

S.C. APPROVVIGIONAMENTI E GESTIONE SERVIZI - 1000 REG.DEC.

OGGETTO: Emergenza Sanitaria Covid 19. Acquisti urgenti di beni e servizi per strutture diverse di ASUGI per fronteggiare l'emergenza COVID-19. Presa d'atto delle procedure avviate e degli acquisti effettuati dal 16/06/2020 al 15/11/2020. € 672.078,16.

**SERVIZIO SANITARIO REGIONALE
AZIENDA SANITARIA UNIVERSITARIA
GIULIANO ISONTINA**

**DECRETO
DEL DIRETTORE GENERALE**

L'anno **duemilaventi**
il giorno ventisei del mese di NOVEMBRE

IL DIRETTORE GENERALE

dott. Antonio Poggiana

nominato con Delibera della Giunta Regionale n° 2266 dd. 27 dicembre 2019

OGGETTO: Emergenza Sanitaria Covid 19. Acquisti urgenti di beni e servizi per strutture diverse di ASUGI per fronteggiare l'emergenza COVID-19. Presa d'atto delle procedure avviate e degli acquisti effettuati dal 16/06/2020 al 15/11/2020. € 672.078,16.

Premesso che con Delibera del Consiglio dei Ministri dd. 31.01.2020, sulla base della dichiarazione di emergenza internazionale di salute pubblica per il coronavirus (PHEIC) dell'Organizzazione mondiale della sanità del 30.01.2020 è stato dichiarato, per il periodo di sei mesi poi prorogato al 31/01/2021, lo stato di emergenza sul territorio nazionale relativo al rischio sanitario connesso all'insorgenza di patologie derivanti da agenti virali trasmissibili;

visto il decreto del Capo del Dipartimento della Protezione civile nazionale del 22 febbraio 2020 che nomina quale soggetto attuatore degli interventi necessari a fronteggiare l'emergenza, e quindi, anche l'acquisizione di lavori, servizi e forniture per il Friuli Venezia Giulia il Presidente della Regione;

che con decreto del soggetto attuatore OCDPC 630/20 del 04/04/2020 del Friuli Venezia Giulia è stato disposto che per l'espletamento degli interventi ai sensi dell'ordinanza del Capo del Dipartimento della protezione civile n. 630 del 3 febbraio 2020 e successive ordinanze, il Presidente della Regione Friuli Venezia Giulia, soggetto attuatore, opera attraverso la Protezione civile regionale e l'Azienda regionale di coordinamento per la salute;

ritenuto in conformità con le disposizioni e le direttive di cui all'OCDPC n. 630/2020 e s.m.i, nonché ai sensi del quanto previsto dall'art. 163 del D.Lgs. 50/16, al fine di soddisfare le necessità di beni e servizi per far fronte all'emergenza Coronavirus, di procedere al celere espletamento delle procedure di acquisto per l'affidamento delle dotazioni richieste, secondo prioritari criteri di tempestività, efficienza ed efficacia idonei ad assicurare i fabbisogni sanitari rappresentati in via di urgenza dalle Aziende del S.S.R;

rilevate le ragioni di estrema urgenza a tutela della salute, così come accertate dall'ordinanza del Capo Dipartimento della Protezione Civile n. 630 in data 03.02.2020;

atteso che con i sotto indicati decreti ASUGI ha già provveduto a formalizzare l'avvenuto avvio delle procedure di acquisto e il conseguente affidamento delle forniture di beni di consumo, DPI, attrezzature, arredi per l'emergenza COVID dall'inizio della pandemia al 15/06/2020:

- decreto n. 422 del 04/05/2020 per la fornitura di Dispositivi di Protezione Individuale, dispositivi medici e materiali di consumo per apparecchiature
- decreto n. 423 del 04/05/2020 per l'acquisto di apparecchiature biomedicali, attrezzature tecnico economali e arredi
- decreto n. 425 del 11/05/2020 per l'affidamento di service e materiali di consumo per laboratorio
- decreto n. 535 del 22/06/2020 per l'affidamento di materiali di consumo di consumo vari, apparecchiature e arredi

che con D.L. 34 del 19/05/2020 sono state approvate nuove Misure urgenti in materia di salute, sostegno al lavoro e all'economia, nonché di politiche sociali connesse all'emergenza epidemiologica da COVID-19;

che successivamente al 15/06/2020 sono pervenute dai vari reparti e servizi dell'Azienda ulteriori richieste di acquisto urgente di beni e servizi per l'emergenza coronavirus;

che l'approvvigionamento dei beni e servizi oggetto del presente provvedimento, dettagliati nei tre allegati costituenti parti integranti del medesimo, è avvenuto sia tramite procedura ARCS attraverso il Magazzino Unico Regionale con richiesta sull'applicativo MAGREP, che a seguito di procedure di acquisto urgenti necessariamente esperite direttamente da ASUGI in assenza di una procedura ARCS, CUC o Commissariale;

che, in particolare, relativamente all'area diagnostica si è manifestato un incremento costante della richiesta di test diagnostici sia per gli operatori che per i ricoverati negli ospedali e nelle strutture sanitarie presenti sul territorio e che il numero di test molecolari eseguiti su tamponi nasofaringei, effettuati nei mesi di ottobre e novembre ha superato 3000 test giornalieri, rendendo necessario attivare nuove procedure o prorogare i contratti in essere al fine di garantire la continuità degli approvvigionamenti e, quindi, dell'attività diagnostica;

che, relativamente ai materiali di consumo e dispositivi medici, ASUGI ha attivato procedure di acquisto per fronteggiare nuove richieste o per garantire la continuità degli approvvigionamenti relativamente a contratti esauriti, mentre per i DPI ASUGI ha attivato procedure per garantire in via precauzionale scorte adeguate per scongiurare la carenza di beni in caso di incremento importante

dei contagi e per l'acquisto di beni, in particolare divise, destinati a personale ASUGI che presta servizio di assistenza sanitaria presso strutture esterne destinate ad accogliere pazienti COVID;

che relativamente alle apparecchiature, attrezzature e arredi si è provveduto all'acquisto di beni a completamento delle dotazioni già effettuate e a nuove acquisizioni determinate dalla progressiva attivazione di strutture e locali destinati alla gestione di pazienti COVID o potenzialmente COVID, in conseguenza dell'incremento dei pazienti COVID;

che, infine, relativamente ai servizi, sono state avviate procedure, volte a soddisfare in modo tempestivo le diverse esigenze derivanti dall'emergenza epidemiologica in corso;

rilevato, quindi, che per i beni e alcuni servizi non forniti da ARCS, ASUGI ha avviato proprie procedure di acquisto, talvolta in urgenza, nel periodo dal 16/06/2020 al 15/11/2020, ai sensi degli artt. 36 e 63 comma 2 del del D.Lgs. 50/2016 e ss.mm.ii, nonché ai sensi dell'art. 1 lett. a) e b) del D.L. 76/2020 convertito nella L. 120/2020;

che stante l'urgenza non sono stati applicati i seguenti articoli del D.Lgs n.50/2016 e s.m.i.:

- art. 21 in materia di programmazione, trattandosi di acquisizioni non preventivate e non preventivabili
- art. 34 in materia di criteri di sostenibilità energetica e ambientale
- artt.72 e 73 in relazione, ove previsto, alla pubblicazione su GURI, GUUE, Quotidiani
- art.85 (DGUE)
- art.93 - garanzia provvisoria - e art.103 - garanzia definitiva, data la necessità di garantire la massima speditezza della procedura in ragione dello stato emergenziale;

rilevato che l'elenco delle procedure avviate e dei beni e servizi acquistati da ASUGI per l'emergenza COVID-19 nel periodo dal 16/06/2020 al 15/11/2020 con i relativi CIG derivati e non, i fornitori, gli importi, la durata, le strutture destinatarie, i conti di pertinenza e l'indicazione della procedura esperita è sintetizzata nei tre prospetti allegati al presente decreto quali parti integranti del medesimo per complessivi € 580.960,26 al netto dell'IVA;

che per alcuni beni dalla data di 19/05/2020 vige il regime di esenzione IVA ai sensi dell'art. 124 del DL. 34/2020;

visto inoltre quanto previsto dal Piano Pandemico aziendale per il controllo della diffusione dell'infezione da COVID-19 di cui al decreto 837 del 02/10/2020;

rilevato, infine, che le fonti di finanziamento per i beni di investimento derivano in parte da fondi regionali da ricevere, in parte da fondi propri, in parte ancora da donazioni, mentre i beni di consumo fanno carico al bilancio corrente, fatta salvo eventuale rimborso da parte della Protezione Civile o della Regione;

ritenuto di individuare quale Responsabile Unico del Procedimento il dott. Giovanni Maria Coloni, direttore della S.C. Approvvigionamenti e Gestione Servizi e quale Direttore dell'Esecuzione del Contratto per le apparecchiature biomedicali, l'ing. Teresa dell'Aquila Direttore ff. della S.C. Ingegneria Clinica, nonché di demandare al RUP l'individuazione e la nomina di eventuali altre figure di supporto al DEC e al RUP;

rilevato che il provvedimento è proposto dal Direttore della S.C. Approvvigionamenti e Gestione Servizi, di concerto col direttore S.C. Gestione Gare e Contratti Acquisizione Lavori, Beni e Servizi e con il Direttore f.f. della S.C. Ingegneria Clinica, il quale attesta la regolarità tecnica, amministrativa e la legittimità dell'atto e i cui uffici ne hanno curato l'istruzione e la redazione;

acquisito il parere favorevole del Direttore Sanitario, del Direttore Amministrativo e del Direttore dei Servizi Sociosanitari;

IL DIRETTORE GENERALE

DECRETA

per quanto esposto in narrativa:

- a) di prendere atto dell'avvenuta indizione e conseguente aggiudicazione delle procedure esperite in urgenza da ASUGI per l'acquisto di beni e servizi non forniti da ARCS e non compresi nelle convenzioni ARCS, CUC, o della Struttura Commissariale;
- b) di approvare le procedure avviate e i conseguenti acquisti di beni e servizi effettuati da ASUGI nel periodo dal 16/06/2020 al 15/11/2020 dettagliati nei tre allegati al presente decreto quali parti integranti del medesimo, contenenti l'evidenza dei beni e dei servizi acquistati corredati delle informazioni relative alle procedure e agli affidamenti effettuati per complessivi € 580.960,26 al netto dell'Iva;

- c) di riservarsi di formalizzare con successivo provvedimento eventuali ulteriori acquisizioni che si rendessero necessarie per l'emergenza Covid-19;
- d) di riservarsi di formalizzare con successivo apposito provvedimento l'esatta fonte di finanziamento dei beni di investimento indicati nel relativo elenco allegato al presente decreto.

L'importo complessivo di € 672.078,16 (imponibile € 580.960,26 + iva 22% se e in quanto dovuta € 91.117,90) relativo all'acquisto dei beni e servizi di cui agli allegati al presente decreto farà carico ai conti del bilancio dell'Azienda Sanitaria Universitaria Giuliano Isontina indicati negli elenchi allegati per l'esercizio 2020 da rendicontare nel fondo COV-20 per l'emergenza epidemiologica Covid 19.

Il presente provvedimento diviene esecutivo, ai sensi dell'art. 4 della L.R. 21/92, dalla data di pubblicazione all'Albo aziendale telematico.

IL DIRETTORE GENERALE
dott. Antonio Poggiana

Parere favorevole del
Direttore Sanitario
dott. Andrea Longanesi

Parere favorevole del
Direttore Amministrativo
dott. Eugenio Possamai

Parere favorevole del
Direttore dei Servizi Sociosanitari
dott.ssa Maria Chiara Corti

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: EUGENIO POSSAMAI

CODICE FISCALE: PSSGNE59M27C957L

DATA FIRMA: 27/11/2020 11:31:25

IMPRONTA: C283B0949EAECD61B1B78BA10C8FA9D6BD8260A3A0F5A3DA5A832DA60A22047
6BD8260A3A0F5A3DA5A832DA60A2204758460D8ABA83168AE7A4B46FF82028C8
58460D8ABA83168AE7A4B46FF82028C83C55700C82FB3B911AAEA8987B8CDE74
3C55700C82FB3B911AAEA8987B8CDE74A0B596D7C51D0B200B161CD45890DBE2

NOME: MARIA-CHIARA CORTI

CODICE FISCALE: CRTMCH60H68H223I

DATA FIRMA: 27/11/2020 11:42:10

IMPRONTA: 36B29F435A06423D6B4C618B5162BCB9BDA5B52B9DB692153E004E545F062805
BDA5B52B9DB692153E004E545F06280579C0862BFEC93E04942254691C85893
79C0862BFEC93E04942254691C858937669FDC1389C257B48DC7A4F116A684A
7669FDC1389C257B48DC7A4F116A684AA98976FE39E8B8936F80DB55584A00CF

NOME: ANDREA LONGANESI

CODICE FISCALE: LNGNDR61R19A547T

DATA FIRMA: 27/11/2020 12:01:50

IMPRONTA: 42C02B8590212EBB76B1223B0881A1B67B7C578E6B1D6D1624CF078E93B756DB
7B7C578E6B1D6D1624CF078E93B756DB8A7B77EF5EAB7BABA39915ED16A30B0E
8A7B77EF5EAB7BABA39915ED16A30B0E62337017DBDE6FB4047ED321FB237850
62337017DBDE6FB4047ED321FB237850FF6EE18449882E34A3B99E6FCB4C9101

NOME: ANTONIO POGGIANA

CODICE FISCALE: PGGNTN64M30C743F

DATA FIRMA: 27/11/2020 12:13:21

IMPRONTA: 449CCB9D46F1BA6F1D3A38F558332012018298A36D055644F6D141E07C3949F8
018298A36D055644F6D141E07C3949F85E88D7A5047D1D62D55E6EA9EF27E17F
5E88D7A5047D1D62D55E6EA9EF27E17F57D3A665D4C42410697A73B831C9D5A1
57D3A665D4C42410697A73B831C9D5A1BE2E4E93293B64A113581BC61EE949AC