

**Verfügung – Determina a contrarre
und/e**

**Vergabevermerk – Relazione unica
und/e**

**Ersatzerklärung im Sinne von Art. 5 LG 17/1993
Dichiarazione sostitutiva ai sensi dell'art. 5 LP 17/1993**

**PIS Nr. 12007
vom – del 31.03.2021**

**Betreff: Ankauf von Heidelbeeren für
Sortenvergleich.**

**Oggetto: Acquisto piante di mirtillo per
confronto varietale.**

CUP:

CIG wird am Auftragschreiben vermerkt

CUP:

Il CIG viene riportato sulla lettera di incarico

**Der Leiter des Fachbereichs Zentrale Dienste und
Verwaltung hat folgende Rechtsvorschriften und
Unterlagen zur Kenntnis genommen:**

Beschluss der Landesregierung Nr. 1446 vom 20.12.2016 betreffend die „Abänderung des Landesgesetzes vom 17. Oktober 1981, Nr. 28, des Landesgesetzes vom 15. Mai 2013, Nr. 6 und des Statutes des Land- und forstwirtschaftlichen Versuchszentrums Laimburg, genehmigt mit Beschluss der Landesregierung vom 07. Oktober 2013, Nr. 1456“; L.G. vom 22. Oktober 1993 Nr. 17 und Änderung zum Landesgesetz vom 4. Mai 2016, Nr. 9 „Regelung des Verwaltungsverfahrens und des Zugangs zu den Verwaltungsakten“;

D.LH. vom 16. Juni 1994 Nr. 21 „Verordnung zur Regelung der Wahrnehmung des Rechts auf Zugang zu den Verwaltungsunterlagen und der Verarbeitung personenbezogener Daten“;

L.G. vom 17. Dezember 2015, Nr. 16 „Bestimmungen über die öffentliche Auftragsvergabe“ i.g.F.; GvD Nr. 50 vom 18. April 2016 i.g.F. (Kodex der Vergaben): „Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull’aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d’appalto degli enti erogatori nei settori dell’acqua, dell’energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e

**Il Responsabile del Settore Servizi Centrali ed
Amministrazione ha preso atto della seguente
normativa e documentazione:**

Delibera della Giunta Provinciale n. 1446 del 20.12.2016 concernente la “Modifica della legge provinciale 17 ottobre 1981, n. 28, della legge provinciale 15 maggio 2013, n. 6 e dello statuto del Centro di Sperimentazione agraria e forestale Laimburg, approvato con delibera della Giunta Provinciale il 07 ottobre 2013, n. 1456“; L.P. del 22 ottobre 1993 n. 17 e modifiche del 4 maggio 2016, n. 9 “Disciplina del procedimento amministrativo e del diritto d’accesso ai documenti amministrativi“;

D.P.G.P. del 16 giugno 1994 n. 21 “Regolamento per la disciplina dell’esercizio del diritto di accesso ai documenti amministrativi e del trattamento dei dati personali“;

L.P. del 17 dicembre 2015, n. 16 “Disposizioni sugli appalti pubblici“ e s.m.i.;

D.lgs. n. 50 del 18 aprile 2016 e s.m.i. (codice appalti): “Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull’aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d’appalto degli enti erogatori nei settori dell’acqua, dell’energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture“ e

forniture” und GvD Nr. 56 vom 19. April 2017 i.g.F. (Abänderung des Vergabekodex): “Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50”;

Gesetz 296/2006, Art.1 Absatz 450 und G.D. 95/2012, Art. 15, Absatz 13, Buchst. d), wie abgeändert mit Gesetz 208/2015, Art. 1, Absatz 502 und 503 (Consip); G.D. 90/2014 Art. 23 ter, Absatz 3, wie abgeändert mit Gesetz 208/2015 Art.1, Absatz 501 (Benchmark Konventionen Consip);

Finanzgesetz i.g.F.;

Richtlinien und Bestimmungen der ANAC und AOV BZ; nationale und europäische Gesetzgebung über öffentliche Bau-, Liefer- und Dienstleistungsaufträgen i.g.F. und den diesbzgl. Durchführungsbestimmungen. Dekret des Direktors des Versuchszentrums Laimburg vom 03. September 2018, Nr. 26, veröffentlicht im Amtsblatt der Region Nr. 36 – Allg. Teil – vom 06. September 2018 bezüglich „Delegierung einzelner Aufgaben/Befugnisse an Bedienstete des Versuchszentrums Laimburg, die einem homogenen Bereich vorstehen“;

Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung stellt folgendes fest:

mit Autorisierung **PIS 12007** vom 19.03.2021 seitens des Instituts für Obst- und Weinbau wird das Büro Arbeitsgruppe Auftragswesen und Verträge beauftragt, folgenden Ankauf in die Wege zu leiten:

Ankauf von Heidelbeeren für Sortenvergleich.

In besagter Bedarfsanmeldung werden die Gründe, welche den Ankauf erforderlich machen, erwähnt und werden hier – gegebenenfalls auszugsweise – wiedergegeben:

In unserem Versuchsfeld werden im Rahmen der Sortenprüfung neue interessante Heidelbeersorten für Mittelgebirgslagen verglichen. In Südtirol besteht großes Interesse neue Sorten auf ihre Anbaueignung zu testen. Deshalb werden folgende Sorten in unsere Sortenprüfung aufgenommen: Duke, Drapper, Blue Ribbon, Calypso und Valor.

Die dem Auftrag zugrundeliegende Dokumentation, inklusive der vollständigen Begründung, ist unter obgenannter PIS Nummer abgelegt.

Die finanzielle Verfügbarkeit im Budgetentwurf für das Jahr 2021 ist gemäß obgenannter Autorisierung gegeben.

Folgende Firma wurde aufgefordert einen Kostenvorschlag abzugeben und dieser wurde eingehend geprüft:

D.lgs. n. 56 del 19 aprile 2017 e s.m.i. (correttivo codice appalti): “Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50”;

Legge 296/2006, Art.1 co. 450 e D.L. 95/2012, Art. 15, co. 13, lettera d), come modificato con legge 208/2015, Art. 1, co. 502 e 503 (Consip);

D.L. 90/2014 Art. 23 ter, co 3, come modificato con legge 208/2015 Art.1, co. 501 (Benchmark convenzioni Consip);

Legge finanziaria attualmente in vigore;

Linee guida e disposizioni dell’ANAC e ACP BZ;

Legislazione nazionale ed europea in materia di forniture, servizi e lavori delle Pubbliche Amministrazioni e relativi provvedimenti attuativi.

Decreto del Direttore del Centro di Sperimentazione Laimburg n.26 del 03 settembre 2018, pubblicato nel Bollettino Ufficiale della Regione – parte generale – Nr. 36 del 06 settembre 2018 in merito a “Delega di singoli funzioni/attribuzioni a dipendenti preposti ad un settore omogeneo del Centro di Sperimentazione Laimburg”

Il Responsabile del Settore Servizi Centrali ed Amministrazione constata quanto segue:

con autorizzazione **PIS 12007** del 19.03.2021 da parte dell’Istituto di Frutti- e Viticoltura viene incaricato l’ufficio Gruppo di lavoro Acquisti e Contratti ad avviare il seguente acquisto:

Acquisto piante di mirtillo per confronto varietale.

Predetta richiesta contiene le ragioni che giustificano l’acquisto e pertanto vengono riportate qui di seguito – eventualmente in maniera sintetica:

Nel nostro campo varietale stiamo valutando nuove interessanti cultivar di mirtillo nell’ambito di un test varietale a mezza costa.

In Alto Adige c’è molto interesse nel testare l’idoneità alla coltivazione di nuove varietà. Per questo le seguenti varietà sono incluse nei nostri test varietali: Duke, Drapper, Blue Ribbon, Calypso e Valor.

La documentazione inerente l’incarico, comprensivo della giustificazione completa, è reperibile sotto il nr. PIS di cui sopra.

La disponibilità finanziaria nel bilancio di previsione per l’anno finanziario 2021 è assicurata.

Alla seguente ditta è stato richiesto un preventivo e questo è stato esaminato approfonditamente:

- 1) Cooperativa Agricola Sant’Orsola SCA, Via Per Trento 11/E38057, Cirè di Pergine Valsugana

Der Zuschlag erfolgt an **Cooperativa Agricola Sant'Orsola SCA** aufgrund des unten genannten Kriteriums:

Andere Begründung:

Nach einer eingehenden Recherche haben wir festgestellt, dass es aufgrund des starken Interesses am Blaubeeranbau in Europa unmöglich ist, kleine Stückzahlen an Blaubeerpflanzen aufzufinden.

Die landwirtschaftliche Genossenschaft Sant'Orsola versorgt ihre Mitglieder mit Heidelbeerpflanzen. Um eine ausreichende Anzahl von Pflanzen zu sichern, hat die Genossenschaft eine größere Anzahl von Pflanzen vorbestellt und kann daher eine kleine Stückzahl an das Versuchszentrum Laimburg abzweigen, um den geplanten Sortenvergleich zu ermöglichen.

Die in besagtem Angebot genannten Preise gelten aufgrund der durchgeführten Marktrecherche als angemessen.

Dies vorausgeschickt

**verfügt
der Leiter des Fachbereichs
Zentrale Dienste und Verwaltung**

der Firma/Freiberufler-in **Cooperativa Agricola Sant'Orsola SCA** den Zuschlag zu den im Angebot genannten Bedingungen zu erteilen;

die Ausgabe in Höhe von **Euro 333,30** inkl. MwSt. in Höhe von **10** Prozent dem Budgetentwurf für das Jahr 2021 anzulasten;

Restbeträge können auf das nächste Haushaltsjahr übertragen werden.

**der Leiter des Fachbereichs
Zentrale Dienste und Verwaltung
erklärt**

gemäß den nachfolgenden Vorschriften – Art. 30 und Art. 5 des L.G. 17/93, Art. 42 GVD Nr. 50/2016, sich im Hinblick auf das Verfahren nicht in einem, auch nur potentiellen, Interessenkonflikt zu befinden;

er weist darauf hin

dass jeder Bürger gegen vorliegende Maßnahme, innerhalb der vom Gesetz vorgesehenen Frist, Einspruch beim zuständigen Organ des Versuchszentrums Laimburg und innerhalb der gesetzlichen Fristen außerdem Rekurs bei der Autonomen Sektion Bozen des regionalen Verwaltungsgerichtshofes bzw. bei der ordentlichen Gerichtsbarkeit einreichen kann.

L'aggiudicazione avviene a favore di **Cooperativa Agricola Sant'Orsola SCA** con il criterio di seguito elencato:

Altra motivazione:

Dopo una meticolosa ricerca abbiamo constatato che a causa del forte interesse per la coltivazione del mirtillo in Europa è impossibile reperire piccoli quantitativi di piante di mirtillo.

La cooperativa agricola Sant'Orsola rifornisce i suoi soci di piante di mirtillo. Per garantirsi un numero sufficiente di piante la cooperativa ha ordinato un numero maggiore di piante e può per questo cederne al Centro Sperimentale Laimburg un piccolo numero, per poter consentire il confronto varietale pianificato.

I prezzi riportati nel predetto preventivo risultano, in base alla ricerca di mercato effettuata, adeguati.

Tutto ciò premesso

**Il Responsabile del Settore
Servizi Centrali ed Amministrazione
determina**

di aggiudicare l'incarico alla ditta/professionista **Cooperativa Agricola Sant'Orsola SCA** alle condizioni riportate nel preventivo agli atti;

di imputare la spesa complessiva pari ad **Euro 333,30** comprensiva di IVA con la percentuale di **10** sul bilancio di previsione per l'anno 2021;

Importi residui possono essere trasferiti all'anno finanziario successivo.

**il Responsabile del Settore
Servizi Centrali ed Amministrazione
dichiara**

ai sensi delle seguenti norme – art. 30 e art. 5 L.P. n. 17/93; art. 42, D.Lgs. n. 50/201, di non trovarsi in una situazione di conflitto di interessi, anche potenziale, rispetto alla procedura;

avvisa inoltre

che ogni cittadino può presentare ricorso contro il presente provvedimento, nei termini previsti dalla legge, all'organo competente del Centro di Sperimentazione Laimburg, nonché nei termini previsti anche alla Sezione Regionale del Tribunale Amministrativo ovvero presso la giurisdizione ordinaria.

Es wird zudem bestätigt, dass die Verordnungen über die Transparenzmaßnahmen eingehalten werden. (Art. 28 bis L.G. Nr. 17/93);

Si attesta inoltre che vengono rispettate le disposizioni sulle misure di trasparenza (art. 28 bis L.P. 17/93);

DER VERFAHRENSVERANTWORTLICHE – IL RUP
Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung
Il Responsabile del Settore Servizi Centrali ed Amministrazione

Dr. Sascha Aufderklamm
(mit digitaler Unterschrift unterzeichnet / sottoscritto con firma digitale)

Papierausdruck für Bürgerinnen und Bürger ohne digitales Domizil

(Artikel 3-bis Absätze 4-bis, 4-ter und 4-quater des gesetzesvertretenden Dekretes vom 7. März 2005, Nr. 82)

Dieser Papierausdruck stammt vom Originaldokument in elektronischer Form, das von der unterfertigten Verwaltung gemäß den geltenden Rechtsvorschriften erstellt wurde und bei dieser erhältlich ist.

Der Papierausdruck erfüllt sämtliche Pflichten hinsichtlich der Verwahrung und Vorlage von Dokumenten gemäß den geltenden Bestimmungen.

Das elektronische Originaldokument wurde mit folgenden digitalen Signaturzertifikaten unterzeichnet:

Name und Nachname / nome e cognome: SASCHA AUFDERKLAMM

Steuernummer / codice fiscale: TINIT-FDRSCH76L08A952B

certification authority: InfoCert Firma Qualificata 2

Seriennummer / numero di serie: 142e4b4

unterzeichnet am / sottoscritto il: 31.03.2021

*(Die Unterschrift der verantwortlichen Person wird auf dem Papierausdruck durch Angabe des Namens gemäß Artikel 3 Absatz 2 des gesetzesvertretenden Dekretes vom 12. Februar 1993, Nr. 39, ersetzt)

Am 31.03.2021 erstellte Ausfertigung

Copia cartacea per cittadine e cittadini privi di domicilio digitale

(articolo 3-bis, commi 4-bis, 4-ter e 4-quater del decreto legislativo 7 marzo 2005, n. 82)

La presente copia cartacea è tratta dal documento informatico originale, predisposto dall'Amministrazione scrivente in conformità alla normativa vigente e disponibile presso la stessa.

La stampa del presente documento soddisfa gli obblighi di conservazione e di esibizione dei documenti previsti dalla legislazione vigente.

Il documento informatico originale è stato sottoscritto con i seguenti certificati di firma digitale:

*(firma autografa sostituita dall'indicazione a stampa del nominativo del soggetto responsabile ai sensi dell'articolo 3, comma 2, del decreto legislativo 12 febbraio 1993, n. 39)

Copia prodotta in data 31.03.2021

**Verfügung – Determina a contrarre
und/e
Vergabevermerk – Relazione unica
und/e
Ersatzerklärung im Sinne von Art. 5 LG 17/1993
Dichiarazione sostitutiva ai sensi dell'art. 5 LP 17/1993**

**PIS Nr. 12057
vom – del 31.03.2021**

**Betreff: Provision für Meraner Weinhaus für das
Jahr 2020.**

CUP:

CIG wird am Auftrags schreiben vermerkt

**Oggetto: Provvigioni per Meraner Weinhaus per
l'anno 2020.**

CUP:

Il CIG viene riportato sulla lettera di incarico

**Der Leiter des Fachbereichs Zentrale Dienste und
Verwaltung hat folgende Rechtsvorschriften und
Unterlagen zur Kenntnis genommen:**

Beschluss der Landesregierung Nr. 1446 vom 20.12.2016 betreffend die „Abänderung des Landesgesetzes vom 17. Oktober 1981, Nr. 28, des Landesgesetzes vom 15. Mai 2013, Nr. 6 und des Statutes des Land- und forstwirtschaftlichen Versuchszentrums Laimburg, genehmigt mit Beschluss der Landesregierung vom 07. Oktober 2013, Nr. 1456“; L.G. vom 22. Oktober 1993 Nr. 17 und Änderung zum Landesgesetz vom 4. Mai 2016, Nr. 9 „Regelung des Verfahrens und des Zugangs zu den Verwaltungsakten“;

D.LH. vom 16. Juni 1994 Nr. 21 „Verordnung zur Regelung der Wahrnehmung des Rechts auf Zugang zu den Verwaltungsunterlagen und der Verarbeitung personenbezogener Daten“;

L.G. vom 17. Dezember 2015, Nr. 16 „Bestimmungen über die öffentliche Auftragsvergabe“ i.g.F.;

GvD Nr. 50 vom 18. April 2016 i.g.F. (Kodex der Vergaben): „Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture“ und GvD Nr. 56 vom 19. April 2017 i.g.F.

**Il Responsabile del Settore Servizi Centrali ed
Amministrazione ha preso atto della seguente
normativa e documentazione:**

Delibera della Giunta Provinciale n. 1446 del 20.12.2016 concernente la „Modifica della legge provinciale 17 ottobre 1981, n. 28, della legge provinciale 15 maggio 2013, n. 6 e dello statuto del Centro di Sperimentazione agraria e forestale Laimburg, approvato con delibera della Giunta Provinciale il 07 ottobre 2013, n. 1456“; L.P. del 22 ottobre 1993 n. 17 e modifiche del 4 maggio 2016, n. 9 „Disciplina del procedimento amministrativo e del diritto d'accesso ai documenti amministrativi“;

D.P.G.P. del 16 giugno 1994 n. 21 „Regolamento per la disciplina dell'esercizio del diritto di accesso ai documenti amministrativi e del trattamento dei dati personali“;

L.P. del 17 dicembre 2015, n. 16 „Disposizioni sugli appalti pubblici“ e s.m.i.;

D.lgs. n. 50 del 18 aprile 2016 e s.m.i. (codice appalti): „Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture“ e D.lgs. n. 56 del 19 aprile 2017 e s.m.i. (correttivo codice

(Abänderung des Vergabekodex): "Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50";

Gesetz 296/2006, Art.1 Absatz 450 und G.D. 95/2012, Art. 15, Absatz 13, Buchst. d), wie abgeändert mit Gesetz 208/2015, Art. 1, Absatz 502 und 503 (Consip); G.D. 90/2014 Art. 23 ter, Absatz 3, wie abgeändert mit Gesetz 208/2015 Art.1, Absatz 501 (Benchmark Konventionen Consip);

Finanzgesetz i.g.F.;

Richtlinien und Bestimmungen der ANAC und AOV BZ; nationale und europäische Gesetzgebung über öffentliche Bau-, Liefer- und Dienstleistungsaufträgen i.g.F. und den diesbzgl. Durchführungsbestimmungen. Dekret des Direktors des Versuchszentrums Laimburg vom 03. September 2018, Nr. 26, veröffentlicht im Amtsblatt der Region Nr. 36 – Allg. Teil – vom 06. September 2018 bezüglich „Delegierung einzelner Aufgaben/Befugnisse an Bedienstete des Versuchszentrums Laimburg, die einem homogenen Bereich vorstehen“;

Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung stellt folgendes fest:

mit Autorisierung **PIS 12057** vom 16.03.2021 seitens der Direktion (Landesweingut Laimburg) wird das Büro Arbeitsgruppe Auftragswesen und Verträge beauftragt, folgende Dienstleistung in die Wege zu leiten:

Provision für Meraner Weinhaus für das Jahr 2020.

In besagter Bedarfsanmeldung werden die Gründe, welche den Ankauf erforderlich machen, erwähnt und werden hier – gegebenenfalls auszugsweise – wiedergegeben:

In der Vereinbarung mit dem Meraner Weinhaus bezüglich Lieferung und Verkauf der Weine des Landesweingutes Laimburg wird festgehalten, dass für eventuelle Direktverkäufe an Wiederverkäufer des Territoriums Burggrafenamt und Vinschgau mit Seitentälern, Überetsch und Unterland, eine Provisionsabgabe von 12% verbunden ist.

Die dem Auftrag zugrundeliegende Dokumentation, inklusive der vollständigen Begründung, ist unter obgenannter PIS Nummer abgelegt.

Die finanzielle Verfügbarkeit im Budgetentwurf für das Jahr 2021 ist gemäß obgenannter Autorisierung gegeben.

Folgende Firma wurde aufgefordert einen Kostenvorschlag abzugeben und dieser wurde eingehend geprüft:

- 1) MERANER WEINHAUS GMBH, Industriezone 8, 39011 Lana

appalti): "Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50";

Legge 296/2006, Art.1 co. 450 e D.L. 95/2012, Art. 15, co. 13, lettera d), come modificato con legge 208/2015, Art. 1, co. 502 e 503 (Consip);

D.L. 90/2014 Art. 23 ter, co 3, come modificato con legge 208/2015 Art.1, co. 501 (Benchmark convenzioni Consip);

Legge finanziaria attualmente in vigore;

Linee guida e disposizioni dell'ANAC e ACP BZ;

Legislazione nazionale ed europea in materia di forniture, servizi e lavori delle Pubbliche Amministrazioni e relativi provvedimenti attuativi.

Decreto del Direttore del Centro di Sperimentazione Laimburg n.26 del 03 settembre 2018, pubblicato nel Bollettino Ufficiale della Regione – parte generale – Nr. 36 del 06 settembre 2018 in merito a "Delega di singoli funzioni/attribuzioni a dipendenti preposti ad un settore omogeneo del Centro di Sperimentazione Laimburg"

Il Responsabile del Settore Servizi Centrali ed Amministrazione constata quanto segue:

con autorizzazione **PIS 12057** del 16.03.2021 da parte Direzione (Cantina Laimburg) viene incaricato l'ufficio Gruppo di lavoro Acquisti e Contratti ad avviare il seguente servizio:

Provvigioni per Meraner Weinhaus per l'anno 2020.

Predetta richiesta contiene le ragioni che giustificano l'acquisto e pertanto vengono riportate qui di seguito – eventualmente in maniera sintetica:

Nell'accordo con Meraner Weinhaus riguardante la consegna e la vendita dei vini della Cantina Laimburg si precisa che per eventuali vendite dirette al rivenditore delle zone di Burggraviato e Val Venosta e valli laterali, Oltradige e Bassa Atesina è prevista una provvigione del 12%.

La documentazione inerente l'incarico, comprensivo della giustificazione completa, è reperibile sotto il nr. PIS di cui sopra.

La disponibilità finanziaria nel bilancio di previsione per l'anno finanziario 2021 è assicurata.

Alla seguente ditta è stato richiesto un preventivo e questo è stato esaminato approfonditamente:

Der Zuschlag erfolgt an **MERANER WEINHAUS GMBH** aufgrund des unten genannten Kriteriums:

Andere Begründung:
Provision, siehe Anhang.

Die in besagtem Angebot genannten Preise gelten aufgrund der durchgeführten Marktrecherche als angemessen.

Dies vorausgeschickt

**verfügt
der Leiter des Fachbereichs
Zentrale Dienste und Verwaltung**

der Firma/Freiberufler-in **MERANER WEINHAUS GMBH** den Zuschlag zu den im Angebot genannten Bedingungen zu erteilen;

die Ausgabe in Höhe von **Euro 2.142,686** inkl. MwSt. in Höhe von **22** Prozent dem Budgetentwurf für das Jahr 2021 anzulasten;
Restbeträge können auf das nächste Haushaltsjahr übertragen werden.

**der Leiter des Fachbereichs
Zentrale Dienste und Verwaltung
erklärt**

gemäß den nachfolgenden Vorschriften – Art. 30 und Art. 5 des L.G. 17/93, Art. 42 GVD Nr. 50/2016, sich im Hinblick auf das Verfahren nicht in einem, auch nur potentiellen, Interessenkonflikt zu befinden;

er weist darauf hin

dass jeder Bürger gegen vorliegende Maßnahme, innerhalb der vom Gesetz vorgesehenen Frist, Einspruch beim zuständigen Organ des Versuchszentrums Laimburg und innerhalb der gesetzlichen Fristen außerdem Rekurs bei der Autonomen Sektion Bozen des regionalen Verwaltungsgerichtshofes bzw. bei der ordentlichen Gerichtsbarkeit einreichen kann.

Es wird zudem bestätigt, dass die Verordnungen über die Transparenzmaßnahmen eingehalten werden. (Art. 28 bis L.G. Nr. 17/93);

L'aggiudicazione avviene a favore di **MERANER WEINHAUS GMBH** con il criterio di seguito elencato:

Altra motivazione:
Provvigione, vedi allegato.

I prezzi riportati nel predetto preventivo risultano, in base alla ricerca di mercato effettuata, adeguati.

Tutto ciò premesso

**Il Responsabile del Settore
Servizi Centrali ed Amministrazione
determina**

di aggiudicare l'incarico alla ditta/professionista **MERANER WEINHAUS GMBH** alle condizioni riportate nel preventivo agli atti;

di imputare la spesa complessiva pari ad **Euro 2.142,686** comprensiva di IVA con la percentuale di **22** sul bilancio di previsione per l'anno 2021;
Importi residui possono essere trasferiti all'anno finanziario successivo.

**il Responsabile del Settore
Servizi Centrali ed Amministrazione
dichiara**

ai sensi delle seguenti norme – art. 30 e art. 5 L.P. n. 17/93; art. 42, D.Lgs. n. 50/201, di non trovarsi in una situazione di conflitto di interessi, anche potenziale, rispetto alla procedura;

avvisa inoltre

che ogni cittadino può presentare ricorso contro il presente provvedimento, nei termini previsti dalla legge, all'organo competente del Centro di Sperimentazione Laimburg, nonché nei termini previsti anche alla Sezione Regionale del Tribunale Amministrativo ovvero presso la giurisdizione ordinaria.

Si attesta inoltre che vengono rispettate le disposizioni sulle misure di trasparenza (art. 28 bis L.P. 17/93);

DER VERFAHRENSVERANTWORTLICHE – IL RUP
Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung
Il Responsabile del Settore Servizi Centrali ed Amministrazione

Dr. Sascha Aufderklamm
(mit digitaler Unterschrift unterzeichnet / sottoscritto con firma digitale)

Papierausdruck für Bürgerinnen und Bürger ohne digitales Domizil

(Artikel 3-bis Absätze 4-bis, 4-ter und 4-quater des gesetzesvertretenden Dekretes vom 7. März 2005, Nr. 82)

Dieser Papierausdruck stammt vom Originaldokument in elektronischer Form, das von der unterfertigten Verwaltung gemäß den geltenden Rechtsvorschriften erstellt wurde und bei dieser erhältlich ist.

Der Papierausdruck erfüllt sämtliche Pflichten hinsichtlich der Verwahrung und Vorlage von Dokumenten gemäß den geltenden Bestimmungen.

Das elektronische Originaldokument wurde mit folgenden digitalen Signaturzertifikaten unterzeichnet:

Name und Nachname / nome e cognome: SASCHA AUFDERKLAMM

Steuernummer / codice fiscale: TINIT-FDRSCH76L08A952B

certification authority: InfoCert Firma Qualificata 2

Seriennummer / numero di serie: 142e4b4

unterzeichnet am / sottoscritto il: 31.03.2021

*(Die Unterschrift der verantwortlichen Person wird auf dem Papierausdruck durch Angabe des Namens gemäß Artikel 3 Absatz 2 des gesetzesvertretenden Dekretes vom 12. Februar 1993, Nr. 39, ersetzt)

Am 31.03.2021 erstellte Ausfertigung

Copia cartacea per cittadine e cittadini privi di domicilio digitale

(articolo 3-bis, commi 4-bis, 4-ter e 4-quater del decreto legislativo 7 marzo 2005, n. 82)

La presente copia cartacea è tratta dal documento informatico originale, predisposto dall'Amministrazione scrivente in conformità alla normativa vigente e disponibile presso la stessa.

La stampa del presente documento soddisfa gli obblighi di conservazione e di esibizione dei documenti previsti dalla legislazione vigente.

Il documento informatico originale è stato sottoscritto con i seguenti certificati di firma digitale:

*(firma autografa sostituita dall'indicazione a stampa del nominativo del soggetto responsabile ai sensi dell'articolo 3, comma 2, del decreto legislativo 12 febbraio 1993, n. 39)

Copia prodotta in data 31.03.2021

Korrektur zum Vergabevermerk und der Verfügung Correzione alla Relazione unica e della determina a contrarre

**PIS Nr. 12017
vom – del 11.03.2021**

Betreff: Zugriff zu Online-Plattform "Appalti & Contratti" + www.formularioappalti.it + Papierzeitschrift (dreijähriges Abo).

Oggetto: Accesso al sito online "Appalti & Contratti " + www.formularioappalti.it + rivista cartacea (abbonamento triennale).

**CIG: Z5531013E2
CUP:**

**CIG: Z5531013E2
CUP:**

Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung stellt folgendes fest:

mit Vergabevermerk **PIS_12017** vom **16.03.2021** wurde beauftragt, folgende Dienstleistung durchzuführen:
Zugriff zu Online-Plattform "Appalti & Contratti" + www.formularioappalti.it + Papierzeitschrift (dreijähriges Abo) zu einem Gesamtpreis von **Euro 2.562,00** inkl. MwSt. und der Firma/dem Freiberufler **Maggioli S.p.A.** den Zuschlag zu erteilen.

Aufgrund folgender Umstände hat sich die Änderung des Mehrwertsteuersatzes, der Ausgabe inklusiv MwSt. und der jährlichen Einzelbeträge ergeben, **bei Beibehaltung der Bedingungen des Kostenvoranschlages, welcher dem obgenannten PIS zugrunde liegt:**

Für die jährlichen Beträge gelten die folgenden Mehrwertsteuersätze:

- 22% (Zugriffe zu Onlineportale www.formularioappalti.it und www.appaltiecontratti.it)
- 0% (Papierzeitschriftabo APPALTI e CONTRATTI, ohne MwSt. laut Art. 74 DPR 633/72)

Es wird die Ausgabe in Höhe von Euro 2.542,20 inkl. MwSt. in Höhe von 22 und 0 Prozent dem Budgetentwurf für:

- das Jahr 2021 € 907,40 inkl. MwSt., da im ersten Jahr die Kosten €670,00 +MwSt. für die Online-Dienstleistung und

Il Responsabile del Settore Servizi Centrali ed Amministrazione constata quanto segue:

con la relazione unica **PIS_12017** del **16.03.2021** è stato avviato il seguente servizio:

Accesso al sito online "Appalti & Contratti" + www.formularioappalti.it + rivista cartacea (abbonamento triennale) ad un prezzo pari a **Euro 2.562,00** comprensivo di IVA e di affidare l'incarico alla ditta/al libero professionista **Maggioli S.p.A.**

A causa del seguente motivo sono cambiati le aliquote IVA applicate, l'importo totale IVA inclusa e i singoli importi annuali, **in considerazione delle stesse condizioni del preventivo di cui alla relazione unica PIS citata sopra:**

Agli importi annuali vengono applicate le seguenti aliquote IVA:

- 22% (accesso ai portali www.formularioappalti.it e www.appaltiecontratti.it)
- 0% (abbonamento a rivista cartacea APPALTI e CONTRATTI, IVA esente ai sensi dell'art. 74 DPR 633/72)

Viene imputata la spesa complessiva pari ad Euro 2.542,20 comprensiva di IVA con la percentuale di 22 e 0 sul bilancio di previsione:

- per l'anno 2021 € 907,40 comprensivi di IVA, poiché il

€90,00 ohne MwSt. für die Papierzeitschrift betragen. Der dreijährige Beitrag für die Papierzeitschrift wird tatsächlich im ersten Jahr berechnet.

- das Jahr 2022 € 817,40 inkl. MwSt.
 - das Jahr 2023 € 817,40 inkl. MwSt.
- angelasdet;

primo anno il costo è di €670,00 +IVA per il servizio on-line e €90,00 IVA esente per la rivista cartacea. La quota triennale della rivista cartacea viene infatti addebitata tutta il primo anno;

- per l'anno 2022 € 817,40 comprensivi di IVA
- per l'anno 2023 € 817,40 comprensivi di IVA

Dies vorausgeschickt

Tutto ciò premesso

**verfügt
der Leiter des Fachbereichs Zentrale Dienste und
Verwaltung**

**Il Responsabile del Settore Servizi Centrali ed
Amministrazione
determina**

den Betrag in Höhe von **Euro 2.542,20** inkl. MwSt. in Höhe von 22 und 0 Prozent dem Budgetentwurf für:

das Jahr **2021 € 907,40** inkl. MwSt.

das Jahr **2022 € 817,40** inkl. MwSt.

das Jahr **2023 € 817,40** inkl. MwSt.

anzulasten;

Restbeträge können auf das nächste Haushaltsjahr übertragen werden.

di far impegnare la somma complessiva pari ad **Euro 2.542,20** comprensivo di IVA con la percentuale di 22 e 0 sul bilancio di previsione:

per l'anno **2021 € 907,40** comprensivi di IVA

per l'anno **2022 € 817,40** comprensivi di IVA

per l'anno **2023 € 817,40** comprensivi di IVA

Importi residui possono essere trasferiti all'anno finanziario successivo.

weist darauf hin

avvisa

- dass jeder Bürger gegen vorliegende Maßnahme, innerhalb der vom Gesetz vorgesehenen Frist, Einspruch beim zuständigen Organ des Versuchszentrums Laimburg und innerhalb der gesetzlichen Fristen außerdem Rekurs bei der Autonomen Sektion Bozen des regionalen Verwaltungsgerichtshofes bzw. bei der ordentlichen Gerichtsbarkeit einreichen kann.

Es wird zudem bestätigt, dass die Verordnungen über die Transparenzmaßnahmen eingehalten werden. (Art. 28 bis L.G. Nr. 17/93).

- che ogni cittadino può presentare ricorso contro il presente provvedimento, nei termini previsti dalla legge, all'organo competente del Centro di Sperimentazione Laimburg, nonché nei termini previsti anche alla Sezione Regionale del Tribunale Amministrativo ovvero presso la giurisdizione ordinaria.

Si attesta inoltre che vengono rispettate le disposizioni sulle misure di trasparenza (art. 28 bis L.P. 17/93).

DER VERFAHRENSVERANTWORTLICHE – IL RUP
Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung
Il Responsabile del Settore Servizi Centrali ed Amministrazione
Dr. Sascha Aufderklamm

(mit digitaler Unterschrift unterzeichnet / sottoscritto con firma digitale)

Papierausdruck für Bürgerinnen und Bürger ohne digitales Domizil

(Artikel 3-bis Absätze 4-bis, 4-ter und 4-quater des gesetzesvertretenden Dekretes vom 7. März 2005, Nr. 82)

Dieser Papierausdruck stammt vom Originaldokument in elektronischer Form, das von der unterfertigten Verwaltung gemäß den geltenden Rechtsvorschriften erstellt wurde und bei dieser erhältlich ist.

Der Papierausdruck erfüllt sämtliche Pflichten hinsichtlich der Verwahrung und Vorlage von Dokumenten gemäß den geltenden Bestimmungen.

Das elektronische Originaldokument wurde mit folgenden digitalen Signaturzertifikaten unterzeichnet:

Name und Nachname / nome e cognome: SASCHA AUFDERKLAMM

Steuernummer / codice fiscale: TINIT-FDRSCH76L08A952B

certification authority: InfoCert Firma Qualificata 2

Seriennummer / numero di serie: 142e4b4

unterzeichnet am / sottoscritto il: 31.03.2021

*(Die Unterschrift der verantwortlichen Person wird auf dem Papierausdruck durch Angabe des Namens gemäß Artikel 3 Absatz 2 des gesetzesvertretenden Dekretes vom 12. Februar 1993, Nr. 39, ersetzt)

Am 31.03.2021 erstellte Ausfertigung

Copia cartacea per cittadine e cittadini privi di domicilio digitale

(articolo 3-bis, commi 4-bis, 4-ter e 4-quater del decreto legislativo 7 marzo 2005, n. 82)

La presente copia cartacea è tratta dal documento informatico originale, predisposto dall'Amministrazione scrivente in conformità alla normativa vigente e disponibile presso la stessa.

La stampa del presente documento soddisfa gli obblighi di conservazione e di esibizione dei documenti previsti dalla legislazione vigente.

Il documento informatico originale è stato sottoscritto con i seguenti certificati di firma digitale:

*(firma autografa sostituita dall'indicazione a stampa del nominativo del soggetto responsabile ai sensi dell'articolo 3, comma 2, del decreto legislativo 12 febbraio 1993, n. 39)

Copia prodotta in data 31.03.2021

**Verfügung – Determina a contrarre
und/e**

**Vergabevermerk – Relazione unica
und/e**

**Ersatzerklärung im Sinne von Art. 5 LG 17/1993
Dichiarazione sostitutiva ai sensi dell'art. 5 LP 17/1993**

**PIS Nr. 12105
vom – del 31.03.2021**

Betreff: Ankauf KAPA SYBR FAST UNI

Oggetto: Acquisto KAPA SYBR FAST UNI

CUP:

CIG wird am Auftragschreiben vermerkt

CUP:

Il CIG viene riportato sulla lettera di incarico

Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung hat folgende Rechtsvorschriften und Unterlagen zur Kenntnis genommen:

Beschluss der Landesregierung Nr. 1446 vom 20.12.2016 betreffend die „Abänderung des Landesgesetzes vom 17. Oktober 1981, Nr. 28, des Landesgesetzes vom 15. Mai 2013, Nr. 6 und des Statutes des Land- und forstwirtschaftlichen Versuchszentrums Laimburg, genehmigt mit Beschluss der Landesregierung vom 07. Oktober 2013, Nr. 1456“; L.G. vom 22. Oktober 1993 Nr. 17 und Änderung zum Landesgesetz vom 4. Mai 2016, Nr. 9 „Regelung des Verwaltungsverfahrens und des Zugangs zu den Verwaltungsakten“;

D.LH. vom 16. Juni 1994 Nr. 21 „Verordnung zur Regelung der Wahrnehmung des Rechts auf Zugang zu den Verwaltungsunterlagen und der Verarbeitung personenbezogener Daten“;

L.G. vom 17. Dezember 2015, Nr. 16 „Bestimmungen über die öffentliche Auftragsvergabe“ i.g.F.; GvD Nr. 50 vom 18. April 2016 i.g.F. (Kodex der Vergaben): „Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull’aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d’appalto degli enti erogatori nei settori dell’acqua, dell’energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e

Il Responsabile del Settore Servizi Centrali ed Amministrazione ha preso atto della seguente normativa e documentazione:

Delibera della Giunta Provinciale n. 1446 del 20.12.2016 concernente la “Modifica della legge provinciale 17 ottobre 1981, n. 28, della legge provinciale 15 maggio 2013, n. 6 e dello statuto del Centro di Sperimentazione agraria e forestale Laimburg, approvato con delibera della Giunta Provinciale il 07 ottobre 2013, n. 1456“; L.P. del 22 ottobre 1993 n. 17 e modifiche del 4 maggio 2016, n. 9 “Disciplina del procedimento amministrativo e del diritto d’accesso ai documenti amministrativi“;

D.P.G.P. del 16 giugno 1994 n. 21 “Regolamento per la disciplina dell’esercizio del diritto di accesso ai documenti amministrativi e del trattamento dei dati personali“;

L.P. del 17 dicembre 2015, n. 16 “Disposizioni sugli appalti pubblici“ e s.m.i.;

D.lgs. n. 50 del 18 aprile 2016 e s.m.i. (codice appalti): “Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull’aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d’appalto degli enti erogatori nei settori dell’acqua, dell’energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture“ e

forniture” und GvD Nr. 56 vom 19. April 2017 i.g.F. (Abänderung des Vergabekodex): “Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50”;

Gesetz 296/2006, Art.1 Absatz 450 und G.D. 95/2012, Art. 15, Absatz 13, Buchst. d), wie abgeändert mit Gesetz 208/2015, Art. 1, Absatz 502 und 503 (Consip); G.D. 90/2014 Art. 23 ter, Absatz 3, wie abgeändert mit Gesetz 208/2015 Art.1, Absatz 501 (Benchmark Konventionen Consip);

Finanzgesetz i.g.F.;

Richtlinien und Bestimmungen der ANAC und AOV BZ; nationale und europäische Gesetzgebung über öffentliche Bau-, Liefer- und Dienstleistungsaufträgen i.g.F. und den diesbzgl. Durchführungsbestimmungen. Dekret des Direktors des Versuchszentrums Laimburg vom 03. September 2018, Nr. 26, veröffentlicht im Amtsblatt der Region Nr. 36 – Allg. Teil – vom 06. September 2018 bezüglich „Delegierung einzelner Aufgaben/Befugnisse an Bedienstete des Versuchszentrums Laimburg, die einem homogenen Bereich vorstehen“;

Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung stellt folgendes fest:

mit Autorisierung PIS 12105 vom 24.03.2021 seitens des Instituts für Pflanzengesundheit wird das Büro Arbeitsgruppe Auftragswesen und Verträge beauftragt, folgenden Ankauf in die Wege zu leiten:

Ankauf KAPA SYBR FAST UNI

In besagter Bedarfsanmeldung werden die Gründe, welche den Ankauf erforderlich machen, erwähnt und werden hier – gegebenenfalls auszugsweise – wiedergegeben:

Der SYBR qPCR Mix wird für die standardmäßige Testung im Labor verwendet.

Die dem Auftrag zugrundeliegende Dokumentation, inklusive der vollständigen Begründung, ist unter obgenannter PIS Nummer abgelegt.

Die finanzielle Verfügbarkeit im Budgetentwurf für das Jahr 2021 ist gemäß obgenannter Autorisierung gegeben.

Folgende Firma wurde aufgefordert einen Kostenvorschlag abzugeben und dieser wurde eingehend geprüft:

Merck Life Science S.r.l., Via Monte Rosa, 93, 20149 Milano, Italy, PScommercialserviceIT@merckgroup.com

Der Zuschlag erfolgt an Merck Life Science S.r.l., aufgrund des unten genannten Kriteriums:

Andere Begründung:

Alleinvertrieb

D.lgs. n. 56 del 19 aprile 2017 e s.m.i. (correttivo codice appalti): “Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50”;

Legge 296/2006, Art.1 co. 450 e D.L. 95/2012, Art. 15, co. 13, lettera d), come modificato con legge 208/2015, Art. 1, co. 502 e 503 (Consip);

D.L. 90/2014 Art. 23 ter, co 3, come modificato con legge 208/2015 Art.1, co. 501 (Benchmark convenzioni Consip);

Legge finanziaria attualmente in vigore;

Linee guida e disposizioni dell’ANAC e ACP BZ;

Legislazione nazionale ed europea in materia di forniture, servizi e lavori delle Pubbliche Amministrazioni e relativi provvedimenti attuativi.

Decreto del Direttore del Centro di Sperimentazione Laimburg n.26 del 03 settembre 2018, pubblicato nel Bollettino Ufficiale della Regione – parte generale – Nr. 36 del 06 settembre 2018 in merito a “Delega di singoli funzioni/attribuzioni a dipendenti preposti ad un settore omogeneo del Centro di Sperimentazione Laimburg”

Il Responsabile del Settore Servizi Centrali ed Amministrazione constata quanto segue:

con autorizzazione PIS 12105 del 24.03.2021 da parte dell’Istituto della Salute delle Piante viene incaricato l’ufficio Gruppo di lavoro Acquisti e Contratti ad avviare il seguente acquisto:

Acquisto KAPA SYBR FAST UNI

Predetta richiesta contiene le ragioni che giustificano l’acquisto e pertanto vengono riportate qui di seguito – eventualmente in maniera sintetica:

Il SYBR qPCR Mix viene utilizzato per diversi PCR di diagnosi nel laboratorio.

La documentazione inerente l’incarico, comprensivo della giustificazione completa, è reperibile sotto il nr. PIS di cui sopra.

La disponibilità finanziaria nel bilancio di previsione per l’anno finanziario 2021 è assicurata.

Alla seguente ditta è stato richiesto un preventivo e questo è stato esaminato approfonditamente:

L’aggiudicazione avviene a favore di Merck Life Science S.r.l., con il criterio di seguito elencato:

Altra motivazione:

Distributore unico

Der SYBR FAST qPCR Mix von Kapa wird für die Testung mittels SYBR-qPCR von Pflanzen und Insekten im Labor für Molekularbiologie verwendet (Mittelberger et al. 2017/ Oppedisano et al. 2019/ Mittelberger et al. 2020). Zum einen sollte genau dieses Produkt auch weiterhin verwendet werden, um die Vergleichbarkeit der Proben zu garantieren, zum anderen konnte in einer Austestung in unserem Labor gezeigt werden, dass dieser SYBR-Mix besser funktioniert, als jene von anderen Herstellern (siehe [Austestung_SYBR_Reagenzien.pdf](#)).

Die in besagtem Angebot genannten Preise gelten aufgrund der durchgeführten Marktrecherche als angemessen.

Dies vorausgeschickt

**verfügt
der Leiter des Fachbereichs
Zentrale Dienste und Verwaltung**

der Firma/Freiberufler-in Merck Life Science S.r.l. den Zuschlag zu den im Angebot genannten Bedingungen zu erteilen;

die Ausgabe in Höhe von **Euro 5.347,26** inkl. MwSt. in Höhe von **22** Prozent dem Budgetentwurf für das Jahr 2021 anzulasten;
Restbeträge können auf das nächste Haushaltsjahr übertragen werden.

**der Leiter des Fachbereichs
Zentrale Dienste und Verwaltung
erklärt**

gemäß den nachfolgenden Vorschriften – Art. 30 und Art. 5 des L.G. 17/93, Art. 42 GVD Nr. 50/2016, sich im Hinblick auf das Verfahren nicht in einem, auch nur potentiellen, Interessenkonflikt zu befinden;

er weist darauf hin

dass jeder Bürger gegen vorliegende Maßnahme, innerhalb der vom Gesetz vorgesehenen Frist, Einspruch beim zuständigen Organ des Versuchszentrums Laimburg und innerhalb der gesetzlichen Fristen außerdem Rekurs bei der Autonomen Sektion Bozen des regionalen Verwaltungsgerichtshofes bzw. bei der ordentlichen Gerichtsbarkeit einreichen kann.

Es wird zudem bestätigt, dass die Verordnungen über die Transparenzmaßnahmen eingehalten werden. (Art. 28 bis L.G. Nr. 17/93);

Il mix SYBR FAST della ditta Kapa viene utilizzato nel laboratorio per biologia molecolare per le analisi con SYBR-qPCR di piante e insetti (Mittelberger et al. 2017/ Oppedisano et al. 2019/ Mittelberger et al. 2020). Per poter paragonare i risultati è necessario di utilizzare esattamente questo prodotto. Inoltre, potevamo verificare che questo prodotto è migliore di altri (vedi [Austestung_SYBR_Reagenzien.pdf](#)).

I prezzi riportati nel predetto preventivo risultano, in base alla ricerca di mercato effettuata, adeguati.

Tutto ciò premesso

**Il Responsabile del Settore
Servizi Centrali ed Amministrazione
determina**

di aggiudicare l'incarico alla ditta/professionista Merck Life Science S.r.l., alle condizioni riportate nel preventivo agli atti;

di imputare la spesa complessiva pari ad **Euro 5.347,26** comprensiva di IVA con la percentuale di **22** sul bilancio di previsione per l'anno 2021;
Importi residui possono essere trasferiti all'anno finanziario successivo.

**il Responsabile del Settore
Servizi Centrali ed Amministrazione
dichiara**

ai sensi delle seguenti norme – art. 30 e art. 5 L.P. n. 17/93; art. 42, D.Lgs. n. 50/201, di non trovarsi in una situazione di conflitto di interessi, anche potenziale, rispetto alla procedura;

avvisa inoltre

che ogni cittadino può presentare ricorso contro il presente provvedimento, nei termini previsti dalla legge, all'organo competente del Centro di Sperimentazione Laimburg, nonché nei termini previsti anche alla Sezione Regionale del Tribunale Amministrativo ovvero presso la giurisdizione ordinaria.

Si attesta inoltre che vengono rispettate le disposizioni sulle misure di trasparenza (art. 28 bis L.P. 17/93);

DER VERFAHRENSVERANTWORTLICHE – IL RUP
Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung
Il Responsabile del Settore Servizi Centrali ed Amministrazione

Dr. Sascha Aufderklamm
(mit digitaler Unterschrift unterzeichnet / sottoscritto con firma digitale)

Papierausdruck für Bürgerinnen und Bürger ohne digitales Domizil

(Artikel 3-bis Absätze 4-bis, 4-ter und 4-quater des gesetzesvertretenden Dekretes vom 7. März 2005, Nr. 82)

Dieser Papierausdruck stammt vom Originaldokument in elektronischer Form, das von der unterfertigten Verwaltung gemäß den geltenden Rechtsvorschriften erstellt wurde und bei dieser erhältlich ist.

Der Papierausdruck erfüllt sämtliche Pflichten hinsichtlich der Verwahrung und Vorlage von Dokumenten gemäß den geltenden Bestimmungen.

Das elektronische Originaldokument wurde mit folgenden digitalen Signaturzertifikaten unterzeichnet:

Name und Nachname / nome e cognome: SASCHA AUFDERKLAMM

Steuernummer / codice fiscale: TINIT-FDRSCH76L08A952B

certification authority: InfoCert Firma Qualificata 2

Seriennummer / numero di serie: 142e4b4

unterzeichnet am / sottoscritto il: 31.03.2021

*(Die Unterschrift der verantwortlichen Person wird auf dem Papierausdruck durch Angabe des Namens gemäß Artikel 3 Absatz 2 des gesetzesvertretenden Dekretes vom 12. Februar 1993, Nr. 39, ersetzt)

Am 31.03.2021 erstellte Ausfertigung

Copia cartacea per cittadine e cittadini privi di domicilio digitale

(articolo 3-bis, commi 4-bis, 4-ter e 4-quater del decreto legislativo 7 marzo 2005, n. 82)

La presente copia cartacea è tratta dal documento informatico originale, predisposto dall'Amministrazione scrivente in conformità alla normativa vigente e disponibile presso la stessa.

La stampa del presente documento soddisfa gli obblighi di conservazione e di esibizione dei documenti previsti dalla legislazione vigente.

Il documento informatico originale è stato sottoscritto con i seguenti certificati di firma digitale:

*(firma autografa sostituita dall'indicazione a stampa del nominativo del soggetto responsabile ai sensi dell'articolo 3, comma 2, del decreto legislativo 12 febbraio 1993, n. 39)

Copia prodotta in data 31.03.2021

**Verfügung – Determina a contrarre
und/e
Vergabevermerk – Relazione unica
und/e
Ersatzerklärung im Sinne von Art. 5 LG 17/1993
Dichiarazione sostitutiva ai sensi dell'art. 5 LP 17/1993**

**PIS Nr. 12018
vom – del 31.03.2021**

Betreff: Ankauf Material für Erdbeertunnel

Oggetto: Acquisto materiale per tunnel fragole

CUP:

CIG wird am Auftragschreiben vermerkt

CUP:

Il CIG viene riportato sulla lettera di incarico

Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung hat folgende Rechtsvorschriften und Unterlagen zur Kenntnis genommen:

Beschluss der Landesregierung Nr. 1446 vom 20.12.2016 betreffend die „Abänderung des Landesgesetzes vom 17. Oktober 1981, Nr. 28, des Landesgesetzes vom 15. Mai 2013, Nr. 6 und des Statutes des Land- und forstwirtschaftlichen Versuchszentrums Laimburg, genehmigt mit Beschluss der Landesregierung vom 07. Oktober 2013, Nr. 1456“; L.G. vom 22. Oktober 1993 Nr. 17 und Änderung zum Landesgesetz vom 4. Mai 2016, Nr. 9 „Regelung des Verwaltungsverfahrens und des Zugangs zu den Verwaltungsakten“;

D.LH. vom 16. Juni 1994 Nr. 21 „Verordnung zur Regelung der Wahrnehmung des Rechts auf Zugang zu den Verwaltungsunterlagen und der Verarbeitung personenbezogener Daten“;

L.G. vom 17. Dezember 2015, Nr. 16 „Bestimmungen über die öffentliche Auftragsvergabe“ i.g.F.; GvD Nr. 50 vom 18. April 2016 i.g.F. (Kodex der Vergaben): „Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull’aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d’appalto degli enti erogatori nei settori dell’acqua, dell’energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e

Il Responsabile del Settore Servizi Centrali ed Amministrazione ha preso atto della seguente normativa e documentazione:

Delibera della Giunta Provinciale n. 1446 del 20.12.2016 concernente la “Modifica della legge provinciale 17 ottobre 1981, n. 28, della legge provinciale 15 maggio 2013, n. 6 e dello statuto del Centro di Sperimentazione agraria e forestale Laimburg, approvato con delibera della Giunta Provinciale il 07 ottobre 2013, n. 1456“; L.P. del 22 ottobre 1993 n. 17 e modifiche del 4 maggio 2016, n. 9 “Disciplina del procedimento amministrativo e del diritto d’accesso ai documenti amministrativi“;

D.P.G.P. del 16 giugno 1994 n. 21 “Regolamento per la disciplina dell’esercizio del diritto di accesso ai documenti amministrativi e del trattamento dei dati personali“;

L.P. del 17 dicembre 2015, n. 16 “Disposizioni sugli appalti pubblici“ e s.m.i.;

D.lgs. n. 50 del 18 aprile 2016 e s.m.i. (codice appalti): “Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull’aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d’appalto degli enti erogatori nei settori dell’acqua, dell’energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture“ e

forniture” und GvD Nr. 56 vom 19. April 2017 i.g.F. (Abänderung des Vergabekodex): “Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50”;

Gesetz 296/2006, Art.1 Absatz 450 und G.D. 95/2012, Art. 15, Absatz 13, Buchst. d), wie abgeändert mit Gesetz 208/2015, Art. 1, Absatz 502 und 503 (Consip); G.D. 90/2014 Art. 23 ter, Absatz 3, wie abgeändert mit Gesetz 208/2015 Art.1, Absatz 501 (Benchmark Konventionen Consip);

Finanzgesetz i.g.F.;

Richtlinien und Bestimmungen der ANAC und AOV BZ; nationale und europäische Gesetzgebung über öffentliche Bau-, Liefer- und Dienstleistungsaufträgen i.g.F. und den diesbzgl. Durchführungsbestimmungen. Dekret des Direktors des Versuchszentrums Laimburg vom 03. September 2018, Nr. 26, veröffentlicht im Amtsblatt der Region Nr. 36 – Allg. Teil – vom 06. September 2018 bezüglich „Delegierung einzelner Aufgaben/Befugnisse an Bedienstete des Versuchszentrums Laimburg, die einem homogenen Bereich vorstehen“;

Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung stellt folgendes fest:

mit Autorisierung PIS 12018 vom 24.03.2021 seitens des Instituts für Obst- und Weinbau wird das Büro Arbeitsgruppe Auftragswesen und Verträge beauftragt, folgenden Ankauf in die Wege zu leiten:

Ankauf Material für Erdbeertunnel

In besagter Bedarfsanmeldung werden die Gründe, welche den Ankauf erforderlich machen, erwähnt und werden hier – gegebenenfalls auszugsweise – wiedergegeben:

In unserem Versuchsfeld im Martelltal wird in diesem Jahr die Anbaufläche vergrößert, weil neue Anbauversuche im Rahmen des biologischen Anbaues geplant sind. Zu diesem Zweck muss neues Material für die Erstellung von 12 Tunneln angekauft werden.

Die dem Auftrag zugrundeliegende Dokumentation, inklusive der vollständigen Begründung, ist unter obgenannter PIS Nummer abgelegt.

Die finanzielle Verfügbarkeit im Budgetentwurf für das Jahr 2021 ist gemäß obgenannter Autorisierung gegeben.

Folgende Firmen wurden aufgefordert einen Kostenvoranschlag abzugeben und diese wurden eingehend geprüft:

D.lgs. n. 56 del 19 aprile 2017 e s.m.i. (correttivo codice appalti): “Disposizioni integrative e correttive al decreto legislativo 18.4.2016, n.50”;

Legge 296/2006, Art.1 co. 450 e D.L. 95/2012, Art. 15, co. 13, lettera d), come modificato con legge 208/2015, Art. 1, co. 502 e 503 (Consip);

D.L. 90/2014 Art. 23 ter, co 3, come modificato con legge 208/2015 Art.1, co. 501 (Benchmark convenzioni Consip);

Legge finanziaria attualmente in vigore;

Linee guida e disposizioni dell’ANAC e ACP BZ;

Legislazione nazionale ed europea in materia di forniture, servizi e lavori delle Pubbliche Amministrazioni e relativi provvedimenti attuativi.

Decreto del Direttore del Centro di Sperimentazione Laimburg n.26 del 03 settembre 2018, pubblicato nel Bollettino Ufficiale della Regione – parte generale – Nr. 36 del 06 settembre 2018 in merito a “Delega di singoli funzioni/attribuzioni a dipendenti preposti ad un settore omogeneo del Centro di Sperimentazione Laimburg”

Il Responsabile del Settore Servizi Centrali ed Amministrazione constata quanto segue:

con autorizzazione PIS 12018 del 24.03.2021 da parte dell’Istituto di Frutti- e Viticoltura viene incaricato l’ufficio Gruppo di lavoro Acquisti e Contratti ad avviare il seguente acquisto:

Acquisto materiale per tunnel fragole

Predetta richiesta contiene le ragioni che giustificano l’acquisto e pertanto vengono riportate qui di seguito – eventualmente in maniera sintetica:

Nel nostro campo varietale in Val Martello quest’anno è prevista la realizzazione di 12 nuovi tunnel di fragole, che ci permetteranno di incrementare la ricerca nel settore della fragolicoltura ecosostenibile.

La documentazione inerente l’incarico, comprensivo della giustificazione completa, è reperibile sotto il nr. PIS di cui sopra.

La disponibilità finanziaria nel bilancio di previsione per l’anno finanziario 2021 è assicurata.

Alle seguenti ditte è stato richiesto un preventivo e questi sono stati esaminati approfonditamente:

Pilati Gianfranco & C. Snc - Via Campo Sportivo, 32, 38023 Cles TN - 0463 625356 - info@pilatigianfranco.it
 Thurner Agrar Des Thurner Andreas - Via Paese, 14, 39018 Vilpiano BZ thurneragrar@gmail.com

Der Zuschlag erfolgt an Pilati Gianfranco & C. Snc aufgrund des unten genannten Kriteriums:
 Andere Begründung:

Die Firma Pilati kann das gesamte Material anbieten welches für die Erstellung der 12 Tunnel erforderlich ist.

Thurner Agrar kann nur die Mulchfolie (0,0,7= zu dünn, wenig resistent!) und aditivierete Regenschutzfolie (6,50 m breit = zu schmal und grün = für Versuch ungeeignet, Folie muss farbneutral sein!) liefern. Deshalb wird die Firma Pilati vorgezogen.

Die in besagtem Angebot genannten Preise gelten aufgrund der durchgeführten Marktrecherche als angemessen.

Dies vorausgeschickt

**verfügt
 der Leiter des Fachbereichs
 Zentrale Dienste und Verwaltung**

der Firma/Freiberufler-in Pilati Gianfranco & C. Snc den Zuschlag zu den im Angebot genannten Bedingungen zu erteilen;

die Ausgabe in Höhe von **Euro 12.243,55** inkl. MwSt. in Höhe von **22** Prozent dem Budgetentwurf für das Jahr 2021 anzulasten;

Restbeträge können auf das nächste Haushaltsjahr übertragen werden.

**der Leiter des Fachbereichs
 Zentrale Dienste und Verwaltung
 erklärt**

gemäß den nachfolgenden Vorschriften – Art. 30 und Art. 5 des L.G. 17/93, Art. 42 GVD Nr. 50/2016, sich im Hinblick auf das Verfahren nicht in einem, auch nur potentiellen, Interessenkonflikt zu befinden;

er weist darauf hin

dass jeder Bürger gegen vorliegende Maßnahme, innerhalb der vom Gesetz vorgesehenen Frist, Einspruch beim zuständigen Organ des Versuchszentrums Laimburg und innerhalb der gesetzlichen Fristen außerdem Rekurs bei der Autonomen Sektion Bozen des regionalen Verwaltungsgerichtshofes bzw. bei der ordentlichen Gerichtsbarkeit einreichen kann.

Es wird zudem bestätigt, dass die Verordnungen über die Transparenzmaßnahmen eingehalten werden. (Art. 28 bis L.G. Nr. 17/93);

L'aggiudicazione avviene a favore di Pilati Gianfranco & C. Snc con il criterio di seguito elencato:

Altra motivazione:

La ditta Pilati é in grado di fornire il materiale completo per poter allestire i 12 tunnel richiesti.

Thurner Agrar potrebbe fornire solo il telo pacciamante (0,07 troppo sottile) e il nylon antipioggia (larghezza 6,50 m = troppo stretto e additivato con colore verde = non adeguato per la prova, deve essere di colore neutro per non influenzare i risultati).

Per questo motivo si sceglie la ditta PILATI

I prezzi riportati nel predetto preventivo risultano, in base alla ricerca di mercato effettuata, adeguati.

Tutto ciò premesso

**Il Responsabile del Settore
 Servizi Centrali ed Amministrazione
 determina**

di aggiudicare l'incarico alla ditta/professionista Pilati Gianfranco & C. Snc alle condizioni riportate nel preventivo agli atti;

di imputare la spesa complessiva pari ad **Euro 12.243,55** comprensiva di IVA con la percentuale di **22** sul bilancio di previsione per l'anno 2021;

Importi residui possono essere trasferiti all'anno finanziario successivo.

**il Responsabile del Settore
 Servizi Centrali ed Amministrazione
 dichiara**

ai sensi delle seguenti norme – art. 30 e art. 5 L.P. n. 17/93; art. 42, D.Lgs. n. 50/2011, di non trovarsi in una situazione di conflitto di interessi, anche potenziale, rispetto alla procedura;

avvisa inoltre

che ogni cittadino può presentare ricorso contro il presente provvedimento, nei termini previsti dalla legge, all'organo competente del Centro di Sperimentazione Laimburg, nonché nei termini previsti anche alla Sezione Regionale del Tribunale Amministrativo ovvero presso la giurisdizione ordinaria.

Si attesta inoltre che vengono rispettate le disposizioni sulle misure di trasparenza (art. 28 bis L.P. 17/93);

DER VERFAHRENSVERANTWORTLICHE – IL RUP
Der Leiter des Fachbereichs Zentrale Dienste und Verwaltung
Il Responsabile del Settore Servizi Centrali ed Amministrazione

Dr. Sascha Aufderklamm
(mit digitaler Unterschrift unterzeichnet / sottoscritto con firma digitale)

Papierausdruck für Bürgerinnen und Bürger ohne digitales Domizil

(Artikel 3-bis Absätze 4-bis, 4-ter und 4-quater des gesetzesvertretenden Dekretes vom 7. März 2005, Nr. 82)

Dieser Papierausdruck stammt vom Originaldokument in elektronischer Form, das von der unterfertigten Verwaltung gemäß den geltenden Rechtsvorschriften erstellt wurde und bei dieser erhältlich ist.

Der Papierausdruck erfüllt sämtliche Pflichten hinsichtlich der Verwahrung und Vorlage von Dokumenten gemäß den geltenden Bestimmungen.

Das elektronische Originaldokument wurde mit folgenden digitalen Signaturzertifikaten unterzeichnet:

Name und Nachname / nome e cognome: SASCHA AUFDERKLAMM

Steuernummer / codice fiscale: TINIT-FDRSCH76L08A952B

certification authority: InfoCert Firma Qualificata 2

Seriennummer / numero di serie: 142e4b4

unterzeichnet am / sottoscritto il: 31.03.2021

*(Die Unterschrift der verantwortlichen Person wird auf dem Papierausdruck durch Angabe des Namens gemäß Artikel 3 Absatz 2 des gesetzesvertretenden Dekretes vom 12. Februar 1993, Nr. 39, ersetzt)

Am 31.03.2021 erstellte Ausfertigung

Copia cartacea per cittadine e cittadini privi di domicilio digitale

(articolo 3-bis, commi 4-bis, 4-ter e 4-quater del decreto legislativo 7 marzo 2005, n. 82)

La presente copia cartacea è tratta dal documento informatico originale, predisposto dall'Amministrazione scrivente in conformità alla normativa vigente e disponibile presso la stessa.

La stampa del presente documento soddisfa gli obblighi di conservazione e di esibizione dei documenti previsti dalla legislazione vigente.

Il documento informatico originale è stato sottoscritto con i seguenti certificati di firma digitale:

*(firma autografa sostituita dall'indicazione a stampa del nominativo del soggetto responsabile ai sensi dell'articolo 3, comma 2, del decreto legislativo 12 febbraio 1993, n. 39)

Copia prodotta in data 31.03.2021