

	Centrale Unica di Committenza	
	Cod. AUSA 0000551585	
	COMUNE DI TERMINI IMERESE	
	Città Metropolitana di Palermo	
	Verbale n. 1	
	OGGETTO: procedura negoziata senza previa pubblicazione di bando ai sensi dell'art. 36 del D.Lgs. 50/2016 per l'affidamento in appalto del servizio di mensa scolastica (scuola dell'infanzia, primaria e secondaria di primo grado del comune di Lascari) per il periodo 9.1.2017 -15.6.2018- CIG : 688290835D.	
	Importo complessivo dell'appalto € 138.520,00 oltre IVA e oneri di sicurezza.	
	Criterio: Offerta Economicamente più Vantaggiosa	
	L'anno duemiladiciassette il giorno quattro del mese di gennaio, alle ore 9,30 nella sede storica del Comune, aperta al pubblico, ufficio contratti, si è riunita la Commissione di gara, nominata con determinazione del dirigente del 1° Settore n. 2347 del 22.12.2016 e del combinato disposto dell'art.18 lettere b.3.3 e b.3.4. della Convenzione approvata dai Consigli Comunali dei comuni aderenti alla Centrale Unica di Committenza e stipulata dai Sindaci in data 20.4.2016. La commissione di gara è così composta:	
	1 – Francesco Saldì – Responsabile della C.U.C. – Presidente	
	2 – Maurizio Cannizzo – Avvocato - Componente Commissario	
	3- Gaetano Barresi – Ingegnere – Componente Commissario	
	4 – Sandro Salanitri – Istruttore Amministrativo del Comune di Termini	

Imerese - Segretario Verbalizzante.

Il Presidente riscontrata la regolarità della costituzione della Commissione dichiara aperta la seduta e premette:

- Che con determinazione del responsabile dell'Area Affari Generale-Personale del Comune di Lascari n. 365 del 28.10.2016 è stato approvato l'avviso pubblico finalizzato all'acquisizione della manifestazione d'interesse per la partecipazione alla procedura negoziata in oggetto;

-Che l'Avviso è stato pubblicato sul sito internet, sezione gare, appalti e bandi e sugli Albi Pretori dei Comuni di Termini Imerese e Lascari;

-Che entro il termine del 15.11.2016 di presentazione della manifestazione d'interesse sono pervenute n. 6 istanze di cui n.1 esclusa per avere dichiarato il requisito economico inferiore a quello richiesto e non riportato alcun importo relativamente alla capacità tecnica professionale, giusto verbale del 16.11.2016 e del 24.11.2016;

-Che con determinazione del responsabile dell'Area Affari Generale-Personale del Comune di Lascari n. 404 del 24.11.2016 si è disposto di procedere ad invitare alla procedura negoziata in oggetto le ditte che hanno manifestato interesse e ammesse, secondo le risultanze dei verbali, e precisamente le seguenti:

- 1) Global Service srl con sede in via Foria 25 Napoli (80100);
- 2) Società Cooperativa La Natura con sede in c.da Pietà Polizzi Generosa (90028);
- 3) Cooperativa Sociale Matusalemme con sede in via Sabotino 40 Bagheria (90011);
- 4) Muscarella Pietro con sede in via Alessandro Scarlatti 32 Trabia

(90019);

5) Catering e Service Soc. Coop. a r.l. di Borgetto (PA) via Ugo Foscolo

15 (90042);

-Che con la medesima determinazione n. 404 del 24.11.2016 si è stabilito di fissare il termine di ricezione delle offerte il giorno 13.12.2016;

-Che la pubblicazione è stata fatta: all'Albo Pretorio e sui siti dei Comuni di Termini Imerese e Lascari; sul sito del MIT; sul sito dell'ANAC e nella sez. della C.U.C. di Termini Imerese. L'esperimento della gara è stato fissato al 19.12.2016. A seguito del sorteggio, per la nomina dei commissari di gara, effettuato dall'UREGA in data successiva al 19.12.2016, l'esperimento della gara è stato fissato per oggi 4.1.2017 alle ore 9,30.

TUTTO CIO' PREMESSO

Dopo aver letto il bando nel quale, tra l'altro, sono state chiarite le modalità di gara ed è stato reso noto che per parteciparvi le ditte avrebbero dovuto far pervenire, in plico sigillato, al Comune, entro le ore 13,00 del 15.12.2016 sia l'offerta che tutta la documentazione richiesta, e in presenza del sig. Muscarella Pietro nato il 13.8.1964 a Campofelice di Roccella Titolare della ditta Muscarella Pietro,

IL PRESIDENTE

e alla presenza dei componenti della commissione di gara, nulla rilevando, inizia le operazioni per l'aggiudicazione del servizio in oggetto, dando atto, come attestato con nota dell'ufficio protocollo n. 54631 del 13.12.2016, che sono pervenuti nel termine fissato dal bando e provvisti dei sigilli richiesti n. 2 plichi. I plichi vengono contrassegnati dal n. 1 al n. 2.

Le ditte partecipanti sono le seguenti:

1 Coop. Sociale Matusalemme – con sede in Bagheria via Sabotino 40-
P.IVA 05418100821;

2 Muscarella Pietro – con sede in Trabia via A. Scarlatti 32- P.IVA
05268240826.

Quindi constatata e fatta constatare la integrità delle buste, si procede ad
all'apertura di esse per l'esame dei documenti prescritti per l'ammissione alla
fase successiva della gara, secondo il seguente ordine e con la risultanza
segnata accanto a ciascun nominativo:

1- Coop. Sociale Matusalemme – AMMESSA;

2- Muscarella Pietro – AMMESSA.

La Commissione sospende la gara e trasmette al RUP copia dei Passoe delle
ditte ammesse per la verifica dei requisiti attraverso il sistema AVCPASS. La
Commissione stabilisce di riaggiornare la gara a giorno 17.1.2017 alle ore
9,30 per la prosecuzione dei lavori. La commissione richiede ad ambedue le
ditte la dimostrazione della capacità tecnica ed economica dichiarata dalle
stesse, concedendo il termine perentorio continuativo di giorni dieci dalla data
di invio.

La Commissione alle ore 11:00 conclude la 1^ seduta di gara

Si provvede a sigillare in plichi le offerte delle ditte ammesse e chiusi in
armadio custodito.

Il presente verbale, a stampa in fogli di carta resa legale in modo
straordinario, di cui occupa numero 4 facciate, compresa la presente, viene
letto, approvato e sottoscritto.

F.to Francesco Saldì

F.to Gaetano Barresi

F.to Gaetano Barresi

F.to Sandro Salanitri