

**REGIONE
PUGLIA**

ISTITUTO D' ISTRUZIONE SECONDARIA SUPERIORE C. AGOSTINELLI'
Comprendivo: LICEO CLASSICO – SCIENTIFICO – I.T.C. - IPSIA - IPSSS - IPSSAR
Via Ovidio – 72013 Ceglie Messapica (Br)
e-mail: bris006001@istruzione.it Segr. 0831 377890 – Fax 0831 379023 – www.istitutoagostinelli.it

OGGETTO :Gara per fornitura abbigliamento alunni partecipanti stage in Sicilia con logo scuola e POR
PROGETTO: “INSIEME PER CRESCERE” CIG: Z8115F6480 - CUP: C19J15000450002

VERBALE N. 1 DI VALUTAZIONE E PROSPETTO COMPARATIVO DELLE OFFERTE

L'anno duemilaquindici, il giorno quindici del mese di settembre, alle ore 13,15, presso l'Ufficio del Dirigente Scolastico dell'Istituto di Istruzione Secondaria Superiore “Cataldo Agostinelli” di Ceglie Messapica, in presenza del Responsabile del Procedimento, dott.ssa Angela ALBANESE – Dirigente Scolastico – Presidente di gara – si riunisce la Commissione Giudicatrice di gara, all'uopo nominata con Decreto prot. n. 9083 del 16.09.2015, composta da:

Dott.ssa Angela ALBANESE	-	Dirigente Scolastico con funzione di Presidente
- Prof.ssa Anna Maria CITO	-	Componente della Commissione Giudicatrice
- Dott. Alessandro NEGLIA	-	Componente della Commissione Giudicatrice che funge anche da Segretario verbalizzante

Non risulta essere presente nessun rappresentante delle Aziende partecipanti.

PREMESSO

- che il servizio in oggetto è finanziato dalla Regione Puglia;
- che, con Determina n 8538 del 4 settembre 2015, il Dirigente Scolastico dell'Istituto Scolastico di Istruzione Secondaria Superiore “Cataldo Agostinelli” di Ceglie Messapica ha disposto all'art. 13 di indire una procedura di gara di acquisizione in economia, ai sensi dell' art. 34 del D.I. 1° febbraio 2001, n. 44, per la fornitura degli indumenti protettivi personalizzati per gli alunni partecipanti al Progetto, previa consultazione anche attraverso indagini di mercato di almeno 5 operatori economici del settore;
- che il criterio di aggiudicazione prescelto è quello dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 83 del D.Lgs 163/2006 e ss.mm.ii.;
- che, con Decreto prot. n 9083 del 16.9.2015, il Dirigente Scolastico ha nominato la Commissione Esaminatrice, i cui componenti sono sopra elencati;
- che nel rispetto di quanto deliberato dagli OO.CC. e della richiamata determina dirigenziale a contrarre, si è proceduto alla individuazione di sette operatori economici del territorio, scelti mediante indagini di mercato;
- che con posta certificata prot. n. 8658 dell'8 settembre 2015 sono stati invitati alla gara i seguenti operatori economici:

BELLIDEA di Maria Campanella Via Roma, 33
BOUTIQUE DEL LAVORO Via Valle d'Itria, 85/87

FASANO (BR)
MARTINA FRANCA (TA)

DIGIPOINT di Schiavone Marco Via della Tecnica, 10 – Z.I. **FASANO** (BR)
FRANCHINI Srl Contrada Paretone, 339/C **MARTINA FRANCA** (TA)
LA CASA DEL LAVORO.COM Via Mazzini, 86 **TARANTO**
MISTER JOB SRL Via Quintino Sella, 239 **BARI**
VISUAL MULTISERVICE Via San Paolo della Croce, 159 **CEGLIE MESSAPICA**

1. che, nel rispetto del comma 10 dell'art. 84 del Codice dei Contratti, la nomina dei Commissari e la costituzione della Commissione Giudicatrice è avvenuta con provvedimento formale prot. n. 9083 del 16.9.2015, successivo alla scadenza del termine fissato per la presentazione delle offerte;
2. che nel richiamato bando di gara è stato fissato il termine per la presentazione delle offerte entro e non oltre le ore 13,00 del 15 settembre 2015;

TUTTO CIO' PREMESSO

Il Presidente, accertata la presenza dei componenti la Commissione di cui sopra, inizia le operazioni previste per l'aggiudicazione della gara di cui in oggetto, dando atto che sono pervenuti n. 3 (tre) plichi nei termini stabiliti, tutto ciò per come si evince dagli atti trasmessi dal responsabile dell'Ufficio Protocollo addetto alla ricezione dei plichi.

La Commissione Giudicatrice accerta che tramite corriere è pervenuto il plico sigillato da parte della ditta **Boutique del Lavoro di Martina Franca** – assunta al prot. n. 9004 del 15.9.2015. Gli altri due plichi delle sotto indicate aziende sono, invece, pervenute con posta certificata entro i termini previsti:

- **Cardile e Troia di Anna Troia snc di Palermo**, con posta cert del 14.9.2015 ore 11,26 - assunta al prot. n. 9018 del 15.9.2015 (ditta non invitata alla gara);
- **Mister Job srl di Bari**, con posta cert del 15.9.2015 ore 12,16 - assunta al prot. n. 9047 del 15.9.2015

La Commissione Giudicatrice preliminarmente ritiene, all'unanimità, di ammettere alla procedura di gara le tre offerte pervenute, ammettendo anche l'offerta della ditta **Cardile e Troia di Anna Troia snc di Palermo**, pur non invitata alla gara.

La Commissione Giudicatrice procede, quindi, alla numerazione, sigla delle tre offerte ammesse alla procedura di gara, secondo l'ordine di arrivo e all'apertura del primo in quanto contenuto in busta sigillata:

1. **Boutique del Lavoro di Martina Franca**
2. **Cardile e Troia di Anna Troia snc di Palermo**
3. **Mister Job srl di Bari**

La Commissione Giudicatrice accerta che le offerte delle ditte: **Boutique del Lavoro di Martina Franca e Cardile e Troia di Anna Troia snc di Palermo** contengono la dicitura: “**Gara Indumenti Protettivi Progetto “INSIEME PER CRESCERE”**” es il plico n. 1 della ditta **Boutique del Lavoro di Martina Franca**, pervenuto mediante corriere, risulta essere sigillato e controfirmato ai lembi ed integro ed a seguito dell'apertura dello stesso, verifica la presenza delle 2 buste sigillate, contenenti l'indicazione richiesta nel bando di gara: Busta A – Documentazione Amministrativa; Busta B – Offerta Economica

La Commissione Giudicatrice, procede, quindi, alla numerazione e sigla delle due buste contenute in detto plico n. 1 e alla successiva apertura della busta A – Documentazione Amministrativa e verifica dei documenti ivi contenuti.

La Commissione Giudicatrice a seguito dall'esame dettagliato, numerazione e sigla delle offerte pervenute ed in particolare dell'offerta tecnica (Busta A) accerta che i plichi delle prime due ditte partecipanti: **Boutique del Lavoro di Martina Franca e Cardile e Troia di Anna Troia snc di**

Palermo risultano essere conformi a quanto richiesto nel bando e contengono, in maniera distinta, le due buste A e B, mentre l'offerta dell'azienda **Mister Job srl di Bari** non risulta essere conforme al bando di gara, essendo priva della relativa documentazione tecnica (busta A) e di conseguenza, all'unanimità, decide di ammettere alla fase successiva le offerte delle ditte: **Boutique del Lavoro di Martina Franca e Cardile e Troia di Anna Troia snc di Palermo** e di escludere l'offerta della ditta **Mister Job srl di Bari** per palese difformità rispetto a quanto prescritto e richiesto nel richiamato disciplinare di gara.

A seguito dell'esame e relativa sigla della documentazione contenuta nella Buste A delle ditte **Boutique del Lavoro di Martina Franca e Cardile e Troia di Anna Troia snc di Palermo**, la Commissione Giudicatrice accerta che i documenti presentati corrispondono a quanto richiesto nel Bando di Gara e, di conseguenza, decide, all'unanimità, di ammettere alla fase successiva la predetta offerta pervenuta nel rispetto di quanto sancito dal Bando di Gara.

La Commissione Giudicatrice, terminato l'esame della documentazione tecnica ed accertato che le due ditte ammesse hanno presentato la relativa documentazione, così come richiesto dal Bando di Gara, procede all'apertura e sigla del contenuto della Busta B – Offerta economica, secondo il sopra indicato ordine di arrivo, delle seguenti aziende ammesse:

1. **Boutique del Lavoro di Martina Franca:** fornitura completa comprensiva di stampa pubblicitaria e di IVA: **€ 1.263,50**
2. **Cardile e Troia di Anna Troia snc di Palermo:** fornitura completa comprensiva di stampa pubblicitaria e di IVA: **€ 1.306,01**

La Commissione Giudicatrice procede, quindi, alla compilazione ed approvazione, all'unanimità, della **TABELLA DI COMPARAZIONE** per l'assegnazione dei relativi punteggi, per l'offerta economica, delle due Aziende:

DESCRIZIONE	BOUTIQUE DEL LAVORO		DITTA CARDILE E TROIA	
	MOD.	PREZZO IVA INCLUSA	MOD.	PREZZO IVA INCLUSA
DIVISA CUCINA				
Giacca a doppio petto col bianco	UNISEX	€ 19,50		€ 17,08
Pantaloni sale e pepe con coulisse	UNISEX	€ 19,50		€ 15,86
Scarpa antinfortunistica	UNISEX	€ 27,50		€ 29,28
Foulard bianco/blu/rosso/nero/bordeaux	UNISEX	€ 2,50		€ 2,44
Grembiule con pettorina bianco	UNISEX	€ 3,00		€ 3,66
Cappello in cot. 100% con strappo bianco	UNISEX	€ 7,00		€ 4,88
TOTALE DIVISE CUCINA X 7 ALUNNI		€ 553,00		€ 512,40
DIVISA SALA				
Camicia bianca	Uomo/donna	€ 17,00		€ 18,30
Pantalone	Uomo/donna	€ 17,00		€ 18,30
Gilet nero/blu/bordeaux	Uomo/donna	€ 19,50		€ 21,96
Papillon come da catalogo	UNISEX	€ 5,00		€ 4,88
TOTALE DIVISA SALA X 4 ALUNNI		€ 234,00		€ 253,76
DIVISA RICEVIMENTO				
Camicia bianca	Uomo/donna	€ 17,00		€ 18,30
Pantalone da sala blu	Uomo/donna	€ 17,00		€ 30,50
Giacca blu	Uomo/donna	€ 72,00	€ 62,00	€ 79,30
TOTALE DIVISA RICEVIMENTO X 4 ALUNNI		€ 394,00		€ 512,40
Stampa per logo scuola +Europa+ Regione fronte lato SX		€ 5,50		€ 1,83
TOTALE LOGO X 15 DIVISE		€ 82,50		€ 27,45
TOTALE SPESA DIVISE+LOGO X N. 15 ALUNNI		€ 1.263,50		€ 1.306,01

La Commissione Giudicatrice, pertanto, sulla base della Tabella di Comparazione ritiene più conveniente l'offerta della Ditta **Boutique del Lavoro di Martina Franca** che ammonta complessivamente ad **€ 1.263,50**, IVA inclusa, per l'intera fornitura degli indumenti protettivi, provvisti di targhetta pubblicitaria.

A seguito del presente verbale il Dirigente Scolastico adoterà tutti gli adempimenti di sua competenza.

La seduta si chiude alle ore 14,30 del 16 settembre 2015

Letto, Confermato e sottoscritto

F.TO IL PRESIDENTE
Dott.ssa Angela Albanese

F.TO I COMPONENTI
Prof.ssa Anna Maria Cito

F.TO Dott. Alessandro Neglia