


DETERMINAZIONE AUSL DELLA ROMAGNA

AOO: AUSLROMAGNA

Registro: Determinazione

N. 3602

Data: 06/12/2021

Oggetto: PROCEDURA APERTA PER L'APPALTO DEL SERVIZIO DI VERIFICA DELLA PROGETTAZIONE DEFINITIVA ED ESECUTIVA DELL'INTERVENTO DI REALIZZAZIONE DEL NUOVO OSPEDALE DI CESENA - CIG: 88319270BA - CUP: G17H18001780001. AGGIUDICAZIONE

Sottoscritto digitalmente da:

- Enrico Sabatini (Il Direttore e Responsabile di Procedimento) U.O. PROGETTAZIONE E SVILUPPO EDILIZIO;

Classifica: 12.6 Interventi sugli immobili: lavori edili-impiantistici

ELENCO DOCUMENTI

DESCRIZIONE	IMPRONTA
AGGIUDICAZIONE_VER_NOC.pdf	F36ABEDC2AE3DC4F8FA2B84407BDD795872B8DB5448 6E763D8B459A83D6EF6CF

AUSL DELLA ROMAGNA
DETERMINAZIONE DEL DIRETTORE
U.O. PROGETTAZIONE E SVILUPPO EDILIZIO

OGGETTO: PROCEDURA APERTA PER L'APPALTO DEL SERVIZIO DI VERIFICA DELLA PROGETTAZIONE DEFINITIVA ED ESECUTIVA DELL'INTERVENTO DI REALIZZAZIONE DEL NUOVO OSPEDALE DI CESENA - CIG: 88319270BA - CUP: G17H18001780001. AGGIUDICAZIONE

Normativa di riferimento

- D. Lgs. 50 del 18/04/2016 e s.m.i. "Codice dei contratti pubblici "
- D.P.R. n. 207 del 05/10/2010, relativamente alle disposizioni ancora in vigore;
- D.L. n. 76 del 16/07/2020 convertito con L. 120 del 11/09/2020 così come modificato dal D.L. n. 77 del 31/05/2021 convertito con L. 108 del 29/07/2021

Richiamata la determinazione del Direttore dell'U.O. Progettazione e Sviluppo Edilizio n. 2279 del 22/07/2021, con cui è stata indetta una procedura aperta, ai sensi dell'art. 60 del D. Lgs. 18 aprile 2016, n. 50 e s.m.i, da svolgersi in modalità telematica, con applicazione del criterio di aggiudicazione dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, comma 3, lettera b) del medesimo Decreto, per l'affidamento di "*Servizio di verifica della progettazione definitiva ed esecutiva dell'intervento di realizzazione del Nuovo Ospedale di Cesena*", per un importo complessivo a base di gara di € 1.573.865,52 oltre oneri previdenziali e IVA, approvando contestualmente la documentazione di gara, in atti prot. 2021/0202841 del 22/07/2021;

Dato atto che:

- al suddetto bando di gara è stata data la prescritta pubblicità, a norma di legge, provvedendo alla pubblicazione del medesimo sulla GUUE S45 11684-2021 del 05/03/2021, sulla Gazzetta ufficiale della Repubblica Italiana - serie speciale n. 26 del 05/03/2021, sul profilo di committente, sul sito informatizzato regionale presso l'Osservatorio Regionale dei Contratti Pubblici di lavori, servizi e forniture della Regione Emilia-Romagna (SITAR), nonché, per estratto, su due dei principali quotidiani a diffusione nazionale ("GAZZETTA ASTE E APPALTI" e "CORRIERE DELLA SERA") e due dei quotidiani a maggiore diffusione locale nel luogo ove si eseguirà il contratto (RESTO DEL CARLINO Ed. Ravenna e "IL CORRIERE DI ROMAGNA"), nonché sul sito <https://intercenter.regione.emilia-romagna.it/servizi-impres/bandi-altri-enti/bandi-eavvisialtri-enti>;
- ai sensi dell'art. 19 del Disciplinare di gara, per la procedura in argomento è stata utilizzata l'inversione procedimentale di cui all'art 133, comma 8 del D. Lgs. 50/2016 e s.m.i., (applicabile anche ai settori ordinari, ai sensi dell'art. 1, comma 3 d. D.L. 32/2019, convertito con modificazioni dalla legge 55/2019);
- il termine perentorio per la presentazione delle offerte è stato fissato per il giorno 13/09/2021 alle ore 16:00;
- la prima seduta virtuale di gara, attraverso il SATER, di sblocco delle buste contenenti la documentazione amministrativa, è stata fissata per il giorno 15/09/2021 alle ore 10:00;
- entro il suddetto termine perentorio fissato per la presentazione delle offerte sono state collocate sulla piattaforma SATER n. 7 offerte, di cui validamente collocate n. 6, presentate dai seguenti concorrenti:

progr.	Ragione Sociale	Comune	Registro di Sistema	Stato	Data e ora ricezione
1	ITS CONTROLLI TECNICI S.P.A. IN BREVE ITS S.P.A.	Roma	PI294557-21	Inviato	10/09/2021 16:41:32
2	RTI - PROGETTO OSTRUZIONE QUALITÀ S.R.L. - PRO ITER - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L. O PRO ITER S.R.L.	Ancona	PI294958-21	Inviato	13/09/2021 09:55:49
3	RTI - NO GAP CONTROLS SRL - INARCHECK S.P.A.	Bologna	PI295177-21	Inviato	13/09/2021 11:15:24
4	CONTECO CHECK S.R.L.	Milano	PI295277-21	Invalidato	13/09/2021 11:35:26
5	RINA CHECK S.R.L.	Genova	PI295356-21	Inviato	13/09/2021 12:23:27
6	CONTECO CHECK S.R.L.	Milano	PI295543-21	Inviato	13/09/2021 14:00:12
7	BUREAU VERITAS ITALIA S.P.A.	Milano	PI295680-21	Inviato	13/09/2021 14:40:59

- a seguito della seduta di sblocco delle buste virtuali contenenti la documentazione amministrativa, avvenuta nella suddetta data del 15/09/2021, come da verbale di gara acquisito agli atti con 2021/0256335/A del 15/09/2021, in cui si è proceduto, ai sensi dell'art. 19 del Disciplinare di gara a:
 - verificare la ricezione delle offerte collocate sul SATER;
 - a sbloccare tutte le buste amministrative attraverso il comando "Apertura Buste" senza verificarne il contenuto;
 - ad attribuire l'esito "Ammessa ex art. 133 comma 8" a ciascun offerente;
 - a chiudere la fase di "Valutazione Amministrativa" per consentire lo sblocco delle buste contenenti l'offerta tecnica da parte della Commissione giudicatrice.

Richiamata la Determinazione del Direttore dell'U.O. Progettazione e Sviluppo Edilizio n. 3119 del 20/10/2021, con cui è stata nominata, ai sensi dell'art. 77 del D.Lgs. 50/2016 e s.m.i., la Commissione giudicatrice così costituita:

- Ing. Daniela Pedrini - Direttore dell'Unità Operativa Complessa "Gestione del Patrimonio" dell'IRCCS Azienda Ospedaliero - Universitaria di Bologna, Policlinico di Sant'Orsola – PRESIDENTE;
- Arch. Alessandro Pisa – Dirigente Architetto presso l'Unità Operativa Complessa "Gestione del Patrimonio" dell'IRCCS Azienda Ospedaliero - Universitaria di Bologna, Policlinico di Sant'Orsola – COMPONENTE;

- Ing. Mariangela Salituri – Dirigente Ingegnere – Responsabile SS “Settore Strutture impianti” dell’Unita Operativa Complessa “Progettazione Sviluppo e Investimenti” dell’IRCCS Azienda Ospedaliero - Universitaria di Bologna, Policlinico di Sant’Orsola - COMPONENTE;

Preso atto che i componenti della Commissione giudicatrice hanno reso la dichiarazione, agli atti, circa l’inesistenza delle cause di incompatibilità e di astensione di cui ai commi 4, 5, 6 dell’art. 77 del D. Lgs. 50/2016;

Visti i processi verbali delle seguenti sedute della Commissione giudicatrice:

- seduta virtuale di sblocco delle buste contenenti l’offerta tecnica, tenutasi il 26/10/2021 (in atti prot. 2021/0324967/A del 23/11/2021);
- sedute riservate n. 1 – 2 – 3 – 4 - 5 – 6 di valutazione delle offerte tecniche svoltesi rispettivamente nei giorni 04 – 09 – 16 – 17 – 19 (n. 2 sedute) e verbale di rettifica punteggio sulla piattaforma a seguito di errore nella digitazione del 22 novembre 2021, in atti rispettivamente con Prot. 2021/0325006/A - 2021/0325014/A - 2021/0325018/A - 2021/0325028/A - 2021/0325035/A - 2021/0325045/A - 2021/0325053/A del 23/11/2021;
- seduta virtuale di gara del 23/11/2021 (in atti Prot. 2021/0325768/A del 23/11/2021) in cui la Commissione giudicatrice:
 - ha reso noti i punteggi complessivi di qualità attribuiti alle offerte tecniche, tramite la piattaforma SATER, dando atto che tutti i concorrenti hanno superato la soglia di sbarramento pari a 30 punti, prima della riparametrazione, ai sensi di quanto stabilito all’art. 18.2 del Disciplinare di gara;
 - ha sbloccato le buste virtuali contenenti l’offerta economica, prendendo atto dei ribassi offerti;
 - ha attribuito ai concorrenti, in modalità automatica attraverso la piattaforma SATER, i punti relativi al prezzo (max 20) e a seguito delle riparametrazioni previste dal Disciplinare di gara, ha rilevato il seguente esito:

Rank	Ragione Sociale	% di Ribasso offerto	Punti offerta tecnica	Punti offerta econ.	Totale punti
1	RTI PROGETTO COSTRUZIONE QUALITÀ S.R.L. - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L.	79,63	80,00	19,27	99,27
2	BUREAU VERITAS ITALIA S.P.A.	82,66	63,74	20,00	83,74
3	RINA CHECK S.R.L.	67,99	67,02	16,45	83,47
4	RTI NO GAP CONTROLS SRL - INARCHECK S.P.A.	81,50	58,39	19,72	78,11
5	CONTECO CHECK S.R.L.	78,22	45,41	18,93	64,34
6	ITS CONTROLLI TECNICI S.P.A. IN BREVE ITS S.P.A.	80,00	36,39	19,36	55,75

da cui risulta che il concorrente classificato al primo posto, è il R.T.I. PROGETTO COSTRUZIONE QUALITÀ S.R.L. (Ancona) - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L. (Milano), che ha ottenuto il punteggio complessivo di 99,27 punti;

- ha rilevato che, per il concorrente primo classificato, tenuto conto del punteggio allo stesso attribuito prima delle riparametrazioni (secondo le precisazioni previste dal

disciplinare di gara), si verificano le condizioni di cui all'art. 97 comma 3 del D.Lgs. 50/2016 e s.m.i.,

Preso atto che, a seguito delle suddette operazioni, il Seggio di gara, così come individuato con nota prot. 2021/0253907/P del 14/09/2021, nelle sedute virtuali del 25 – 26 e 29 novembre 2021, si è riunito per effettuare la verifica della documentazione amministrativa del RTI PROGETTO COSTRUZIONE QUALITÀ S.R.L. (Ancona) - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L. qualificato al primo posto e che:

- ✓ terminata la verifica della documentazione amministrativa, nel predisporre gli atti per le successive fasi della procedura, ha rilevato che l'offerta economica del R.T.I. PROGETTO COSTRUZIONE QUALITÀ S.R.L. - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L., risulta firmata digitalmente solo dal legale rappresentante della società mandataria e non anche dalla società mandante del costituendo R.T.I.;
- ✓ trattandosi, come verificato a seguito dell'esame della documentazione amministrativa, di RTI costituendo e non di RTI costituito, è necessaria la firma di tutti i componenti il costituendo RTI, così come previsto, all'art. 17 del Disciplinare di gara e come previsto dall'art. 48 comma 8 del D. Lgs. 50/2016 e s.m.i.;
- ✓ non essendo applicabile il soccorso istruttorio per le carenze di qualsiasi elemento formale, la mancanza, l'incompletezza e per ogni altra irregolarità essenziale afferente all'offerta economica, così come previsto ai sensi dell'art. 14 del Disciplinare, si è proceduto all'esclusione del citato RTI;
- ✓ a seguito dell'esclusione, il concorrente qualificato al primo posto risulta essere la Società BUREAU VERITAS ITALIA S.P.A. – Milano;
- ✓ il Seggio da gara ha, quindi, effettuato la verifica della documentazione del suddetto Operatore Economico primo classificato, che è risultata regolare;
- ✓ ha rilevato che, per il concorrente primo classificato, tenuto conto del punteggio allo stesso attribuito prima delle riparametrazioni (secondo le precisazioni previste dal disciplinare di gara), non si verificano le condizioni di cui all'art. 97 comma 3 del D.Lgs. 50/2016 e s.m.i.;

il tutto come rilevabile dal verbale delle sedute acquisito in atti con Prot. 2021/0331044/A del 29/11/2021;

Dato atto che in data 30/11/2021 (Registro di Sistema PI367143-21 e Prot. 331583) è stata notificata l'esclusione al R.T.I. PROGETTO COSTRUZIONE QUALITÀ S.R.L. - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L., contenenti la motivazione dell'esclusione stessa;

Considerato che l'offerta della Società BUREAU VERITAS ITALIA S.P.A. – Milano, viene ritenuta congrua in quanto, oltre a non verificarsi le condizioni di cui all'art. 97 comma 3 del D.Lgs. 50/2016 e s.m.i., non si ravvisano, ai sensi del comma 6 dell'art. 97 del D.Lgs. 50/2016 e s.m.i., elementi specifici che facciano apparire l'offerta anormalmente bassa;

Ritenuto, pertanto, di:

- disporre l'esclusione del R.T.I. PROGETTO COSTRUZIONE QUALITÀ S.R.L. (Ancona) - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L. (Milano) per le motivazioni riportate nel verbale delle sedute di verifica della documentazione amministrativa in data 25 – 26 e 29 novembre 2021 agli atti Prot. 2021/0331044/A del 29/11/2021 e che tale esclusione è stata notificata al concorrente con comunicazione trasmessa via SATER in data 30/11/2021 come sopra indicato;
- disporre l'aggiudicazione dell'appalto per l'affidamento del “*Servizio di verifica della progettazione definitiva ed esecutiva dell'intervento di realizzazione del Nuovo Ospedale di Cesena*”, alla Società BUREAU VERITAS ITALIA S.P.A. con sede legale in Viale

Monza, n. 347 - Milano, C.F. e P.IVA 11498640157, alle condizioni tutte contenute negli atti di gara, per l'importo di € 272.908,28 al netto del ribasso del 82,66%, IVA e oneri contributivi esclusi;

Precisato che:

- ai sensi dell'art. 23 del Disciplinare di gara si è proceduto ad avviare le richieste della documentazione ai fini della prova dell'assenza dei motivi di esclusione di cui all'art. 80 e del possesso da parte del concorrente aggiudicatario dei requisiti di partecipazione previsti dal disciplinare di gara e che, pertanto, la presente aggiudicazione viene disposta nelle more dell'esito delle suddette necessarie verifiche, rimanendone sospensivamente condizionata l'efficacia, al positivo completamento delle medesime (articolo 32, comma 7 del D. Lgs. 50/2016);
- il contratto sarà stipulato entro 60 gg. dall'avvenuta efficacia dell'aggiudicazione e, comunque, non prima della scadenza del termine dilatorio di cui all'art. 32 c. 9, D.Lgs. 50/2016 s.m.i., ossia non prima di trentacinque giorni dall'invio dell'ultima delle comunicazioni del provvedimento di aggiudicazione ai sensi dell'art. 76, comma 5, del medesimo D.Lgs. 50/2016 ovvero non prima del decorso del termine previsto dal successivo c.11 del medesimo articolo, in caso di presentazione di ricorso avverso l'aggiudicazione, con contestuale domanda cautelare, fatta salva, decorsi tali termini, l'eventuale motivata esigenza di esecuzione anticipata del contratto;

Dato atto che la spesa complessiva derivante dal presente atto è ricompresa nel quadro economico e finanziario di cui alle Deliberazione del D.G. n. 107 del 14/04/2021 e deliberazione del D.G. n. 122 del 20.04.2021, riguardanti l'approvazione del progetto di fattibilità tecnica ed economica – 1° fase e la rideterminazione del quadro economico e finanziario dell'intervento "Realizzazione del Nuovo Ospedale di Cesena";

Vista l'attestazione del Responsabile della Unità Operativa proponente in relazione alla compatibilità della spesa con il bilancio economico preventivo dell'anno in corso e dato atto che la stessa è altresì ricompresa nel Piano Investimenti 2021 - 2023 allegato al Bilancio Economico Preventivo approvato con Deliberazione del D.G. n. 411 del 09/11/2021;

Attestate la regolarità tecnica e la legittimità del presente provvedimento, nonché la coerenza con i regolamenti e le procedure aziendali, da parte dei Responsabili che sottoscrivono in calce;

Vista la deliberazione n. 342 del 20.09.2018 ad oggetto "Tipologie degli atti a rilevanza giuridica interna ed esterna di competenza delle articolazioni organizzative aziendali" e s.m. e i.;

D E T E R M I N A

1. Di recepire ed approvare, per le motivazioni esposte in narrativa da ritenersi integralmente richiamate, gli atti di gara ed i relativi esiti, come riportati nei verbali delle sedute del seggio di gara e della Commissione giudicatrice surrichiamati, inerenti alla procedura in oggetto per l'affidamento del "*Servizio di verifica della progettazione definitiva ed esecutiva dell'intervento di realizzazione del Nuovo Ospedale di Cesena*", e precisamente:
 - verbale della seduta virtuale di sblocco della Documentazione amministrativa senza verifica del contenuto e attribuzione dell'esito "Ammessa ex art. 133 comma 8" a

- ciascun offerente, agli atti con prot. 2021/0256335/A del 15/09/2021;
- verbale della seduta virtuale di sblocco delle offerte tecniche agli atti con prot. 2021/0324967/A del 23/11/2021;
 - verbali delle sedute riservate agli atti con Prott. 2021/0325006/A - 2021/0325014/A - 2021/0325018/A - 2021/0325028/A - 2021/0325035/A - 2021/0325045/A – e verbale di rettifica punteggio sulla piattaforma a seguito di errore nella digitazione Prot. 2021/0325053/A del 23/11/2021;
 - verbale della seduta virtuale di sblocco delle offerte economiche agli atti prot. 2021/0325768/A del 23/11/2021;
 - verbale della seduta virtuale di verifica della documentazione amministrativa del primo classificato, agli atti con Prot. 2021/0331044/A del 29/11/2021,

i cui esiti sono così riassunti:

Rank	Ragione Sociale	% di Ribasso offerto	Punti offerta tecnica	Punti offerta econ.	Totale punti
1	BUREAU VERITAS ITALIA S.P.A.	82,66	63,74	20,00	83,74
2	RINA CHECK S.R.L.	67,99	67,02	16,45	83,47
3	RTI NO GAP CONTROLS SRL - INARCHECK S.P.A.	81,50	58,39	19,72	78,11
4	CONTECO CHECK S.R.L.	78,22	45,41	18,93	64,34
5	ITS CONTROLLI TECNICI S.P.A. IN BREVE ITS S.P.A.	80,00	36,39	19,36	55,75
Escluso	RTI PROGETTO COSTRUZIONE QUALITÀ S.R.L. - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L.	79,63	80,00	==	==

2. Di escludere il R.T.I. composto da PROGETTO COSTRUZIONE QUALITÀ S.R.L. (Ancona) - PROGETTO INFRASTRUTTURE TERRITORIO S.R.L. (Milano) per le motivazioni riportate nel verbale delle sedute di verifica della documentazione amministrativa in data 25 – 26 e 29 novembre 2021 agli atti Prot. 2021/0331044/A del 29/11/2021 e che tale esclusione è stata notificata al concorrente con comunicazione trasmessa via SATER in data 30/11/2021 (Registro di Sistema PI367143-21 e Prot. 331583) contenenti la motivazione dell'esclusione stessa;
3. Di aggiudicare, conseguentemente, il servizio in argomento alla Società BUREAU VERITAS ITALIA S.P.A. con sede legale in Viale Monza, n. 347 - Milano, C.F. e P.IVA 11498640157, alle condizioni tutte contenute negli atti di gara, per l'importo di € 272.908,28 al netto del ribasso del 82,66%, IVA e oneri contributivi esclusi;
4. Di precisare che la presente aggiudicazione viene disposta nelle more delle verifiche, ai sensi della vigente normativa, in merito al possesso da parte del concorrente aggiudicatario dei requisiti di partecipazione autocertificati in sede di gara, rimanendone sospensivamente condizionata l'efficacia al positivo completamento delle medesime, ai sensi dell'articolo 32, comma 7 del d.lgs. 50/2016.
5. Di precisare che il presente provvedimento sarà pubblicato sul sito internet aziendale - sezione "Amministrazione Trasparente" e che, ai sensi dell'art. 76 comma 5, del D.Lgs

50/2016, verrà data comunicazione a mezzo SATER dell'avvenuta aggiudicazione a tutti i concorrenti, cui sarà trasmesso il presente provvedimento unitamente ai verbali delle sedute riservate e virtuali del Seggio di gara e della Commissione giudicatrice.

6. Di dare atto che il contratto sarà stipulato entro 60 gg. dall'avvenuta efficacia dell'aggiudicazione e comunque non prima della scadenza del termine dilatorio di cui all'art. 32 c. 9, D. Lgs. 50/2016, ossia non prima di trentacinque giorni dall'invio dell'ultima delle comunicazioni del provvedimento di aggiudicazione definitiva ai sensi dell'art. 76, comma 5, del medesimo D. Lgs. 50/2016, ovvero non prima del decorso del termine previsto dal successivo c. 11 del medesimo articolo in caso di presentazione di ricorso avverso l'aggiudicazione definitiva con contestuale domanda cautelare, fatta salva, decorsi tali termini, l'eventuale motivata esigenza di esecuzione anticipata del contratto.
7. Di dare atto che, in materia di obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della Legge n. 163/2010 e s.m.i. il CIG relativo alla presente procedura è 88319270BA – e il CUP è G17H18001780001;
8. Di nominare, ai sensi degli artt. 101 e 102 del D. Lgs. 50/2019, il Direttore dell'esecuzione del contratto, nella persona dell'arch. Sandra Fantoni, Dirigente dell'U.O. Progettazione e Sviluppo Edilizio;
9. Di precisare che il presente provvedimento rientra tra gli atti di spesa per i quali sussiste l'obbligo di invio alla Corte dei Conti Sezione Regionale di Controllo, ai sensi dell'art. 1 comma 173 della legge n. 266 del 2005 e al quale si provvederà alla prossima scadenza utile rispetto al debito informativo.
10. Di dare atto che la spesa complessiva derivante dal presente atto è ricompresa nel quadro economico e finanziario di cui alle Deliberazione del D.G. n. 107 del 14/04/2021 e deliberazione del D.G. n. 122 del 20.04.2021, riguardanti l'approvazione del progetto di fattibilità tecnica ed economica – 1° fase e la rideterminazione del quadro economico e finanziario dell'intervento "Realizzazione del Nuovo Ospedale di Cesena";
11. Di dare atto della compatibilità della spesa con il bilancio economico preventivo dell'anno in corso e di dare atto, altresì, che la stessa è stata ricompresa nel Piano Investimenti 2021 - 2023 allegato al Bilancio Economico Preventivo approvato con Deliberazione del D.G. n. 411 del 09/11/2021;
12. Di trasmettere il presente atto al Collegio Sindacale ai sensi dell'art. 18, comma 4, della L.R. 9/2018.
13. Di inviare la presente determinazione per l'esecuzione e quant'altro di competenza alle seguenti strutture aziendali:
 - U.O. BILANCIO E FLUSSI FINANZIARI
 - U.O. MANUTENZIONE E GESTIONE IMMOBILI E IMPIANTI
 - U.O. PROGETTAZIONE E SVILUPPO EDILIZIO;

Nessun allegato

Il Direttore
U.O. PROGETTAZIONE E SVILUPPO
EDILIZIO e
Responsabile del Procedimento
Arch. Enrico Sabatini

Pubblicazione N. 4071

Determinazione n. 3602 del 06/12/2021 ad oggetto:

PROCEDURA APERTA PER L'APPALTO DEL SERVIZIO DI VERIFICA DELLA
PROGETTAZIONE DEFINITIVA ED ESECUTIVA DELL'INTERVENTO DI
REALIZZAZIONE DEL NUOVO OSPEDALE DI CESENA - CIG: 88319270BA - CUP:
G17H18001780001. AGGIUDICAZIONE

CERTIFICATO DI PUBBLICAZIONE

- Si attesta che il presente atto viene pubblicato all'ALBO ON LINE dell'Azienda USL della Romagna (art. 32 L. 69/09 e s.m.i.), in data 06/12/2021 per un periodo non inferiore a 15 giorni consecutivi.

Il presente atto è stato inviato in data 06/12/2021 al Collegio Sindacale (art. 18, comma 4, della L.R. 9/2018)