

Provincia Autonoma di Trento

AZIENDA PROVINCIALE PER I SERVIZI SANITARI

Dipartimento infrastrutture

Determinazione del Direttore n. 353|2021 di data 12/03/2021

**Classificazione: 18.2.4
18.2.4.144-2020**

OGGETTO: Piano di Riorganizzazione della rete ospedaliera ex art. 2, co. 1 del Decreto Rilancio. Acquisto delle attrezzature medicali mediante “Elenco dei Fornitori di attrezzature medicali per l’allestimento di posti letto di terapia Intensiva e Semintensiva” - Determinazione relativa ai contratti stipulati nel trimestre ottobre - dicembre 2020 dal Servizio Ingegneria Clinica - CIG vari - Importo €321.722,10 IVA inclusa.

353|2021 - Determinazione

documento informatico firmato digitalmente ai sensi dell’art.21 del D.Lgs. 82/2005 e ss. mm. ii.

ENTE CERTIFICATORE: InfoCert Firma Qualificata 2, INFOCERT SPA, IT

SN CERTIFICATO: 7D7B6C

VALIDO DA: 22/05/2018 13:03:18

VALIDO AL: 22/05/2021 02:00:00

FIRMATARI: DEBORA FURLANI

OGGETTO: Piano di Riorganizzazione della rete ospedaliera ex art. 2, co. 1 del Decreto Rilancio. Acquisto delle attrezzature medicali mediante “Elenco dei Fornitori di attrezzature medicali per l’allestimento di posti letto di terapia Intensiva e Semintensiva” - Determinazione relativa ai contratti stipulati nel trimestre ottobre - dicembre 2020 dal Servizio Ingegneria Clinica - CIG vari - Importo €321.722,10 IVA inclusa.

IL DIRETTORE DEL DIPARTIMENTO INFRASTRUTTURE

Visto l’allegato alla Deliberazione del Direttore Generale n. 487 di data 01/10/2018 “Atti di gestione”, nella parte relativa a Lavori, Forniture e Servizi;

Richiamata la procedura “Definizione responsabilità nei procedimenti relativi ai contratti di beni e servizi in APSS” di data 02/09/2020 di cui alla circolare rep. n. 16560 del 24/09/2020;

Premesso che il Dirigente del Servizio Ingegneria Clinica, nella qualità di R.U.P., relaziona quanto segue:

- con D.L. 19/05/2020, n. 34 (di seguito D.L. n. 34/2020), convertito, con modificazioni, con L. 17/07/2020, n. 77, recante “Misure urgenti in materia di salute, sostegno al lavoro e all’economia, nonché di politiche sociali connesse all’emergenza epidemiologica da COVID19” ed in particolare con il suo art. 2 recante disposizioni per il “Riordino della rete ospedaliera in relazione all’emergenza da COVID-19”, il Consiglio dei Ministri, vista l’emergenza pandemica in atto, dispose che le Regioni e le Province Autonome garantissero, attraverso appositi piani di riorganizzazione da approvarsi da parte del Ministero della salute e da recepirsi nei programmi operativi di cui all’art. 18, comma 1, del D.L. 17/03/2020, n. 18, convertito con modificazioni dalla L. 24/04/2020, n. 27, l’incremento delle attività in regime di ricovero in Terapia Intensiva e in aree di assistenza ad alta intensità di cure, in modo tale da rendere strutturale la risposta all’aumento significativo della domanda di assistenza in relazione alle fasi di gestione della situazione epidemiologica correlata al virus, ai suoi esiti e ad eventuali accrescimenti improvvisi della curva pandemica, così rafforzando strutturalmente il Servizio sanitario nazionale in ambito ospedaliero per qualsivoglia ipotesi di emergenza pandemica;

- il D.L. 34/2020 ha assegnato alla Provincia un finanziamento statale in conto capitale pari a euro 16.269.428,00= da suddividersi sulle varie linee di intervento (posti letto di terapia intensiva, posti letto di terapia semintensiva, separazione dei percorsi, ristrutturazione dei pronti soccorso, potenziamento rete emergenza);

- la Provincia Autonoma di Trento approvò, con Deliberazione giunta n. 808 dd. 16/06/2020, il proprio “Piano di riorganizzazione della rete ospedaliera della Provincia di Trento” comprendente il quadro economico riepilogativo complessivo delle linee di intervento e raccordo con la ripartizione del finanziamento statale;

- il Piano citato è stato approvato dal Ministero della Salute come comunicato dal Direttore Generale della Direzione Generale della Programmazione Sanitaria con nota prot. n. 15050 dd. 22/07/2020;

- il comma 11 dell’art. 2 del D.L. 34/2020 dispone che un Commissario Straordinario per l’attuazione e il coordinamento delle misure di contenimento e contrasto dell’emergenza epidemiologica COVID-19 (di seguito Commissario Straordinario) dia attuazione ai piani, nell’ambito dei poteri conferitigli dall’art. 122 del D.L. 17/03/2020, n. 18, convertito con L. 24/04/2020, n. 27, garantendo tempestività ed omogeneità territoriale in raccordo con ciascuna Regione e Provincia Autonoma;

- il successivo comma 12 dispone che il Commissario Straordinario possa delegare l'esercizio dei propri poteri a ciascun Presidente di Regione o di Provincia Autonoma che agisce di conseguenza in veste di Commissario delegato, nel rispetto comunque delle sue direttive e tempistiche;
- il Presidente della Provincia Autonoma di Trento (di seguito Presidente), con nota dd. 30/09/2020, prot. n. A001/598426/22.15.3-2020-4/GR, formulò richiesta al Commissario Straordinario per il conferimento di delega per l'attuazione degli interventi concernenti l'esecuzione delle opere di adeguamento o di ristrutturazione degli Ospedali compresi nel Piano provinciale;
- il Commissario Straordinario accolse la richiesta del Presidente nominandolo, con Ordinanza dd. 08/10/2020, n. 26, "Commissario Delegato" per l'attuazione degli interventi finalizzati alla realizzazione delle opere previste nel Piano Provinciale di cui alla Deliberazione n. 808 dd. 16/06/2020;
- con lettera dd. 15/10/2020, prot. n. A001/634511, il Presidente individuò l'Azienda Provinciale per i Servizi Sanitari (di seguito APSS) ed in particolare il Dipartimento Infrastrutture quale Soggetto attuatore degli interventi del suddetto Piano, autorizzandola a procedere con la massima tempestività a tutti gli adempimenti attuativi del Piano ed il Dipartimento Salute e Politiche Sociali della Provincia quale Struttura di supporto per i compiti di coordinamento, monitoraggio, controllo e rendicontazione;
- dato atto che al fine di potenziare la Rete Ospedaliera il Commissario Straordinario per l'attuazione e il coordinamento delle misure di contenimento e contrasto dell'emergenza epidemiologica Covid 19 ha indetto
 - con il supporto di Invitalia SpA - una procedura aperta di massima urgenza per la creazione di un "*Elenco dei Fornitori di attrezzature medicali per l'allestimento di posti letto di terapia Intensiva e Semintensiva*" (di seguito Elenco);
- la procedura è stata indetta all'esito della raccolta dei fabbisogni indicati dalle Regioni e dalle Province Autonome ed ha portato all'istituzione di un Elenco Fornitori, suddiviso in 34 categorie, ciascuna corrispondente ad una diversa tipologia di prodotti, di cui si possono avvalere i Soggetti Attuatori per acquistare i prodotti, dagli stessi prescelti;
- l'Elenco di cui al punto precedente è accessibile sul sito <https://invitalia.sharepoint.com/sites/PotenziamentoreteCovid19>; in data 02/11/2020 sono state predisposte delle Linee Guida per il suo utilizzo;
- l'utilizzo dell'Elenco è effettuato ai sensi del Codice dei Contratti Pubblici (DLgs 18 aprile 2016 n. 50) , degli articoli 1 e 2 del DL 16 Luglio 2020, n. 76, convertito con L. 11.09.2020, n. 120 e della normativa provinciale (L.P. 26/1193, L.P. 2/2016 e L.P. 2/2020 e relativi regolamenti attuativi) come concesso con la nota del Commissario straordinario di data 22/10/2020, allegata alla nota del Presidente prot. n. A001/656033 di data 23/10/2020 (prot. Apss n. 155855 dd. 26/10/2020);
- il Soggetto Attuatore consulta l'Elenco dei Fornitori abilitati, che, in base ai quantitativi consegnabili, al prezzo praticato, alla scontistica offerta, alle condizioni migliorative offerte, risultano potenzialmente adeguati a soddisfare il suo fabbisogno;
- ai sensi del combinato disposto dagli artt. 32 comma 2, secondo periodo, e 36 comma 2, lettere a) e b) del D.Lgs 50/2016 e dall'art. 1 della L. n. 120/2020, i Soggetti Attuatori possono procedere per affidamenti di forniture e servizi di importo inferiore a 214.000,00 €, (mediante affido diretto per gli importi inferiori a 75.000,00 €, e per importi pari o superiori a 75.000,00 € previa valutazione di almeno cinque operatori economici, ove esistenti, individuati sulla base di indagini di mercato o tramite elenchi di operatori economici, o anche con un solo fornitore nella forma di una procedura negoziata senza bando), tramite la determina a contrarre che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso dei requisiti tecnico-professionali, ove richiesti;

- i contratti sono stipulati per scambio di corrispondenza, ai sensi dell'art. 15, comma 3 della LP n. 23/1990, mediante accettazione, da parte del fornitore, di una lettera di commessa emessa dal soggetto attuatore come dalle Linee Guida di data 02/11/2020;
- la fornitura dei beni inclusi nell'Elenco prevede una durata di contratti di 24 mesi in quanto complessiva di garanzia di assistenza e manutenzione Full Risk per il periodo di 24 mesi dal collaudo;
- i Fornitori iscritti nell'Elenco sono sottoposti alla verifica dei requisiti di ordine generale e speciale, di cui agli artt. 80 e 83 del Codice dei Contratti Pubblici, dichiarati nel corso della procedura ai fini dell'iscrizione nell'elenco per cui la permanenza dell'abilitazione dei fornitori all'Elenco esonera i soggetti attuatori dall'attività di verifica dei requisiti;
- il Responsabile Unico del Procedimento (R.U.P.) per tutte le procedure di acquisto tramite suddetto l'Elenco è stato individuato nel Dirigente pro tempore del Servizio Ingegneria Clinica secondo quanto disposto dalla nota rep. int. n. 20918 del 03/12/2018;
- nel trimestre ottobre - dicembre 2020 sono stati stipulati dal Servizio Ingegneria Clinica n. 6 contratti per l'acquisto di beni di seguenti categorie dell'*Elenco dei Fornitori di attrezzature medicali per l'allestimento di posti letto di terapia Intensiva e Semintensiva*", sinteticamente riepilogati nella tabella seguente;
- i beni oggetto di affidamenti, tranne la procedura n. 6, rientrano nell'elenco dell'allegato A di cui all'art. 124 del D.L. 19 maggio 2020 n. 34, sono pertanto esenti dall'imposta IVA per le cessioni effettuate entro il 31/12/2020 e soggetti all'aliquota IVA 5% dopo tale data;

nr	categoria Invitalia	Attrezzatura	Fornitore individuato	nr acquisti	importo contratto IVA esclusa	All. IVA	importo contratto IVA inclusa
1	TI-ALS-09	Apparecchio per ossigenoterapia ad alti flussi - Umidificatori	FISHER & PAYKEL HEALTHCARE SAS	8	€ 24.000,00	0%	€ 24.000,00
2	TI-ALS-10	Generatori di flusso per terapia CPAP	SOL S.p.A.	15	€ 69.860,00	0%	€ 69.860,00
3	TI-AC-01	Centrale di Monitoraggio	MINDRAY MEDICAL ITALY SRL	1	€ 19.179,21	5%	€ 20.138,17
	TI-ALS-04-02	Monitor multi-parametrici da trasporto		2		5%	
4	TI_AALS-04	Umidificatori polmonari	Flexicare	30	€ 49.644,00	0%	€ 49.644,00
5	TI_AC-15	Elettrocardiografi	Mortara Instrument Europe s.r.l	4	€ 25.066,60	5%	€ 26.319,93
6	TI-AC-04	Sistema radiologico portatile digitale per grafia	Fujifilm Italia Spa	2	€ 108.000,00 (di cui € 90.000,00 aggiudicazione + € 18.000,00 quinto d'obbligo)	22%	€ 131.760,00
Totale					€ 295.749,81		€321.722,10

- ogni acquisto è stato inserito nella programmazione aziendale e registrato sul portale per l'acquisto di tecnologie sanitarie dell'APSS "Gestione degli Investimenti Tecnologici - GIT" in accordo alla procedura di cui alla nota del Direttore Generale rep. n. 17409 del 23/10/2019, e trova adeguata copertura nei finanziamenti assegnati con la Deliberazione giunta n. 808 dd. 16/06/2020, connessi a singoli interventi (*commessa*) del "Piano di riorganizzazione della rete ospedaliera della Provincia di Trento";

- per ciascun contratto stipulato gli elementi essenziali sono riportati nella tabella allegata al presente atto, che ne costituisce parte integrante e sostanziale;

- in ragione della peculiarità dell'oggetto della fornitura e della complessità dell'organizzazione operativa dell'esecuzione del contratto che coinvolge altre strutture aziendali non afferenti al Servizio Ingegneria Clinica, è stata disposta la nomina a Direttore dell'Esecuzione del Contratto, rispettivamente dell'ing. Roberta Cucino, dell'ing. Elena Rossi, dell'ing. Simona Anzivino, collaboratore tecnico professionale del Servizio medesimo, secondo quanto indicato nella tabella allegata;

- per i contratti citati non è stato redatto il Documento Unico di Valutazione dei Rischi da Interferenza in quanto ricorrono le condizioni previste dall'art. 26, comma 3-bis, del D.Lgs. 81/2008, ma sono stati stimati, cautelativamente, in € 100,00=, IVA esclusa, gli eventuali oneri per rischi interferenziali a seguito delle misure per il contrasto e il contenimento della diffusione del virus Covid-19, da utilizzare nel caso in cui tali misure non siano già presenti nel D.V.R. aziendale dell'aggiudicatario;

Preso atto della relazione del Dirigente del Servizio Ingegneria Clinica, nella qualità di R.U.P., e condivisa la stessa;

Richiamate le disposizioni contenute nelle Linee Guida per utilizzo dell'*Elenco dei Fornitori di attrezzature medicali per l'allestimento di posti letto di terapia Intensiva e Semintensiva*" e, per quanto non espressamente precisato, le disposizioni del Codice dei Contratti Pubblici (DLgs 18 aprile 2016 n. 50), del DL 16 Luglio 2020, n. 76, convertito con L. 11.09.2020, n. 120 e della normativa provinciale (L.P. 23/1990, L.P. 2/2016 e L.P. 2/2020 e relativi regolamenti attuativi).

D E T E R M I N A

per i motivi esposti in premessa, e che qui si intendono integralmente riportati e trascritti:

- 1) di autorizzare il ricorso all'*Elenco dei Fornitori di attrezzature medicali per l'allestimento di posti letto di terapia Intensiva e Semintensiva*" per l'acquisto delle attrezzature medicali di cui nell'allegato A, parte integrante e sostanziale del presente atto, e aggiudicare definitivamente i singoli contratti ivi elencati stipulati nel trimestre ottobre - dicembre 2020 dal Servizio Ingegneria Clinica per un importo complessivo di € 295.749,81 IVA esclusa (€321.722,10= IVA inclusa);
- 2) di approvare l'allegata tabella riepilogativa dei contratti stipulati nel trimestre ottobre - dicembre 2020 a seguito della consultazione dell'*Elenco dei Fornitori di attrezzature medicali per l'allestimento di posti letto di terapia Intensiva e Semintensiva* e successiva negoziazione con i fornitori ivi iscritti, per gli acquisti di beni di competenza del Servizio Ingegneria Clinica;
- 3) di dare atto che il Responsabile Unico del Procedimento è individuato nel Dirigente pro tempore del Servizio Ingegneria Clinica di APSS e il Direttore dell'Esecuzione del Contratto è stato individuato rispettivamente nella persona dell'ing. Roberta Cucino, dell'ing. Elena Rossi, dell'ing. Simona Anzivino, collaboratore tecnico professionale del Servizio medesimo, secondo quanto indicato nella tabella allegata;

- 4) di dare atto che i contratti si intendono formalizzati mediante scambio di corrispondenza, secondo le modalità previste dalla art. 15, comma 3, della L.P. n. 23/1990, hanno una durata di 24 mesi, e ricorrono le condizioni previste dall'art. 26, comma 3-bis, del DLgs 81/2008 per cui non sono previsti oneri per rischi da interferenza;
- 5) di dare atto che, come previsto negli atti di gara della procedura n. 6, APSS potrà esercitare, durante il periodo di durata contrattuale di 24 mesi, con ordinativi, opzione per acquisto di un' ulteriore apparecchiatura e per acquisti entro il quinto d'obbligo, ai prezzi di aggiudicazione, definendo il relativo finanziamento prima dell'emissione dell'ordinativo di fornitura;
- 6) di dare atto che gli oneri derivanti dal presente provvedimento, di cui al punto 1, sono pari a € 321.722,10= IVA inclusa e trovano adeguata copertura nei finanziamenti in conto capitale assegnati con la Deliberazione della Giunta Provinciale n. 808 dd. 16/06/2020, e verranno contabilizzati al conto 12.04.010.0 "Attrezzature sanitarie" del bilancio aziendale;
- 7) di pubblicare il presente provvedimento sul portale internet di APSS, www.apss.tn.it, nella sezione "Amministrazione Trasparente".

Allegati:

All. A - Contratti ott-nov-dic 2020 SIC Invitalia;

Inserita da: Ufficio Gare, Contratti e Supporto Giuridico - Dipartimento Infrastrutture / Kolanowska Natalia

Il Direttore
Dipartimento infrastrutture
Furlani Debora
