

COMUNE di SISSA TRECASALI
PROVINCIA di PARMA

I° SETTORE- Affari Generali ed Istituzionali
DETERMINAZIONE N. 76 DEL 21/02/2019

Oggetto: PROCEDURA APERTA PER L'AFFIDAMENTO DEI LAVORI DI MANUTENZIONE STRAORDINARIA DELLE STRADE DI CAPOLUOGO E FRAZIONI URBANE ED XTRAURBANE” - CUP P.: D73D16000160004 – CIG 7736989D4A. APPROVAZIONE VERBALI DI GARA ED AGGIUDICAZIONE DEFINITIVA A "SITEC SRL" CON SEDE IN LESIGNANO DE BAGNI (PR).

IL RESPONSABILE DEL SETTORE

VISTO il Decreto Legislativo 18 agosto 2000 n. 267, pubblicato sulla Gazzetta Ufficiale n. 162/L del 28 Settembre 2000, avente all’oggetto “Testo unico delle leggi sull’ordinamento degli Enti Locali”, ed in particolare l’articolo 107, comma 5 in materia di separazione tra funzioni di indirizzo politico ed attività di gestione;

RICHIAMATO il decreto del Sindaco, n. 1 del 15 gennaio 2019, avente ad oggetto: “Attribuzione attività di gestione”, con la quale vengono nominati i responsabili dei vari settori per l’anno 2019

VISTA la deliberazione C.C. del Comune di Fontevivo n. 59 del 19.12.2016 avente ad oggetto “Rinnovo convenzione tra i Comuni di Fontevivo e Sissa Trecasali per il servizio di gestione del personale e ufficio unico in forma associata per acquisizione lavori, beni e servizi (art. 33, comma 3bis, del Decreto Legislativo 12/04/2006 n. 163). Provvedimenti”;

VISTA la deliberazione C.C. del Comune di Sissa Trecasali n 48 del 29.12.2016 avente ad oggetto “Rinnovo convenzione tra i Comuni di Fontevivo e Sissa Trecasali per il servizio di gestione del personale e ufficio unico in forma associata per acquisizione lavori, beni e servizi”;

VISTA la relativa convenzione per il servizio di gestione del personale e costituzione centrale unica di committenza, sottoscritta dai Sindaci dei Comuni di Fontevivo e Sissa Trecasali in data 19.1.2017 ed avente validità fino al 31.12.2018;

VISTA la deliberazione della Giunta Comunale del Comune di Sissa Trecasali n. 20 del 8.2.2018 con la quale è stata approvata la bozza di convenzione per la gestione per conto del Comune di Noceto delle seguenti quattro procedure di affidamento dei contratti pubblici:

- a. appalto per l'affidamento del servizio per la copertura assicurativa di rischi diversi per il Comune di Noceto;
- b. appalto per la realizzazione dei lavori per il miglioramento statico della scuola primaria statale di Borghetto;
- c. appalto per la realizzazione di una palestra comunale;
- d. appalto dei lavori di musealizzazione della Vasca Votiva;

VISTA la relativa convenzione sottoscritta in data 14.3.2018 a cura del Responsabile del Settore Affari Generali del Comune di Noceto (giusta deliberazione G.C. n. 44 del 15.2.2018) ed il Responsabile della Centrale Unica di Committenza dei Comune di Sissa Trecasali e Fontevivo e dato atto che la stessa consentiva l'esperimento di ulteriori procedure per conto del comune richiedente alle medesime condizioni di quelle programmate;

VISTA la deliberazione della Giunta Comunale del Comune di Noceto n. 256 del 14 dicembre 2018 con la quale veniva approvato il progetto esecutivo dei lavori in oggetto;

VISTA la determinazione a contrarre del Responsabile del Procedimento del Comune di Noceto n.38 del 10.10.2018 con la quale è stato incaricato il Responsabile della CUC dei Comuni di Sissa Trecasali e Fontevivo, dell'espletamento della procedura di gara per l'affidamento dei lavori in oggetto mediante procedura aperta, con il criterio del prezzo più basso, con appalto a corpo e ribasso sull'importo complessivo di gara;

VISTA la determinazione del Responsabile della Centrale Unica di Committenza dei Comuni di Sissa Trecasali e Fontevivo n. 561 del 18 dicembre 2018 con la quale in esecuzione dei sopra citati atti:

- è stata indetta procedura aperta di cui all'art. 60 del d.lgs. 18 aprile 2016 n. 50 per l'affidamento dei lavori di allestimento del museo vasca votiva di Noceto, con il criterio di aggiudicazione del massimo ribasso sull'importo complessivo a base di gara, ai sensi dell'art. 95 comma 4) lett. a) del D.Leg.vo 50/2016;
- sono stati approvati lo schema del bando-disciplinare di gara, gli schemi di dichiarazione sostitutiva (DGUE) ed il modello dell'offerta economica;

VISTI i verbali di gara presenti sulla piattaforma Sater e con la presente si approvano dai quali si evince:

- la proposta di aggiudicazione, dei lavori in oggetto alla ditta SITEC srl Via Aldo Moro 50 Lesignano de' Bagni (PR);
- che viene rimessa al RUP la documentazione per la verifica di congruità del costo della manodopera indicato nell'offerta economica a norma dell'art. 95 comma 10 del codice;

VISTA la nota acquisita al protocollo del Comune di Sissa Trecasali (Comune capofila della CUC) in data 19 febbraio 2019 n. prot. 2167, con la quale il Responsabile del procedimento Ing. Diego Pantano del Comune di Noceto:

- ritiene congruo il costo complessivo della manodopera dichiarato dal concorrente in sede di gara;
- attesta, per quanto concerne la condizione relativa all'ottenimento dei finanziamenti, la procedibilità all'aggiudicazione (fatte salve altre verifiche di legge);

ACCERTATA la regolarità del procedimento di gara;

RITENUTO pertanto di approvare i suddetti verbali di gara e di procedere all'aggiudicazione definitiva subordinando la stessa alla verifica positiva delle dichiarazioni rese in sede di gara;

VISTO l'art. 4 del Decreto Legislativo 31 marzo 2001 n. 165;

VISTI gli artt. 107 commi 3 e 5 e l'art. 109 del T.U.E.L. approvato con Decreto Legislativo 18 agosto 2000 n. 267;

VISTO il d.lgs. 18 aprile 2016 n. 50 l'art. 60 e l'art. 97;

DETERMINA

DI APPROVARE i verbali di gara allegati alla presente determinazione per formarne parte integrante e sostanziale nonché presenti sulla piattaforma SATER relativi alla procedura aperta per l'affidamento dei lavori in oggetto **CUP P.: D73D16000160004 – CIG 7736989D4A**;

DI PRENDERE ATTO della nota acquisita al protocollo del Comune di Sissa Trecasali (Comune capofila della CUC) in data 19 febbraio 2019 n. prot. 2167, con la quale il Responsabile del procedimento Ing. Diego Pantano del Comune di Noceto:

- ritiene congruo il costo complessivo della manodopera dichiarato dal concorrente in sede di gara;
- attesta, per quanto concerne la condizione relativa all'ottenimento dei finanziamenti, la procedibilità all'aggiudicazione (fatte salve altre verifiche di legge);

DI AGGIUDICARE definitivamente i "*Lavori di Manutenzione straordinaria delle strade di capoluogo e frazioni urbane ed extraurbane*" *allestimento del museo vasca votiva di Noceto* - ditta SITEC Srl Via Aldo Moro 50 Lesignano de' Bagni (PR), che ha presentato l'offerta economica in ribasso del 14,30% sull'importo posto a base di gara (Euro 193.000,00 comprensivi di Euro 10.000,00 per oneri per la sicurezza non soggetti a ribasso) e quindi in migliore difetto rispetto alla soglia di anomalia pari al 14,346;

DI DARE ATTO che la presente aggiudicazione definitiva è subordinata alla verifica delle dichiarazioni in sede di gara e la stessa decadrà di diritto, fatte salve le più gravi sanzioni previste dalla legge, nel caso di accertamento negativo dei requisiti richiesti dal bando di gara;

DI ATTESTARE la regolarità e correttezza dell'azione amministrativa oggetto del presente atto, ai sensi dell'art. 147 bis del D.Lgs. 267/2000 e s.m.i..

DI OTTEMPERARE all'obbligo imposto dal D.Leg.vo 33/2013 disponendo la pubblicazione sul sito internet dei dati sotto riportati in formato tabellare:

Provvedimento	Determinazione
Oggetto	PROCEDURA APERTA PER L'AFFIDAMENTO DEI LAVORI DI MANUTENZIONE STRAORDINARIA DELLE STRADE DI CAPOLUOGO E FRAZIONI URBANE ED EXTRAURBANE" - CUP P.: D73D16000160004 – CIG 7736989D4A . APPROVAZIONE VERBALI DI GARA ED AGGIUDICAZIONE DEFINITIVA A "SITEC Srl.. CON SEDE IN LESIGNANO DE BAGNI (PR).
Contenuto	Approvazione verbali di gara e aggiudicazione

	definitiva dei lavori in oggetto
Eventuale spesa prevista	===
Estremi principali dei documenti contenuti nel fascicolo del provvedimento	Verbali di gara

Il Vice Segretario Comunale
GIUDICE UGO / INFOCERT SPA

ATTESTAZIONE CONTROLLO DI REGOLARITA' AMMINISTRATIVA, ai
sensi dell'art. 147-bis del D.Lgs. 18 agosto 2000, n. 267 e s.m.i.

PARERE SULLA REGOLARITA' TECNICA

Parere favorevole

Addì, 21/02/2019

Il Vice Segretario Comunale
GIUDICE UGO / INFOCERT SPA

COMUNE di SISSA TRECASALI
PROVINCIA di PARMA

DETERMINAZIONE N.76 DEL 21/02/2019

Oggetto: PROCEDURA APERTA PER L'AFFIDAMENTO DEI LAVORI DI MANUTENZIONE STRAORDINARIA DELLE STRADE DI CAPOLUOGO E FRAZIONI URBANE ED XTRAURBANE” - CUP P.: D73D16000160004 – CIG 7736989D4A. APPROVAZIONE VERBALI DI GARA ED AGGIUDICAZIONE DEFINITIVA A "SITEC SRL" CON SEDE IN LESIGNANO DE BAGNI (PR).

ATTESTAZIONE DI PUBBLICAZIONE

La presente determinazione viene pubblicata all’Albo Pretorio on line del Comune per quindici giorni consecutivi dal 22/02/2019

Sissa Trecasali, li 22/02/2019

L'addetto alla pubblicazione
CAMPANINI PATRIZIA / INFOCERT SPA

COMUNE DI SISSA TRECASALI

COMUNE DI SISSA TRECASALI

VERBALE DI GARA

Bando n. PI134013-18

Oggetto: Bando PI134013-18. PROCEDURA APERTA DEI LAVORI DI MANUTENZIONE STRAORDINARIA DELLE STRADE DI CAPOLUOGO E FRAZIONI URBANE ED EXTRAURBANE - CODICE CUP D73D16000160004 - CODICE CIG 7736989D4A

Seduta n.1 del 22/01/2019 - SEDUTA PUBBLICA

L'anno 2019, il giorno 22 del mese di Gennaio, alle ore 09:14 nella sede comunale di Fontevivo, in seduta pubblica,

• - **il Presidente\Soggetto Valutatore; Ugo Giudice**

assume la presidenza della gara per procedere all'aggiudicazione dell'appalto specificato in oggetto.

Nessuno è presente in rappresentanza delle imprese concorrenti

Il/La dott./ssa , Patrizia Campanini con funzioni di segretario verbalizzante, premette:

- che in data 14.3.2018 a cura del Responsabile del Settore Affari Generali del Comune di Noceto (giusta deliberazione G.C. n. 44 del 15.2.2018) ed il Responsabile della Centrale Unica di Committenza dei Comune di Sissa Trecasali e Fontevivo (giusta deliberazione del Comune di Sissa Trecasali n. 20 del 8.2.2018) è stata sottoscritta la convenzione per la gestione per conto del Comune di Noceto di n. quattro procedure di affidamento dei contratti pubblici;
- che la suddetta convenzione ammette la possibilità delle parti di individuare ulteriori attività della stessa natura senza modificare la convenzione stessa previa intesa sulle condizioni temporali ed economiche;
- che sono intercorsi accordi tra le parti volti a ricomprendere tra le procedure di gara da assegnare in gestione per le competenze stabilite in convenzione l'appalto dei lavori di cui al progetto approvato con deliberazione di Giunta Comunale del Comune di Noceto n. 256 del 14.12.2018, relativo agli "interventi di manutenzione straordinaria strade Comune di Noceto – Codice CUP D73D16000160004";
- che con determinazione a contrarre del Responsabile del Procedimento del Comune di Noceto n. 311 del 17/12/2018 viene incaricato il Responsabile della CUC dei Comuni di Sissa Trecasali e Fontevivo, dell'espletamento della procedura di gara per l'affidamento dei lavori in oggetto mediante procedura aperta, con il criterio del prezzo più basso, con appalto a corpo e ribasso sull'importo complessivo a base di gara;
- che con determinazione n. 561 del 18.12.2018 del Responsabile della CUC nonché vice Segretario del Comune di Sissa Trecasali è stata indetta procedura aperta da espletarsi attraverso il Sistema per gli Acquisti Telematici dell'Emilia-Romagna (SATER), ed approvati gli schemi del bando, del disciplinare di gara, dell'istanza di partecipazione della dichiarazione sostitutiva (DGUE);
- che l'importo complessivo dell'appalto ammonta ad Euro 193.000,00 di cui Euro 10.000,00 per oneri per la sicurezza non soggetti a ribasso;
- che il bando e disciplinare di gara sono stati pubblicati all'Albo Pretorio dei Comuni di Sissa Trecasali e Noceto in data 19.12.2018;
- che il bando e disciplinare di gara, protocollo di legalità, codice di comportamento dei dipendenti del Comune di Noceto, e la documentazione di progetto è stata pubblicata sul sito web ed in amministrazione trasparente dei Comuni di Sissa Trecasali e Noceto in data 19.12.2018;
- che in data 19.12.2018 è stato pubblicato il bando n. PI134013-18 nell'ambito del sistema SATER, accessibile dal sito <http://intercenter.regione.emilia-romagna.it> e che l'intera procedura si è svolta nei modi di cui all'art. 40 del codice degli appalti;
- che la prima seduta pubblica è stata fissata per oggi alle ore 9,00 e che il termine di scadenza della presentazione delle offerte era il 21 gennaio 2019 alle ore 12,00 tramite il sistema SATER;

Tutto ciò premesso il Presidente alle ore 9,14 inizia la procedura tramite il sistema SATER.

Procede al sorteggio automatico della formula da applicare per la determinazione della soglia di anomalia. Viene sorteggiata la lettera b) dell'art. 97, comma 2 del D.Leg.vo 50/2016.

Il Presidente dà atto che sono pervenute nei termini le seguenti offerte telematiche:

Ragione Sociale	Comune	Data invio
1 BIOS ASFALTI - S.R.L. MANTOVAGRICOLTURA DI BURATO FERNANDO & C.	Bedizzole	18/01/2019 09:14:43
2 S.N.C.	Rodigo	21/01/2019 09:01:31
3 CEMENTIFOND S.R.L.	Roma	21/01/2019 09:34:13
4 IEMBO MICHELE S.R.L.	Noceto	21/01/2019 09:42:24
5 ROFFIA S.R.L.	Marcaraia	21/01/2019 09:49:52
6 BUSSOLATI ASFALTI S.R.L. SOCIETA' INDUSTRIA PIETRISCO S.I.P. S.P.A.	Fontevivo	21/01/2019 09:53:48
7 ENUNCIABILE BREVEMENTE S.I.P. SPA	Collecchio	21/01/2019 09:56:15
8 SITEC SRL	Lesignano de' Bagni	21/01/2019 09:56:36
9 C.F.S. SOCIETA' COOPERATIVA AB GLOBAL SERVICE S. SOCIETA' A RESPONSABILITA'	Sissa Trecasali	21/01/2019 10:12:01
10 LIMITATA	Collecchio	21/01/2019 10:2:50 (ritirata)
11 NUMANTI PIER LUIGI & ROSSI ENZO S.N.C.	Varano de' Melegari	21/01/2019 10:17:09
12 IMPRESA GABELLI S.R.L.	Varano de' Melegari	21/01/2019 10:41:16

COPIA CARTACEA DI ORIGINALE DIGITALE
Riproduzione cartacea ai sensi del D.Lgs. 82/2005 e successive modificazioni, di originale digitale
firmato digitalmente da UGO GIUDICE e stampato il giorno 22/02/2019 da PATRIZIA CAMPANINI.

13	AB GLOBAL SERVICE - SOCIETA' A RESPONSABILITA' LIMITATA	Collecchio	21/01/2019 10:42:57
14	IMPRESA FERRARI RENATO DI FERRARI GIANNI E C. - S.N.C.	Parma	21/01/2019 10:45:53
15	ZEBA S.r.l.	Fidenza	21/01/2019 11:14:41
16	TIRRI FELICE S.R.L.	Torile	21/01/2019 11:26:10
17	VIELLE SCAVI E COSTRUZIONI SRL	Fidenza	21/01/2019 11:30:17
18	ASFALTI ZANIBONI DI ZANIBONI ALDO & C. - S.A.S.	Finale Emilia	21/01/2019 11:53:10

Il Presidente verifica la presenza di due offerte telematiche successive presentate dall'operatore economico: A.B. GLOBAL SERVIZI - SOCIETA' A RESPONSABILITA' LIMITATA (la prima presentata risulta ritirata).

Il Presidente pertanto dispone che, ai sensi del disciplinare di gara, sia presa in considerazione ai fini della presente procedura solo l'ultima offerta telematica pervenuta dal suddetto operatore economico. Tale offerta viene considerata sostitutiva di ogni altra offerta precedente.

Il Presidente procede poi alla verifica dell'integrità delle offerte telematiche presenti sul Portale: la verifica ha esito positivo.

Premesso quanto innanzi, il Presidente dispone di procedere all'apertura delle "Buste Documentazione" nonché all'esame della documentazione amministrativa relativa ai requisiti di partecipazione, con i seguenti esiti:

1	BIOS ASFALTI - S.R.L.	documentazione amministrativa regolare
2	MANTOVAGRICOLTURA DI BURATO FERNANDO & C. S.N.C.	documentazione amministrativa regolare
	CEMENTIFOND S.R.L.	Il Passoe non è stato generato correttamente; lo stesso deve riportare l'impresa ausiliata e l'impresa ausiliaria. Si procede al soccorso istruttorio
3		
4	IEMBO MICHELE S.R.L.	documentazione amministrativa regolare
5	ROFFIA S.R.L.	documentazione amministrativa regolare
6	BUSSOLATI ASFALTI S.R.L.	documentazione amministrativa regolare
7	SOCIETA' INDUSTRIA PIETRISCO S.I.P. S.P.A. ENUNCIABILE BREVEMENTE S.I.P. SPA	documentazione amministrativa regolare
8	SITEC SRL	documentazione amministrativa regolare
9	C.F.S. SOCIETA' COOPERATIVA	Attestazione SOA acquisita d'ufficio. Documentazione amministrativa regolare
10	NUMANTI PIER LUIGI & ROSSI ENZO S.N.C.	documentazione amministrativa regolare
11	IMPRESA GABELLI S.R.L.	documentazione amministrativa regolare
12	AB GLOBAL SERVICE - SOCIETA' A RESPONSABILITA' LIMITATA	Attestazione SOA acquisita d'ufficio. Documentazione amministrativa regolare
13	IMPRESA FERRARI RENATO DI FERRARI GIANNI E C. - S.N.C.	si riscontra la presenza dell'offerta economica all'interno della documentazione amministrativa. Viene esclusa.
14	ZEBA S.r.l.	documentazione amministrativa regolare
15	TIRRI FELICE S.R.L.	documentazione amministrativa regolare
16	VIELLE SCAVI E COSTRUZIONI SRL	documentazione amministrativa regolare
17	ASFALTI ZANIBONI DI ZANIBONI ALDO & C. - S.A.S.	Non è stato utilizzato il DGUE messo a disposizione della Stazione Appaltante. Il DGUE presentato risulta carente delle dichiarazioni finali". Si procede al soccorso istruttorio

Il Presidente successivamente ammette alla fase successiva di apertura delle offerte economiche tutte le imprese che hanno prodotto regolare documentazione amministrativa come sopra individuate-

Il Presidente infine procede tramite il sistema:

- alla comunicazione di soccorso istruttorio per le seguenti ditte:

- CEMENTIFOND S.R.L.I.
- ASFALTI ZANIBONI DI ZANIBONI ALDO & C. S.A.S.

assegnando il termine delle ore 13,00 del giorno 25 gennaio 2019 per l'integrazione della documentazione.

- alla comunicazione di esclusione all'IMPRESA FERRARI RENATO DI FERRARI GIANNI E C. S.N.C.

- alla comunicazione dell'esito della verifica amministrativa agli operatori economici partecipanti;

- alla comunicazione agli operatori economici della data della seduta pubblica n. 2 che si terrà il giorno venerdì 25 gennaio 2019 ore 13.30

I lavori terminano alle ore 12.44.

Il presente verbale, viene sottoscritto da

- Ugo Giudice - Presidente (Soggetto Valutatore)
 - Patrizia Campanini - segretario verbalizzante
- firmato digitalmente da UGO GIUDICE e stampato il giorno 22/02/2019 da PATRIZIA CAMPANINI.

COMUNE DI SISSA TRECASALI

COMUNE DI SISSA TRECASALI

VERBALE DI GARA Bando n. PI134013-18

Oggetto: Bando PI134013-18. DEI LAVORI DI MANUTENZIONE STRAORDINARIA DELLE STRADE DI CAPOLUOGO E FRAZIONI URBANE ED EXTRAURBANE

Seduta n.3 del 25/01/2019 - SEDUTA PUBBLICA

L'anno 2019, il giorno 25 del mese di Gennaio, alle ore 13:42 presso gli Uffici della pubblica amministrazione dell'Ente COMUNE DI SISSA TRECASALI siti in VIA PROVINCIALE, è riunita la Commissione di Gara, giusta determinazione nelle persone di:

- - **Presidente/Soggetto Valutatore; ugo giudice**

per procedere all'aggiudicazione dell'appalto specificato in oggetto.

preliminarmente il presidente da atto che la seduta n. 2 è stata aperta e chiusa in data odierna senza compimento di operazioni per errore sulle funzionalità del sistema SATER.

Il Presidente prende atto dell'avvenuta integrazione della documentazione e chiude la fase di soccorso istruttorio ammettendo le seguenti offerte:

- CEMENTIFOND S.R.L.;
- ASFALTI ZANIBONI DI ZANIBONI ALDO & C. - S.A.S.;

Il Presidente, successivamente, dispone quanto segue:

- Successivamente procede all'apertura delle "Buste Economiche" degli operatori che hanno superato la fase di verifica documentazione amministrativa e procede a darne lettura con il seguente risultato:

Ragione Sociale	%
BIOS ASFALTI - S.R.L.	16,46
MANTOVAGRICOLTURA DI BURATO FERNANDO & C. S.N.C.	19,52
CEMENTIFOND S.R.L.	20,056
IEMBO MICHELE S.R.L.	15,26
BUSSOLATI ASFALTI S.R.L.	18,40
SOCIETA' INDUSTRIA PIETRISCO S.I.P. S.P.A. ENUNCIABILE	15,71
BREVEMENTE S.I.P. SPA C.F.S. SOCIETA' COOPERATIVA	15,179
NUMANTI PIER LUIGI & ROSSI ENZO S.N.C.	14,61
AB GLOBAL SERVICE - SOCIETA' A RESPONSABILITA' LIMITATA	14,88
TIRRI FELICE S.R.L.	14,38
SITEC SRL	14,30
IMPRESA GABELLI S.R.L.	14,00
ZEBA S.r.l.	13,66
ROFFIA S.R.L.	13,31
VIELLE SCAVI E COSTRUZIONI SRL	12,63
ASFALTI ZANIBONI DI ZANIBONI ALDO & C. - S.A.S.	12,22

Il presidente procede infine a determinare la soglia di anomalia ai sensi dell'art.97 del d.lgs. 18 aprile 2016 n. 50 applicando la formula di cui alla lettera b) di detta disposizione secondo quanto stabilito nella prima seduta tramite la funzionalità del sistema SATER.

Il presidente prende atto che il calcolo effettuato secondo le funzionalità del sistema sater ha determinato una soglia di anomalia pari a 14,346 .

Premesso quanto innanzi, il Presidente procede a formulare la proposta di aggiudicazione a favore dell'operatore SITEC srl p.iva 00963000344 via aldo moro 8/1 43037 Lesignano de' Barchi (PR) offrendo un ribasso del 14,300 rimettendo poi gli atti al rup per la verifica di congruità del costo della manodopera dichiarata in sede di gara così come previsto dall'art. 95 comma 10 del

I lavori terminano alle ore 15.00...
COPIA CARTACEA DI ORIGINALE DIGITALE
Riproduzione cartacea ai sensi del D.Lgs.82/2005 e successive modificazioni, di originale digitale
firmato digitalmente da UGO GIUDICE e stampato il giorno 22/02/2019 da PATRIZIA CAMPANINI.

- ugo giudice - Presidente/Soggetto Valutatore;

COMUNE DI SISSA TRECASALI

