

PROVINCIA DI COMO

SERVIZIO PROTEZIONE CIVILE

DETERMINAZIONE N. 1010 / 2017

OGGETTO: DETERMINAZIONE A CONTRARRE CON INDIVIDUAZIONE DEI SOGGETTI AGGIUDICATARI AI SENSI DELL'ART.36 C.2 LETT. A) DEL D.LGS. 50/2016 PER L'AFFIDAMENTO DEI SERVIZI DI ACCERTAMENTI CLINICI PER I VOLONTARI AIB DEL SERVIZIO PROTEZIONE CIVILE DELLA PROVINCIA DI COMO, IMPEGNO DI SPESA EURO 6.631,10 (IVA ESENTE). CIG Z31212840D E CIG ZC1212859B.

IL RESPONSABILE

PREMESSO che:

- la Legge 21.11.2000 n. 353 "Legge Quadro in materia di incendi boschivi" individua tra le sue finalità la difesa dagli incendi del patrimonio boschivo quale bene insostituibile per la qualità della vita, affidando alle Regioni le attività di previsione, prevenzione e lotta attiva contro gli incendi boschivi;
- la Legge Regionale n. 31/2008 "Testo Unico delle leggi regionali in materia di agricoltura, foreste, pesca e sviluppo rurale" affida alle Province, alle Comunità Montane e ai Parchi, nell'ambito dei rispettivi territori, il compito di organizzare e gestire l'utilizzo dei Volontari per le attività di antincendio boschivo;
- la Provincia di Como con Deliberazione di Consiglio Provinciale n.15 del 05.04.2011, esecutiva ai sensi di legge, si è dotata di un Piano Antincendio Boschivo Provinciale, ai sensi dell'art.34 comma 2 della Legge Regionale n. 31/2008;

RILEVATO che, annualmente, la Regione assegna alle Province fondi per l'esercizio delle funzioni conferite in materia di organizzazione delle squadre antincendi boschivi;

VISTA la Deliberazione del Commissario Straordinario, nell'esercizio delle competenze e dei poteri della Giunta Provinciale, n. 40 del 27.02.2014, con la quale veniva istituito il Gruppo Provinciale Antincendio Boschivo AIB approvandone contestualmente l'Atto Costitutivo, il Regolamento nonché gli allegati A), B), C), E), e F) che ne disciplinano il funzionamento;

CONSIDERATO che, ai sensi dell'art. 6 della convenzione di adesione al suddetto Gruppo Provinciale Antincendio Boschivo AIB, (allegati E ed F, sopraccitati) la Provincia deve provvedere al rilascio del certificato d'idoneità al "Fronte Fuoco" per i volontari in antincendio boschivo secondo le vigenti normative in materia;

ATTESO che l'affidamento del servizio di che trattasi riveste carattere d'urgenza, in considerazione del fatto che **n.70 Volontari** hanno il certificato "Fronte Fuoco" in scadenza e, per poter operare, devono essere obbligatoriamente e preventivamente sottoposti a visite mediche ed accertamenti clinici;

CONSIDERATO altresì l'avvicinarsi del periodo di maggiore pericolosità per quanto riguarda la

propagazione degli incendi boschivi, che corrisponde alla prossima stagione Invernale/primaverile, dove i volontari risultano maggiormente impiegati;

PRESO ATTO che:

- l'art. 1 comma 450 della L. n. 296/2006 prevede che le amministrazioni pubbliche di cui all'art. 1 del D.Lgs. n. 165/2001, per gli acquisti di beni e servizi di importo inferiore alla soglia di rilievo comunitario sono tenute a fare ricorso al mercato elettronico della pubblica amministrazione, ovvero al sistema telematico messo a disposizione dalla centrale regionale di riferimento per lo svolgimento delle relative procedure;
- l'art.1 comma 449 della L. n. 296/2006 dispone che le amministrazioni pubbliche di cui sopra possono ricorrere alle convenzioni CONSIP ovvero ne utilizzano i parametri prezzo-qualità come limiti massimi per la stipulazione dei contratti;

VERIFICATO preliminarmente che, per la tipologia di servizi in oggetto (accertamenti clinici per volontari), allo stato attuale non è attiva alcuna convenzione stipulata dalla Consip ai sensi dell'art. 26, comma 1, della Legge 23.12.99 n. 488, né vi sono convenzioni attive sul portale ARCA Agenzia Regionale Centrale Acquisti della Regione Lombardia;

RAVVISATA quindi l'opportunità di affidare il servizio di cui sopra con affidamento diretto ai sensi dell'art. 36 comma 2 lettera a) del D.lgs 50/2016;

CONSIDERATO CHE l'art. 32 c. 2 del D.Lgs. 50/2016 prevede che "Nella procedura di cui all'articolo 36, comma 2, lettera a), la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente, 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";

RITENUTO di interpellare, per gli accertamenti clinici specificati nei Capitolati Tecnici allegati alla presente, con apposite richieste di offerta tramite SINTEL, i seguenti operatori economici, in quanto la sede dove dovranno essere svolti gli accertamenti clinici oltre ad offrire una ridotta tempistica e facilità di raggiungimento da parte dei Volontari appartenenti alle Organizzazioni presenti su territorio e rientranti nel Coordinamento Provinciale AIB, offre inoltre una flessibilità per quanto riguarda gli orari/giorni di svolgimento dei suddetti accertamenti, al fine di ridurre la tempistica nel rispetto dei vari "impegni" del singolo Volontario:

- Casa di Cura Le Betulle, viale Italia, n. 36 – 22070 Appiano Gentile (CO) – p. IVA 00390990133 - per le visite mediche - CIG Z31212840D;
- Gestione Laboratori Scientifici Le Betulle srl, viale Italia, 36 – 22070 Appiano Gentile (CO) - p. IVA 00583720131 - per gli esami ematochimici - CIG ZC1212859B;

VISTI i report riepilogativi delle procedure, qui allegati quale parte integrante e sostanziale del presente provvedimento, con la presentazione delle seguenti offerte:

- per le visite mediche (procedura SINTEL n° 91577590), specificate in apposito Capitolato Tecnico, dalla Casa di Cura Le Betulle, viale Italia, n. 36 – 22070 Appiano Gentile (CO) – p. IVA 00390990133, che ha esposto un costo complessivo di Euro 5.250,00= (IVA esente);
- per gli esami ematochimici (procedura SINTEL n° 91642652), anch'essi specificati in apposito Capitolato Tecnico, da Gestione Laboratori Scientifici Le Betulle srl, viale Italia, 36 – 22070 Appiano Gentile (CO) – p. IVA 00583720131, che ha esposto un costo complessivo di Euro 1.381,10= (IVA esente);

DATO ATTO che le suddette ditte possiedono i requisiti di carattere generale e speciale richiesti dagli artt. 80 e 83 del D.Lgs. 50/2016;

RITENUTO di affidare i servizi di cui sopra alle suddette ditte, a seguito di una valutazione del rapporto tra servizio offerto e costo richiesto;

ACCERTATO che la spesa complessiva di Euro 6.631,10= (IVA esente) trova copertura sulle disponibilità del cap. 13408/3 – Missione 11 – Programma 01 del bilancio 2017 codice del piano dei conti integrato 1030211 (macro livello IV);

RICHIAMATE la Deliberazione del Consiglio Provinciale n. 52 del 16.11.2017 di approvazione

del Bilancio 2017 e la Deliberazione del Presidente n. 107 del 21.11.2017 di approvazione del PEG 2017;

DETERMINA

1. Che la premessa di cui sopra è parte integrante e sostanziale del presente atto;
2. Di affidare i servizi di accertamenti clinici per i volontari AIB del Servizio di Protezione Civile della Provincia di Como, per il tramite della piattaforma SINTEL, come di seguito specificato:
 - VISITE MEDICHE - CIG Z31212840D : alla Casa di Cura Le Betulle, viale Italia, n. 36 – 22070 Appiano Gentile (CO) – p. IVA 00390990133, per Euro 5.250,00=(IVA esente);
 - ESAMI EMATOCHIMICI - CIG ZC1212859B : a Gestione Laboratori Scientifici Le Betulle srl, viale Italia, 36 – 22070 Appiano Gentile (CO) – p. IVA 00583720131, per Euro 1.381,10= (IVA esente);
3. Di impegnare la somma complessiva di Euro 6.631,10 (IVA esente) a carico del cap. 13408/3 – Missione 11 – Programma 01 del bilancio 2017 codice del piano dei conti integrato 1030211 (macro livello IV);
4. Di dare atto che i contratti si intendono perfezionati a seguito di provvedimento che sarà notificato con apposita lettera commerciale al fine di recepire gli obblighi di tracciabilità dei flussi finanziari previsti dall'art. 3 della Legge n. 136/2010;
5. Di dare atto che il pagamento avverrà a seguito di ricevimento di regolari fatture;
6. Di trasmettere il presente provvedimento al Settore Finanziario per gli adempimenti conseguenti e, in copia, al Settore Controllo di Gestione ai sensi dell'art. 3 del D.L. 168/2004.

Lì, 07/12/2017

**IL RESPONSABILE
DI GILIO RODOLFO**

(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)

Report della Procedura Esami ematochimici per volontari AIB n. 91642652 effettuata da Provincia di Como

Sommario

Configurazione della Procedura	1
Partecipanti alla Procedura	2
Riepilogo Offerte	2
Proposta di Aggiudicazione	3
Comunicazioni di Procedura	3

Configurazione della Procedura

Questo capitolo contiene tutti i dettagli sulla configurazione della procedura.

Informazioni generali sulla Procedura

<i>Id Procedura</i>	91642652
<i>Nome Procedura</i>	Esami ematochimici per volontari AIB
<i>Num. Protocollo</i>	2056047
<i>Num. Protocollo Ente</i>	Non protocollata
<i>Num. Protocollo Esterno</i>	Non protocollata
<i>Num. Procedura Ente</i>	Numero di Procedura assente
<i>Codice CPV principale</i>	85100000-0 - Servizi sanitari
<i>Inclusione delle offerte sopra la base dasta:</i>	Le offerte sopra la base dasta sono incluse

<i>Responsabile Unico del Procedimento</i>	Rodolfo Di Gilio
--	------------------

<i>Nome Ente</i>	Provincia di Como
------------------	-------------------

Informazioni sul tipo di Procedura

<i>Tipo di Procedura</i>	Affidamento diretto
--------------------------	---------------------

<i>Modalità offerta economica?</i>	Valore economico
------------------------------------	------------------

<i>Base dell'asta</i>	1.381,10000 EUR
-----------------------	-----------------

Informazioni sulle tempistiche della Procedura

Data di avvio della Procedura venerdì 1 dicembre 2017 12.17.13 CET

Termine ultimo per la presentazione delle offerte martedì 5 dicembre 2017 15.04.02 CET

Tabella 1. Requisiti della procedura

Nome	Descrizione	Tecnico / Informativo	Tipologia	Punteggio tecnico	Formato	Valori
Dichiarazione di accettazione termini e condizioni	Il Concorrente dichiara di accettare integralmente la documentazione di gara, i relativi allegati e tutti i termini e le condizioni ivi previste.	Amministrativo	Vincolato a risposta singola			Dichiaro di accettare termini e condizioni

Partecipanti alla Procedura

Questo capitolo contiene tutti i dettagli sui partecipanti alla procedura.

Tabella 2. Schede dei fornitori invitati alla trattativa

<i>Ragione sociale</i>	GESTIONE LABORATORI SCIENTIFICI LE BETULLE-SRL
<i>Login</i>	GLSLEBETULLE
<i>Indirizzo e-mail</i>	laboratoriolebetulle@pec.laboratoriolebetulle.it
<i>P. IVA / Cod. Istat</i>	00583720131
<i>Indirizzo</i>	VIALE ITALIA 36, 22070 APPIANO GENTILE (Italia)
<i>Numero telefono</i>	031930166

Riepilogo Offerte

Questo capitolo contiene i dettagli riguardanti tutte le offerte. Le offerte sono ordinate per data, ad incominciare dalla più recente.

Tabella 3. Riepilogo delle offerte

<i>Id Offerta</i>	1512138143729
<i>Num. Protocollo Ente</i>	Non protocollata

<i>Fornitore</i>	GESTIONE LABORATORI SCIENTIFICI LE BETULLE SRL
<i>Modalità di partecipazione</i>	Forma Singola
<i>Data</i>	venerdì 1 dicembre 2017 15.22.23 CET
<i>Prezzo offerto</i>	1.381,10000 EUR
<i>Punteggio economico</i>	100,00
<i>Punteggio totale</i>	100,00

Proposta di Aggiudicazione

Questo capitolo contiene i dettagli riguardanti la proposta di aggiudicazione della Procedura.

Tabella 4. Responsabile di procedimento

<i>Nome</i>	Di Gilio Rodolfo
<i>Login</i>	digilio_sintel
<i>Società (P.IVA o Cod. ISTAT)</i>	Provincia di Como (00606750131)
<i>Indirizzo email</i>	dirlavoro@pec.provincia.como.it
<i>Num. telefono</i>	031230244

Tabella 5. Fornitore proposto per l'aggiudicazione della procedura.

<i>Nome</i>	GESTIONE LABORATORI SCIENTIFICI LE BETULLE SRL
<i>Login</i>	GLSLEBETULLE
<i>Società (P.IVA o Cod. ISTAT)</i>	GESTIONE LABORATORI SCIENTIFICI LE BETULLE SRL (00583720131)
<i>Indirizzo email</i>	laboratoriolebetulle@pec.laboratoriolebetulle.it
<i>Num. telefono</i>	031930166
<i>Commento all'aggiudicazione</i>	Si procede ad aggiudicazione provvisoria, in attesa di verifiche e positivo esito provvedimenti di impegno di spesa

Comunicazioni di Procedura

Questo capitolo contiene l'elenco delle comunicazioni della procedura inviate e spedite dall'utente che ha richiesto il report.

Non è stata inviata né ricevuta alcuna comunicazione dalla procedura.

CAPITOLATO TECNICO

ART. 1- FINALITA' DEL SERVIZIO

Il presente capitolato ha per oggetto l'affidamento del servizio di esami ematochimici ad una struttura sanitaria competente per Volontari di protezione civile addetti allo spegnimento degli incendi boschivi.

ART. 2 - PROTOCOLLO SANITARIO

Il Protocollo sanitario è il seguente:

- Esami ematochimici (es. emocromocitometrico, indicatori di funzionalità epatiche e renale, glicemia) ed esame standard delle urine;
- Vaccinazione antitetanica.

ART. 3 - DESCRIZIONE DEL SERVIZIO

Il servizio riguarda l'esecuzione delle prestazioni elencate nell'art. 2 (Protocollo sanitario) per n.70 volontari specializzati in attività di antincendio boschivo.

L'aggiudicatario dovrà concordare con il Responsabile del Servizio Protezione Civile AIB della Provincia di Como un calendario, un idoneo luogo e una tempistica per l'effettuazione degli esami ematochimici.

ART. 4 - SPECIFICHE PROPRIE DEL SERVIZIO

L'aggiudicatario dovrà istituire, aggiornare e custodire, sotto la propria responsabilità, una cartella sanitaria e di rischio per ogni Volontario sottoposto ad esami ematochimici.

Il medesimo è tenuto altresì a consegnare al Servizio Protezione Civile dell'Ente e al Volontario la documentazione sanitaria afferente gli esami effettuati, nel rispetto delle disposizioni di cui al D.Lgs. 196/2003 e con salvaguardia del segreto professionale.

ART. 5 - MODALITA' CONTRATTUALI

1. Il contratto verrà stipulato per mezzo di sottoscrizione della lettera di aggiudicazione.
2. L'aggiudicatario dovrà garantire il servizio richiesto secondo le modalità dettate nell'art. 1, 2 e 3 del presente disciplinare.

ART. 6 - DURATA DELL'APPALTO

La durata del servizio è di 12 mesi dalla data di ricevimento della lettera di aggiudicazione.

ART. 7 - LIQUIDAZIONE E PAGAMENTO DEL CORRISPETTIVO

Le prestazioni verranno liquidate a seguito di presentazione di regolare fattura che dovrà essere accompagnata da scheda riepilogativa delle prestazioni effettuate con il nominativo degli addetti sottoposti ad esami.

Il termine massimo di pagamento è definito in 60 giorni ai sensi dell'art. 4, comma 4 del D.Lgs n. 231/2002, così come modificato dal D.Lgs n. 192/2012, previa contestuale emissione delle relative fatture e degli interessi moratori sono determinati nella misura degli interessi legali così come disposto dall'art. 5 del citato D.Lgs n. 231/2002 e s.m.i., vigente al momento dell'affidamento del servizio.

La fattura dovrà essere emessa intestata a: Provincia di Como
Codice univoco ufficio per Fatturazione Elettronica: UFA5U8

con indicazione precisa dell'oggetto del contratto e dell'ufficio committente (Servizio Protezione civile), nonché degli estremi degli impegni di spesa e CIG.

La fattura dovrà essere corredata da dichiarazione contenente le seguenti informazioni:

- a) Dati anagrafici, con relativa qualifica all'interno dell'impresa della persona autorizzata a sottoscrivere la lettera di aggiudicazione di cui all'art. 5 (se necessario con relativa procura) con allegata fotocopia della carta d'identità);
- b) Estremi identificativi, compreso IBAN, dal conto corrente bancario o postale dedicato alle commesse pubbliche, in attuazione dell'art. 3 - comma 7 - della legge 13.8.2010 n. 136;
- c) Dati anagrafici e codice fiscale della persona o delle persone autorizzate dall'appaltatore ad operare sul conto corrente bancario o postale dedicato alle commesse pubbliche, nonché a riscuotere, ricevere e quietanzare le somme corrisposte da questa Amministrazione in conto o in saldo.

Il pagamento verrà effettuato a mezzo mandato diretto intestato alla Società.

La società è tenuta a notificare tempestivamente le variazioni che si dovessero verificare nelle modalità di pagamento. In difetto di tale notifica ed anche se la variazione fosse pubblicata nei termini di legge, l'Amministrazione si intende esonerata da ogni responsabilità per i pagamenti.

ART. 8 - SOSPENSIONE DEI PAGAMENTI

La Provincia di Como, al fine di garantirsi in modo efficace sulla puntuale osservanza delle clausole previste nel presente disciplinare, può sospendere il pagamento dal momento in cui sono state contestate inadempienze nell'esecuzione del servizio.

ART. 9 - OBBLIGO DI RISERVATEZZA

L'aggiudicatario assume l'obbligo di agire in modo che il personale dipendente, incaricato di effettuare le prestazioni contrattuali, mantenga riservati i dati e le informazioni di cui venga in possesso, non li divulghi e non ne faccia oggetto di sfruttamento, rispettando rigorosamente le direttive del D.Lgs. 196/2003 e successive modifiche ed integrazioni.

ART. 10 - CONTROVERSIE

In caso di controversie di qualsiasi natura, la competenza, in via esclusiva, spetterà al foro di Como. E' escluso il ricorso alla procedura arbitrale.

ART. 11- DISPOSIZIONI FINALI

L'Ente si riserva la facoltà di risolvere l'obbligazione mediante semplice comunicazione scritta nel caso in cui l'aggiudicatario non osservi le norme concordate.

Per quanto non previsto dal presente disciplinare a completamento delle disposizioni in esso contenute, si applicano le norme di legge e di regolamento vigente in materia.

CAPITOLATO TECNICO

ART. 1- FINALITA' DEL SERVIZIO

Il presente capitolato ha per oggetto l'affidamento del servizio di visite mediche ad una struttura sanitaria competente per Volontari di protezione civile addetti allo spegnimento degli incendi boschivi.

ART. 2 - PROTOCOLLO SANITARIO

Il Protocollo sanitario è il seguente:

- Visita medica generale con esame anamnestico e redazione cartella clinica individuale;
- Misura dell'acuità visiva;
- Spirometria semplice;
- Audiometria;
- Elettrocardiogramma;

ART. 3 - DESCRIZIONE DEL SERVIZIO

Il servizio riguarda l'esecuzione delle prestazioni elencate nell'art. 2 (Protocollo sanitario) per n.70 volontari specializzati in attività di antincendio boschivo.

L'aggiudicatario dovrà concordare con il Responsabile del Servizio Protezione Civile AIB della Provincia di Como un calendario, un idoneo luogo e una tempistica per l'effettuazione delle visite mediche.

ART. 4 - SPECIFICHE PROPRIE DEL SERVIZIO

L'aggiudicatario dovrà istituire, aggiornare e custodire, sotto la propria responsabilità, una cartella sanitaria e di rischio per ogni Volontario sottoposto a visita medica.

Il medesimo è tenuto altresì a consegnare al Servizio Protezione Civile dell'Ente e al Volontario la documentazione sanitaria afferente le visite effettuate, nel rispetto delle disposizioni di cui al D.Lgs. 196/2003 e con salvaguardia del segreto professionale.

ART. 5 - MODALITA' CONTRATTUALI

1. Il contratto verrà stipulato per mezzo di sottoscrizione della lettera di aggiudicazione.
2. L'aggiudicatario dovrà garantire il servizio richiesto secondo le modalità dettate nell'art. 1, 2 e 3 del presente disciplinare.

ART. 6 - DURATA DELL'APPALTO

La durata del servizio è di 12 mesi dalla data di ricevimento della lettera di aggiudicazione.

ART. 7 - LIQUIDAZIONE E PAGAMENTO DEL CORRISPETTIVO

Le prestazioni verranno liquidate a seguito di presentazione di regolare fattura che dovrà essere accompagnata da scheda riepilogativa delle prestazioni effettuate con il nominativo degli addetti sottoposti a visita.

Il termine massimo di pagamento è definito in 60 giorni ai sensi dell'art. 4, comma 4 del D.Lgs n. 231/2002, così come modificato dal D.Lgs n. 192/2012, previa contestuale emissione delle relative fatture e degli interessi moratori sono determinati nella misura degli interessi legali così come disposto dall'art. 5 del citato D.Lgs n. 231/2002 e s.m.i., vigente al momento dell'affidamento del servizio.

La fattura dovrà essere emessa intestata a: Provincia di Como

Codice univoco ufficio per Fatturazione Elettronica: UFA5U8

con indicazione precisa dell'oggetto del contratto e dell'ufficio committente (Servizio Protezione civile), nonché degli estremi degli impegni di spesa e CIG.

La fattura dovrà essere corredata da dichiarazione contenente le seguenti informazioni:

- a) Dati anagrafici, con relativa qualifica all'interno dell'impresa della persona autorizzata a sottoscrivere la lettera di aggiudicazione di cui all'art. 5 (se necessario con relativa procura) con allegata fotocopia della carta d'identità);
- b) Estremi identificativi, compreso IBAN, dal conto corrente bancario o postale dedicato alle commesse pubbliche, in attuazione dell'art. 3 - comma 7 - della legge 13.8.2010 n. 136;
- c) Dati anagrafici e codice fiscale della persona o delle persone autorizzate dall'appaltatore ad operare sul conto corrente bancario o postale dedicato alle commesse pubbliche, nonché a riscuotere, ricevere e quietanzare le somme corrisposte da questa Amministrazione in conto o in saldo.
Il pagamento verrà effettuato a mezzo mandato diretto intestato alla Società.

La società è tenuta a notificare tempestivamente le variazioni che si dovessero verificare nelle modalità di pagamento. In difetto di tale notifica ed anche se la variazione fosse pubblicata nei termini di legge, l'Amministrazione si intende esonerata da ogni responsabilità per i pagamenti.

ART. 8 - SOSPENSIONE DEI PAGAMENTI

La Provincia di Como, al fine di garantirsi in modo efficace sulla puntuale osservanza delle clausole previste nel presente disciplinare, può sospendere il pagamento dal momento in cui sono state contestate inadempienze nell'esecuzione del servizio.

ART. 9 - OBBLIGO DI RISERVATEZZA

L'aggiudicatario assume l'obbligo di agire in modo che il personale dipendente, incaricato di effettuare le prestazioni contrattuali, mantenga riservati i dati e le informazioni di cui venga in possesso, non li divulghi e non ne faccia oggetto di sfruttamento, rispettando rigorosamente le direttive del D.Lgs. 196/2003 e successive modifiche ed integrazioni.

ART. 10 - CONTROVERSIE

In caso di controversie di qualsiasi natura, la competenza, in via esclusiva, spetterà al foro di Como. E' escluso il ricorso alla procedura arbitrale.

ART. 11- DISPOSIZIONI FINALI

L'Ente si riserva la facoltà di risolvere l'obbligazione mediante semplice comunicazione scritta nel caso in cui l'aggiudicatario non osservi le norme concordate.

Per quanto non previsto dal presente disciplinare a completamento delle disposizioni in esso contenute, si applicano le norme di legge e di regolamento vigente in materia.

Report della Procedura Visite mediche per Volontari AIB n. 91577590 effettuata da Provincia di Como

Sommario

Configurazione della Procedura	1
Partecipanti alla Procedura	2
Riepilogo Offerte	2
Proposta di Aggiudicazione	3
Comunicazioni di Procedura	3

Configurazione della Procedura

Questo capitolo contiene tutti i dettagli sulla configurazione della procedura.

Informazioni generali sulla Procedura

<i>Id Procedura</i>	91577590
<i>Nome Procedura</i>	Visite mediche per Volontari AIB
<i>Num. Protocollo</i>	2055990
<i>Num. Protocollo Ente</i>	Non protocollata
<i>Num. Protocollo Esterno</i>	Non protocollata
<i>Num. Procedura Ente</i>	Numero di Procedura assente
<i>Codice CPV principale</i>	85100000-0 - Servizi sanitari
<i>Inclusione delle offerte sopra la base dasta:</i>	Le offerte sopra la base dasta sono incluse
<i>Responsabile Unico del Procedimento</i>	Rodolfo Di Gilio
<i>Nome Ente</i>	Provincia di Como

Informazioni sul tipo di Procedura

<i>Tipo di Procedura</i>	Affidamento diretto
<i>Modalità offerta economica?</i>	Valore economico
<i>Base dell'asta</i>	5.250,00000 EUR

Informazioni sulle tempistiche della Procedura

Data di avvio della Procedura venerdì 1 dicembre 2017 12.12.59 CET

Termine ultimo per la presentazione delle offerte martedì 5 dicembre 2017 14.50.33 CET

Tabella 1. Requisiti della procedura

Nome	Descrizione	Tecnico / Informativo	Tipologia	Punteggio tecnico	Formato	Valori
Dichiarazione di accettazione termini e condizioni	Il Concorrente dichiara di accettare integralmente la documentazione di gara, i relativi allegati e tutti i termini e le condizioni ivi previste.	Amministrativo	Vincolato a risposta singola			Dichiaro di accettare termini e condizioni

Partecipanti alla Procedura

Questo capitolo contiene tutti i dettagli sui partecipanti alla procedura.

Tabella 2. Schede dei fornitori invitati alla trattativa

<i>Ragione sociale</i>	CASA DI CURA LE BETULLE SRL
<i>Login</i>	CDCLEBETULLE
<i>Indirizzo e-mail</i>	lebetulle@pec.casadicuralebetulle.it
<i>P. IVA / Cod. Istat</i>	00390990133
<i>Indirizzo</i>	VIALE ITALIA 36, 22070 APPIANO GENTILE (Italia)
<i>Numero telefono</i>	031973311

Riepilogo Offerte

Questo capitolo contiene i dettagli riguardanti tutte le offerte. Le offerte sono ordinate per data, ad incominciare dalla più recente.

Tabella 3. Riepilogo delle offerte

<i>Id Offerta</i>	1512478845046
<i>Num. Protocollo Ente</i>	Non protocollata

<i>Fornitore</i>	CASA DI CURA LE BETULLE SRL
<i>Modalità di partecipazione</i>	Forma Singola
<i>Data</i>	martedì 5 dicembre 2017 14.00.45 CET
<i>Prezzo offerto</i>	5.250,00000 EUR
<i>Punteggio economico</i>	100,00
<i>Punteggio totale</i>	100,00

Proposta di Aggiudicazione

Questo capitolo contiene i dettagli riguardanti la proposta di aggiudicazione della Procedura.

Tabella 4. Responsabile di procedimento

<i>Nome</i>	Di Gilio Rodolfo
<i>Login</i>	digilio_sintel
<i>Società (P.IVA o Cod. ISTAT)</i>	Provincia di Como (00606750131)
<i>Indirizzo email</i>	dirlavoro@pec.provincia.como.it
<i>Num. telefono</i>	031230244

Tabella 5. Fornitore proposto per l'aggiudicazione della procedura.

<i>Nome</i>	CASA DI CURA LE BETULLE SRL
<i>Login</i>	CDCLEBETULLE
<i>Società (P.IVA o Cod. ISTAT)</i>	CASA DI CURA LE BETULLE SRL (00390990133)
<i>Indirizzo email</i>	lebetulle@pec.casadicuralebetulle.it
<i>Num. telefono</i>	031973311
<i>Commento all'aggiudicazione</i>	Si procede ad aggiudicazione provvisoria, in attesa di verifiche e positivo esito provvedimenti di impegno di spesa

Comunicazioni di Procedura

Questo capitolo contiene l'elenco delle comunicazioni della procedura inviate e spedite dall'utente che ha richiesto il report.

Non è stata inviata né ricevuta alcuna comunicazione dalla procedura.

Provincia di Como

VISTO DI REGOLARITA' CONTABILE

DETERMINAZIONE DIRIGENZIALE N. 1010 / 2017

UNITA' PROPONENTE: SERVIZIO PROTEZIONE CIVILE
OGGETTO: DETERMINAZIONE A CONTRARRE CON INDIVIDUAZIONE DEI SOGGETTI AGGIUDICATARI AI SENSI DELL'ART.36 C.2 LETT. A) DEL D.LGS. 50/2016 PER L'AFFIDAMENTO DEI SERVIZI DI ACCERTAMENTI CLINICI PER I VOLONTARI AIB DEL SERVIZIO PROTEZIONE CIVILE DELLA PROVINCIA DI COMO, IMPEGNO DI SPESA EURO 6.631,10 (IVA ESENTE). CIG Z31212840D E CIG ZC1212859B.

Visto di regolarità contabile attestante la copertura finanziaria ai sensi dell'art. 147 bis del D.Lgs. n. 267 del 18.08.2000 e s.m.i.

cap. 13408/3 imp. 2132/2017 per euro 5.250,00

cap. 13408/3 imp. 2133/2017 per euro 1.381,10

ESITO: **FAVOREVOLE**

Lì, 07/12/2017

IL DIRIGENTE/IL RESPONSABILE DEI SERVIZI
FINANZIARI

PELLEGRINI SANTINA

(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)