

PROVINCIA DI COMO

S1.02 SETTORE AFFARI GENERALI ISTITUZIONALI E LEGALI
S2.03 SERVIZIO AFFARI GENERALI E SUPPORTO ORGANI ISTITUZIONALI

DETERMINAZIONE N. 859 / 2020

OGGETTO: ACQUISTO PRESIDI DI PRIMO SOCCORSO PER LE SEDI PROVINCIALI E GLI AUTOMEZZI. IMPEGNO DI SPESA DI EURO 2.101,65. CODICE CIG Z082F08C80.

IL RESPONSABILE

Premesso che il D.M. n. 388 del 15.07.2003 ha disciplinato gli aspetti della sicurezza sul lavoro legati agli strumenti di primo soccorso necessari per far fronte ad eventuali infortuni ed in particolare, all'allegato n. 1 del decreto, il contenuto delle cassette di primo soccorso che devono essere presenti in azienda e dei pacchetti di medicazione di cui devono essere fornite le autovetture;

Premesso altresì che, periodicamente, bisogna provvedere alla sostituzione dei materiali scaduti, nonché al rimpiazzo di quelli utilizzati, al fine di garantire la permanenza dei presidi obbligatori per legge;

Considerato che l'Ufficio di segreteria del Servizio di Prevenzione e Protezione ha interrogato i responsabili dei vari settori dell'Ente per conoscere il fabbisogno di nuovi materiali di primo soccorso da acquistare in sostituzione di quelli scaduti, nonché di ulteriori dispositivi necessari per lo svolgimento dell'attività lavorativa in condizioni di piena sicurezza;

Viste le note di risposta inoltrate dagli uffici provinciali interrogati, con le quali sono stati richiesti i seguenti prodotti:

Pacco di reintegro	n. 102
Ghiaccio istantaneo	n. 70 pacchi
Cerotti	n. 62 conf. da 10
Disinfettante	n. 22
Gel igienizzante mani tubetto	n. 60
Gel disinfettante mani da 1litro	n. 20

Atteso che la fornitura dei presidi di primo soccorso di cui sopra è indispensabile per garantire lo svolgimento dell'attività lavorativa nel rispetto della salute e della sicurezza dei lavoratori;

Considerato che, per la fornitura dei prodotti in questione, non vi sono convenzioni attive di Consip S.p.A., società concessionaria del Ministero dell'Economia e delle Finanze per la gestione degli acquisti di beni e servizi da parte della Pubblica Amministrazione, che soddisfino le necessità dell'Ente;

Dato atto che sulla piattaforma MEPA è presente la società Pikkare S.p.A., Via Saldarini Catelli, 10, 22070 – Casnate con Bernate (CO), operante da molti anni nel settore sanitario, e che dispone di prodotti idonei a far fronte alle necessità dell'Ente;

Dato atto pertanto che si è provveduto a richiedere un preventivo di spesa alla società PIKDARE S.P.A., la quale ha presentato la seguente offerta, qui allegata quale parte integrante e sostanziale al provvedimento:

Pacco di reintegro per aziende con meno di 3 dipendenti n. 102	€ 14,00 cadauno
Ghiaccio istantaneo n. 70 pacchi da 2 cadauno	€ 2,60 cadauno
Cerotti classic 25*72 mm con antibatterico n. 62 conf. da 10	€ 1,15 cadauno
Disinfettante PIC 250 ML n. 22	€ 1,85 cadauno
Gel igienizzante mani tubo 75 ml	€ 2,50 cadauno
Septaman gel 1000 ml	€ 8,60 cadauno
Per un totale di € 1.766,70 IVA esclusa.	

Ritenuto, per tutto quanto sopra esposto, di procedere all'affidamento della fornitura sopra elencata tramite affidamento diretto ai sensi dell'art. 36, comma 2, lettera A del D.Lgs. n. 50/2016 a favore della società Pikkare S.p.A., Via Saldarini Catelli, 10, 22070 – Casnate con Bernate (CO), che offre i prodotti e i quantitativi richiesti al costo complessivo di € 1.766,70 I.V.A. esclusa;

Atteso che, trattandosi di fornitura di servizi di importo inferiore a € 5.000,00, è ammesso l'affidamento anche fuori dalle piattaforme MEPA e Sintel;

Richiamate la deliberazione di Consiglio provinciale n. 4 del 29 aprile 2020 con la quale è stato approvato il Bilancio di previsione per il triennio 2020/2022, nonché la deliberazione del Presidente n. 37 del 7 maggio 2020 con la quale è stato approvato il Piano Esecutivo di Gestione per gli anni 2020/2022.

Richiamata altresì la deliberazione del Presidente numero 95 del 30 ottobre 2020, con cui è stata approvata l'integrazione del Piano esecutivo di gestione a seguito della V Variazione di bilancio;

Visto l'art. 19 del vigente regolamento di contabilità;

DETERMINA

1- Di stabilire che le premesse costituiscono parte integrante e sostanziale del presente atto;

2- Di approvare il preventivo presentato dalla società Pkdare S.p.A., Via Saldarini Catelli, 10, 22070 – Casnate con Bernate (CO), – qui allegato quale parte integrante e sostanziale del provvedimento - per la seguente fornitura:

Pacco di reintegro per aziende con meno di 3 dipendenti n. 102	€ 14,00 cadauno
Ghiaccio istantaneo n. 70 pacchi da 2 cadauno	€ 2,60 cadauno
Cerotti classic 25*72 mm con antibatterico n. 62 conf. da 10	€ 1,15 cadauno
Disinfettante PIC 250 ML n. 22	€ 1,85 cadauno
Gel igienizzante mani tubo 75 ml	€ 2,50 cadauno
Septaman gel 1000 ml	€ 8,60 cadauno
Per un totale di € 1.766,70 IVA esclusa	

3- Di affidare pertanto, ai sensi dell'art. 36, comma 2, lett. A), del D.Lgs. 50/2016, nuovo Codice dei contratti pubblici, la fornitura dei dispositivi di protezione individuale sopra elencati alla società Pkdare S.p.A., Via Saldarini Catelli, 10, 22070 – Casnate con Bernate (CO) al prezzo complessivo di euro 2.101,65 IVA inclusa;

4 - di impegnare a tal fine la somma complessiva di € 2.101,65 sul capitolo 1903/1, Missione 1, Programma 1, codice del piano dei conti integrato 1030102, macro livello IV, bilancio di previsione 2020, Affari Generali;

5 - di dare atto che la liquidazione avverrà a ricevimento di regolare fattura;

6 - di trasmettere il presente provvedimento all'Ufficio di Ragioneria per gli adempimenti conseguenti;

Lì, 05/11/2020

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

112916

DEL 21/10/2020**MODULO D'ORDINE****CONSEGNA** Idem

Nome	PROVINCIA DI COMOSERVIZIO PROTEZIONE E PREVEN	Nome
Ind.	VIA BORGOVICO 148	Ind.
Paese	22100 COMO CO	Paese
Tel	031230111	Tel
Cell		Cell
Cod. F.	00606750131	
P. IVA	00606750131	

SPEDIZIONE : TNT

NOTE :

Pagam.

M

060F

Codice	Descrizione	Q.tà pz	Prezzo. Catalogo	ORDINE		Sconto	IVA	Totale
				Q.ta ordinata	Valore			
02010206000000	Gel igienizzante mani tubo 75 ml	1 pz	€ 2,50	60	€ 89,40	40,4%	0%	€ 89,40
02002007000000	PACCO REINTEGRO P.S. - 3 DIPENDENTI	1 pz	€ 14,00	102	€ 1.285,20	10%	22%	€ 1.567,94
02012260100000	GHIACCIO ISTANTANEO COMFORT 2 BUSTE	1 pz	€ 2,60	70	€ 136,50	25%	22%	€ 166,53
02024007000000	10 cerotti classic 25x72 mm con antibat. GRANDI	1sc	€ 1,15	62	€ 64,17	10%	22%	€ 78,29
02000215000000	SEPTAMAN GEL 1000 ML	1 pz	€ 8,60	20	€ 154,80	10%	0%	€ 154,80
02022897200000	DISINFETTANTE PIC 250 ML	1 pz	€ 1,85	22	€ 36,63	10%	22%	€ 44,69
TOTALE					€ 1.766,70		€ 2.101,65	

Provincia di Como

VISTO DI REGOLARITA' CONTABILE

DETERMINAZIONE DIRIGENZIALE N. 859 / 2020

UNITA' PROPONENTE: S2.03 SERVIZIO AFFARI GENERALI E SUPPORTO ORGANI
ISTITUZIONALI

OGGETTO: ACQUISTO PRESIDI DI PRIMO SOCCORSO PER LE SEDI PROVINCIALI E GLI
AUTOMEZZI. IMPEGNO DI SPESA DI EURO 2.101,65. CODICE CIG Z082F08C80.

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. 1903/1 imp. 1851/2020 per euro 2.101,65

ESITO: **FAVOREVOLE**

Lì, 05/11/2020

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.)