

**ATTO
N. 429 DEL 12/09/2019**

OGGETTO

SUA. AGGIUDICAZIONE DEFINITIVA NON EFFICACE APPALTO DEI SERVIZI DI ASSISTENZA ALL'HANDICAP PRESSO LE SCUOLE D'INFANZIA, PRIMARIE E SECONDARIE E PER LA CONCESSIONE DI LOCALI PER L'ORGANIZZAZIONE DEI CENTRI ESTIVI NEL COMUNE DI SAN MARTINO IN RIO. CIG: 7912319C2F

Servizio Affari Generali

IL DIRIGENTE

Premesso che:

con Decreto del Presidente n. 62 del 22/04/2015 la Provincia di Reggio Emilia ha istituito, ai sensi dell'art.1, comma 88 della legge n. 56/2014, la Stazione Unica Appaltante provinciale previa delega di funzione da parte dei Comuni, delle Unioni di Comuni e delle ASP aderenti, relativamente alle procedure di appalto e concessioni di lavori, servizi e forniture, disciplinata con la Convenzione approvata con deliberazione del Consiglio Provinciale n. 37 del 26 ottobre 2017;

il Comune di San Martino in Rio ha aderito alla Stazione Unica Appaltante ed ha approvato la convenzione predetta, con deliberazione consiliare n. 84 del 2 novembre 2017;

il Comune predetto in data 13 maggio 2019 ha trasmesso la determinazione a contrattare n. 178 del 10 maggio 2019, con la quale richiede alla Provincia di svolgere il ruolo di SUA per la gara relativa all'affidamento dei "servizi di assistenza scolastica all'handicap presso le scuole d'infanzia, primarie e secondarie e per la concessione di locali per l'organizzazione di centri estivi nel comune di San Martino in Rio, con durata sino al 15 settembre 2021" dando corso a una procedura negoziata, ai sensi dell'art. 36 comma 2 lett. b del D.Lgs. n. 50/2016, di seguito "Codice", previa manifestazione d'interesse mediante la pubblicazione di un avviso di indagine di mercato finalizzato a favorire la partecipazione alla procedura di gara, da aggiudicarsi mediante il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95 comma 3 lett.a) del Codice stesso, per un importo a base d'asta pari a € 206.200,00, con possibilità di rinnovo per ulteriori due anni, che comporta un valore stimato del contratto pari a euro 463.950,00;

Vista la relazione, allegata al presente atto, con la quale l'A.P. Servizi Generali:

- fa presente che è stata ultimata la procedura di gara sopra descritta ed è stata espletata nelle date del 20 giugno, 22 luglio (2 sedute) 26 e 29 agosto (due sedute) e 12 settembre 2019;
- trasmette, quale parte integrante e sostanziale del presente atto, il verbale di gara redatto nelle date sopra indicate, dal quale risulta, dopo la verifica positiva di congruità dell'offerta, disposta ai sensi dell'art. 97, comma 3 del Codice, che per i servizi in oggetto la proposta di aggiudicazione è stata disposta a favore di Accento - Società Cooperativa Sociale, con sede a Reggio Emilia, che ha ottenuto il punteggio complessivo di 97,2343 su 100 ed ha offerto un ribasso di 7,58 % sul valore a base di gara;
- propone di procedere all'aggiudicazione definitiva non efficace all'impresa suddetta, per un importo complessivo di € 190.570,04 (IVA esclusa);
- attesta che l'aggiudicazione definitiva diverrà efficace ai sensi dell'art. 32, comma 7, del Codice, dopo la verifica del possesso dei requisiti prescritti, tenuto conto che, qualora questi risultassero regolari, si trasferirà la procedura in argomento al Comune di San Martino in Rio, che procederà alla stipula del contratto. Qualora, invece, dai controlli effettuati emergessero cause ostative a rendere efficace la aggiudicazione medesima, si procederà a revocarla e si trasferirà la procedura in argomento al Comune predetto, per le determinazioni del caso;

Dato atto che il Responsabile della procedura di gara è l'A.P. Servizi Generali della Provincia, dott. Stefano Tagliavini;

DISPONE

di approvare, per i motivi in narrativa indicati, il verbale di gara, allegato al presente atto quale parte integrante e sostanziale, riguardante la procedura aperta, svolta in qualità di Stazione Unica Appaltante per conto del Comune di San Martini in Rio, per l'affidamento "dei servizi di assistenza scolastica all'handicap presso le scuole d'infanzia, primarie e secondarie e per la concessione di locali per l'organizzazione di centri estivi nel comune di San Martino in Rio, con durata sino al 15 settembre 2021" con possibilità di rinnovo per ulteriori due anni scolastici (CIG: 7912319C2F);

di aggiudicare in via definitiva non efficace i servizi in oggetto all'impresa Cooperativa Sociale Accento - con sede a Reggio Emilia - C.F./P.I. 01486550351, che ha ottenuto il punteggio complessivo di 97,2343 su 100 ed ha offerto un ribasso di 7,58 % sul valore a base di gara, corrispondente ad € 190.570,04 (IVA 5% esclusa);

di dare atto che:

la aggiudicazione definitiva diverrà efficace ai sensi dell'art. 32, comma 7 del Codice, dopo la verifica del possesso dei requisiti prescritti, tenuto conto che, qualora questi risultassero regolari, si trasferirà la procedura in argomento al Comune di San Martino in Rio, che procederà alla stipula del contratto;

qualora dai controlli effettuati emergessero cause ostative a rendere efficace la aggiudicazione medesima, si procederà a revocarla e si trasferirà la procedura in argomento al Comune predetto, per le determinazioni del caso;

il Responsabile della procedura di gara è l'A.P. Servizi Generali della Provincia, dott. Stefano Tagliavini.

Reggio Emilia, li 12/09/2019

IL DIRIGENTE DEL
Servizio Affari Generali
F.to TIRABASSI ALFREDO LUIGI

Documento sottoscritto con modalità digitale ai sensi dell'art. 21 del d.lgs. 82/2005.

(da sottoscrivere in caso di stampa)

Si attesta che la presente copia, composta di n. ... fogli, è conforme in tutte le sue componenti al corrispondente atto originale firmato digitalmente conservato agli atti con n del

Reggio Emilia, li.....Qualifica e firma

SERVIZIO AFFARI GENERALI

U.O. APPALTI E CONTRATTI

Oggetto: SUA: procedura negoziata per l'affidamento dei "Servizi di assistenza scolastica all'handicap presso le scuole d'infanzia, primarie e secondarie e per la concessione di locali per l'organizzazione di centri estivi nel comune di San Martino in Rio, con durata sino al 15 settembre 2021" (CIG: 7912319C2F)

La P.O. Servizi Generali

Visto l'appalto in oggetto;

Atteso che è stata ultimata la procedura di gara per i servizi di cui sopra, svolta, in qualità di Stazione Unica Appaltante per conto del Comune di San Martino in Rio, con procedura negoziata, ai sensi dell'art. 36, comma 2, lett.b) del D.Lgs. 50/2016, come modificato dal DL n. 32/89, di seguito "Codice", con aggiudicazione mediante il criterio dell'offerta economicamente più vantaggiosa, sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95 del Codice, per un valore a base d'asta pari ad € 206.200,00 (IVA esclusa), tenuto conto che il valore stimato dell'appalto, comprensivo del rinnovo per un biennio e dell'eventuale opzione di proroga, è pari ad € 463.950,00;

trasmette,

il verbale di gara redatto nelle date del 20 giugno, 22 luglio (2 sedute) 26 e 29 agosto (due sedute) e 12 settembre 2019, dal quale risulta, dopo la verifica positiva di congruità dell'offerta, disposta ai sensi dell'art. 97, comma 3 del Codice, che, per i servizi in oggetto la proposta di aggiudicazione è stata disposta a favore di Accento - Società Cooperativa Sociale, con sede a Reggio Emilia, che ha ottenuto il punteggio complessivo di 97,2343 su 100 ed ha offerto un ribasso di 7,58 % sul valore a base di gara;

propone

di procedere all'aggiudicazione definitiva non efficace all'impresa suddetta, per un importo complessivo di € 190.570,04 (IVA esclusa);

attesta

che l'aggiudicazione definitiva diverrà efficace ai sensi dell'art. 32, comma 7, del Codice, dopo la verifica del possesso dei requisiti prescritti, tenuto conto che:

- qualora questi risultassero regolari, si trasferirà la procedura in argomento al Comune di San Martino in Rio, che procederà alla stipula del contratto;
- qualora dai controlli effettuati emergessero cause ostative a rendere efficace la aggiudicazione medesima, si procederà a revocarla e si trasferirà la procedura in argomento al Comune predetto, per le determinazioni del caso.

A.P. Servizi Generali
F.to Stefano Tagliavini

Documento sottoscritto con modalità digitale ai sensi dell'art. 21 del d.lgs. 82/2005

PROVINCIA DI REGGIO EMILIA
C.F. 00209290352
VERBALE DI AGGIUDICAZIONE A SEGUITO DI PROCEDURA NEGOZIATA
Indetta ai sensi dell'art. 36, comma 2 del D. Lgs. 50/2016

==°==
PRIMA SEDUTA (PUBBLICA)
==°==

Oggi, giorno 20 giugno 2019 alle ore 9,30 in Reggio Emilia, nella sede della Provincia in Corso Garibaldi, n. 59, viene esperita la procedura negoziata, ai sensi dell'art. 36, comma 2 lett. b) del D.Lgs.vo n. 50/2016, come modificato dal DL 32/2019, di seguito "Codice", previa manifestazione di interesse con aggiudicazione secondo il criterio dell'offerta economicamente più vantaggiosa, previsto dall'art. 95 del Codice, sulla base del miglior rapporto qualità/prezzo, per l'affidamento "dei servizi di assistenza scolastica all'handicap presso le scuole d'infanzia, primarie e secondarie e per l'affidamento di locali per l'organizzazione di centri estivi nel Comune di San Martino in Rio con durata sino al 15 settembre 2021".

CIG. 7912319C2F - CPV 80340000-9 - CODICE NUTS ITH 53

La gara viene svolta dalla Provincia in qualità di stazione unica appaltante, come previsto da convenzione approvata dal Comune di San Martino in Rio con deliberazione consiliaren. 84 del 2 novembre 2017.

Il Responsabile per la procedura di gara, Dott. Stefano Tagliavini, nominato con provvedimento del Dirigente ad interim del Servizio Affari Generali, n. 356, del 20 maggio 2019, ha istituito un seggio di gara composto dalle dipendenti provinciali, dott.ssa Donatella Oliva e Mariacristina Franceschetti.

Le funzioni di segretario verbalizzante vengono svolte dallo stesso Responsabile del Procedimento.

Alla seduta sono presenti:

- Sig.ra Luisa Merli, in rappresentanza della Soc. Coop social Accento;
- Sig.ra Dirce Maria Nascimento Jardim Antonietta Serri in rappresentanza del Consorzio Oscar Romero;

Il Responsabile della procedura di gara fa presente che:

- con determinazione a contrattare n. 178 del 10 maggio 2019 il Comune di San Martino in Rio ha richiesto alla Provincia di svolgere il ruolo di Stazione Unica Appaltante per l'appalto di cui sopra, da svolgersi con procedura negoziata, ai sensi dell'art. 36, comma 2, lettera b) del "Codice", previa manifestazione di interesse, per un importo a base di gara di euro 206.200,00 (IVA esclusa), di cui euro 200.200,00 per costo della manodopera. Data la natura del servizio, non sono previsti rischi da interferenze in merito alla sicurezza e pertanto non sono stati conteggiati i relativi oneri.

- è stato pubblicato sul sito istituzionale della Provincia di Reggio Emilia, l'Avviso di Manifestazione di Interesse; entro la scadenza dei termini di presentazione della domanda (ore 12,00 del 4 giugno 2019) hanno manifestato interesse a partecipare alla gara le seguenti n. 7 Ditte:

N.	Ditta	C.F. / P.IVA
1	Accento Società Cooperativa Sociale –Reggio E.	01486550351
2	Nasce Un Sorriso Soc. Coop. Sociale - Potenza	0151802076
3	Solidarietà e Servizi Cooperativa Sociale – Busto Arsizio (VA)	00782980122
4	La Lumaca soc.coop. sociale - Modena	00896390366
5	La Cordata Coop. Sociale Onlus - Brescia	03840410983
6	Cons. Sol. Soc. Oscar Romero (consorzata: Pangea Soc. Coop. Soc.) – Reggio E.	00752930354

Non è stata presa in considerazione la manifestazione di interesse della impresa Heraclea New Service di Matera, in quanto è stata presentata una richiesta contenente solo l'oggetto e senza la documentazione allegata prevista.

Con lettera di invito trasmessa via pec n. 15003 del 4 giugno 2019, le imprese di cui all'elenco sopra riportato sono state invitate a presentare la propria offerta entro le ore 12,00 del giorno 19 giugno 2019;

- entro il suddetto termine sono pervenute n. 3 offerte dalle seguenti Ditte:

N.	Prot	Ditta
1	16602	Cons. Sol. Soc. Oscar Romero (consorzata: Pangea Soc. Coop. Soc.)
2	16658	Solidarietà e Servizi Cooperativa Sociale
3	16668	Accento Società Cooperativa Sociale

I componenti del seggio di gara, tenuto conto delle ditte partecipanti, dichiarano di non essere incompatibili con l'esercizio delle proprie funzioni, ai sensi di legge.

Constatata l'integrità dei pieghi, il Responsabile del Procedimento di gara procede alla loro apertura ed all'esame della sola documentazione amministrativa (Busta A) e rileva che la documentazione amministrativa presentata dalle Ditte partecipanti risulta completa e regolare e pertanto ammette le n. 3 Ditte alla gara.

Il Responsabile della procedura di gara prosegue la seduta con la verifica del PASSOE e l'acquisizione dei partecipanti ai fini AVCPASS.

Le Buste B relative alle offerte tecniche e le Buste C relative alle offerte economiche delle Ditte partecipanti ammesse, vengono tutte racchiuse in due buste, sigillate e controfirmate

sui vari lembi dal Responsabile del procedura di gara, il quale dispone che le stesse siano custodite in un armadio chiuso a chiave, posto nell'ufficio dell'U.O. Appalti e Contratti in corso Garibaldi 59 a Reggio Emilia, a cura e sotto la vigilanza dello stesso.

Essendo terminata la fase di controllo della documentazione amministrativa, il Responsabile della procedura di gara dichiara che sarà convocata un'ulteriore seduta pubblica, nella quale si procederà all'apertura delle buste "B" contenenti le offerte tecniche che successivamente saranno esaminate, dalla Commissione giudicatrice, in seduta riservata;

Alle ore 10,10 essendo terminata la seduta di gara, il Responsabile della procedura di gara dichiara conclusi i lavori, scioglie la seduta e dispone che tutta la documentazione di gara sia conservata in un armadio chiuso a chiave, posto nell'ufficio dell'U.O. Appalti e Contratti, sotto la propria custodia.

==°==

Il Responsabile per la procedura di gara,
nonché segretario verbalizzante
F.to Dott. Stefano Tagliavini

Il Seggio di gara
F.to Dott.ssa Donatella Oliva

F.to Mariacristina Franceschetti

PROVINCIA DI REGGIO EMILIA
C.F. 00209290352
VERBALE DI AGGIUDICAZIONE A SEGUITO DI PROCEDURA NEGOZIATA
Indetta ai sensi dell'art. 36, comma 2 del D. Lgs. 50/2016

==°==

SECONDA SEDUTA (PUBBLICA)

==°==

Oggi giorno 22 del mese di luglio 2019 dell'anno duemiladiciannove, ore 10,45 in Reggio Emilia, presso la sede della Provincia (Corso Garibaldi, n. 59), si riunisce la Commissione giudicatrice per l'affidamento "dei servizi di assistenza scolastica all'handicap presso le scuole d'infanzia, primarie e secondarie e per l'affidamento di locali per l'organizzazione di centri estivi nel Comune di San Martino in Rio con durata sino al 15 settembre 2021".
CIG. 7912319C2F - CPV 80340000-9 - CODICE NUTS ITH 53

La Commissione giudicatrice, nominata con atto del Dirigente ad interim del Servizio Affari Generali, n. 319 del 15/07/2019, è così composta:

- Dott.ssa Elisa Righi, funzionario della CUC dell'Unione Terre d'Argine, Presidente della commissione;
- Dott.ssa Alessandra Rovatti, funzionaria del Comune di Novellara, in qualità di membro esperto;
- Dott.ssa Elena Goldoni, funzionaria dell'Unione Terre d'Argine, in qualità di membro esperto.

Funge da segretario verbalizzante il Responsabile della Procedura di Gara, dott. Stefano Tagliavini.

Alla seduta sono presenti:

- Sig.ra Luisa Merli, in rappresentanza di Accento Coop.va Sociale;

- Sig.ra Sabrina Lusuardi, in rappresentanza di Cons. Sol. Soc. Oscar Romero

I componenti della Commissione giudicatrice, tenuto conto delle ditte partecipanti, dichiarano di non essere incompatibili con l'esercizio delle proprie funzioni, ai sensi di legge.

Il Responsabile della Procedura di Gara, Dott. Stefano Tagliavini, informa i partecipanti dell'esito dello svolgimento della prima seduta pubblica e, constatata l'integrità del plico contenente la documentazione tecnica delle imprese partecipanti ammesse, procede all'apertura dello stesso ed alla verifica della regolarità formale delle offerte e rileva che le offerte tecniche presentate dalle ditte partecipanti risultano regolari.

Procede quindi alla consegna della documentazione tecnica alla Presidente della commissione giudicatrice.

Alle ore 10, 55 il Responsabile della Procedura di Gara:

- dichiara conclusi i lavori e scioglie la seduta;
- informa che la Commissione giudicatrice proseguirà in seduta riservata in data odierna, presso la sede della Provincia (Corso Garibaldi, 59) per iniziare la disamina delle offerte

tecniche e procedere all'assegnazione dei conseguenti punteggi alle varie Ditte offerenti; in seduta pubblica successiva, che sarà comunicata con almeno due giorni lavorativi di anticipo, verranno forniti i risultati della valutazione delle offerte tecniche e verranno aperte le buste contenenti le offerte economiche.

==°==

Il Responsabile della Procedura di gara
nonchè Segretario verbalizzante
F.to Dott. Stefano Tagliavini

Il Presidente della Commissione
F.to Dott.ssa Elisa Righi

I Membri Esperti
F.to Dott.ssa Alessandra Rovatti

F.to Dott.ssa Elena Goldoni

PROVINCIA DI REGGIO EMILIA
C.F. 00209290352
VERBALE DI AGGIUDICAZIONE A SEGUITO DI PROCEDURA NEGOZIATA
Indetta ai sensi dell'art. 36, comma 2 del D. Lgs. 50/2016

==°==
TERZA SEDUTA (RISERVATA)
==°==

Oggi giorno 22 del mese di luglio 2019 dell'anno duemiladiciannove, ore 11,00 in Reggio Emilia, presso la sede della Provincia (Corso Garibaldi, n. 59), si riunisce la Commissione giudicatrice per l'appalto in argomento.

La Commissione giudicatrice, nominata con atto n. 319 del 15/07/2019, è composta, come segue:

- Dott.ssa Elisa Righi, funzionario della CUC dell'Unione Terre d'Argine, Presidente della commissione di seguito commissario 1;
- Dott.ssa Alessandra Rovatti, funzionaria del Comune di Novellara, in qualità di membro esperto di seguito commissario 2;
- Dott.ssa Elena Goldoni, funzionaria dell'Unione Terre d'Argine, in qualità di membro esperto, di seguito commissario 3.

Funge da segretario verbalizzante il Responsabile della Procedura di Gara, dott. Stefano Tagliavini.

La Commissione passa poi a leggere e analizzare le relazioni tecniche dei 3 soggetti ammessi: dopo approfondita valutazione comparativa delle relative offerte tecniche presentate, ogni commissario formulerà giudizi sintetici ed assegnerà corrispondentemente i singoli punteggi come di seguito indicato:

Eccellente: 1
Ottimo: 0,9
Buono: 0,8
Discreto: 0,7
Sufficiente: 0,6
Non del tutto sufficiente: 0,5
Scarso 0,4
Molto scarso: 0,3
Insufficiente: 0,2
Quasi del tutto assente: 0,1
Assenza elemento da valutare: 0.

Si procede alla valutazione del:

Criterio A): ORGANIZZAZIONE DEI SERVIZI DI ASSISTENZA SCOLASTICA ALL'HANDICAP – PUNTI 40

Sottocriterio a1) Progetto complessivo di assistenza all'handicap con descrizione delle caratteristiche metodologiche proposte per l'organizzazione e la realizzazione del servizio, degli orientamenti psicopedagogici di riferimento e delle modalità di coordinamento con i diversi soggetti che interagiscono sull'assistenza oggetto del servizio (max 30 punti).

La Commissione ha valutato in particolare, le caratteristiche metodologiche proposte per l'organizzazione e la realizzazione del servizio; gli orientamenti psicopedagogici di riferimento; le modalità di coordinamento con i diversi soggetti che interagiscono sull'assistenza oggetto del servizio.

N.	DITTA PARTECIP.	Proposta progettuale	A(i)
1	Consorzio Oscar Romero	<p>Commissari 1 e 3: Il progetto risulta articolato nell'esposizione. Gli orientamenti psico-pedagogici risultano sviluppati in modo sufficientemente adeguato con alcuni riferimenti teorici. Le caratteristiche metodologiche proposte per l'organizzazione e la realizzazione del servizio, seppur descritte, sono affrontate in modo generico e la modalità di coordinamento con i diversi soggetti risulta descritta in modo teorico e poco dettagliata dal punto di vista organizzativo. La valutazione risulta sufficiente e viene attribuito il giudizio pari a 0,6.</p> <p>Commissario 2: Il progetto risulta ben articolato nell'esposizione e gli orientamenti psico-pedagogici risultano sviluppati discretamente riportando alcuni riferimenti teorici pertinenti. Le caratteristiche metodologiche proposte per l'organizzazione e la realizzazione del servizio sono complete, anche se non affrontate in modo analitico. La valutazione risulta discreta e viene attribuito il giudizio pari a 0,7.</p> <p>Media punteggi: 0,63.</p>	0,63
2	Solidarietà e Servizi Coop. Sociale	<p>Commissari 1 e 2: Il progetto educativo ed organizzativo è descritto in modo dettagliato e puntuale. Gli orientamenti psicopedagogici risultano sviluppati in maniera articolata. Le caratteristiche metodologiche proposte per l'organizzazione del servizio e le modalità di coordinamento con i diversi soggetti che interagiscono sul territorio risultano in sintonia con la tipologia del servizio richiesto dal capitolato e descritti in modo analitico. La valutazione risulta buona pari a 0,8.</p> <p>Commissario 3: Il progetto educativo ed organizzativo è descritto in modo dettagliato e puntuale. Gli orientamenti psicopedagogici risultano particolarmente articolati. Le caratteristiche metodologiche proposte per l'organizzazione del servizio e le modalità di coordinamento con i diversi soggetti che interagiscono sul territorio risultano in sintonia con la tipologia</p>	0,83

		<p>del servizio richiesto dal capitolato e descritti in modo completo e puntuale. La valutazione risulta ottima pari a 0,9. Media punteggi: 0,83.</p>	
3	Accento soc. coop	<p>Commissario 1: Il progetto educativo ed organizzativo è descritto in modo esauriente. Gli orientamenti psicopedagogici sono stati sviluppati in modo approfondito. Le caratteristiche metodologiche proposte per l'organizzazione del servizio e gli strumenti realizzativi proposti risultano adeguati e innovativi. Le modalità di coordinamento con i diversi soggetti che interagiscono sul territorio sono descritte in modo dettagliato. La valutazione risulta buona pari a 0,8.</p> <p>Commissari 2 e 3: Il progetto educativo ed organizzativo è descritto in modo esauriente. Gli orientamenti psicopedagogici sono stati sviluppati in modo molto approfondito. Le caratteristiche metodologiche proposte per l'organizzazione del servizio e gli strumenti realizzativi proposti risultano adeguati. Particolarmente apprezzate le innovazioni proposte in riferimento agli strumenti da utilizzare. Le modalità di coordinamento con i diversi soggetti che interagiscono sul territorio sono descritte in modo dettagliato.</p> <p>La valutazione risulta ottima pari a 0,9. Media punteggi: 0,87.</p>	0,87

A seguito dell'applicazione della formula di cui alla lettera di invito – paragrafo MODALITA' DI SVOLGIMENTO si ha il seguente punteggio riepilogativo:

Consorzio Oscar Romero: punti 21,92

Solidarietà e Servizi Coop. Sociale: punti 28,84

Accento soc. coop: punti 30

La Commissione decide di sospendere i lavori alle ore 13.32. La Sala contenente le offerte tecniche viene chiusa a chiave e la chiave viene custodita dal segretario della Commissione.

Alle ore 14.33 riprendono i lavori della Commissione e inizia la valutazione del:

Sub criterio a2) Gestione rapporti con il Comune, con le famiglie, con le scuole, i servizi sanitari e le risorse locali operanti sul territorio. (max 10 punti).

N.	DITTA PARTECIP.	Proposta progettuale	A(i)
1	Consorzio Oscar Romero	Commissari 1,2,3: La descrizione della gestione dei rapporti con la rete locale è riportata in modo generico e teorico e non è sufficientemente articolata, in particolare, la descrizione del rapporto con l'Ente locale\Ufficio Scuola Committente. La valutazione risulta sufficiente pari a 0,6 Media punteggi: 0,6.	0,6
2	Solidarietà e Servizi Coop. Sociale	Commissari 1 e 3: La descrizione della gestione dei rapporti con la rete locale è riportata in modo preciso e articolato, coerentemente declinato in base ai ruoli di ciascun soggetto coinvolto. La valutazione risulta buona pari a 0,8 Commissario 2: La descrizione della gestione dei rapporti con la rete locale è riportata in modo preciso e articolato, coerentemente declinato in base ai ruoli di ciascun soggetto coinvolto, con un'interessante analisi degli strumenti di monitoraggio proposti con frequenza. La valutazione risulta ottima pari a 0,9 Media punteggi: 0,83	0,83
3	Accento soc. coop	Commissari 1,3: La descrizione della gestione dei rapporti con la rete locale è riportata in modo puntuale, coerente e precisamente declinato in base ai ruoli dei molteplici soggetti interni ed esterni coinvolti. La valutazione risulta ottima pari a 0,9 Commissario 2: La descrizione della gestione dei rapporti con la rete locale è riportata in modo preciso e articolato, coerentemente declinato in base ai ruoli di ciascun soggetto coinvolto. La valutazione risulta buona pari a 0,8 Media punteggi: 0,87	0,87

A seguito dell'applicazione della formula di cui alla lettera di invito – paragrafo MODALITA' DI SVOLGIMENTO si ha il seguente punteggio riepilogativo:

Consorzio Oscar Romero: punti 6,92

Solidarietà e Servizi Coop. Sociale: punti 9,62

Accento soc. coop: punti 10

Il punteggio complessivo ottenuto dalle imprese per il criterio A è il seguente:

Consorzio Oscar Romero: punti 28,84

Solidarietà e Servizi Coop. Sociale: punti 38,46

Accento soc. coop: punti 40

La Commissione procede quindi alla valutazione del:

CRITERIO B) ORGANIZZAZIONE MODELLO GESTIONALE E PERSONALE DEI SERVIZI DI ASSISTENZA SCOLASTICA ALL'HANDICAP - PUNTI 20

Sub criterio b1) Modello organizzativo del concorrente. Organigramma dedicato al servizio di cui all'art. 1 del capitolato dell'appalto, ruoli, funzioni, attività. Ruolo di coordinamento e curriculum coordinatore – PUNTI 10

N.	DITTA PARTECIP.	Proposta progettuale	A(i)
1	Consorzio Oscar Romero	<p>Commissario 1: Risultano bene articolati il ruolo, le funzioni e le attività della figura del Responsabile di Servizio, degli educatori, del coordinatore pedagogico e atelierista. Descritto in modo approfondito il ruolo di coordinamento e il profilo del coordinatore messo a disposizione. La valutazione risulta buona pari a 0,8</p> <p>Commissari 2, 3: Risultano bene articolati il ruolo, le funzioni e le attività della figura del Responsabile di Servizio, degli educatori, del coordinatore pedagogico e atelierista. In particolare, l'equipe professionale presenta un ampio panorama di competenze specifiche. Descritto in modo approfondito il ruolo di coordinamento e il profilo del coordinatore messo a disposizione. La valutazione risulta ottima pari a 0,9</p> <p>Media punteggi: 0,87</p>	0,87

2	Solidarietà e Servizi Coop. Sociale	<p>Commissari 1,2,3: Risultano molto articolati il ruolo, le funzioni e le attività della figura del Responsabile di Area, Coordinatore, Vice Coordinatore e diversi educatori coinvolti con attribuzione di funzioni innovative ritenute utili al servizio. Vengono descritti in modo adeguato anche gli strumenti messi a disposizione per la gestione del personale. Il profilo del coordinatore messo a disposizione risponde alle esigenze del servizio oggetto di gara. Si apprezza in particolare l'ampia reperibilità della figura del coordinatore.</p> <p>La valutazione risulta ottima pari a 0,9</p> <p>Media punteggi 0,9</p>	0,9
3	Accento soc. coop	<p>Commissari 1,2,3: Risultano articolati il ruolo, le funzioni e le attività della figura del Coordinatore dei servizi, educatore referente, educatori per l'integrazione scolastica e relativi sostituti. Il profilo del coordinatore messo a disposizione risponde alle esigenze del servizio oggetto di gara. La valutazione risulta buona pari a 0,8</p> <p>Media punteggi 0,8</p>	0,8

A seguito dell'applicazione della formula di cui alla lettera di invito – paragrafo MODALITA' DI SVOLGIMENTO si ha il seguente punteggio riepilogativo:

Consorzio Oscar Romero: punti 9,63

Solidarietà e Servizi Coop. Sociale: punti 10,00

Accento soc. coop: punti 8,89

Alle ore 17.05 la seduta viene sciolta. Tutta la documentazione di gara viene conservata in un armadio chiuso a chiave, posto nell'ufficio dell'U.O. Appalti e Contratti, sotto la custodia del Responsabile della Procedura di gara – segretario verbalizzante.

Il Presidente della Commissione
F.to Dott.ssa Elisa Righi

I Membri Esperti
F.to Dott.ssa Alessandra Rovatti

F.to Dott.ssa Elena Goldoni

Il Segretario verbalizzante
F.to Dott. Stefano Tagliavini

PROVINCIA DI REGGIO EMILIA

C.F. 00209290352
VERBALE DI AGGIUDICAZIONE A SEGUITO DI PROCEDURA NEGOZIATA
Indetta ai sensi dell'art. 36, comma 2 del D. Lgs. 50/2016

==°==
QUARTA SEDUTA (RISERVATA)
==°==

Oggi giorno 26 del mese di agosto 2019 dell'anno duemiladiciannove, ore 14.50 in Reggio Emilia, presso la sede della Provincia (Corso Garibaldi, n. 59), si riunisce la Commissione giudicatrice per l'appalto in argomento.

La Commissione giudicatrice, nominata con atto n. 319 del 15/07/2019, è composta, come segue:

- Dott.ssa Elisa Righi, funzionario della CUC dell'Unione Terre d'Argine, Presidente della commissione di seguito commissario 1;
- Dott.ssa Alessandra Rovatti, funzionaria del Comune di Novellara, in qualità di membro esperto di seguito commissario 2;
- Dott.ssa Elena Goldoni, funzionaria dell'Unione Terre d'Argine, in qualità di membro esperto, di seguito commissario 3.

Funge da segretario verbalizzante il Responsabile della Procedura di Gara, dott. Stefano Tagliavini.

La Commissione secondo la scala dei giudizi precedentemente indicati prosegue valutando il:

Sub criterio b2) Personale: Piano di gestione del turn-over e delle assenze, piano di formazione e aggiornamento, piano organizzativo per il controllo quali-quantitativo dei diversi servizi, sistema reportistica, monitoraggio e documentazione delle diverse attività – PUNTI 10

N.	DITTA PARTECIP.	Proposta progettuale	A(i)
1	Consorzio Oscar Romero	Commissario 1: La gestione del turn over si focalizza sulle modalità di selezione del personale, ma non viene sufficientemente descritta la modalità secondo la quale operativamente si andrà ad agire sul servizio. La Cooperativa dichiara di avvalersi di un modello di gestione per la presenza e sostituzioni del personale sufficientemente articolato. Il piano formativo viene descritto adeguatamente e prevede momenti di formazione specifica per educatori, formazione in itinere e percorsi tematici già calendarizzati per i due successivi anni scolastici. Il controllo qualitativo dei servizi è garantito secondo quanto previsto dagli strumenti messi a disposizione dalle certificazioni di qualità possedute della Cooperativa. Il sistema di reportistica e documentazione delle attività è descritto, ma non è sempre chiaro il rilascio temporale dei diversi strumenti.	0,67

		<p>La valutazione risulta sufficiente pari a 0,6</p> <p>Commissari 2,3</p> <p>La gestione del turn over si focalizza sulle modalità di selezione del personale, anche se non viene esplicitata la modalità secondo la quale operativamente si andrà ad agire sul servizio.</p> <p>La Cooperativa dichiara di avvalersi di un modello di gestione per la presenza e sostituzioni del personale sufficientemente articolato.</p> <p>Il piano formativo viene esplicitato adeguatamente e prevede momenti di formazione specifica relativa a tematiche attuali e pertinenti rivolti a educatori, formazione in itinere e percorsi tematici già calendarizzati per i due successivi anni scolastici.</p> <p>Il controllo qualitativo dei servizi è garantito secondo quanto previsto dagli strumenti messi a disposizione dalle certificazioni di qualità possedute della Cooperativa.</p> <p>Il sistema di reportistica e documentazione delle attività è ben descritto anche se non è sempre chiaro il rilascio temporale dei diversi strumenti.</p> <p>La valutazione risulta discreta pari a 0,7</p> <p>Media punteggi 0,67</p>	
2	Solidarietà e Servizi Coop. Sociale	<p>Commissario 1:</p> <p>E' espressa in modo chiaro l'organizzazione per le diverse tipologie di assenza e gestione del turn over, che denotano una solida e tempestiva modalità di sostituzione anche in riferimento all'amplia reperibilità settimanale e oraria offerta.</p> <p>Il piano della formazione risponde alle esigenze del servizio in oggetto e ben articolato, sia in merito alla durata del servizio che ai bisogni formativi specifici degli operatori.</p> <p>Particolarmente apprezzata l'articolazione puntuale degli strumenti proposti in base all'ambito di analisi.</p> <p>Il sistema di reportistica e documentazione delle attività è descritto in modo approfondito e con una tempistica articolata e a cadenza ravvicinata.</p> <p>La valutazione risulta ottima pari a 0,9</p> <p>Commissari 2,3:</p> <p>E' espressa in modo chiaro l'organizzazione per le diverse tipologie di assenza e gestione del turn over, che denotano una solida e tempestiva modalità di sostituzione anche in riferimento all'amplia reperibilità settimanale e oraria offerta, anche notturna.</p> <p>Il piano della formazione risponde alle esigenze del servizio</p>	0,97

		<p>in oggetto, ben articolato sia in merito alla durata del servizio che ai bisogni formativi specifici degli operatori.</p> <p>Particolarmente apprezzata l'articolazione puntuale degli strumenti proposti in base all'ambito di analisi.</p> <p>Il sistema di reportistica e documentazione delle attività è descritto in modo approfondito e con una tempistica articolata e a cadenza ravvicinata.</p> <p>La valutazione risulta eccellente pari a 1</p> <p>Media punteggi 0,97</p>	
3	Accento soc. coop	<p>Commissari 1,2:</p> <p>Si prevedono strumenti di benessere organizzativo messi in campo per la riduzione delle assenze e turn over del personale. E' ampiamente descritta la modalità operativa organizzativa interna delle sostituzioni.</p> <p>Il piano della formazione e aggiornamento risponde in maniera eccellente alle esigenze del servizio in oggetto e prevede moduli formativi dedicati non solo agli educatori, ma a tutto il personale coinvolto nella realizzazione del servizio su contenuti di pedagogia e didattica speciale. Particolarmente apprezzata la formazione rivolta anche al personale esterno alla cooperativa, denotando particolare attenzione all'intero processo di inclusione.</p> <p>Il sistema di reportistica e documentazione delle attività è descritto in modo puntuale sia per quanto riguarda il processo di erogazione sia in merito agli strumenti e alle piattaforme messe a disposizione.</p> <p>La valutazione risulta eccellente pari a 1</p> <p>Commissario 3:</p> <p>Si prevedono strumenti di benessere organizzativo messi in campo per la riduzione delle assenze e turn over del personale. E' compiutamente descritta la modalità operativa organizzativa interna delle sostituzioni.</p> <p>Il piano della formazione e aggiornamento risponde in maniera adeguata alle esigenze del servizio in oggetto e prevede moduli formativi dedicati non solo agli educatori, ma a tutto il personale, anche esterno alla cooperativa, coinvolto nella realizzazione del servizio su contenuti di pedagogia e didattica speciale.</p> <p>Il sistema di reportistica e documentazione delle attività è descritto in modo puntuale sia per quanto riguarda il processo di erogazione sia in merito agli strumenti e alle piattaforme messe a disposizione.</p>	0,97

		La valutazione risulta ottima pari a 0,9 Media punteggi 0,97	
--	--	---	--

A seguito dell'applicazione della formula di cui alla lettera di invito – paragrafo MODALITA' DI SVOLGIMENTO si ha il seguente punteggio riepilogativo:

Consorzio Oscar Romero: 6,9

Solidarietà e Servizi Coop. Sociale: punti 10

Accento soc. coop: punti 10

Il punteggio complessivo ottenuto dalle imprese per il criterio B è il seguente:

Consorzio Oscar Romero: punti 16,53

Solidarietà e Servizi Coop. Sociale: punti 20

Accento soc. coop: punti 18,89

La Commissione procede quindi alla valutazione del:

CRITERIO C) CONCESSIONE LOCALI PER L'ATTIVAZIONE DEL CENTRO ESTIVO ORGANIZZATO PRESSO LA SCUOLA D'INFANZIA E PRESSO LA SCUOLA PRIMARIA – PUNTI 20

Sub criterio c1) Progetto generale del servizio con organizzazione complessiva e descrizione analitica delle attività, specificazione dei tempi, degli obiettivi, elaborazioni progettuali (comprese proposte innovative per consentire una maggiore inclusività dei ragazzi disabili), importi rette proposte per le famiglie – punti 10

N.	DITTA PARTECIP.	Proposta progettuale	A(i)
1	Consorzio Oscar Romero	Commissari 1,2,3: Viene descritto in modo molto generico il progetto generale del servizio. La proposta di centro estivo è articolata con proposte progettuali sommarie e senza particolari proposte innovative per la maggiore inclusività. Gli importi delle rette proposte risultano in linea con le tariffe di mercato.	0,5

		<p>La valutazione risulta non del tutto sufficiente pari a 0,5</p> <p>Media punteggi 0,5</p>	
2	Solidarietà e Servizi Coop. Sociale	<p>Commissari 1,2,3:</p> <p>Viene descritto in modo sommario il progetto generale del servizio. La proposta non viene esplicitamente diversificata in base alle fasce di età dei destinatari e risulta un po' generica, seppur articolata e con numerosi esempi. Gli importi delle rette proposte risultano in linea con le tariffe di mercato.</p> <p>La valutazione risulta sufficiente pari a 0,6</p> <p>Media punteggi 0,6</p>	0,6
3	Accento soc. coop	<p>Commissari 1,2:</p> <p>Viene descritto in modo completo il progetto generale del servizio dal punto di vista metodologico e organizzativo. La proposta è diversificata in base alle fasce di età dei destinatari ed è articolata nelle diverse fasi. Particolarmente apprezzata l'iniziativa di progettazione partecipata trasversale al progetto complessivo. Gli importi delle rette proposte risultano in linea con le tariffe di mercato.</p> <p>La valutazione risulta buona pari a 0,8</p> <p>Commissario 3:</p> <p>Viene descritto in modo completo il progetto generale del servizio dal punto di vista metodologico e organizzativo. La proposta è diversificata in base alle fasce di età dei destinatari ed è articolata nelle diverse fasi. Particolarmente apprezzata l'iniziativa di progettazione partecipata trasversale al progetto complessivo e l'offerta di supporto educativo alla disabilità. Gli importi delle rette proposte risultano in linea con le tariffe di mercato.</p> <p>La valutazione risulta ottima pari a 0,9</p> <p>Media punteggi 0,83</p>	0,83

A seguito dell'applicazione della formula di cui alla lettera di invito – paragrafo MODALITA' DI SVOLGIMENTO si ha il seguente punteggio riepilogativo:

Consorzio Oscar Romero: 6

Solidarietà e Servizi Coop. Sociale: punti 7,20

Accento soc. coop: punti 10

Alle ore 18.05 la seduta viene sciolta. Tutta la documentazione di gara viene conservata in un armadio chiuso a chiave, posto nell'ufficio dell'U.O. Appalti e Contratti, sotto la custodia del Responsabile della Procedura di Gara – segretario verbalizzante.

Il Presidente della Commissione
F.to Dott.ssa Elisa Righi

I Membri Esperti
F.to Dott.ssa Alessandra Rovatti

F.to Dott.ssa Elena Goldoni

Il Segretario verbalizzante
F.to Dott. Stefano Tagliavini

PROVINCIA DI REGGIO EMILIA
C.F. 00209290352
VERBALE DI AGGIUDICAZIONE A SEGUITO DI PROCEDURA NEGOZIATA
Indetta ai sensi dell'art. 36, comma 2 del D. Lgs. 50/2016

==°==
QUINTA SEDUTA (RISERVATA)
==°==

Oggi giorno 29 del mese di agosto 2019 dell'anno duemiladiciannove, ore 14.40 in Reggio Emilia, presso la sede della Provincia (Corso Garibaldi, n. 59), si riunisce la Commissione giudicatrice per l'appalto in argomento.

La Commissione giudicatrice, nominata con atto n. 319 del 15/07/2019, è composta, come segue:

- Dott.ssa Elisa Righi, funzionario della CUC dell'Unione Terre d'Argine, Presidente della commissione di seguito commissario 1;
- Dott.ssa Alessandra Rovatti, funzionaria del Comune di Novellara, in qualità di membro esperto di seguito commissario 2;
- Dott.ssa Elena Goldoni, funzionaria dell'Unione Terre d'Argine, in qualità di membro esperto, di seguito commissario 3.

Funge da segretario verbalizzante il Responsabile della Procedura di Gara, dott. Stefano Tagliavini.

La Commissione secondo la scala dei giudizi precedentemente indicati prosegue nella valutazione del:

Sub criterio c2) Coordinamento e collaborazione con i servizi del territorio e le risorse anche informali locali: modalità di utilizzazione delle stesse, sinergie proposte nel contesto territoriale

N.	DITTA PARTECIP.	Proposta progettuale	A(i)
1	Consorzio Oscar Romero	Commissari 1,2,3: Viene descritta la presenza della rete consortile nel territorio e la proposta di coinvolgimento di associazioni locali. Si evidenzia la partecipazione a tavoli di lavoro istituzionali in particolare legati alla programmazione socio sanitaria. La valutazione risulta buona pari a 0,8 Media punteggi 0,8	0,8

2	Solidarietà e Servizi Coop. Sociale	<p>Commissari 1,3: Sono descritte in modo sintetico le proposte di collaborazione con associazioni del territori sia di tipo sportivo che di tipo laboratoriale. Si apprezza la modalità di condivisione con i referenti comunali.</p> <p>La valutazione risulta discreta pari a 0,7</p> <p>Commissario 2: Sono descritte in modo sintetico le proposte di collaborazione con associazioni del territori sia di tipo sportivo che di tipo laboratoriale.</p> <p>La valutazione risulta sufficiente pari a: 0,6</p> <p>Media punteggi 0,67</p>	0,67
3	Accento soc. coop	<p>Commissari 1,2,3: La modalità di coordinamento e collaborazione proposta evidenzia una conoscenza puntuale e precisa delle diverse risorse territoriali coinvolgibili nell'ambito di una progettazione di centro estivo, anche ben descrivendo iniziative di progettazione partecipata e progetti tematici sulle risorse specifiche del territorio con esempi concreti. Si apprezza la costante attenzione al tema dell'inclusività.</p> <p>La valutazione risulta eccellente pari a 1</p> <p>Media punteggi 1</p>	1

A seguito dell'applicazione della formula di cui alla lettera di invito – paragrafo MODALITA' DI SVOLGIMENTO si ha il seguente punteggio riepilogativo:

Consorzio Oscar Romero: punti 8

Solidarietà e Servizi Coop. Sociale: punti 6,67

Accento soc. coop: punti 10

Il punteggio complessivo ottenuto dalle imprese per il criterio C è il seguente:

Consorzio Oscar Romero: punti 14

Solidarietà e Servizi Coop. Sociale: punti 13,87

Accento soc. coop: punti 20

Considerati i punteggi sopra indicati riparametrati si ha il seguente quadro riepilogativo finale:

	Criterio A	Criterio B	Criterio C	Totale
Consorzio Oscar Romero	28,84	16,53	14,00	59,37
Solidarietà e Servizi	38,46	20	13,87	72,33
Accento soc. coop	40	18,89	20	78,89

Alle ore 16.45 la seduta viene sciolta. Tutta la documentazione di gara viene conservata in un armadio chiuso a chiave, posto nell'ufficio dell'U.O. Appalti e Contratti, sotto la custodia del Responsabile della Procedura di Gara – segretario verbalizzante.

Il Presidente della Commissione
F.to Dott.ssa Elisa Righi

I Membri Esperti
F.to Dott.ssa Alessandra Rovatti

F.to Dott.ssa Elena Goldoni

Il Segretario verbalizzante
F.to Dott. Stefano Tagliavini

PROVINCIA DI REGGIO EMILIA
C.F. 00209290352
VERBALE DI AGGIUDICAZIONE A SEGUITO DI PROCEDURA NEGOZIATA
Indetta ai sensi dell'art. 36, comma 2 del D. Lgs. 50/2016

==°==
SESTA SEDUTA (APERTA)
==°==

Oggi giorno 29 del mese di agosto 2019 dell'anno duemiladiciannove, ore 17.10 in Reggio Emilia, presso la sede della Provincia (Corso Garibaldi, n. 59), si tiene la seduta pubblica per l'appalto in argomento.

La Commissione giudicatrice, nominata con atto n. 319 del 15/07/2019, è composta, come segue:

- Dott.ssa Elisa Righi, funzionario della CUC dell'Unione Terre d'Argine, Presidente della commissione;
- Dott.ssa Alessandra Rovatti, funzionaria del Comune di Novellara, in qualità di membro esperto;
- Dott.ssa Elena Goldoni, funzionaria dell'Unione Terre d'Argine, in qualità di membro esperto.

Funge da segretario verbalizzante il Responsabile della Procedura di Gara, dott. Stefano Tagliavini.

La Presidente della Commissione giudicatrice da lettura dei punteggi riepilogativi attribuiti alle imprese nella valutazione della offerta tecnica:

	Criterio A	Criterio B	Criterio C	Totale
Consorzio Oscar Romero	28,84	16,53	14,00	59,37
Solidarietà e Servizi	38,46	20	13,87	72,33
Accento soc. coop	40	18,89	20	78,89.

Procede quindi all'apertura delle buste contenenti le offerte economiche e da lettura dei ribassi presentati:

Consorzio Oscar Romero	6%
Solidarietà e Servizi	9,01%
Accento soc. coop	7,58%

Applicando la seguente formula di attribuzione del punteggio:

$$V(i) = (R/R_{max})^{\wedge}$$

V(i) = punteggio assegnato pari a 20

R= ribasso offerto da ciascun concorrente

Rmax = ribasso dell'offerta più conveniente

^ =0,5,

si hanno i seguenti risultati:

Consorzio Oscar Romero	6%	punti 16,3209
Solidarietà e Servizi	9,01%	punti 20
Accento soc. coop	7,58%	punti 18,3443.

Sommando i punteggi ottenuti nella parte tecnica e in quella economica si ha il seguente quadro riepilogativo:

	Offerta tecnica	Offerta economica	Totale
Consorzio Oscar Romero	59,37	16,3209	75,6909
Solidarietà e Servizi	72,33	20	92,33
Accento soc. coop	78,89	18,3443	97,2343

Alla luce dei seguenti punteggi risulta prima in graduatoria l'impresa Accento Società Cooperativa Sociale, con sede a Reggio Emilia, e, ai sensi dell'art. 97, comma 3 del D.lgs.vo n. 50/2016, come modificato dal DL 32/201,9 si procede alla verifica di congruità dell'offerta che verrà effettuata dal RUP del Comune di San Martino in Rio.

Alle ore 17.27 la seduta viene sciolta. Tutta la documentazione di gara viene conservata in un armadio chiuso a chiave, posto nell'ufficio dell'U.O. Appalti e Contratti, sotto la custodia del Responsabile della Procedura di Gara – segretario verbalizzante.

Il Presidente della Commissione
F.to Dott.ssa Elisa Righi

I Membri Esperti
F.to Dott.ssa Alessandra Rovatti

F.to Dott.ssa Elena Goldoni

Il Segretario verbalizzante
F.to Dott. Stefano Tagliavini

PROVINCIA DI REGGIO EMILIA
C.F. 00209290352
VERBALE DI AGGIUDICAZIONE A SEGUITO DI PROCEDURA NEGOZIATA
Indetta ai sensi dell'art. 36, comma 2 del D. Lgs. 50/2016

==°==
SETTIMA SEDUTA (APERTA)
==°==

Oggi giorno 12 del mese di settembre 2019 alle ore 15.03 in Reggio Emilia, presso la Sede dell'U.O. Appalti e Contratti della Provincia (Corso Garibaldi, n. 59), si tiene la settima seduta pubblica per l'appalto in argomento.

E' presente il sig. Michele Campanini in rappresentanza dell'operatore economico Accento – società cooperativa sociale.

Il Responsabile della procedura di gara, dott. Stefano Tagliavini, fa presente che il RUP del Comune di San Martino in Rio, dott.ssa Barbara Bisi, ha proceduto ad analizzare la documentazione trasmessa dall'impresa nell'ambito del sub procedimento di verifica di congruità dell'offerta; la documentazione pervenuta è stata inoltrata ai commissari di gara per un loro parere al riguardo.

Dall'analisi della documentazione pervenuta e sentiti i commissari di gara il RUP, con lettera prot. n. 7731 del 9 settembre 2019, ha comunicato che ritiene l'offerta congrua; pertanto il Responsabile della Procedura di Gara formula la proposta di aggiudicazione a favore dell'impresa Accento Società Cooperativa Sociale, con sede a Reggio Emilia, C.F./P.IVA 01486550351 che ha offerto un ribasso del 7,58% sull'importo a base d'asta.

Alle ore 15.15 la seduta viene sciolta. Tutta la documentazione di gara viene conservata in un armadio chiuso a chiave, posto nell'ufficio dell'U.O. Appalti e Contratti, sotto la custodia del Responsabile della Procedura di Gara – segretario verbalizzante.

Il responsabile della procedura di gara – segretario verbalizzante
Il Segretario verbalizzante
F.to Dott. Stefano Tagliavini

