

AZIENDA OSPEDALIERO-UNIVERSITARIA DI SASSARI

Via Michele Coppino, 26 - 07100 SASSARI – C.F. - P. IVA 02268260904

DETERMINAZIONE N° 246 DEL 19/05/2015

Oggetto: “Fornitura annuale di materiale diagnostico vario necessario a soddisfare le esigenze assistenziali del Laboratorio di Biologia Molecolare, afferente il Centro di Genetica Clinica, dell’Azienda Ospedaliero-Universitaria di Sassari. [C.I.G. Z5A13FFCEE; C.I.G. Z3C13FFDAB; C.I.G. ZD213FFDE6]”.

**IL RESPONSABILE DEL SERVIZIO PROVVEDITORATO,
ECONOMATO E PATRIMONIO**

VISTO il D.Lgs n. 502/92 così come modificato ed integrato dal D.L.vo n. 229/99;

VISTO il D.Lgs. 517/99;

VISTA la Legge Regionale n. 10/06, la L.R. n. 10/97 e la L.R. n. 5/2007;

VISTO il D. Lgs. 163/2006 e ss.mm.ii;

VISTA la Deliberazione n. 417 del 08.08.2011 del Direttore Generale con la quale sono stati fissati i criteri ed i limiti di delega ai Responsabili dei Servizi Acquisti e Tecnico per l’affidamento di contratti entro il limite di valore di € 40.000,00 oltre IVA;

VISTA la Deliberazione del Direttore Generale n. 417 del 08.08.2011 con la quale viene approvato il testo vigente del “Regolamento Aziendale per l’acquisizione di Lavori, Beni e Servizi in Economia”;

VISTA la Deliberazione del Direttore Generale n. 742 del 22.10.2013 avente ad oggetto “Adozione Protocollo Aziendale sulle modalità di formulazione delle richieste di approvvigionamento di dispositivi medici,

apparecchiature e sistemi biomedicali, beni non sanitari afferenti al magazzino economico, arredi e attrezzature sanitarie”;

VISTA la nota Prot. n. PG/2015/277 del 04.02.2015, che pur se non allegata fa parte integrante e sostanziale del presente atto, con le quali il Responsabile del Servizio Farmacia Aziendale, sulla base della richiesta presentata al Servizio di competenza dal Direttore del Centro di Genetica Clinica, chiedeva l'acquisto di materiale diagnostico vario al fine di sopperire le esigenze assistenziali annuali del Laboratorio di Biologia Molecolare, afferente l'Unità Operativa richiedente;

DATO ATTO che è necessario procedere all'approvvigionamento in argomento interpellando le ditte D.B.A. Italia S.r.l., Dia.Metra S.r.l. e Life Technologies Italia in quanto, si riporta testualmente quanto presente nella nota innanzi individuata, “le apparecchiature in uso, di proprietà Aziendale, sono utilizzabili solo con specifici diagnostici” di cui gli operatori economici sono fornitori esclusivi;

CONSIDERATO che il D.L. n. 95/2012, convertito con L. 135/2012, art.1, prevede l'obbligo per le Pubbliche Amministrazioni di provvedere all'approvvigionamento attraverso gli strumenti di acquisto e negoziazione messi a disposizione dalla Consip S.p.a.;

PRECISATO che l'art.328 del D.P.R. n. 207/2010 intitolato “Regolamento di esecuzione e di attuazione del Codice dei contratti pubblici” prevede che, in assenza di apposita convenzione Consip S.p.a., le Stazioni Appaltanti possono effettuare acquisti di beni e servizi sotto soglia attraverso un confronto concorrenziale sul mercato elettronico realizzato dalla medesima stazione appaltante ovvero attraverso il mercato elettronico della Pubblica Amministrazione, realizzato dal Ministero dell'Economia e delle Finanze sulle proprie infrastrutture tecnologiche avvalendosi della Consip S.p.a., ovvero attraverso il mercato elettronico realizzato dalle Centrali di Committenza di riferimento;

VERIFICATO che il materiale di cui trattasi non è presente, in data odierna, in alcuna Convenzione Cat e Consip S.p.a. attive ed, inoltre, non risulta presente nella piattaforma “Mercato Elettronico” della Consip S.p.a.;

CONSIDERATO che la tipologia dell'acquisto rientra, per natura e per importo, nell'ipotesi normativa individuata dall'art. 57, comma 2, lett. b, del D.Lgs. 163/2006 e ss.mm.ii.;

PRECISATO che si è proceduto a contattare, con nota Prot. n. PG/2015/6106, n. PG/2015/6113 e n. PG/2015/6127, datate 26.03.2015, le società D.B.A. Italia S.r.l., Dia.Metra S.r.l. e Life Technologies Italia e che le ditte interpellate presentavano, ciascuna per il materiale di propria pertinenza, preventivo n. PRE2015-2595, preventivo n. 11 ed, infine, offerta n. D1319517 per un importo complessivo pari ad € 29.232,42 oltre I.v.a. di legge (€ 35.663,55 I.v.a. al 22% inclusa);

VALUTATO il parere di conformità, espresso dal Laboratorio utilizzatore con missiva telematica datata 01.04.2015, dei prodotti offerti rispetto a quanto oggetto di richiesta;

D E T E R M I N A

per i motivi esposti in premessa

a) DI AFFIDARE alle ditte D.B.A. Italia S.r.l., Dia.Metra S.r.l. e Life Technologies Italia, la fornitura di materiale diagnostico vario al fine di soddisfare le esigenze assistenziali annuali del Laboratorio di Biologia Molecolare, afferente il Centro di Genetica Clinica, dell'Azienda Ospedaliero Universitaria di Sassari, nei quantitativi ed al prezzo di seguito riportati in tabella:

Life Technologies Italia [C.I.G. Z5A13FFCEE]					
Prodotto	N. conf. un.	Cod. Ditta	Costo conf.	Tot.	I.V.A.
Matrice di separazione preformulata per l'esecuzione del sequenziamento del DNA ed analisi di frammenti compatibile con gli analizzatori genetici Applied Biosystems 3130 ed Applied Biosystems 3130 xl. Si richiede il confezionamento più piccolo.	3	4352759	€ 576,30	€ 1.728,90	22%
Set preassemblato di n. 4 capillari usato per sequenziamento del DNA ed analisi di frammenti. Dimensione dei capillari 47 cm x 50 mm.	1	4333464	€ 802,40	€ 802,40	22%
Formamide altamente deionizzata per la risospensione dei campioni prima dell'iniezione in sistemi di elettroforesi capillare.	2	4311320	€ 39,15	€ 78,30	22%
Soluzione tampone con EDTA utilizzata per l'analisi di frammenti sui analizzatori genetici Applied Biosystems 3130 ed Applied Biosystems 3130 xl.	3	402824	€ 115,60	€ 346,80	22%
Totale spese di spedizione per n. 3 ordini	€ 117,00				
Totale (I.V.A. inclusa)	€ 3.749,55				

Dia.Metra S.r.l. [C.I.G. Z3C13FFDAB]					
Prodotto	N. conf. un.	Cod. Ditta	Costo conf.	Tot.	I.V.A.
Kit per la determinazione dell'"X- fragile tramite PCR. Il kit deve determinare il numero di ripetizioni CGG del gene FMR1 sul cromosoma X e deve contenere il materiale necessario per la PCR ed il marcatore di peso molecolare (ROX 1000) necessario per l'analisi dei frammenti.	3	76008	€ 7.254,00	€ 21.762,00	22%
Kit per il controllo di processo sulla metilazione, numero di ripetizioni del gene CGG, dimensioni del gene FMR1 e suo stato [normale, prematuro, fullmutato], amplificazione dei bessi libelli di alleli FM [10%] in presenza di NOR e PM alleli (90%).	1	49442	€ 3.078,00	€ 3.078,00	22%
Kit per la determinazione dello stato di metilazione del gene FMR1 tramite PCR. Il kit deve rilevare l'estensione della metilazione in ogni allele.	1	49513	€ 360,00	€ 360,00	22%
Kit per il controllo dello stato di metilazione del gene FMR1 e della sua espressione [kit di controllo per il kit AmplideX FMR1mPCR].	1	49514	€ 360,00	€ 360,00	22%
Totale spese di spedizione per n. 3 ordini	€ 150,00				
Totale (I.V.A. inclusa)	€ 31.366,20				

D.B.A. Italia S.r.l. [C.I.G. ZD213FFDE6]					
Prodotto	N. conf. un.	Cod. Ditta	Costo conf.	Tot.	I.V.A.
Reagente per la purificazione dei prodotti di PCR destinati al sequenziamento.	1	78201	€ 449,00	€ 449,00	22%
Totale (I.V.A. inclusa)	€ 547,78				

b) DI DARE ATTO che la spesa relativa al materiale in argomento, pari ad un importo complessivo di € 29.232,42 oltre I.v.a. di legge (€ 35.663,55 I.v.a. al 22% inclusa), verrà così suddivisa:

- **anno 2015:** € 21.135,10 oltre I.v.a. di legge (€ 25.784,83,00 I.v.a al 22% inclusa) sul conto di costo n° A0501010801 "Acquisti di altri beni e prodotti sanitari" ed € 178,00 oltre I.v.a di legge (€ 217,16 I.v.a al 22% inclusa) sul conto di costo n° A506010109 " Servizio di trasporto non sanitario";

- **anno 2016:** € 7.830,30 oltre I.v.a. di legge (€ 9.552,97 I.v.a al 22% inclusa) sul conto di costo n° A0501010801 “Acquisti di altri beni e prodotti sanitari” ed € 89,00 oltre I.v.a di legge (€ 108,59 I.v.a al 22% inclusa) sul conto di costo n° A506010109 “ Servizio di trasporto non sanitario”;

c) DI INCARICARE il Servizio Farmacia Aziendale all’adozione degli atti per la formalizzazione dell’affidamento e all'emissione del relativo ordine alla ditta affidataria;

d) DI DARE ATTO che la vigilanza sulla correttezza della fornitura resta a carico del Responsabile del Servizio di destinazione e che l'utilizzazione del prodotto in argomento è soggetta a previa verifica della regolarità e completezza della fornitura.

**IL RESPONSABILE DEL SERVIZIO PROVVEDITORATO,
ECONOMATO E PATRIMONIO**

f.to Dott. Antonio Solinas

Responsabile Struttura Proponente nel rispetto al budget di spesa annua assegnata Nome Struttura SERVIZIO PROVVEDITORATO ECONOMATO E PATRIMONIO Sigla Responsabile Dott. Antonio Solinas P.O. Dott.ssa Vittoria Carta Estensore Dott.ssa Rossana Manconi	Responsabile del Bilancio in ordine alla relativa copertura finanziaria f.to Dott. ssa Rosa Maria Bellu <hr style="width: 80%; margin: auto;"/>
La presente determina è in pubblicazione all'Albo Pretorio di questa Azienda Ospedaliero - Universitaria di Sassari dal 19.05.2015 per la durata di quindici giorni.	