

COMUNE DI TRIESTE

Cod. Fisc. e Part. IVA 00210240321

Area Servizi di Amministrazione Prot. n° B - 17/16 - 7/ - 2016 P. O. Archivio e Protocollo

OGGETTO: Procedura negoziata per l'affidamento del servizio postale per il Comune di Trieste – Apertura busta C.

VERBALE SEDUTA PUBBLICA APERTURA OFFERTA ECONOMICA

L'anno DUEMILADICIASETTE - il giorno VENTOTTO del mese di FEBBRAIO - alle ore 9.30 - nella stanza n. 11 sita al piano ammezzato del palazzo municipale di Piazza dell'Unità d'Italia n. 4 a Trieste, si è riunita, in seduta pubblica, la commissione giudicatrice del procedimento di cui all'oggetto.

La commissione, costituita con determinazione del Direttore dell'Area Servizi di Amministrazione n. 1/2017, è composta dalle seguenti persone tutte presenti all'odierna seduta:

- presidente: dott. Walter Cossutta, Direttore dell'Area Servizi di Amministrazione;
- membro: dott. Riccardo Vatta, Responsabile di P.O. Procedure Concorsuali dell'Area Servizi di Amministrazione che svolgerà anche le funzioni di verbalizzante;
- membro: dott.ssa Barbara Bigi, Responsabile di P.O. Archivio e Protocollo dell'Area Servizi di Amministrazione.

Terminato l'esame dell'offerta tecnica come da verbale dd. 10 febbraio u. s., in data 22 febbraio è stata inviato a mezzo pec all'unico concorrente in gara l'avviso che in data odierna si sarebbe proceduto all'apertura dell'offerta economica.

Dato atto che non è presente nessun rappresentante dell'impresa, viene prelevata dall'armadio chiuso a chiave sito nella medesima stanza la busta contenente l'offerta economica e, constatata l'integrità, si procede alla sua apertura.

L'offerta economica ivi contenuta risulta redatta secondo il facsimile allegato alla lettera di invito, risulta bollata e sottoscritta, non presenta offerte in aumento o parziali e reca l'indicazione dei costi della sicurezza aziendali di cui all'art. 95 comma 10 del D. lgs. 50/2016.

L'offerta risulta pertanto valida ed essendo l'unica prodotta ottiene il punteggio massimo a disposizione di 25 punti.
Verbale fatto e sottoscritto.

IL PRESIDENTE

I COMMISSARI: