

S.C. APPROVVIGIONAMENTI E GESTIONE SERVIZI / 544

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

**DETERMINAZIONE
DEL RESPONSABILE DELLA STRUTTURA
S.C. APPROVVIGIONAMENTI E GESTIONE SERVIZI**

OGGETTO: Affidamento della fornitura di n.50 stampanti di etichette (CIG YE52CD89CB) (Euro 10.803,10)

**IL RESPONSABILE DELLA STRUTTURA
S.C. APPROVVIGIONAMENTI E GESTIONE SERVIZI**

dott. Giovanni Maria Coloni, attesta che l'atto è conforme alla programmazione aziendale nonché la legittimità e regolarità tecnico dello stesso allo stato delle conoscenze.

dott. Giovanni Maria Coloni

Trieste, 18/06/2020

OGGETTO: Affidamento della fornitura di n.50 stampanti di etichette (CIG YE52CD89CB) (Euro 10.803,10)

Premesso che con L.R. n. 27/2018 e decreto del Presidente della Regione n. 0223/Pres. dd.20.12.2019 su conforme Delibera di Giunta Regionale n. 2174 dd.12.12.2019, a decorrere dal 01.01.2020 è stata costituita l’Azienda sanitaria universitaria Giuliano Isontina, comprendente gli ambiti territoriali individuati all’art. 6 della legge stessa, e sono state contestualmente soppresse l’Azienda per l’assistenza sanitaria n. 2 Bassa Friulana – Isontina e l’Azienda sanitaria universitaria integrata di Trieste;

che conseguentemente, come indicato nella LR n. 27/2018 e precisato nel Decreto n.1 dd.1.1.2020 del D.G. dell’ASUGI, l’Azienda sanitaria universitaria Giuliano Isontina, dalla data di costituzione, succede nel patrimonio e nei rapporti giuridici attivi e passivi dell’Azienda sanitaria universitaria integrata di Trieste e in parte di quelli dell’Azienda per l’assistenza sanitaria n.2 Bassa Friulana-Isontina, secondo la regolamentazione esitata dall’attività commissariale di cui all’articolo 12, comma 4 della L.R. 27/2018, e che, tra l’altro, l’ASUGI subentra, ex lege, nella titolarità di tutte le procedure e dei procedimenti amministrativi avviati dall’ASUITS e dall’A.A.S. n. 2, non ancora conclusi con l’adozione di un provvedimento espresso;

che con determina ASUITS n.1099 dd..04/12/2019 è stata affidata alla ditta Tecnodelta s.a.s. la fornitura di n.50 (cinquanta) stampanti di etichette marca HONEYWELL modello PC42t PLUS (RDO n.2416561) per una spesa complessiva di €10.803,10 (imponibile €8.855,00 + IVA 22% pari a €1.948,10);

ricordato che nel documento “Dettagli di fornitura” della RDO n.2416561 è stato specificato che *“In opzione, l’ASUITS si riserva di acquistare nei 24 mesi successivi all’aggiudicazione della gara ulteriori quantitativi di stampanti di etichette – fino ad un massimo di 100 pezzi complessivi – alle stesse condizioni economiche offerte in gara, così come dettagliate nel documento “Altre indicazioni economiche””*

rilevato che si è posta la necessità di far fronte all’esigenza di disporre di nuove stampanti di etichette per postazioni di protocollo, come si evince dalla nota pit. n.3604-P/2020 del Direttore della S.C. Informatica e Telecomunicazioni, ing. Cinzia Spagno;

atteso che conseguentemente in data 30/04/2020 è stata avviata in marketplace Consip la TD n.1281479, rivolta alla ditta Tecnodelta s.a.s., sulla base del valore dell’offerta economica pari a €8.855,00;

precisato che nei dettagli di fornitura allegati alla citata Trattativa Diretta è stato specificato che *“si chiede con la presente di aderire alla predetta opzione e quindi di acquistare dalla stessa TECNODELTA SAS n. 50 (cinquanta) stampanti di etichette marca HONEYWELL modello PC42t PLUS. Il costo complessivo è pari a €8.855,00 IVA esclusa, corrispondente a €10.803,10 IVA inclusa.”*;

atteso che entro i termini previsti dalla TD, precisamente entro il 06/05/2020, è pervenuta l’offerta della ditta Tecnodelta s.a.s, qui di seguito sintetizzata:

CONCORRENTE	VALORE COMPLESSIVO DELL'OFFERTA
TECNODELTA S.A.S	Euro 8.855,00

atteso che l’analisi dell’offerta – come si evince dalla già citata nota pit. n.3604-P/2020 del Direttore

della S.C. Informatica e Telecomunicazioni, ing. Cinzia Spagno – ha evidenziato la corrispondenza con quanto richiesto;

ritenuto, per quanto suesposto, di affidare alla ditta Tecnodelta s.a.s la fornitura di n.50 (cinquanta) stampanti di etichette, al prezzo unitario di €177,10 IVA esclusa, per un costo complessivo di €8.855,00 IVA esclusa;

atteso che la fornitura in disamina non è allo stato attuale oggetto di gare centralizzate a livello regionale presso l'Ente per la Gestione Accentrata dei Servizi condivisi o presso la CUC regionale e neppure inserita in convenzioni attive su Consip;

considerato che eventuali nuove aggiudicazioni successive da parte di CONSIP ed EGAS/CUC potrebbero determinare l'anticipata risoluzione del contratto;

ritenuto inoltre di individuare, ai sensi dell'art.101 del D. Lgs.50/2016, 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 l'ing. Cinzia Spagno, Direttore della S.C. Informatica e Telecomunicazioni;

acquisito il parere favorevole del Direttore della S.C. Informatica e Telecomunicazioni;

visto il “Regolamento ASUITS per l'affidamento dei contratti sotto soglia”, adottato con decreto n.211 dd. 05/04/2017 del Direttore Generale dell'Azienda Sanitaria Universitaria Integrata di Trieste;

**IL RESPONSABILE DELLA STRUTTURA
S.C. APPROVVIGIONAMENTI E GESTIONE SERVIZI
determina**

per quanto esposto in narrativa:

- di indire ed aggiudicare, ai sensi dell'art.36, comma 2, lett.a) del D.Lgs.50/2016, la fornitura di n.50 (cinquanta) stampanti di etichette marca HONEYWELL modello PC42t PLUS alla ditta TECNODELTA SAS - Via Paduina, 6/1 – 34125 TRIESTE (TS) – Telefono 040 774070, Fax 040 3728413, Partita IVA e C.F.00598710325, per una spesa complessiva di €10.803,10 (imponibile €8.855,00 + IVA 22% pari a €1.948,10);

- di individuare, ai sensi dell'art.101 del D. Lgs.50/2016, 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 l'ing. Cinzia Spagno, Direttore della S.C. Informatica e Telecomunicazioni.

L'onere complessivo suddetto di €10.803,10 farà carico al conto 20.800 (“Altre immobilizzazioni materiali”) del bilancio dell'Azienda Sanitaria Universitaria Giuliano Isontina per l'esercizio di competenza, da imputare al Piano Acquisti 2019 (voce “Informatizzazione reparti, stazioni PC e software”).

Per le forniture di cui al presente atto non è necessaria la predisposizione del DUVRI ai sensi del D. Lgs.81/08 e s.m.i., in quanto trattasi di mera fornitura.

Ai sensi dell'art. 3 L. 136/10 e s.m.i. (tracciabilità dei flussi finanziari) il numero di CIG è:
YE52CD89CB.

Il presente provvedimento diviene esecutivo dalla data della pubblicazione all'albo aziendale telematico.

Il Responsabile dell'Istruttoria
dott.ssa Maura Pernarcich

**IL RESPONSABILE DELLA
S.C. APPROVVIGIONAMENTI E GESTIONE SERVIZI
(dott. Giovanni Maria Coloni)**

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: GIOVANNI MARIA COLONI

CODICE FISCALE: CLNGNN64M01L424N

DATA FIRMA: 18/06/2020 20:37:39

IMPRONTA: 846B3F193F23B0701518A8342CE554AB91B984A282D58BE8E1DF2CFEA6C9D159
91B984A282D58BE8E1DF2CFEA6C9D1591890B0F8F0D7325F9C256F5710AA5755
1890B0F8F0D7325F9C256F5710AA5755D4873B0F8B15A4CD221477D51A694328
D4873B0F8B15A4CD221477D51A6943288B6627708BCE2EAF5594EE14A3E6FC6A