio, 20 Solbiate Olona (VA)	Uomo/donna	4
Ospedale da campo "Presidio via Rossi"	Via O. Rossi, 8 Varese	Per disabile	1
Punto tamponi "ex Ospedale Psichiatrico"	Via Castelnuovo, 1 Como	Uomo/donna	2

precisato che:

- non sono presenti convenzioni attive idonee a soddisfacimento degli specifici fabbisogni dell'ATS per il servizio in oggetto sul portale ARIA di regione Lombardia e sul portale Acquistinretepa di Consip del Ministero dell'Economia e delle Finanze;
- il servizio in questione non rientra fra le categorie merceologiche di cui al DPCM 24/12/2015 e che, pertanto il ruolo di stazione appaltante può essere svolto anche da un'amministrazione diversa da Consip o altro soggetto aggregatore;

considerato pertanto che questa U.O.C. ha indetto procedura di affidamento diretto ai sensi dell'art. 1 D.L. n. 76/2020, c. 2, lett. a) al fine di acquisire tale servizio, per il periodo dal 01/04/2021 al 30/06/2021 (con eventuale posticipo in caso di necessità al 31/07/2021), con invito a presentare offerta rivolto ai seguenti operatori economici e ad ogni eventuale altro che, interessato a prendere parte alla procedura, ne avesse fatto formale richiesta:

- Toi Toi Italia srl di Lachciarella (MI) C.F./P. IVA 06131761006;
- Locabox srl di Trivolzio (PV) C.F./P. IVA 05059990480;
- Misscup srl di Trezzano s/Naviglio (MI) C.F./P. IVA 03424740136;
- General Car srl di Besante (VA) C.F./P. IVA 02587830122;
- Sebach SpA di Certaldo (FI) C.F./P. IVA 03912150483.

precisato che l'aggiudicazione è effettuata secondo il criterio del minor prezzo ai sensi dell'art. 95, c. 4 del D.L.vo 50/2016;

rilevato che, entro le ore 15:00 del giorno 26/03/2021, termine ultimo per la presentazione delle offerte, sono pervenute le offerte da parte delle seguenti ditte:

- Misscup srl complessivi € 18.200,00 (oltre IVA 22%);
- General car srl complessivi € 23.782,85 (oltre IVA 22%);
- Sebach SpA complessivi € 24.752,00 (oltre IVA 22%);

dato atto che, nei confronti della ditta Misscup srl, migliore offerente, sono state espletate le verifiche in merito alla regolarità contributiva ed alla rispondenza ai requisiti di idoneità professionale, conclusesi con esito positivo;

ritiene di affidare alla ditta Missucup srl di Trezzano sul Naviglio (MI) il servizio di noleggio di bagni chimici per punti tamponi Covid-19, per il periodo dal 01/04/2021 al 30/06/2021 (con eventuale posticipo in caso di necessità al 31/07/2021), per un importo complessivo di € 18.200,00 oltre IVA 22% pari a € 4.004,00 per un totale di € 22.204,00;

RITENUTA la congruità dei prezzi proposti;

DATO ATTO che il costo derivante dal presente provvedimento, pari a € 37.243,23 (IVA 5% e 22% inclusa), è imputato ai conti di bilancio indicati nell'ultimo foglio della presente determinazione;

DETERMINA

per le ragioni espresse:

a) di affidare le forniture dei seguenti beni alle ditte sottoelencate:

1. Global Farma Srl di Milano:

C.F./P. IVA 11242520960

fornitura di guanti monouso non sterili in nitrile mediante adesione alla convenzione ARIA "AQ DM destinati all'emergenza sanitaria COVID-19 - Global Farma - ARIA_2020_268.1 - Lotto 1" (scadenza 27/04/2021)

complessivi € 11.850,00 (oltre IVA 5%)

Codice Identificativo Gara (C.I.G.): Padre 84747733EB - Figlio Z24311D670

2. Fimat srl di Settimo Torinese (TO):

C.F./P. IVA 10519990013

fornitura di n. 2 poltrone per ufficio portata 150 kg.,

complessivi di € 490,00 (oltre IVA 22%)

Codice Identificativo Gara (C.I.G.): Z0D311D429

3. fornitura di farmaci veterinari:

Alcyon Italia Spa di Cherasco (CN):

C.F. 09240730151/P. IVA 02241700042

adesione alla convenzione "Farmaci Veterinari - ALCYON ITALIA - ARCA_2019_013 - Lotti 5, 6, 50, e 104" - lotto 6 (scadenza 03/06/2021)

complessivi € 596,51 (oltre IVA 10%)

Codice Identificativo Gara (C.I.G.): Lotto 6 Padre 777383211C - Figlio Z873129CB4

Mediser Srl di Fornacette (PI):

C.F./P. IVA 00987750502

adesione alla convenzione "Farmaci Veterinari - MEDISER - ARCA 2019_013 - Lotti 51, 53, 60, 63, 91 e 100" - lotto 91 (scadenza 01/04/2022) e alla convenzione "Farmaci Veterinari - MEDISER - ARCA_2019_013 - Lotti 8, 23, 47, 52 e 62" - lotto 8 (scadenza 03/06/2021)

complessivi € 1.048,20 (oltre IVA 10%)

Codice Identificativo Gara (C.I.G.): Lotto 91 Padre 7777624A5B - Figlio ZB33129CCC

Lotto 8 Padre 7773883B2F - Figlio Z5C3129CE1

Sicil Zootecnica Srl di Catania:

C.F./P. IVA 01168420873

adesione alla convenzione "Farmaci e Vaccini Veterinari - Sicil Zootecnica - ARIA_2020_049 - Lotti 21, 37, 43, 49, 53, 71, 81, 97, 120, 129, 130, 131, 136, 151, 159 e 165" - lotto 151 (scadenza 08/07/2023)

complessivi € 172,50 (oltre IVA 10%)

Codice Identificativo Gara (C.I.G.): Lotto 151 Padre 8205075217 - Figlio ZB03129CF8

4. Missucup srl di Trezzano sul Naviglio (MI):

C.F./P. IVA 03424740136

servizio di noleggio di bagni chimici per punti tamponi Covid-19 per il periodo dal 01/04/2021 al 30/06/2021 (con eventuale posticipo in caso di necessità al 31/07/2021) complessivi di € 18.200,00 (oltre IVA 22%)
Codice Identificativo Gara (C.I.G.): ZAE3109D9B

b) di nominare, ai sensi dell'art. 101 del D.L.vo 50/2016, quale Direttore dell'Esecuzione del Contratto (D.E.C.):

- per la fornitura di guanti monouso non sterili in nitrile, il Direttore Dipartimento Igiene e Prevenzione Sanitaria, dott. Paolo Bulgheroni;
- per la fornitura di n. 2 poltrone operative portata 150 kg., il Direttore Dipartimento Igiene e Prevenzione Sanitaria, dott. Paolo Bulgheroni;
- per la fornitura di farmaci veterinari occorrenti al Dipartimento Veterinario, il Direttore del Dipartimento Veterinario e Sicurezza degli Alimenti di Origine Animale, Dott. Marco Magrini;
- per il servizio di noleggio di bagni chimici, il Direttore del Dipartimento Igiene e Prevenzione Sanitaria, dott. Paolo Bulgheroni;

che vigileranno sulla corretta esecuzione delle forniture e procederanno al monitoraggio dei costi;

c) di contabilizzare il costo derivante dal presente provvedimento come segue:

punto a)1 (guanti monouso): € 12.442,50 (IVA 5% inclusa), ai sensi delle disposizioni in materia di contabilità economico/patrimoniale, Esercizio 2021, conto economico 14020210 "Materiale di guardaroba, di pulizia e di convivenza in genere", Centro di Costo/Unità di Prelievo 995000110/EMER;

punto a)2 (poltrone operative): € 597,80 (IVA 22% inclusa), ai sensi delle vigenti disposizioni in materia di contabilità economico patrimoniale, esercizio 2021, conto patrimoniale 1020510 "Mobili arredi e attrezzature d'ufficio", DGR 3479 del 05/08/2020 CAUSALE ST2, centro di costo/UDP 55L300000/3015;

punto a)3 (farmaci veterinari) € 1.998,93 (IVA 10% inclusa), ai sensi delle vigenti disposizioni in materia di contabilità economico/patrimoniale, Centri di Costo/unità di prelievo a seconda della distribuzione, Conto Economico 14010810 "Prodotti farmaceutici per uso veterinario", Esercizi come di seguito indicato:

- 2021: € 1.820,90 (IVA 10% inclusa)
- 2022: € 178,03 (IVA 10% inclusa)

punto a)4 (noleggio bagni chimici): € 22.204,00 (IVA 22% inclusa), ai sensi delle vigenti disposizioni in materia di contabilità economico patrimoniale, esercizio 2021, conto economico 14080120 "Noleggio impianti e attrezzature", Centro di Costo/Unità di Prelievo 995000110/EMER;;

d) di dare atto che il costo derivante dal presente provvedimento, pari a € 37.243,23 (IVA 5% e 22% inclusa), è imputato nei conti di bilancio indicati nell'ultimo foglio della presente determinazione;

e) di trasmettere il presente provvedimento al Collegio Sindacale;

f) di dare atto che ai sensi dell'art. 17, commi 4 e 6, L.R. n. 33/2009 e s.m.i. il presente provvedimento non è soggetto a controllo ed è immediatamente esecutivo.

Destinatario del provvedimento:

- Struttura: U.O.C. Programmazione e Gestione Approvvigionamento Beni e Servizi
- Centro di Costo: vari (nell'ipotesi di spesa)

IL RESPONSABILE

U.O.C. PROGRAMMAZIONE E GESTIONE
APPROVVIGIONAMENTO BENI E SERVIZI
Dott. Mauro Crimella
IL RESPONSABILE DEL PROCEDIMENTO
Dott. Mauro Crimella

IL PRESENTE ATTO E' PUBBLICATO ALL'ALBO DELL'ENTE IL GIORNO _____

FIRMATA DIGITALMENTE: IL RESPONSABILE PROPONENTE/IL RESPONSABILE DEL PROCEDIMENTO

OGGETTO: **acquisto di beni e servizi per alcune UU.OO. e servizi dell’Agenzia (VIII provvedimento 2021).**

ATTESTAZIONE DI REGOLARITA’ CONTABILE

(X) Si attesta la regolarità contabile con imputazione a bilancio degli oneri/ricavi come segue:

(X) Gestione Sanitaria () Gestione Socio Sanitaria () Gestione Socio Assistenziale

ai Conti Economici del Bilancio 2021

conto n. 14020210 per € 12.442,50 (IVA 5% inclusa)

conto n. 14010810 per € 1.820,90 (IVA 10% inclusa)

conto n. 14080120 per € 22.204,00 (IVA 22% inclusa)

ai Conti Economici del Bilancio 2022

conto n. 14010810 per € 178,03 (IVA 10% inclusa)

allo Stato Patrimoniale del Bilancio 2021

conto n.1020510 per € 597,80 (IVA 22% inclusa)

() Il presente provvedimento non comporta alcun costo/ricavo sul bilancio aziendale.

Varese,

IL RESPONSABILE U.O.C. ECONOMICO FINANZIARIA
(Dott. Carlo Maria Iacomino)