

**REGIONE AUTONOMA DELLA SARDEGNA
AZIENDA SANITARIA LOCALE N. 2 OLBIA**

DELIBERAZIONE DEL COMMISSARIO STRAORDINARIO

N. 291 DEL 05/04/2016

OGGETTO: CIG Z7C1934F5E - Manutenzione correttiva Cabina MT/BT P.O. "Paolo Dettori" Tempio Pausania tramite ODA sul Mercato Elettronico della Pubblica Amministrazione MePa/CONSIP

IL COMMISSARIO STRAORDINARIO

DOTT. PAOLO TECLEME

(firma digitale apposta)

ACQUISITI I PARERI DI			
DIRETTORE SANITARIO		DIRETTORE AMMINISTRATIVO	
DOTT. SALVATORICO ORTU		DOTT. DAVID HARRIS	
FAVOREVOLE	X	FAVOREVOLE	X
CONTRARIO		CONTRARIO	
<i>(firma digitale apposta)</i>		<i>(firma digitale apposta)</i>	

La presente Deliberazione
è soggetta al controllo preventivo di cui al comma 1 dell'art. 29 della L. R. 10 / 2006
viene comunicata al competente Assessorato regionale, ai sensi del comma 2 dell'art. 29 della L. R. 10 / 2006, qualora comportante impegno di spesa inferiore a euro 5.000.000
STRUTTURA PROPONENTE SERVIZIO TECNICO

Si attesta che la presente deliberazione viene pubblicata nell'Albo Pretorio on-line della ASL n. 2 di Olbia	
Dal 05/04/2016	Al 20/04/2016
Area Affari Generali, Affari Legali, Comunicazione	

Su

conforme proposta del Direttore del Servizio Tecnico;

Premesso

che a seguito di verifiche tecniche eseguite presso la cabina di MT/BT del P.O. Paolo Dettori in Tempio Pausania è emersa la necessità di un intervento di manutenzione correttiva, ritenuto improcrastinabile poiché atto a garantire la sicura erogazione di energia elettrica a servizio del Presidio Ospedaliero, si ritiene dover ricorrere alla procedura in economia per l'affidamento diretto con cottimo fiduciario secondo l'art.125 c.11 D.Lgs 163/2006;

TENUTO CONTO

che l'art. 328 "*Mercato Elettronico*", del suddetto D.P.R. n. 207/2010, nella sezione "*Acquisti di servizi e forniture sotto soglia e in economia*" (Titolo V, Capo 1 e 2) detta una specifica normativa di riferimento sul Mercato Elettronico; in particolare, al comma 4, prevede che le Stazioni Appaltanti - fatti salvi i casi di ricorso obbligatorio al mercato elettronico previsti dalle norme in vigore (ossia, in presenza di apposita convenzione Consip S.p.a.) – possano effettuare acquisti di beni e servizi sotto soglia e in economia, secondo le seguenti modalità: 1) un confronto concorrenziale delle offerte già presenti sul MePA (OdA); 2) un confronto concorrenziale delle offerte ricevute sulla base di una richiesta di offerta (RdO) rivolta ai fornitori abilitati;

VISTA

- la L. 94/2012 "Conversione in legge, con modificazioni, del decreto-legge 7 maggio 2012, n. 52, recante disposizioni urgenti per la razionalizzazione della spesa pubblica", (cd. spending review);
- la Legge 7 agosto 2012, n. 135 "Convenzione in legge, con modificazioni, del decreto-legge 6 luglio 2012, n. 95, recante disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini" (cd. Spending review bis);

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.;

- che sono stati individuati e comparati - per caratteristiche tecniche, certificazioni di riferimento, fasce di prezzo ed è stata preventivamente identificata la soluzione tecnica che più si attaglia, in termini di fascia di prezzo e completezza di caratteristiche, agli attuali fabbisogni dell'Azienda;
- che in ogni caso, che è assolutamente necessario provvedere immediatamente e senza indugio alla spesa di che trattasi, al fine di assicurare il regolare funzionamento dei sistemi aziendali dell'Azienda;

RILEVATO

- che nel Mercato Elettronico della Pubblica Amministrazione MePa CONSIP, nell'iniziativa "Elettrici105 - servizi di manutenzione degli impianti elettrici" è possibile rinvenire la disponibilità delle predette componenti ed operare un confronto concorrenziale delle offerte già presenti sul MePA;
- che avvalendosi della piattaforma MePA per il mercato elettronico CONSIP, sono stati esaminati i cataloghi delle imprese accreditate sul mercato elettronico e, successivamente, individuati alle migliori condizioni, nel catalogo della Società Ditta Quadrisar srl - Zona Ind. Predda Niedda Nord Str. 18 Sassari, l'intervento necessario all'Azienda;
- che, per i componenti in esame, in data 31/03/2016 si è proceduto, ai sensi dell'Articoli 47, 48 delle "*Regole del sistema di e-procurement della pubblica amministrazione*", alla creazione dell'Ordine Diretto d'Acquisto n. 2851557 nel Mercato Elettronico della Pubblica Amministrazione MePa (salvato in bozza) per una spesa complessiva pari a € 4.970,00 oltre IVA al 22%;

RITENUTO

opportuno procedere ai sensi dell'Articolo 49 delle "Regole del sistema di e-procurement della pubblica amministrazione", mediante la trasmissione dell'Ordine Diretto d'Acquisto (OdA N. 2851557 del 31/03/2016), sottoscritto con firma digitale, alla ditta individuata nel Mercato Elettronico della Pubblica Amministrazione CONSIP, ai sensi della normativa sopra richiamata;

VISTI

il D. Lgs. 30 dicembre 1992 n. 502 e s.m.i;
la L. R. 28 luglio 2006, n. 10;
la L. R. 24 marzo 1997, n. 10 e successive modificazioni ed integrazioni;
il D. Lgs. n. 163/2006 e il DPR n.207/2010;

IL COMMISSARIO STRAORDINARIO

per i motivi sopra espressi,

DELIBERA

- di approvare il documento di stipula relativo all'ODA CONSIP OdA N. 2851557 del 31/03/2016, elaborato automaticamente dalla piattaforma elettronica CONSIP, che allegato in bozza al presente provvedimento, ne forma parte integrante e sostanziale, per un importo pari a € 4.970,00 oltre IVA al 22%;

- di dare atto che la stipula del contratto avviene mediante lo scambio dei documenti di Offerta e Accettazione sottoscritti con firma digitale dal Fornitore e dall'Azienda, così come previsto per gli acquisti effettuati nel M.E.P.A. all'art. 53 delle "Regole del sistema di e-procurement della pubblica amministrazione";

- di provvedere a rendere definitivo l'ordine sulla piattaforma elettronica CONSIP, mediante il caricamento sulla stessa del documento firmato digitalmente;

- di dare atto che la spesa complessiva graverà come di seguito riportato:

ANNO	UFF AUTORIZZ.	MACRO	NUMERO CONTO	DESCRIZIONE CONTO	IMPORTO (inclusa IVA al 22%)
2016	UA2_TEC	1	A507010104	Manutenzioni e riparazioni impianti e pertinenze a richiesta	€ 6.063,40

- di comunicare copia del presente atto alla Ditta, in luogo del contratto.

IL COMMISSARIO STRAORDINARIO

Dott. Paolo Tecleme

Ing. Paolo Tauro

ORDINE DIRETTO DI ACQUISTO	
Nr. Identificativo Ordine	2851557
Descrizione Ordine	Manutenzione correttiva Cabina MT/BT - Tempio Pausania
Strumento d'acquisto	Mercato Elettronico
CIG	Z7C1934F5E
CUP	non inserito
Bando	Elettrici105 - Servizi di manutenzione degli impianti elettrici
Categoria(Lotto)	Servizi di manutenzione impianti
Data Creazione Ordine	31/03/2016
Validità Documento d'Ordine (gg solari)	4
Data Limite invio Ordine firmato digitalmente	04/04/2016
AMMINISTRAZIONE CONTRAENTE	
Nome Ente	AUSL 2 OLBIA
Codice Fiscale Ente	01687160901
Nome Ufficio	SERVIZIO TECNICO
Indirizzo Ufficio	VIA BAZZONI SIRCANA, 2-2A, 07026 - OLBIA (OT)
Telefono / FAX ufficio	0789552306/0789646127
IPA - Codice univoco ufficio per Fatturazione elettronica	UFYZWF
Punto Ordinante	PAOLO TAURO / CF: TRAPLA68E10E202V
Email Punto Ordinante	PTAURO@ASLOLBIA.IT
Partita IVA Intestatario Fattura	01687160901
Ordine istruito da	PAOLO TAURO
FORNITORE CONTRAENTE	
Ragione Sociale	QUADRISAR SRL
Partita IVA Impresa	02012130908
Codice Fiscale Impresa	02012130908
Indirizzo Sede Legale	Z. I. PREDDA NIEDDA NORD STR. 18 - 07100 - SASSARI(SS)
Telefono / Fax	0792673061/0792674116
PEC Registro Imprese	QUADRISAR@PEC.IT
Tipologia impresa	SOCIETÀ A RESPONSABILITÀ LIMITATA
Numero di Iscrizione al Registro Imprese / Nome e Nr iscrizione Albo Professionale	02012130908
Data di iscrizione Registro Imprese / Albo Professionale	05/08/2002
Provincia sede Registro Imprese / Albo Professionale	SS
INAIL: Codice Ditta / Sede di Competenza	013456076
INPS: Matricola aziendale	7305442931
Posizioni Assicurative Territoriali - P.A.T. numero	90746987/69
PEC Ufficio Agenzia Entrate competente al rilascio attestazione regolarità pagamenti imposte e tasse:	Non inserito
CCNL applicato / Settore	METALMECCANICO / INDUSTRIA

Legge 136/2010: dati rilasciati dal Fornitore ai fini della tracciabilità dei flussi finanziari

Elettrici105 - Servizi di manutenzione degli impianti elettrici

Nessun dato rilasciato

Oggetto dell'ordine (1 di 3) - Metaprodotto: Servizi di manutenzione gruppi

Area di consegna: EMILIA ROMAGNA, LAZIO, LIGURIA, LOMBARDIA, SARDEGNA, TOSCANA, VENETO - Canone annuale: 2100 - Canone totale: 2100,00 - Codice articolo fornitore: INTUPS - Condizioni di pagamento: 30 GG DF - Descrizione tecnica: UPS 1,5 KVA - Disponibilità minima garantita [€/anno]: 2100 - Durata contratto [anni]: 1 - Nome del servizio: INTERVENTO PER LA SOSTITUZIONE DELL'UPS - Numero minimo di impianti: 1 - Potenza: fino a 10 KW - Ribasso su listino di riferimento [%]: 0 - Tempo di consegna: 30 gg lavorativi - Tempo di consegna (solo numero): 30 - Tempo intervento: entro 8 ore - Tipo contratto: Acquisto - Unità di misura: Gruppo - Unità di misura per tempo di consegna: gg lavorativi

Oggetto dell'ordine (2 di 3) - Metaprodotto: Servizi di manutenzione gruppi

Area di consegna: EMILIA ROMAGNA, LAZIO, LIGURIA, LOMBARDIA, SARDEGNA, TOSCANA, VENETO - Canone annuale: 2000 - Canone totale: 2000,00 - Codice articolo fornitore: INTSOCC - Condizioni di pagamento: 30 GG DF - Descrizione tecnica: SOCCORRITORE 110VCC - Disponibilità minima garantita [€/anno]: 2000 - Durata contratto [anni]: 1 - Nome del servizio: INTERVENTO PER LA RIPARAZIONE DEL SOCCORRITORE - Numero minimo di impianti: 1 - Potenza: fino a 10 KW - Ribasso su listino di riferimento [%]: 0 - Tempo di consegna: 30 gg lavorativi - Tempo di consegna (solo numero): 30 - Tempo intervento: entro 8 ore - Tipo contratto: Acquisto - Unità di misura: Gruppo - Unità di misura per tempo di consegna: gg lavorativi

Oggetto dell'ordine (3 di 3) - Metaprodotto: Servizi di manutenzione cabine

Area di consegna: EMILIA ROMAGNA, LAZIO, LIGURIA, LOMBARDIA, SARDEGNA, TOSCANA, VENETO - Canone annuale: 870,00 - Canone totale: 870,00 - Codice articolo fornitore: INTCENTRALINA - Condizioni di pagamento: 30 GG DF - Descrizione tecnica: INTERVENTO DI RIPARAZIONE CENTRALINA TERMOMETRICA - Disponibilità minima garantita [€/anno]: 1000 - Durata contratto [anni]: 1 - Nome del servizio: INTERVENTO DI RIPARAZIONE CENTRALINA TERMOMETRICA - Numero minimo di cabine: 1 - Numero trasformatori: qualsiasi - Ribasso su listino di riferimento [%]: 0 - Tempo di consegna: 30 gg lavorativi - Tempo di consegna (solo numero): 30 - Tempo intervento: entro 8 ore - Tipo contratto: Acquisto - Tipo trasformatore: qualsiasi - Unità di misura: Cabina - Unità di misura per tempo di consegna: gg lavorativi

RIEPILOGO ECONOMICO

Oggetto	Nome Commerciale	Prezzo Unitario (€)	Qtà ordinata	Prezzo Complessivo (IVA esclusa)	Aliquota IVA (%)
1	INTERVENTO PER LA SOSTITUZIONE DELL'UPS	2100,00	1 (Gruppo)	2100,00 €	22,00
2	INTERVENTO PER LA RIPARAZIONE DEL SOCCORRITORE	2000,00	1 (Gruppo)	2000,00 €	22,00
3	INTERVENTO DI RIPARAZIONE CENTRALINA TERMOMETRICA	870,00	1 (Cabina)	870,00 €	22,00

Totale Ordine (IVA esclusa) €

4970,00

IVA €

1093,40

Totale Ordine (IVA inclusa) €

6063,40

INFORMAZIONI DI CONSEGNA E FATTURAZIONE

Indirizzo di Consegna	VIA BAZZONI SIRCANA, 2-2A - 07026 - OLBIA - (OT)
Indirizzo di Fatturazione	VIA BAZZONI SIRCANA, 2-2A - 07026 - OLBIA - (OT)
Intestatario Fattura	AUSL 2 OLBIA
Codice Fiscale Intestatario Fattura	01687160901
Partita IVA da Fatturare	01687160901
Modalità di Pagamento	Bonifico Bancario

NOTE ALL'ORDINE

Nessuna nota aggiuntiva

DOCUMENTI ALLEGATI ALL'ORDINE

Nessun allegato inserito

DISCIPLINA ED ALTRI ELEMENTI APPLICABILI AL PRESENTE CONTRATTO

Ai sensi di quanto disposto dagli artt. 46, 47, 48 e 49 delle Regole del Sistema di e-procurement della Pubblica Amministrazione, nel rispetto della procedura di acquisto mediante Ordine Diretto, con il presente Ordine Diretto il Soggetto Aggiudicatore accetta l'offerta contenuta nel Catalogo del Fornitore con riferimento al bene/servizio sopra indicato. Ad eccezione delle ipotesi previste ai commi 3, 4, 5, 6 del citato art. 49, il contratto deve intendersi automaticamente concluso e composto, oltre che dal presente ordine diretto, dalle relative Condizioni generali ad esso applicabili ".
Il presente documento di ordine è esente da registrazione fiscale, salvo che in caso d'uso. Per quanto non espressamente indicato, si rinvia a quanto disposto dalle predette Regole del Sistema di e-procurement della Pubblica Amministrazione.

QUESTO DOCUMENTO NON HA VALORE SE PRIVO DELLA SOTTOSCRIZIONE A MEZZO FIRMA DIGITALE