

DETERMINAZIONE N° 122 DEL 4.2.2019

OGGETTO: NUOVA GARA A PROCEDURA APERTA PER LA GESTIONE IN APPALTO DEL SERVIZIO DI TRASPORTO SCOLASTICO - Determina a contrarre n. 1413 DEL 21.12.2018 approvazione atti di gara CIG: 7745905B02 - APPROVAZIONE VERBALE DI GARA e AGGIUDICAZIONE (art. 32 D.Lgs. 50/2016).

La Responsabile dell'Area

Premesso:

- che con decreto sindacale n. 20 del 15.12.2017 della raccolta decreti del Sindaco dell'anno 2018, alla sottoscritta sono state attribuite le funzioni di cui all'art. 107 del D. Lgs. 18/08/2000, n. 267, relativamente all'Area di posizione organizzativa denominata "Area Servizi alla Persona", dal 15.12.2017 al 30.06.2018, come prorogato con decreto sindacale n. 14/2018 fino alla definizione del nuovo assetto delle posizioni organizzative (ad oggi non effettuato) successivo alla definizione dei "criteri generali" di cui all'art. 14, comma 1, del CCNL 21.05.2018 e comunque non oltre il 20.05.2019;
- che ai sensi del 2° comma dell'art. 107 sopra richiamato, tali funzioni includono l'adozione degli atti e dei provvedimenti amministrativi, compresi tutti gli atti che impegnano l'Amministrazione verso l'esterno, nonché la gestione finanziaria, tecnica ed amministrativa, mediante autonomi poteri di spesa, di organizzazione delle risorse umane, strumentali e di controllo;

Ritenuta pertanto, la propria competenza in merito all'assunzione del provvedimento ai sensi:

- dell'art. 107 suddetto;
- degli artt. 5 e 8 del "Regolamento sull'Ordinamento degli Uffici e dei Servizi del Comune di Foiano della Chiana" approvato con deliberazione della Giunta Comunale n. 70 del 06/06/2000, esecutiva ai sensi di legge e successive modifiche e integrazioni
- degli artt. 35 e 36 dello Statuto del Comune;

Visto l'articolo 184 e 185 del decreto legislativo medesimo;

Preso atto che con deliberazione di C.C. n. 49 del 29/12/2017 è stato approvato il Bilancio di Previsione 2018/2020;

VISTO il decreto del ministero dell'Interno del 07/12/2018, che proroga al 28/02/2019 il termine per l'approvazione del bilancio di previsione 2019/2021;

VISTO l'art. 163 del D.LGS. n. 267/2000 in ordine alla disciplina dell'esercizio provvisorio in virtù del quale *Nel corso dell'esercizio provvisorio, gli enti possono impegnare mensilmente, unitamente alla quota dei dodicesimi non utilizzata nei mesi precedenti, per ciascun programma, le spese correnti, le eventuali spese correlate riguardanti le partite di giro, lavori pubblici di somma urgenza o altri interventi di somma urgenza, per importi non superiori ad un dodicesimo degli stanziamenti del secondo esercizio del bilancio di previsione deliberato l'anno precedente, ridotti delle somme già impegnate negli esercizi precedenti e dell'importo accantonato al fondo pluriennale vincolato, con l'esclusione delle spese:*

a) tassativamente regolate dalla legge;

- b) *non suscettibili di pagamento frazionato in dodicesimi;*
- c) *a carattere continuativo necessarie per garantire il mantenimento del livello qualitativo e quantitativo dei servizi esistenti, impegnate a seguito della scadenza dei relativi contratti.*

RICHIAMATA altresì la Deliberazione di G.C. N. 6 DEL 18.01.2019 avente ad oggetto "Autorizzazione ai Responsabili alla gestione provvisoria del PEG fino all'approvazione di quello relativo all'anno in corso"

Richiamata la precedente Determinazione n. 1413 del 21.12.2018 nella quale, per tutte le motivazioni ampiamente espresse si è provveduto:

- a) ad approvare i nuovi atti per la gara con procedura aperta relativa all'appalto del servizio di trasporto scolastico con una previsione a base di gara di €. 206.130,00 (al netto di IVA) per la gestione del servizio nel periodo tra Marzo 2019 e Dicembre 2020;
- b) a dare atto che nella fattispecie il Comune di Foiano è Stazione Appaltante ai sensi dell'art. 37 comma 4 del D.lgs. n. 50/2016, in assenza ancora del sistema di qualificazione previsto dall'articolo 38 del D.lgs n. 50/2016;
- c) a dare atto che la procedura di gara aperta veniva gestita attraverso la piattaforma START della Regione Toscana;
- d) che gli atti della gara sarebbero stati pubblicati prioritariamente nella piattaforma START, nella procedura ANAC/SITAT, nel sito istituzionale "Amministrazione Trasparente" e per estratto sulla GURI;

Rilevato che, ai sensi dell'art. 37 comma 4 del D.lgs. n. 50/2016, i Comuni non capoluogo di provincia hanno l'obbligo di acquistare lavori, beni e servizi di importo superiore alla soglia comunitaria prevista dall'art. 35 del medesimo Decreto esclusivamente con le seguenti modalità organizzative:

- a) ricorrendo a una centrale di committenza o a soggetti aggregatori qualificati;
- b) mediante unioni di comuni costituite e qualificate come centrali di committenza, ovvero associandosi o consorziandosi in centrali di committenza nelle forme previste dall'ordinamento.
- c) ricorrendo alla stazione unica appaltante costituita presso gli enti di area vasta ai sensi della legge 7 aprile 2014, n. 56.

RILEVATO altresì che, in tema di qualificazione della stazione appaltante, non è ancora vigente il sistema di qualificazione previsto dall'articolo 38 del D.lgs n. 50/2016;

RILEVATO che la Giunta Regionale in data 22.12.2014 ha emanato la delibera n. 1232 avente ad oggetto "*Designazione del Soggetto aggregatore regionale ai sensi dell'articolo 9, commi 1 e 5 del Decreto Legge n. 66 del 2014 convertito con legge 23 giugno 2014 n. 89 e individuazione del Sistema Telematico Acquisti Regionale della Toscana S.T.A.R.T. di cui all'articolo 47 della L.R. 38/2007 quale il sistema telematico di cui agli articoli 1 comma 450 della legge 27 dicembre 2006 n. 296 e 33 comma 3 bis del D. Lgs 163/2006, a disposizione per le stazioni appaltanti del territorio regionale*";

Dato atto che:

- ⇒ Nella procedura di cui in parola, per i motivi espressi nella determina di approvazione, è stata fissata la scadenza per la presentazione delle candidature alla data del 21.01.2019 entro le ore 12,00 con utilizzo del sistema START;

- ⇒ che i criteri di selezione del soggetto con il quale attivare la co-progettazione e relativo partenariato sono ovviamente quelli riconducibili all'offerta economicamente più vantaggiosa : proposta progettuale max 70/100 punti ed offerte economica max 30/100 punti
- ⇒ che nel Disciplinare delle operazioni di gara, espressamente si prevedeva che la valutazione delle offerte è demandata ad apposita commissione che sarà nominata per la valutazione delle offerte, mentre veniva espressamente indicata la data del 21.01.2019 alle ore 14,00 l'apertura della documentazione ai fini della verifica dell'Ammissione, adempimenti in capo al RUP nei termini di cui al D.LGS citato;

DATO ATTO che la procedura di gara è effettuata in modalità telematica sulla piattaforma **START** della

Regione Toscana regolamentata dalle "Norme tecniche di funzionamento del Sistema Telematico di Acquisto di Regione Toscana" e pertanto tutte le offerte devono essere formulate dagli operatori economici e ricevute dalla stazione appaltante esclusivamente per mezzo del Sistema Telematico Acquisti Regionale della Toscana- **START**, accessibile all'indirizzo: <https://start.toscana.it/>.

- che il Bando di gara completo degli atti come sopra approvati è stato pubblicato:
 - a) all'Albo Pretorio online del Comune di Foiano della Chiana;
 - b) sul sito Internet www.comune.foiano.ar.it;
 - c) sul Sistema informativo telematico appalti della Toscana (SITAT);
 - d) sulla GURI - GU V Serie Speciale-Contratti Pubblici n. 3 del 7.01.2019
- che la procedura è stata pubblicata su **START** il giorno 21/12/2018 ed inizio disponibilità atti contestuale dalle ore 15:00
- che il termine perentorio fissato per la presentazione delle offerte nella piattaforma **START** era il 21.01.2019, ore 12:00;
- che nel Bando e nel Disciplinare era già stata fissata per il giorno 21.01.2019, ore 14:00;

Visto il Verbale redatto dalla Sottoscritta in qualità di RUP in data 21.01.2019 dal quale risulta l'esito delle operazioni di apertura delle Offerte pervenute nel Fascicolo della Gara in oggetto nella piattaforma **START** Regione Toscana alla scadenza fissata alle ore 12:00 del giorno 21.01.2019 con il seguente risultato:

- ✓ **OFFERTA n. 1 ACQUISITA** dalla piattaforma **START** alle ore 11:11:35 del giorno 18/01/2019 quella della Ditta **AUTONOLEGGI BEVILACQUA** di Bevilacqua Massimiliano (impresa individuale) con sede in Via T. Campanella - 06073 - Corciano (PG) C.F. BVLMSM75H11G478M e P.IVA 02265520540 - PEC autonoleggibevilacqua@pcert.it
AMMESSA ALLA GARA
- ✓ **OFFERTA n. 2 ACQUISITA** dalla piattaforma **START** alle ore 08:28:29 del giorno 21/01/2019 quella della Ditta **D.A.P. srl** con sede in Via Don Minzoni n. 8 - 80023 CAIVANO (NA) C.F. e P.IVA 06979021216 - PEC d.a.p.srl@pec.it
AMMESSA ALLA GARA

RICHIAMATA la precedente Determinazione n. 92 del 25.01.2019 nella quale, per tutte le motivazioni indicate, veniva nominata e convocata con determinazione n. 92 del 25.01.2019, nelle persone dei Signori:

1 - dott. ROBERTO DOTTORI - Segretario Generale del Comune di Foiano della Chiana PRESIDENTE

2 - dott.ssa PAOLA PACELLI - dipendente di ruolo del Comune di Foiano della Chiana - (Responsabile Area Amministrativa) - componente;

3 - dott. LUCA MAZZI - già dipendente del Comune di Foiano della Chiana - con funzioni di Responsabile Servizio Associato Società Partecipate - componente;

La redazione del verbale sarà curata dalla dipendente Collaboratore Prof.le Adele Bassi assegnata ai servizi scolastici dell'ente

Visto l'allegato Verbale degli esiti della seduta del 29.01.2019 rimesso al RUP completo degli esiti finali di valutazione dell'offerta tecnica e della successiva conseguente verifica dell'offerta economica risultando il seguente punteggio attribuito alle due offerte ammesse e valutate con i rispettivi punteggi finali per l'offerta tecnica - il cui dettaglio dei sottocriteri da Disciplinare risulta nell'allegato Verbale - e l'offerta economica come da formula di valutazione anch'essa fissata nel Disciplinare di gara:

Criteri valutazione offerte	<u>Offerta n. 1</u> <u>AUTONOLEGGI</u> <u>BEVILACQUA</u>	<u>Offerta n. 2</u> <u>ditta D.A.P. srl</u>
Offerta Tecnica	70,00/70,00	62,00/70,00
Offerta Economica	30,00/30,00	29,084/30,00
Totale offerte	100,00	91,084/100,00

Dato atto altresì che, così come espressamente riportato nel Verbale, alla luce di quanto richiesto dai documenti di gara e dall'art. 97 del D. Lgs. 50/2016 entrambe le offerte sono da assoggettare alla verifica di congruità per il superamento dei quattro quinti dei corrispondenti punti massimi previsti per l'offerta tecnica e per l'offerta economica e che tale adempimento è stato effettuato con l'assistenza del RUP mediante l'esame del documento prescritto come obbligatorio dalla gara - Dichiarazione Mod. C.1 contenente il dettaglio degli elementi facenti parte dell'offerta economica di entrambe le concorrenti;

Preso atto che dal Verbale allegato risultano valutate come congrue rispetto alle offerte ed ai generali elementi degli atti di gara, e quindi la Commissione conclude i propri lavori procedendo alla formulazione della graduatoria finale nelle seguenti risultanze:

PRIMA CLASSIFICATA ed AGGIUDICATARIA con il PUNTEGGIO TOTALE DI 100/100

Ditta **AUTONOLEGGI BEVILACQUA** di Bevilacqua Massimiliano (impresa individuale) con sede in Via T.Campanella - 06073 - Corciano (PG) C.F. BVLSM75H11G478M e P.IVA 02265520540

Con offerta economica approvata per un prezzo netto di €. 193.487,00 comprensivo degli oneri per la sicurezza ed al netto di IVA;

SECONDA CLASSIFICATA con il PUNTEGGIO TOTALE DI 91,084/100

Ditta D.A.P. srl con sede in Via Don Minzoni n. 8 - 80023 CAIVANO (NA) C.F. e P.IVA 06979021216, con offerta economica approvata per un prezzo netto di €. 199.575,066 comprensivo degli oneri per la sicurezza ed al netto di IVA;

Stante tutto quanto sopra,

DETERMINA

1) - di prendere atto di tutto quanto in premessa ampiamente descritto in merito alla procedura di gara avviata con la Determinazione n. 1413 del 21.12.2018 regolarmente conclusasi nei termini di cui ai Verbali allegati alla presente Determinazione ed approvati:

a) VERBALE DI AMMISSIONE CONCORRENTI redatto a cura del RUP in data 21.01.2019;

b) VERBALE DELLA COMMISSIONE in data 29.01.2019

Parti integranti del presente provvedimento;

2) - di dare atto quindi che risulta aggiudicataria della Gara in oggetto l'operatore economico: Ditta AUTONOLEGGI BEVILACQUA di Bevilacqua Massimiliano (impresa individuale) con sede in Via T.Campanella - 06073 - Corciano (PG) C.F. BVLMSM75H11G478M e P.IVA 02265520540, con un punteggio totale di valutazione dell'offerta pari a 100/100 come da dettaglio in verbale riportato ed in premessa riportato;

3) - di dare atto che l'Offerta Economica approvata risulta come di seguito: prezzo netto di €. 193.487,00 comprensivo degli oneri per la sicurezza ed al netto di IVA per il periodo di gestione del servizio di trasporto scolastico di questo Ente compreso tra marzo 2019 e dicembre 2020 nei termini di cui al Capitolato di gara;

4) Di dare atto, così come espressamente riportato nel Verbale della Commissione, si è già con esito positivo, provveduto alla verifica di "congruità" di entrambe le offerte ammesse e valutate (1[^] e 2[^] classificate);

5) Di approvare pertanto l'aggiudicazione della gara in oggetto a favore del concorrente primo classificato Ditta AUTONOLEGGI BEVILACQUA di Bevilacqua Massimiliano (impresa individuale) con sede in Via T. Campanella - 06073 - Corciano (PG) C.F. BVLMSM75H11G478M e P.IVA 02265520540

dando atto che sarà dichiarata "efficace" a verifica dei requisiti dichiarati nei termini di cui al vigente D.Lgs. 50/2016 e degli atti di gara;

6) di dare atto che con successivo provvedimento nel quale si dichiarerà l'efficacia dell'aggiudicazione si procederà anche ai necessari atti contabili di impegno delle spese conseguenti ai servizi oggetto di incarico con i fondi allo scopo conservati nel corrente bilancio di previsione per la parte afferente all'anno 2019 e successivamente al Bilancio 2020;

7) di dare atto infine che il presente provvedimento viene pubblicato, contestualmente alla sua adozione sul sito istituzionale dell'ente alla Sezione Amministrazione Trasparente ai fini degli adempimenti integrati dell'art. 29 del D.lgs. 50/2016 e del D.Lgs. 33/2013 e che si procederà anche alla

Comune di
Foiano della Chiana

AREA "SERVIZI ALLA PERSONA"

Servizio Scolastico-Educativo/Diritto allo Studio

comunicazione dei contenuti della presente determinazione sia alla prima che alla seconda classificata, a tutela della corretta informazione.

LA RESPONSABILE D'AREA

Dott.ssa Lucia Mazzetti

Il documento informatico, da cui la copia è tratta, è stato predisposto e conservato presso l'Amministrazione scrivente in conformità delle regole tecniche di cui all'art. 71 del d.lgs. 82/2005 (art. 3bis d.lgs.82/2005)

GARA A PROCEDURA APERTA PER LA GESTIONE IN APPALTO DEL SERVIZIO DI TRASPORTO SCOLASTICO – CIG: 7745905B02

Verbale VERIFICA DOCUMENTAZIONE AMMINISTRATIVA

Richiamata la precedente **Determinazione n. 1413 del 21.12.2018** nella quale, per tutte le motivazioni ampiamente espresse si sono approvati gli atti della nuova procedura di gara aperta relativa all'appalto del servizio di trasporto scolastico per il periodo Marzo 2019 – Dicembre 2020 con una previsione base di gara complessiva per il periodo pari ad €. 206.130,00= senza necessità di DUVRI non essendo presenti rischi da interferenze; ed al netto di IVA;

Dato atto che:

- in relazione alle attuali disposizioni in merito alle procedure di gara, è stato disposto l'espletamento di una gara di pubblico incanto, ai sensi dell'art. 36, comma 9 e art. 60 del D. Lgs. n. 50 del 18/4/2016, con modalità telematica ai sensi dell'art. 58 del medesimo Decreto Legislativo, attraverso la piattaforma START, con aggiudicazione ai sensi dell'art. 95 del D. Lgs. n. 50 del 18/4/2016, a favore dell'offerta economicamente più vantaggiosa, mediante la valutazione dell'offerta tecnica e del prezzo;
- che la procedura di gara è effettuata in modalità telematica sulla piattaforma START della Regione Toscana regolamentata dalle "Norme tecniche di funzionamento del Sistema Telematico di Acquisto di Regione Toscana" e pertanto tutte le offerte devono essere formulate dagli operatori economici e ricevute dalla stazione appaltante esclusivamente per mezzo del Sistema Telematico Acquisti Regionale della Toscana- START, accessibile all'indirizzo: <https://start.toscana.it/>.
- che il Bando di gara completo degli atti come sopra approvati stato pubblicato:
 - a) all'Albo Pretorio online del Comune di Foiano della Chiana;
 - b) sul sito Internet www.comune.foiano.ar.it;
 - c) sul Sistema informativo telematico appalti della Toscana (SITAT);
 - d) sulla GURI – GU V Serie Speciale-Contratti Pubblici n. 3 del 7.01.2019
- che la procedura è stata pubblicata su START il giorno 21/12/2018 ed inizio disponibilità atti contestuale dalle ore 15:00
- che il termine perentorio fissato per la presentazione delle offerte nella piattaforma START era il 21.01.2019, ore 12:00;
- che nel Bando e nel Disciplinare era già stata fissata per il giorno 21.01.2019, ore 14:00;
- la seduta pubblica presieduta dal RUP per l'ammissione dei concorrenti alla successiva fase di valutazione dell'offerta tecnica demandata ad apposita Commissione.

Il RUP si insedia nell'ufficio aperto al pubblico alle ore 14,00 nella persona della Sottoscritta Dr.ssa Lucia Mazzetti, in qualità di Responsabile dell'Area Servizi si insedia nell'ufficio aperto al pubblico alle ore 14,00 e si prende atto che nessuno è presente alla seduta pubblica.

Il RUP avvia il sistema START:

- 1) Si procede all'apertura del Fascicolo della Gara in oggetto nella piattaforma START Regione Toscana
- 2) Si verificano gli esiti della presentazione di offerte per la procedura aperta di che trattasi, ricordando la scadenza fissata alle ore 12:00 del giorno 21.01.2019 con il seguente risultato:
 - ✓ **OFFERTA n. 1 ACQUISITA** dalla piattaforma START alle ore 11:11:35 del giorno 18/01/2019 quella della Ditta **AUTONOLEGGI BEVILACQUA** di Bevilacqua Massimiliano (impresa individuale) con sede in Via T. Campanella – 06073 - Corciano (PG) C.F. BVLMSM75H11G478M e P.IVA 02265520540 - PEC autonoleggibevilacqua@pcert.it

- ✓ **OFFERTA n. 2 ACQUISITA** dalla piattaforma START alle ore 08:28:29 del giorno 21/01/2019 quella della Ditta D.A.P. srl con sede in Via Don Minzoni n. 8 – 80023 CAIVANO (NA) C.F. e P.IVA 06979021216 - PEC d.a.p.srl@pec.it

Stante ciò, si procede all'esame della Documentazione Amministrativa inserita nella piattaforma per l'**OFFERTA N. 1 presentata dalla Ditta BEVILACQUA**, nell'ordine dei documenti prodotti dal Sistema, verificando per ciascuno il contenuto e la firma digitale quando prescritta:

- a) Domanda di partecipazione regolarmente prodotta dal Legale Rappresentante Massimiliano Bevilacqua in quanto ditta individuale
- b) DGUE completo degli elementi relativi ai requisiti di partecipazione prescritti dal Disciplinare

L'ESAME si interrompe perché alle ore 14,20 in quanto si presenta all'ufficio il Sig. Angelino Pasquale – Amministratore Unico della Ditta D.A.P. Srl, che viene riconosciuto mediante esibizione del documento d'Identità acquisito in atti ed il cui ruolo già era stato verificato nel contesto del sopralluogo effettuato nei giorni precedenti.

Il RUP riprende, alla presenza del Sig. Pasquale – ditta DAP l'esame della documentazione amministrativa del concorrente n. 1:

- c) Garanzia provvisoria completa degli elementi richiesti con allegata certificazione ISO 9000
- d) Versamento ANAC
- e) Certificazione Sopralluogo
- f) Capitolato di gara sottoscritto per accettazione
- g) Patto di Integrità sottoscritto per accettazione

Riscontrata la regolarità della suddetta documentazione, il RUP procede all'approvazione della stessa e contestualmente dalla piattaforma viene inviata la comunicazione al concorrente N. 1 di "Ammissione"

Stante ciò, si procede all'esame della Documentazione Amministrativa inserita nella piattaforma per l'**OFFERTA N. 2 presentata dalla Ditta D.A.P. Srl**, nell'ordine dei documenti prodotti dal Sistema, verificando per ciascuno il contenuto e la firma digitale quando prescritta:

- a) Domanda di partecipazione regolarmente prodotta dall'Amministratore Unico (e Direttore Tecnico) Sig. Angelino Pasquale
- b) DGUE completo degli elementi relativi ai requisiti di partecipazione prescritti dal Disciplinare – di certificazioni ISO 9000 e certificazioni servizi ancorché richieste solo in forma di autocertificazione
- c) Garanzia provvisoria completa degli elementi richiesti con allegata certificazione ISO 9000
- d) Versamento ANAC
- e) Certificazione Sopralluogo
- f) Capitolato di gara sottoscritto per accettazione
- g) Patto di Integrità sottoscritto per accettazione

Riscontrata la regolarità della suddetta documentazione, il RUP procede all'approvazione della stessa e contestualmente dalla piattaforma viene inviata la comunicazione al concorrente di "Ammissione"

Entrambe le Offerte sono pertanto ammesse alla fase successiva della valutazione dell'Offerta Tecnica demandata alla commissione che sarà nominata con successivo provvedimento nei termini di cui alle norme vigenti.

Il presente verbale, che si chiude alle ore 15:30 e verrà rimesso al Presidente della Commissione una volta effettuata la Determina di nomina, per gli adempimenti connessi alla successiva fase di gara.

Letto, confermato e sottoscritto.

IL R.U.P.

f.to dr.sa LUCIA MAZZETTI

GARA A PROCEDURA APERTA PER LA GESTIONE IN APPALTO DEL SERVIZIO DI TRASPORTO SCOLASTICO – CIG: 7745905B02

Verbale della Commissione giudicatrice

L'anno duemiladiciannove, addì ventinove del mese di gennaio, alle ore 09,15 nella Sede comunale del Palazzo Ducale, si è riunita la Commissione di gara di cui all'oggetto, nominata e convocata con determinazione n. 92 del 25.01.2019, nelle persone dei Signori:

- | | |
|--------------------|------------------|
| 1) ROBERTO DOTTORI | - Presidente |
| 2) PAOLA PACELLI | - Membro esperto |
| 3) LUCA MAZZI | - Membro esperto |

Svolge le funzioni di segretario Adele BASSI ufficio scuola

PREMESSO

Che con Determinazione n. 1413 del 21.12.2018 nella quale, per tutte le motivazioni ampiamente espresse si sono approvati gli atti della nuova procedura di gara aperta relativa all'appalto del servizio di trasporto scolastico per il periodo Marzo 2019 – Dicembre 2020 con una previsione base di gara complessiva per il periodo pari ad €. 206.130,00= senza necessità di DUVRI non essendo presenti rischi da interferenze ed al netto di IVA;

- che in relazione alle attuali disposizioni in merito alle procedure di gara, è stato disposto l'espletamento di una gara di pubblico incanto, ai sensi dell'art. 36, comma 9 e art. 60 del D. Lgs. n. 50 del 18/4/2016, con modalità telematica ai sensi dell'art. 58 del medesimo Decreto Legislativo, attraverso la piattaforma START, con aggiudicazione ai sensi dell'art. 95 del D. Lgs. n. 50 del 18/4/2016, a favore dell'offerta economicamente più vantaggiosa, mediante la valutazione dell'offerta tecnica e del prezzo (offerta tecnica 70/100 ed offerta economica 30/100);
- che la procedura di gara è effettuata in modalità telematica sulla piattaforma START della Regione Toscana regolamentata dalle "Norme tecniche di funzionamento del Sistema Telematico di Acquisto di Regione Toscana" e pertanto tutte le offerte devono essere formulate dagli operatori economici e ricevute dalla stazione appaltante esclusivamente per mezzo del Sistema Telematico Acquisti Regionale della Toscana- START, accessibile all'indirizzo: <https://start.toscana.it/>.
- che il Bando di gara completo degli atti come sopra approvati è stato pubblicato:
 - e) all'Albo Pretorio online del Comune di Foiano della Chiana;
 - f) sul sito Internet www.comune.foiano.ar.it;
 - g) sul Sistema informativo telematico appalti della Toscana (SITAT);
 - h) sulla GURI – GU V Serie Speciale-Contratti Pubblici n. 3 del 7.01.2019
- che la procedura è stata pubblicata su START il giorno 21/12/2018 ed inizio disponibilità atti contestuale dalle ore 15:00
- che il termine perentorio fissato per la presentazione delle offerte nella piattaforma START era il 21.01.2019, ore 12:00;
- che nel Bando e nel Disciplinare era già stata fissata per il giorno 21.01.2019, ore 14:00;
- che in attuazione di quanto previsto la seduta pubblica presieduta dal RUP per l'ammissione dei concorrenti alla successiva fase di valutazione dell'offerta tecnica demandata ad apposita Commissione, si è tenuta come da Verbale redatto dal RUP e messo a disposizione della Commissione giudicatrice;

I commissari, preliminarmente, consegnano le dichiarazioni sottoscritte che non sussistono le cause di incompatibilità e di astensione di cui ai commi 4, 5 e 6 dell'art.77 del D. L.gs 50/2016.

Viene data lettura dei criteri individuati **all'art. 11 del disciplinare** per l'attribuzione dei punteggi. L'aggiudicazione del contratto avverrà con il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95 del D.Lgs. 50/2016, **valutabile in base agli elementi che di seguito puntualmente si trascrivono:**

A	Offerta tecnica	Massimo punti 70
B	Offerta economica	Massimo punti 30
TOTALE		Punti 100

Con riferimento all'elemento di cui alla lettera **A** (Offerta tecnica) la Commissione prende atto di quanto contenuto nel Disciplinare di gara nel quale già erano stati definiti tutti gli elementi di valutazione ed i relativi criteri.

A tal fine per maggior chiarezza si trascrive la parte del Disciplinare di gara in cui tali elementi sono dettagliati:

(STRALCIO DAL DISCIPLINARE DI GARA)

B. DOCUMENTAZIONE TECNICA

La documentazione tecnica deve essere prodotta secondo quanto di seguito indicato.

*I concorrenti dovranno produrre una **relazione sintetica** costituita da non più di 6 pagine in formato A4, carattere Times New Roman 12, interlinea singola, **che dovrà riportare tutte le informazioni e i dati necessari affinché la commissione possa procedere all'attribuzione dei punteggi così come esplicitati al successivo punto 11) del presente disciplinare che di seguito si intende richiamato.***

N.B. I contenuti della relazione tecnica dovranno seguire l'ordine dei criteri di valutazione dell'offerta tecnica e svilupparne i contenuti espressamente previsti ai fini della rispettiva valutazione.

Gli elementi qualitativi eventualmente non dichiarati e/o non chiaramente e puntualmente riconducibili ai criteri di valutazione qualitativa tutti espressamente dettagliati al punto 11) del presente disciplinare, non saranno oggetto di valutazione da parte dalla Commissione giudicatrice.

La documentazione tecnica indicata al punto B.1) dovrà essere inserita sul sistema telematico completo di firma digitale del titolare o legale rappresentante o procuratore del soggetto concorrente che ha sottoscritto la domanda ed inserita a sistema nell'apposito spazio previsto.

Si precisa che nessun elemento di costo espressamente riconducibile all'offerta economica presentata dovrà essere contenuto nella documentazione tecnica.

C. DOCUMENTAZIONE ECONOMICA

- C1. L'OFFERTA ECONOMICA** è generata direttamente dal sistema, è determinata **dal Prezzo complessivo offerto al netto del ribasso sull'importo complessivo posto a base di gara di Euro 182.700,00** (centoottantadue milasettecento/00centesimi) IVA esclusa, che l'operatore economico offre per eseguire le prestazioni oggetto del presente appalto.

Inoltre, in applicazione dell'art. 95, comma 10, del Codice, il concorrente deve indicare negli appositi spazi del modello generato dal sistema, i costi relativi alla manodopera e i costi relativi agli adempimenti delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro (oneri di sicurezza afferenti l'impresa). Si specifica che tali costi sono diversi da quelli da interferenza.

All'offerta con prezzo complessivo più basso saranno attribuiti punti 30.

Alle rimanenti offerte si assegnerà il punteggio attraverso l'utilizzo della seguente formula:

$$P = \frac{P_m}{P_o} \times 30$$

dove:

***P** = punteggio da assegnare*

***P_m** = prezzo migliore offerto*

***P_o** = prezzo offerta da valutare*

***30** = punteggio massimo attribuibile all'elemento "OFFERTA ECONOMICA"*

NB – l'offerta dovrà contenere altresì l'importo a chilometro al netto del ribasso offerto sul prezzo complessivo.

3 - Attribuzione dei punteggi

Il punteggio tecnico-quantitativo verrà attribuito dalla Commissione in base al punteggio corrispondente a quanto dichiarato nella scheda tecnica da ciascun concorrente per ogni singolo criterio/subcriterio di cui agli elementi di valutazione tutti espressamente indicati nella tabella che precede.

Il punteggio attribuito all'offerta tecnica del singolo concorrente sarà dato dalla somma dei punteggi ottenuti in ciascun criterio/subcriterio in relazione ai valori sopra indicati.

Qualora la documentazione tecnica (relazione di cui al precedente articolo 9 lettera B) non contenga chiaramente gli elementi di valutazione sopra indicati, la Commissione assegnerà un punteggio relativo pari a 0.

Ai sensi dell'art. 95, comma 8, del Codice, è prevista per l'offerta tecnica una soglia minima di sbarramento pari a 38 punti su 70. Il concorrente sarà escluso dalla gara nel caso in cui consegua un punteggio inferiore alla predetta soglia.

1. VALUTAZIONE DELLE OFFERTE: ATTRIBUZIONE DEI PUNTEGGI

1. Criterio di aggiudicazione

L'aggiudicazione del contratto avverrà con il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95 del D.Lgs. 50/2016, valutabile in base agli elementi di seguito indicati:

A	Offerta tecnica	Massimo punti 70
B	Offerta economica	Massimo punti 30
	TOTALE	Punti 100

2 – Elementi di Valutazione dell'Offerta Tecnica

Con riferimento all'elemento di cui alla lettera A (Offerta tecnica) l'Amministrazione individua i seguenti sotto elementi che saranno oggetto di valutazione, assegnando a ciascuno il punteggio massimo a fianco riportato:

A.1	Vetustà dei mezzi che la Ditta intende adibire al servizio oggetto del presente appalto	Fino ad un massimo di punti 40
	Anno di prima immatricolazione 2009	Per ogni automezzo 1 punti
	Anno di prima immatricolazione compreso tra il 2010 ed il 2012	Per ogni automezzo 4 punti
	Anno di prima immatricolazione compreso tra il 2013 ed il 2015	Per ogni automezzo 6 punti
	Anno di prima immatricolazione compreso tra il 2016 ed il 2018	Per ogni automezzo 10 punti
A.2	Sicurezza dei mezzi – Stipula da parte dell'appaltatore di una convenzione della durata dell'appalto per la manutenzione e riparazione degli scuolabus destinati al servizio di cui al presente appalto	Fino ad un massimo di punti 10
	Convenzione con officina/e sita/e nel territorio comunale	Punti 10
	Convenzione con officina/e sita/e in Comuni limitrofi/confinanti	Punti 5
	Nessuna convenzione o convenzioni con altri contesti territoriali	Punti 0,00
	Si precisa relativamente al presente criterio di valutazione che la suddetta convenzione debitamente sottoscritta dovrà essere presentata in copia entro 30 gg. dall'aggiudicazione, pena applicazione termini di cui al capitolato.	
A.3	Incremento del massimale di cui all'art. 15 del capitolato di gara. Fermo restando il rispetto di quanto stabilito dall'articolo 13 del Capitolato di gara, stipulazione da parte della ditta per ciascun mezzo utilizzato nel servizio di assicurazione RCA con un massimale maggiore di quello prescritto	Fino ad un massimo di punti 10
	Massimale per ciascun mezzo pari o superiore ad €. 15.000.000=	Punti 10,00
	Massimale per ciascun mezzo fino ad €. 12.000.000=	Punti 7,00
	Massimale per ciascun mezzo fino ad €. 9.000.000=	Punti 4,00
	Massimale per ciascun mezzo fino ad €. 7.000.000=	Punti 1,00
	Nessun massimale aggiuntivo offerto rispetto ai termini del capitolato	Punti 0,00
A.4	Disponibilità di un parco mezzi superiore a quello richiesto per lo svolgimento del servizio (limitatamente a scuolabus ed autobus) In caso di ATI-Consorzi il requisito sarà proporzionato	Fino ad un massimo di punti 5

	<i>alle percentuali di servizio dichiarate dalle partecipanti, intendendosi per disponibilità la piena disponibilità giuridica e/o di leasing</i>	
	<i>Per ogni automezzo aggiuntivo</i>	<i>Punti 1,00</i>
A.5	Offerta migliorativa espressa mediante offerta di uscite didattiche gratuite per ciascuno dei due anni scolastici oggetto dell'appalto che l'operatore intende eventualmente offrire con propri mezzi e risorse.	Fino ad un massimo di punti 5
	<i>Fino a 600 km annui</i>	<i>Punti 5,00</i>
	<i>Da 599 a 400 km annui</i>	<i>Punti 4,00</i>
	<i>Da 399 a 200 km annui</i>	<i>Punti 3,00</i>
	<i>Da 199 a 100 km annui</i>	<i>Punti 1,00</i>
	<i>Inferiore a 100 km o nessuna miglioria</i>	<i>Punti 0,00</i>
	TOTALE	Punti 70

Tutto ciò premesso,

La Commissione verifica che, come risulta dal Verbale del RUP in data 24.01.2019, sulla piattaforma START sono state presentate entro la scadenza fissata le seguenti offerte:

- ✓ **OFFERTA n. 1 ACQUISITA dalla piattaforma START alle ore 11:11:35 del giorno 18/01/2019 quella della Ditta AUTONOLEGGI BEVILACQUA di Bevilacqua Massimiliano (impresa individuale) con sede in Via T. Campanella – 06073 - Corciano (PG) C.F. BVLMSM75H11G478M e P.IVA 02265520540 - PEC autonoleggibevilacqua@pcert.it;**
- ✓ **OFFERTA n. 2 ACQUISITA dalla piattaforma START alle ore 08:28:29 del giorno 21/01/2019 quella della Ditta D.A.P. srl con sede in Via Don Minzoni n. 8 – 80023 CAIVANO (NA) C.F. e P.IVA 06979021216 - PEC d.a.p.srl@pec.it**

E che dal Verbale del RUP in data 24.01.2019 entrambe le offerte sono state ammesse alla gara e quindi alla successiva fase di valutazione dell'offerta tecnica ed economica di competenza della Commissione.

Si dà atto che, così come da fascicolo di gara, il RUP in data 28.01.2019 con apposita e separata nota ha comunicato alle rispettive pec delle suddette ditte concorrenti ammesse (protocollo n. 1640 e n. 1641) la data di insediamento della Commissione ed i termini di svolgimento della seduta in data odierna.

La Commissione prende atto che è presente alla seduta il Sig. Massimiliano Bevilacqua, titolare della ditta Autonoleggi Bevilacqua, come da documento acquisito in atti.

La Commissione procede quindi, in seduta pubblica, nella Piattaforma START alla prosecuzione della valutazione delle due offerte ammesse con la preliminare verifica della correttezza delle offerte tecniche dei concorrenti, che risultano sottoscritte con firma digitale e dunque ammesse all'esame e valutazione, **adempimenti che proseguono in seduta riservata.**

Successivamente, al termine dell'esame delle offerte tecniche e dell'attribuzione del relativo e rispettivo punteggio, in seduta pubblica, la Commissione procederà all'apertura e valutazione delle offerte economiche

Si procede nell'ordine di presentazione delle due suddette offerte ammesse alla valutazione delle offerte tecniche come previsto dall'art. 12 del Disciplinare di gara ed al termine della valutazione si procederà, in seduta pubblica, all'apertura dell'offerta economica.

La Commissione procede quindi alla valutazione dell'offerta tecnica della concorrente n. 1 - Ditta AUTONOLEGGI BEVILACQUA con il seguente risultato:

A.1	Vetustà dei mezzi che la Ditta intende adibire al servizio oggetto del presente appalto	Fino ad un massimo di punti 40	ELEMENTI DICHIARATI OFFERTA TECNICA	PUNTEGGI O ATTRIBUITO
	<i>Anno di prima immatricolazione compreso tra il 2016 ed il 2018</i>	Per ogni automezzo 10 punti	4 AUTOMEZZI (n. 2 del 2017 e n. 2 del 2018)	40 punti
A.2	Sicurezza dei mezzi - Stipula da parte dell'appaltatore di una convenzione della durata dell'appalto per la manutenzione e riparazione degli scuolabus destinati al servizio di cui al presente appalto	Fino ad un massimo di punti 10		
	<i>Convenzione con officina sita nel territorio comunale</i>	Punti 10	Presentata Convenzione con Officina del Comune di Foiano	10 punti
A.3	Incremento del massimale di cui all'art. 15 del capitolato di gara. Fermo restando il rispetto di quanto stabilito dall'articolo 13 del Capitolato di gara, stipulazione da parte della ditta per ciascun mezzo utilizzato nel servizio di assicurazione RCA con un massimale maggiore di quello prescritto	Fino ad un massimo di punti 10		
	<i>Massimale per ciascun mezzo pari o superiore ad €. 15.000.000=</i>	Punti 10,00	Polizza assicurativa massimale di €. 25.000.000,00	10 punti
A.4	Disponibilità di un parco mezzi superiore a quello richiesto per lo svolgimento del servizio (limitatamente a scuolabus ed autobus) In caso di ATI-Consorzi il requisito sarà proporzionato alle percentuali di servizio dichiarate dalle partecipanti, intendendosi per disponibilità la piena disponibilità giuridica e/o di leasing	Fino ad un massimo di punti 5		
	<i>Per ogni automezzo aggiuntivo</i>	Punti 1,00	Disponibilità di un parco mezzi ulteriore ai mezzi di cui al punto A.1 di 39	5 punti
A.5	Offerta migliorativa espressa mediante offerta di uscite didattiche gratuite per ciascuno dei due anni scolastici oggetto dell'appalto che l'operatore intende eventualmente offrire con propri mezzi e risorse.	Fino ad un massimo di punti 5		
	<i>Fino a 600 km annui</i>	Punti 5,00	Offerta di 600 KM GRATUITI ANNUI	5 punti
	TOTALE	Punti 70		Punti 70

TOTALE punteggi attribuiti al progetto tecnico Offerta n. 1 – Ditta AUTONOLEGGI BEVILACQUA = 70/70

La Commissione procede quindi alla valutazione dell'offerta tecnica della concorrente n. 2 – Ditta D.A.P. srl con il seguente risultato:

A.1	Vetustà dei mezzi che la Ditta intende adibire al servizio oggetto del presente appalto	Fino ad un massimo di punti 40	ELEMENTI DICHIARATI OFFERTA TECNICA	PUNTEGGIO ATTRIBUITO
	<i>Anno di prima immatricolazione compreso tra il 2013 ed il 2015</i>	Per ogni automezzo 6 punti	n. 2 AUTOMEZZI Anno 2014	12 punti
	<i>Anno di prima immatricolazione compreso tra il 2016 ed il 2018</i>	Per ogni automezzo 10 punti	n. 2 AUTOMEZZI Anno 2016	20 punti
A.2	Sicurezza dei mezzi – Stipula da parte dell'appaltatore di una convenzione della durata dell'appalto per la manutenzione e riparazione degli scuolabus destinati al servizio di cui al presente appalto	Fino ad un massimo di punti 10		
	<i>Convenzione con officina sita nel territorio comunale</i>	Punti 10	Presentata Convenzione con Officina del Comune di Foiano	10 punti
A.3	Incremento del massimale di cui all'art. 15 del capitolato di gara. Fermo restando il rispetto di quanto stabilito dall'articolo 13 del Capitolato di gara, stipulazione da parte della ditta per ciascun mezzo utilizzato nel servizio di assicurazione RCA con un massimale maggiore di quello prescritto	Fino ad un massimo di punti 10		
	<i>Massimale per ciascun mezzo pari o superiore ad €. 15.000.000=</i>	Punti 10,00	Polizza assicurativa massimale di €. 30.000.000,00	10 punti
A.4	Disponibilità di un parco mezzi superiore a quello richiesto per lo svolgimento del servizio (limitatamente a scuolabus ed autobus) In caso di ATI-Consorzi il requisito sarà proporzionato alle percentuali di servizio dichiarate dalle partecipanti, intendendosi per disponibilità la piena disponibilità giuridica e/o di leasing	Fino ad un massimo di punti 5		
	<i>Per ogni automezzo aggiuntivo</i>	Punti 1,00	Disponibilità di un parco mezzi ulteriore ai mezzi di cui al punto A.1 di 40	5 punti
A.5	Offerta migliorativa espressa mediante offerta di uscite didattiche gratuite per ciascuno dei due anni scolastici oggetto dell'appalto che l'operatore intende eventualmente offrire con propri mezzi e risorse.	Fino ad un massimo di punti 5		
	<i>Fino a 600 km annui</i>	Punti 5,00	Offerta di 600 KM GRATUITI ANNUI	5 punti
	TOTALE	Punti 70		Punti 62

TOTALE punteggi attribuiti al progetto gestionale dalla Commissione = 62/70

Alle ore 10,15 la Commissione si riunisce in seduta pubblica per la comunicazione dei punteggi conseguiti nell'offerta tecnica e per l'apertura della busta contenente l'offerta economica.

Viene pertanto riammesso nell'ufficio il Sig. Bevilacqua già presente alla prima fase della seduta pubblica in data odierna.

La Commissione dà comunicazione al Sig. Bevilacqua del punteggio conseguito nella valutazione dell'offerta tecnica attraverso la piattaforma START delle due offerte ammesse.

Il Presidente successivamente dà lettura dei criteri di valutazione relativi all'offerta economica fissati nel Disciplinare di gara e che di seguito si trascrivono:

Valutazione del prezzo

B. OFFERTA ECONOMICA PUNTEGGIO MASSIMO 30/30

Ribasso % offerto rispetto alla base d'asta (max. 30 punti).

Con riferimento al criterio di valutazione del prezzo di cui alla precedente lettera B (Offerta economica), l'attribuzione dei punteggi avverrà con la seguente formula:

All'offerta con prezzo complessivo più basso saranno attribuiti punti 30.

Alle rimanenti offerte si assegnerà il punteggio attraverso l'utilizzo della seguente formula:

$$P = \frac{Pm}{Po} \times 30$$

dove:

P = punteggio da assegnare

Pm = prezzo migliore offerto

Po = prezzo offerta da valutare

30 = punteggio massimo attribuibile all'elemento "OFFERTA ECONOMICA"

Il punteggio complessivo sarà calcolato attraverso la somma del punteggio attribuito in relazione all'elemento **A** (Progetto gestionale) e **B** (Offerta economica).

L'aggiudicazione avverrà a favore del concorrente che avrà conseguito complessivamente il punteggio più alto.

La Commissione procede quindi all'apertura, nell'ordine delle offerte economiche che dovevano essere costituite da:

- Offerta economica generata dal sistema START sulla scorta della suddetta formula di valutazione preliminarmente inserita nella piattaforma;
- Modello allegato C.1 già predisposto dalla S.A. in sede di gara ed inserito nella piattaforma, ai fini della formulazione da parte dei concorrenti del dettaglio dell'offerta economica complessiva ai fini della "verifica della congruità dell'offerta – art. 97 D.Lgs. 50/2016"

Offerta n. 1 AUTONOLEGGI BEVILACQUA

Risulta regolarmente prodotta sia l'offerta economica che la prescritta dichiarazione nel Mod. C.1 sopra detto

Dall'offerta economica risulta che il concorrente Autonoleggi Bevilacqua ha offerto un prezzo netto di

€. 193.487,000 di cui:

- Oneri per la sicurezza a carico dell'Impresa €. 800,00
- Costi di manodopera €. 83.200,00

Risulta indicato il ribasso percentuale del 6,13350%

Offerta n. 2 ditta D.A.P. srl

Risulta regolarmente prodotta sia l'offerta economica che la prescritta dichiarazione nel Mod. C.1 sopra detto

Dall'offerta economica risulta che il concorrente ditta D.A.P. srl ha offerto un prezzo netto di €. 199.575,066 di cui:

- Oneri per la sicurezza a carico dell'Impresa €. 2.267,50
- Costi di manodopera €. 110.925,60

Risulta indicato il ribasso percentuale del 3,18000%

Si procede a confermare le ammissioni delle due offerte e quindi la piattaforma START definisce il punteggio assegnato automaticamente che risulta così determinato:

Offerta n. 1 AUTONOLEGGI BEVILACQUA – punti offerta economica 30/30

Offerta n. 2 ditta D.A.P. srl – punti offerta economica 29,084/30

Prospetto riepilogativo dei punteggi attribuiti:

Criteria valutazione offerte	<u>Offerta n. 1 AUTONOLEGGI BEVILACQUA</u>	<u>Offerta n. 2 ditta D.A.P. srl</u>
Offerta Tecnica	70,00/70,00	62,00/70,00
Offerta Economica	30,00/30,00	29,084/30,00
Totale offerte	100,00	91,084/100,00

La Commissione verifica che alla luce di quanto richiesto dai documenti di gara e dall'art. 97 del D. Lgs. 50/2016 entrambe le offerte sono da assoggettare alla verifica di congruità per il superamento dei quattro quinti dei corrispondenti punti massimi previsti per l'offerta tecnica e per l'offerta economica.

La Commissione unitamente al RUP, in seduta riservata, procedono alla verifica di congruità delle suddette Offerte. A tale fine, come previsto dall'art. 14 del disciplinare di gara, la Commissione ed il RUP si avvalgono del documento prodotto, ai sensi dell'art. 9, capoverso C2 da entrambe le concorrenti e correttamente inserito nella piattaforma unitamente all'offerta economica, del Disciplinare per la valutazione della congruità del prezzo.

Tale dichiarazione (Modello C.1), richiesto ai concorrenti ed obbligatorio, è stata accertata essere contenuta nella busta dell'offerta economica di ciascun partecipante.

La Commissione, unitamente al RUP, valutano entrambi i giustificativi presentati che risultano completi degli elementi richiesti che sono **valutati come congrui rispetto alle offerte ed ai generali elementi degli atti di gara, potendo quindi procedere:**

a) **Alla formulazione della** graduatoria finale nelle seguenti risultanze:

PRIMA CLASSIFICATA ed AGGIUDICATARIA con il PUNTEGGIO TOTALE DI 100/100
Ditta AUTONOLEGGI BEVILACQUA di Bevilacqua Massimiliano (impresa individuale) con sede in Via T. Campanella – 06073 - Corciano (PG) C.F. BVLMSM75H11G478M e P.IVA 02265520540

SECONDA CLASSIFICATA con il PUNTEGGIO TOTALE DI 91,084/100
Ditta **D.A.P. srl con sede in Via Don Minzoni n. 8 – 80023 CAIVANO (NA)** C.F. e P.IVA 06979021216

b) Alla proposta di aggiudicazione provvisoria a favore della prima classificata ditta AUTONOLEGGI BEVILACQUA

La Commissione per mezzo del segretario trasmette il presente verbale al Responsabile unico del procedimento per gli atti e le verifiche conseguenti, nonché per la pubblicazione prevista ai sensi dell'art. 29 del D.L.gs. n. 50/2016.

Si dà atto altresì che ai concorrenti sarà data comunicazione dell'esito della valutazione dell'offerta mediante la piattaforma START al termine del presente esame.

La Commissione termina la seduta alle ore 11,00-

Letto, approvato e sottoscritto.

Comune di
Foiano della Chiana

AREA "SERVIZI ALLA PERSONA"

Servizio Scolastico-Educativo/Diritto allo Studio

Il Presidente
ROBERTO DOTTORI

I Membri
PAOLA PACELLI
LUCA MAZZI

Il Segretario della Commissione
ADELE BASSI