

SCHEMA DI CONTRATTO

PER IL SERVIZIO SOCIO SANITARIO ASSISTENZIALE, INFERMIERISTICO, ALBERGHIERO, SANIFICAZIONE E DISINFEZIONE AMBIANTI DELLA CASA DI RIPOSO FILIPPO ALESSANDRINI D CIVITELLA DEL TRONTO (TE)

TRA

ASP n. 1 della PROVINCIA DI TERAMO – CASA DI RIPOSO FILIPPO ALESSANDRINI DI CIVITELLA DEL TRONTO, che nel presente contratto verrà citata come ENTE-----

E

DITTA AGGIUDICATARIA _____, che nel presente contratto verrà citata come AGGIUDICATARIO-----

PREMESSO CHE :

1. Con delibera n. _____ veniva avviata procedura aperta ai sensi del Decreto Legislativo n. 50/2016 nel testo vigente;-----
2. Che con delibera _____ Asp ha disposto l'aggiudicazione dell'appalto in favore di _____ in quanto soggetto che ha formulato l'offerta economicamente più vantaggiosa;-----
3. L'ENTE ha proceduto , anche attraverso il sistema AVCpass, alle verifiche sul possesso dei requisiti dichiarati da parte dell'AGGIUDICATARIO;-----
4. L'AGGIUDICATARIO ha regolarmente costituito in favore dell'ENTE la cauzione definitiva di cui all'art. 103 del D.lvo 50/2016;-----
5. a copertura del rischio per la responsabilità civile , l'AGGIUDICATARIO ha regolarmente costituito apposita garanzia ----- con massimale.....

le parti con il presente contratto, disciplinano i reciproci diritti e obblighi inerente il servizio in oggetto.

ARTICOLO 1 - VALORE DELLE PREMESSE E DEGLI ALLEGATI

Le parti danno atto che le premesse di cui sopra, gli atti e i documenti richiamati nel presente Atto, ivi inclusi il Capitolato prestazione e oneri d'appalto, il Progetto Tecnico, l'Offerta Economica, il Duvri, costituiscono parte integrante e sostanziale del presente Contratto.-----

Di tutti i documenti sopracitati l'AGGIUDICATARIO dichiara di averne piena conoscenza e di accettarne integralmente il contenuto.-----

ART. 2 OGGETTO

L'ENTE conferisce all'AGGIUDICATARIO, che accetta, alle condizioni stabilite nel Capitolato prestazione e oneri d'appalto e nel Disciplinare di gara, l'appalto riguardante l'esecuzione del

servizio socio sanitario assistenziale, infermieristico, alberghiero, sanificazione e disinfezione ambienti, rivolti agli ospiti della Casa di riposo Filippo Alessandrini di Civitella del Tronto (TE) consistenti in:

- ASSISTENZA SOCIO-SANITARIA-ASSISTENZIALE
- ASSISTENZA INFERMIERISTICA
- ASSISTENZA FISIOTERAPICA
- SERVIZIO DI ANIMAZIONE, SUPPORTO AMMINISTRATIVO E AL COORDINAMENTO SOCIO ASSISTENZIALE;
- SERVIZIO DI RISTORAZIONE;
- SERVIZIO DI CENTRALINO-PORTINERIA;
- SERVIZIO DI OPERAIO GENERICO;
- SERVIZIO DI IGIENE, SANIFICAZIONE E DISINFEZIONE DEGLI AMBIENTI DEL SERVIZIO RESIDENZIALE

Tali servizi dovranno essere prestati a favore dell'ENTE presso la struttura denominata "Filippo Alessandrini" sita in via Marconi nc 77, nel Comune di Civitella del Tronto (TE).

Tale struttura è autorizzata all'accoglimento di 76 posti letto non autosufficienti, convenzionata con la Regione Abruzzo – A.S.L. Teramo, in grado di fornire prestazioni di tipo R.A. (Residenza Assistenziale Anziani).

La struttura è disposta di 7 livelli ed è suddivisa in 3 nuclei residenziali (con stanze a 1, 2, 3 e 4 posti letto).

I destinatari del servizio sono persone, prevalentemente anziane o disabili, non in grado (totalmente o parzialmente) di gestire la propria vita quotidiana autonomamente e cioè non in grado di alimentarsi o avere cura della propria persona o di spostarsi o di avere relazioni sociali autonome.

La struttura, inoltre, applica il sistema derivante dalla certificazione di qualità ISO 9001:2008 in "*Progettazione ed erogazione di attività socio sanitarie ed assistenziali rivolte ad anziani autosufficienti e non forma residenziale e semiresidenziale*" per cui sarà necessario seguire tutte le procedure contenute nel manuale del sistema qualità, visionabile presso l'Ente.

Il servizio residenziale, nel periodo _____ ha avuto un'occupazione media vicina al 100%.

I servizi devono essere espletati in orario continuato h24 per 365 giorni l'anno.

2.1.ASSISTENZA SOCIO-SANITARIA-TUTELARE

L'AGGIUDICATARIO si obbliga ad assicurare il servizio di assistenza socio sanitaria tutelare.

Il servizio comprende l'esecuzione di tutte le attività e prestazioni proprie della figura professionale di OSS; a titolo esemplificativo e non esaustivo, il servizio include:

- L'attuazione delle linee di indirizzo assistenziale fornite dal Coordinatore dell'Area Sanitaria e Socio-Assistenziale, dal gruppo infermieristico e dai fisioterapisti;

- La cura dell'igiene personale, che comprende anche la cura e l'attenzione all'aspetto esteriore e all'estetica dell'Ospite, in particolare per gli uomini è previsto, al di fuori del servizio barbiere, il taglio a bisogno della barba;
- La mobilizzazione, l'alzata, la messa a letto e le deambulazioni non specialistiche;
- La vestizione, rispettando il più possibile il desiderio degli Ospiti; l'abbigliamento deve essere costituito da indumenti personali;
- La preparazione e l'aiuto nell'assunzione dei pasti (colazione, merende, pranzo e cena) agli Ospiti impossibilitati a provvedervi autonomamente, dopo aver fatto assumere una postura corretta e confortevole, secondo le direttive del personale sanitario, assicurando il rispetto delle norme igieniche;
- L'idratazione degli Ospiti;
- L'assistenza e l'aiuto all'espletamento delle necessità fisiologiche;
- L'assistenza e l'aiuto nella mobilizzazione e deambulazione, con accompagnamento negli spazi di vita collettiva e in quelli esterni, avendo cura del decoro dell'abbigliamento;
- L'assistenza e l'aiuto del bagno periodico (almeno 1 volta per settimana) in vasca doccia o barella doccia, con una periodicità adeguata, con l'esecuzione di tutte le cure personali (capelli, unghie, ecc.);
- La sorveglianza, l'assistenza continua degli Ospiti con particolare riguardo ai disorientati;
- La segnalazione agli infermieri di qualsiasi condizione anomala, di salute e non, riscontrata agli Ospiti;
- Il rifacimento giornaliero dei letti, occupati e non, la raccolta differenziata della biancheria sporca e la collocazione negli appositi sacchi; il cambio della biancheria da letto deve essere effettuato al bisogno e comunque settimanalmente;
- la cura dell'armadio guardaroba individuale e di tutti gli effetti personali dell'Ospite;
- Il controllo del microclima ambientale;
- La sanificazione delle apparecchiature, degli ausili e dei presidi;
- Il supporto nell'organizzazione di iniziative di animazione all'interno della Struttura e la collaborazione con gli altri operatori durante lo svolgimento delle stesse;
- Gli interventi d'urgenza di pulizia dei locali, in assenza di personale preposto, al fine di salvaguardare l'igiene dell'ambiente e la salvaguardia degli Ospiti e dei visitatori;
- Ogni altro servizio di supporto e di aiuto per il soddisfacimento dei bisogni dell'Ospite;

L'attività assistenziale dovrà svolgersi nel rispetto dei ritmi e delle attitudini della persona, tendendo, nel rapporto quotidiano con l'Ospite, a soddisfare il suo bisogno di relazione.

Tutti gli operatori dovranno osservare scrupolosamente i seguenti criteri generali di comportamento:

- I rapporti diretti con gli Ospiti devono avvenire in modo corretto, rispettoso della dignità personale e consapevole delle particolari condizioni psico-fisiche individuali degli stessi;
- La ricerca continua di un'apertura di contatto e di dialogo con gli Ospiti, con l'obiettivo di cogliere segnali delle loro problematiche psico-fisiche, concorrendo per rimuoverle;
- La partecipazione all'individuazione e all'incentivazione delle attitudini, esperienze ed inclinazioni positive di ciascun Ospite relativamente al rapporto con attività lavorative e/o ludiche, intese come terapia occupazionale ed occasione di integrazione sociale;
- Il lavorare in equipe interdisciplinare (quale metodologia di lavoro) per la definizione del progetto personalizzato e raggiungimento degli obiettivi;
- Eventuale trasporto di Ospiti per visite specialistiche;
- La consumazione del pasto deve avvenire prevalentemente in sala da pranzo, in condizioni di favorire la socializzazione tra gli ospiti; qualora l'Ospite sia impossibilitato, il pasto potrà essere servito in camera;
- Garantire l'alzata giornaliera, salvo diverse disposizioni; sia l'alzata che la, messa a letto devono rispettare le abitudini individuali;
- Garantire le attività di assistenza, diretta ed indiretta, d'intesa con l'Ospite nei limiti del possibile;
- L'intervento, su chiamata dell'Ospite, anche mediante l'apposito avvisatore acustico, dovrà essere tempestivo e adeguato;
- La richiesta del materiale per le attività di assistenza in tempo utile per l'approvvigionamento.

L'AGGIUDICATARIO si obbliga ad eseguire tale servizio esclusivamente con personale in possesso del Diploma/ Laurea in _____ e regolarmente iscritto al relativo albo professionale.

L'AGGIUDICATARIO di obbliga ad effettuare il servizio oggetto dell'appalto con le modalità indicate nel capitolato.

L'AGGIUDICATARIO si obbliga a fornire la dotazione del personale (divisa, guanti monouso, cuffia, calzature, attrezzature, materiale di consumo ed ogni altro ausilio necessario allo svolgimento del servizio) e a provvedere alla sostituzione e al lavaggio. Il personale deve indossare una divisa da lavoro di colore diverso da quello delle altre figure professionali che operano nella medesima struttura e deve sempre esporre il cartellino di riconoscimento contenente il nominativo dell'operatore, la qualifica professionale ed il nome dell'AGGIUDICATARIO.

2.2. ASSISTENZA INFERMIERISTICA

L'AGGIUDICATARIO si obbliga ad assicurare il servizio di assistenza infermieristica.

Il servizio comprende l'esecuzione di tutte le attività e prestazioni proprie della figura professionale di infermiere; a titolo esemplificativo e non esaustivo, il servizio include:

- pianificazione, gestione e valutazione dell'intervento assistenziale infermieristico;
- tenuta ed aggiornamento della cartella del piano individualizzato di assistenza;
- azione professionale individuale e in collaborazione con gli altri operatori sanitari e sociali;
- supervisione e guida del personale di assistenza tutelare dell'AGGIUDICATARIO aggiudicatario in merito all'esecuzione dei compiti loro affidati;
- corretta applicazione dei farmaci ed ausili parasanitari, affinché siano utilizzati in maniera corretta e nei modi prescritti;
- pulizia degli spazi in cui sono tenuti i farmaci, strumenti sanitari, medicazioni nonché corretta tenuta della strumentazione in dotazione;
- adozione con le altre figure coinvolte degli interventi finalizzati alla prevenzione dell'incontinenza, dell'immobilizzazione, della disidratazione, delle lesioni da decubito e quant'altro;
- raccolta e confezionamento dei rifiuti sanitari che richiedono una gestione particolare nel rispetto dei protocolli operativi e delle normative vigenti.

La dotazione del personale (divisa, guanti monouso, cuffia, calzature), la sostituzione ed il lavaggio, il materiale di consumo e tutto quanto necessario allo svolgimento dell'attività infermieristica è a carico dell'AGGIUDICATARIO. Il personale deve indossare una divisa da lavoro di colore diverso da quello delle altre figure professionali che operano nella medesima struttura e deve sempre esporre il cartellino di riconoscimento contenente il nominativo dell'operatore, la qualifica professionale ed il nome dell'AGGIUDICATARIO.

Tra la attività da svolgere si indicano in misura esemplificativa e non esaustiva:

I) • Misurazione di uno o più parametri vitali e valori (temperatura, polso arterioso, pressione arteriosa, atti respiratori, diuresi, peso corporeo) e sorveglianza di cateteri venosi centrali e di altri accessi vascolari impiantati da un medico. • Prelievo del sangue, raccolta di liquidi biologici per esami estemporanei (stick glicemico etc.) e posizionamento catetere venoso periferico. • Somministrazione dei medicinali prescritti; medicazione semplice e complessa ulcere da decubito e da ferita chirurgica; trattamento e sorveglianza di ulcere cutanee croniche. • Gestione e controllo dei metodi di immobilizzazione in sicurezza e contenzione di persone che presentano alterazioni cognitive – comportamentali II) Prestazioni relative alla funzione respiratoria: • Controllo dell'espettorato e mantenimento della pervietà delle vie aeree superiori; aspirazione delle secrezioni e

cura del paziente tracheostomizzato. • Cura del naso e della bocca. III) Prestazioni relative alla funzione dell'alimentazione: • Controllo del peso e dello stato di idratazione; preparazione e somministrazione di alimenti speciali per assunzione a mezzo di sonda gastrica o pompa enterale. • Gestione del sondino nasogastrico (SNG) e della gastrostomia endoscopica percutanea (PEG) a scopo nutrizionale. • Sorveglianza e collaborazione nella igiene dentale; • Aiuto e sorveglianza nell'assunzione di cibo o bevande in persone con disfagia; • Assistenza alla persona con vomito. IV) Prestazioni relative alla funzione di eliminazione urinaria ed intestinale: • Controllo ed assistenza delle stomie delle vie urinarie e delle vie intestinali; • Applicazione catetere vescicale ed esecuzione di rettoclisi e clistere; • Controllo e valutazione della qualità e dell'aspetto delle urine e delle feci; • Sostituzione e rimozione delle sacche di raccolta della diuresi; 15 • Controllo e cura della pelle e delle mucose attorno a drenaggi, cateteri e sonde. In ogni caso il Servizio Infermieristico Professionale deve sempre garantire all'utente le seguenti prestazioni: terapia – alimentazione ed idratazione – igiene personale

L'AGGIUDICATARIO si obbliga ad eseguire tale servizio esclusivamente con personale in possesso del Diploma di Infermiere Professionale o Laurea in Discipline infermieristiche e regolarmente iscritto al relativo albo professionale, e nel rispetto delle previsioni in materia con particolare riguardo a Legge 26 febbraio 1999, n.42 "Disposizioni in materia di professioni sanitarie", dal D.M. 14 Settembre 1994, n.739 "Regolamento concernente l'individuazione della figura e del relativo profilo professionale dell'infermiere", dal "patto infermiere-cittadino" del 12 maggio 1996, dal codice Deontologico approvato dal Consiglio Nazionale Collegi Ipasvi in data 17/01/2009 dalla Legge 10 agosto 2000, n.251 "Disciplina delle professioni sanitarie infermieristiche, tecniche della riabilitazione, della prevenzione nonché della professione di ostetrica", tutte le disposizioni da osservare.

L'AGGIUDICATARIO di obbliga ad effettuare il servizio oggetto dell'appalto con le modalità indicate nel capitolato, in ogni documento di gara e nell'offerta formulata.

L'AGGIUDICATARIO si obbliga a fornire la dotazione del personale (divisa, guanti monouso, cuffia, calzature, attrezzature, materiale di consumo ed ogni altro ausilio necessario allo svolgimento del servizio) e a provvedere alla sostituzione e al lavaggio. Il personale deve indossare una divisa da lavoro di colore diverso da quello delle altre figure professionali che operano nella medesima struttura e deve sempre esporre il cartellino di riconoscimento contenente il nominativo dell'operatore, la qualifica professionale ed il nome dell'AGGIUDICATARIO.

2.3. ASSISTENZA FISIOTERAPICA

L'AGGIUDICATARIO si obbliga ad assicurare il servizio di assistenza fisioterapica.

Il servizio comprende l'esecuzione di tutte le attività e prestazioni proprie della figura professionale di fisioterapista; a titolo esemplificativo e non esaustivo, il servizio include:

- prestazioni tese al recupero e alla conservazione delle capacità motorie dell'Ospite,
- recupero fisico a seguito di eventi traumatici quali cadute, ictus, ecc
- terapia educazione alla deambulazione;
- verifica della funzionalità e del corretto utilizzo degli ausili usati dagli Ospiti

L'AGGIUDICATARIO si obbliga ad eseguire tale servizio esclusivamente con personale in possesso del Diploma/ Laurea in Massofisioterapia o equipollente e regolarmente iscritto al relativo albo professionale, nel rispetto delle previsioni di cui alla Legge 26/02/1999, n.42 "Disposizioni in materia di professioni sanitarie", al D.M. 03/05/1994, n.741 "Regolamento concernente l'individuazione della figura e del relativo profilo professionale del Terapista della Riabilitazione", alla Legge 10.08.2000, n.251 "Disciplina delle professioni sanitarie infermieristiche, tecniche della riabilitazione, della prevenzione nonché della professione di ostetrica", tutte le disposizioni da osservare.

L'AGGIUDICATARIO di obbliga ad effettuare il servizio oggetto dell'appalto con le modalità indicate nel capitolato, in ogni documento di gara e nell'offerta formulata.

L'AGGIUDICATARIO si obbliga a fornire la dotazione del personale (divisa, guanti monouso, cuffia, calzature, attrezzature, materiale di consumo ed ogni altro ausilio necessario allo svolgimento delle attività fisioterapiche) e a provvedere alla sostituzione e al lavaggio. Il personale deve indossare una divisa da lavoro di colore diverso da quello delle altre figure professionali che operano nella medesima struttura e deve sempre esporre il cartellino di riconoscimento contenente il nominativo dell'operatore, la qualifica professionale ed il nome dell'AGGIUDICATARIO.

2.4. SERVIZIO DI ANIMAZIONE, SUPPORTO AMMINISTRATIVO E AL COORDINAMENTO SOCIO ASSISTENZIALE

L'AGGIUDICATARIO si obbliga ad assicurare il servizio di animazione, supporto amministrativo e coordinamento socio assistenziale.

Il servizio di animazione comprende l'esecuzione la programmazione, progettazione e realizzazione di attività ricreative e di socializzazione, educative e riabilitative in favore di tutti gli ospiti della struttura e finalizzate a:

- Promuovere lo sviluppo culturale ed emotivo – psicologico attraverso gli strumenti dell'aggregazione e della partecipazione;
- Sollecitare, stimolare e mantenere le capacità espressive e creative;
- Stimolare la memoria, l'attenzione e la fantasia;

- Favorire e sviluppare i rapporti interpersonali utilizzando le dinamiche di gruppo e stimolando le risorse e le capacità relazionali dei singoli.

A titolo esemplificativo e non esaustivo, il servizio include:

- Attività socio-ricreative e culturali organizzate anche con l'aiuto dei familiari, del personale e del volontariato;
- Attività ludico-motoria finalizzata alla socializzazione tra ospiti ed esterni;
- Attività occupazionale svolta sia all'interno che all'esterno della Struttura;
- Organizzazione periodica di feste, spettacoli ed intrattenimenti vari, anche con la collaborazione di persone o gruppi esterni;
- Passeggiate, visite e gite.

L'AGGIUDICATARIO si obbliga ad eseguire tale servizio esclusivamente con personale in possesso di idoneo titolo (D.M. 8 ottobre 1998, n.520), di attestato di qualifica, altri titoli equipollenti o esperienza almeno triennale maturata nel settore specifico.

Il servizio di supporto amministrativo comprende il disbrigo di tutte le pratiche amministrative relative agli Ospiti dal momento della domanda di accoglimento, fino alla dimissione, compreso tutto quanto concerne la quantificazione della retta, dei correlati contributi regionali e dei connessi rapporti con la Regione, l'Ambito assistenziale e l'ENTE Sanitaria, per quanto concerne gli aspetti economico finanziari e tecnico-amministrativi.

L'AGGIUDICATARIO si obbliga ad effettuare il servizio oggetto dell'appalto con le modalità indicate nel capitolato, in ogni documento di gara e nell'offerta formulata.

L'AGGIUDICATARIO si obbliga a fornire la dotazione del personale (divisa, guanti monouso, cuffia, calzature, attrezzature, materiale di consumo ed ogni altro ausilio necessario allo svolgimento delle attività fisioterapiche) e a provvedere alla sostituzione e al lavaggio. Il personale deve indossare una divisa da lavoro di colore diverso da quello delle altre figure professionali che operano nella medesima struttura e deve sempre esporre il cartellino di riconoscimento contenente il nominativo dell'operatore, la qualifica professionale ed il nome dell'AGGIUDICATARIO.

2.5 SERVIZIO DI RISTORAZIONE

Il servizio deve essere espletato mediante l'impiego di n. 3 aiuto cuoco (di cui uno addetto anche ad effettuare le sostituzioni per il servizio di pulizia e/o sala) ed n.1 cameriera i quali, a supporto del personale dell'Ente che coordina il servizio stesso, si occuperanno del confezionamento dei pasti per gli ospiti. In tale attività dovranno attenersi alle norme di corretta prassi igienica che regolano la somministrazione dei cibi da parte di comunità ed, in particolare, con applicazione di quanto stabilito dal D.L. 155/97 e successive modifiche ed integrazioni di cui dovrà essere garantita l'applicazione.

Il servizio di ristorazione presso l'istituto assicura i pasti e la somministrazione a tutti gli ospiti sulla base di un menù giornaliero, sotto il controllo del servizio medico e di dietoterapia, garantendo pasti differenziali e diete personalizzate (dieta liquida, ipocalorica, ecc.) a seconda della patologia di ciascun ospite.

Ciascun operatore addetto alla mensa, al confezionamento ed alla distribuzione dei pasti dovrà essere dotato dall'AGGIUDICATARIO dei seguenti capi di vestiario minimi:

- Camici di tela bianca;
- Grembiuli da cucina bianchi di cotone;
- Cuffie bianche in cotone;
- Maglia bianca.

Il/la cameriere/a svolge prestazioni di natura alberghiera e di sala e collabora direttamente con il personale di cucina; può collaborare, ove necessario, nei vari reparti al riassetto delle camere degli ospiti, svolge tutte le attività necessarie alla preparazione dei refettori e svolge tutte le attività connesse con la somministrazione dei pasti, nel rispetto della normativa HCCP per quanto riguarda la manipolazione degli alimenti, operazioni di riordino tavoli, lavaggio stoviglie e locali, nel rispetto del manuale contenente le modalità di espletamento dei vari compiti e secondo lo scadenziario in esso inserito.

L'AGGIUDICATARIO di obbliga ad effettuare il servizio oggetto dell'appalto con le modalità indicate nel capitolato, in ogni documento di gara e nell'offerta formulata.

Gli orari di espletamento del servizio vanno concordati ed integrati con quelli predisposti dall'ENTE per il proprio personale.

2.6. SERVIZIO DI CENTRALINO – PORTINERIA

L'AGGIUDICATARIO si obbliga ad assicurare il servizio di centralino – portineria.

Il servizio comprende, a titolo esemplificativo e non esaustivo, le seguenti attività:

- smistamento delle telefonate in arrivo ed in uscita;
- controllo e gestione servizio di allarme e di chiamata soccorso telefonica degli ospiti;
- sorveglianza dell'atrio e dell'ingresso principale
- controllo aree video sorvegliate
- addetto alla reception
- presa in carico delle merci.

L'AGGIUDICATARIO si obbliga ad eseguire tale servizio esclusivamente con personale in possesso di idoneo titolo.

L'AGGIUDICATARIO di obbliga ad effettuare il servizio oggetto dell'appalto con le modalità indicate nel capitolato, in ogni documento di gara e nell'offerta formulata.

L'AGGIUDICATARIO si obbliga a fornire la dotazione del personale e a provvedere alla sostituzione e al lavaggio. Il personale deve indossare una divisa da lavoro di colore diverso da quello delle altre figure professionali che operano nella medesima struttura e deve sempre esporre il cartellino di riconoscimento contenente il nominativo dell'operatore, la qualifica professionale ed il nome dell'AGGIUDICATARIO.

2.7. SERVIZIO DI OPERAIO GENERICO

L'AGGIUDICATARIO si obbliga ad assicurare il servizio di operaio generico.

A supporto del servizio di manutenzione dell'ENTE, viene prevista la presenza di un operaio generico (prevalentemente in orario pomeridiano, salvo diverse esigenze da concordare), il quale si occuperà delle mansioni proprie del profilo ed in particolare, piccole riparazioni che non necessitano di personale qualificato, manutenzione ordinaria dello spazio esterno ed aree verdi, piccole commissioni esterne (ove il caso di accompagnamento ospiti con utilizzo dell'auto dell'ENTE), riordino dei magazzini, oltre a svolgere attività di carico/scarico merci.

L'operatore sarà particolarmente attento al decoro del fabbricato adoperandosi per mantenere le migliori condizioni dell'immobile.

L'AGGIUDICATARIO di obbliga ad effettuare il servizio con le modalità indicate nel capitolato, in ogni documento di gara e nell'offerta formulata.

Gli orari di espletamento del servizio vanno concordati ed integrati con quelli predisposti dall'ENTE per il proprio personale.

2.8. SERVIZIO DI IGIENE, SANIFICAZIONE E DISINFEZIONE DEGLI AMBIENTI DEL SERVIZIO RESIDENZIALE E SEMI – RESIDENZIALE

L'AGGIUDICATARIO si obbliga ad assicurare il servizio di igiene, sanificazione e disinfezione degli ambienti del servizio residenziale e semi – residenziale.

Il servizio comprende il mantenimento quotidiano nelle migliori condizioni possibili di pulizia, igiene e decoro ogni ambiente, mobilio, arredo e attrezzatura della struttura.

Il servizio, a titolo esemplificativo e non esaustivo, include:

- Lavaggio dei pavimenti di tutti i locali comuni e delle camere degli Ospiti, con detergenti e disinfettanti idonei, anche con l'ausilio delle idonee attrezzature, ripulendoli da eventuali macchie e incrostazioni;
- Lavaggio ad umido delle scale, con detergenti e disinfettanti idonei, e spolveratura completa dei corrimano e delle ringhiere parapetto;
- Lavaggio delle pareti lavabili di tutti i servizi, con detergenti e disinfettanti idonei, ripulendoli da eventuali macchie e incrostazioni;

- Lavaggio, disinfezione ed eventuale rimozione di sostanze residue da lavandini, WC, bidet, vasche da bagno, piatto doccia, vasche assistite, con detergenti e disinfettanti idonei, curando l'azione germicida e disinfettante;
- Lavaggio di specchi, vetri e cristalli con detergenti e disinfettanti idonei;
- Lavaggio delle superfici comuni;
- Spolveratura ad umido di letti e comodini, tavolini, tavoli, sedie, scrivanie, mobili, radiatori con prodotti disinfettanti e detergenti;
- Deragnatura;
- Pulizie di rubinetti e accessori del bagno;
- Pulizia locale culto;
- Svuotatura e lavaggio cestini porta carta e porta rifiuti, raccolta e chiusura sacchi, trasporto nei cassonetti rifiuti urbani (in modo differenziato);
- Riordino delle suppellettili, degli arredi comuni, mantenimento generale dell'ordine in tutta la struttura;
- Segnalazione di eventuali guasti o rotture;
- Pulizia delle zanzariere, degli infissi e delle ringhiere parapetto;
- Pulizia dell'area esterna calpestabile, compreso lo svuotamento e la pulizia del posacenere;
- Fornitura materiale di consumo ed eventuali dosatori per i bagni;
- Fornitura di prodotti per l'igiene e di consumo di tutti i bagni;

Inoltre il servizio dovrà essere svolto a regola d'arte per il raggiungimento dei seguenti fini:

- Salvaguardare e migliorare lo stato igienico – sanitario dell'ambiente;
- Mantenere integro l'aspetto estetico dei locali;
- Salvaguardare le superfici sottoposte alla pulizia;
- In caso di controlli (ASL – NAS – ecc.) che riscontrassero carenze L'AGGIUDICATARIO sarà ritenuto responsabile con diritti di rivalsa da parte dell'ENTE;

L'AGGIUDICATARIO si obbliga a fornire tutti gli attrezzi, gli utensili, i materiali, i macchinari ed i prodotti necessari per eseguire le pulizie nel rispetto delle previsioni e delle prescrizioni contenute nel capitolato di appalto.

L'AGGIUDICATARIO si obbliga ad effettuare il servizio oggetto dell'appalto con le modalità indicate nel capitolato, in ogni documento di gara e nell'offerta formulata.

ART. 3. DURATA E VALORE DEL CONTRATTO

La durata del rapporto contrattuale è di anni 3 (tre), a decorrere dalla data del verbale di avvio dell'esecuzione del contratto, ai sensi dell'art. 304 del D.P.R 207/2010, per quanto applicabile.

Il valore dell'appalto per il triennio è pari ad € _____, al netto di IVA, di cui € 90.000,00 (novantamila/00) per oneri di sicurezza derivanti dal DUVRI.

L'ENTE si riserva in via del tutto eventuale e opzionale, previa insindacabile valutazione interna, di disporre una proroga del Servizio, alla scadenza del Contratto e un periodo massimo di anni 2 (due), agli stessi patti, prezzi e condizioni del contratto originariamente stipulato.

L'AGGIUDICATARIO che per cause ad esso non imputabili non sia in grado di ultimare il Servizio nel termine fissato può richiederne la proroga, con congruo anticipo rispetto alla scadenza del termine contrattuale, senza oneri per l'ENTE.

L'AGGIUDICATARIO non ha diritto allo scioglimento del Contratto né ad alcuna indennità qualora il Servizio, per qualsiasi causa non imputabile all'ENTE, non sia ultimato nel termine contrattuale e qualunque sia il maggior tempo impiegato.

L'ENTE si riserva, in ogni caso, di procedere alla esecuzione diretta di quel servizio o quei servizi che, seppur inseriti nel presente contratto, ritenga più conveniente svolgere in esecuzione diretta. In tal caso, e anche qualora l'AGGIUDICATARIO non effettui per qualsivoglia motivo le ore/giorno riportate nel capitolato ovvero indicate nel progetto tecnico, il corrispettivo sarà ridotto percentualmente ponendo a rapporto le ore/giorno previste con quelle effettivamente prestate.

ART. 4 MODALITA' DI ESECUZIONE DEL SERVIZIO

L'AGGIUDICATARIO si obbliga ad eseguire le prestazioni richieste a perfetta regola d'arte, nel pieno rispetto dei tempi, delle specifiche tecniche, delle procedure e della metodologia e degli *standard* qualitativi stabiliti nel presente Contratto, nel Capitolato, nell'offerta tecnica e nelle migliori prassi commerciali, nonché secondo le direttive dell'ENTE.

Il servizio dovrà essere svolto presso le sedi e le strutture indicate nel Capitolato sulla base di quanto specificato nell'Offerta Tecnica.

Art. 5 ONERI A CARICO DELL'AGGIUDICATARIO

Sono a carico dell'AGGIUDICATARIO tutti gli oneri e rischi relativi alla prestazione del Servizio oggetto del presente Contratto, nonché ad ogni attività che si rendesse necessaria per la sua esecuzione, o semplicemente opportuna per un corretto e tempestivo adempimento delle obbligazioni previste.

Per le prestazioni eseguiti nei locali della ENTE, sono a carico dell'AGGIUDICATARIO tutte le misure, comprese le opere provvisorie, e tutti gli adempimenti volti ad evitare il verificarsi di danni alle opere, all'ambiente, alle persone e alle cose nell'esecuzione dell'Appalto.

Gli eventuali maggiori oneri derivanti dalla necessità di adeguarsi a norme e prescrizioni di sorta, anche se sopravvenute, resteranno ad esclusivo carico dell'AGGIUDICATARIO, intendendosi in ogni caso remunerati con il corrispettivo contrattuale.

Per tutta la vigenza contrattuale l'AGGIUDICATARIO si obbliga a mettere a disposizione dell'ENTE un numero di telefono [.....], un numero di fax [.....] ed un indirizzo di Posta Elettronica Certificata [.....] per tutte le comunicazioni e per la trasmissione della documentazione.

Per tutta la vigenza contrattuale e per tutti i servizi sopralencati l'AGGIUDICATARIO si obbliga a designare un Referente Responsabile unico che sia:

1. Presente presso la struttura;
2. autorizzato ad assumere decisioni immediate rispetto alle problematiche inerenti lo svolgimento del servizio;
3. autorizzato a rendere immediatamente operative qualsivoglia variazione o proposta migliorativa del servizio;
4. autorizzato a mantenere rapporti diretti con la struttura direzionale della Residenza Protetta, anche attraverso incontri periodici.

L'AGGIUDICATARIO si impegna espressamente a:

- a) predisporre tutti gli strumenti e i metodi, comprensivi della relativa documentazione, idonei a consentire all'ENTE di monitorare la conformità delle prestazioni eseguite alle previsioni del presente Contratto;
- b) predisporre tutti gli strumenti e i metodi, comprensivi della relativa documentazione, idonei a garantire elevati livelli di servizio, ivi compresi quelli relativi alla sicurezza e riservatezza;
- c) osservare tutte le indicazioni e direttive, operative, di indirizzo e di controllo, diramate dall'ENTE, nell'adempimento delle proprie prestazioni;
- d) comunicare tempestivamente all'ENTE le eventuali sopravvenute variazioni della propria struttura organizzativa, indicando analiticamente le variazioni intervenute, gli eventuali nominativi dei propri responsabili, e la loro potenziale incidenza sulla qualificazione ed idoneità a rendere le prestazioni commesse;
- e) dare immediata comunicazione di ogni circostanza che possa interferire sull'esecuzione delle attività di cui al presente Contratto.

L'ENTE potrà procedere in qualunque momento alla verifica della qualità delle prestazioni, anche mediante terzi all'uopo appositamente incaricati. A tal fine, l'AGGIUDICATARIO acconsente sin d'ora alle verifiche che si rendessero necessarie, anche senza preavviso, e sarà tenuto a prestare la propria collaborazione nel corso delle medesime.

Art. 5 OBBLIGHI DELL'AGGIUDICATARIO: IL PERSONALE

L'AGGIUDICATARIO dovrà garantire il Servizio secondo le modalità ed i contenuti indicati nel presente contratto, nel Capitolato e nell'Offerta Tecnica.

L'AGGIUDICATARIO dovrà eseguire l'Appalto con organizzazione di mezzi a proprio carico e gestione a proprio rischio, dotandosi di tutti i mezzi strumentali e delle risorse umane necessarie per il diligente, esatto e regolare espletamento delle prestazioni che siano richieste o semplicemente necessarie rispetto alle previsioni del presente Contratto e del Capitolato.

L'AGGIUDICATARIO, in particolare, si obbliga senza oneri aggiuntivi a carico dell'ENTE, a:

- a) Eseguire le prestazioni del presente contratto con personale avente i requisiti professionali e tecnici richiesti dai documenti di gara e da ogni previsione di legge, di grado equiparato o regolamentare;
- b) Rispettare e dare esecuzione ad ogni previsione di legge, di grado equiparato o regolamentare, in materia di retribuzione, trattamento economico, contributi assicurativi e previdenziali, assicurazioni, infortuni, nonché in tema di adempimenti, prestazioni ed obbligazioni inerenti al rapporto di lavoro del proprio personale, secondo la normativa e i contratti di categoria in vigore per lo specifico settore, sia nazionali che di zona, stipulati tra le parti sociali comparativamente più rappresentative, e successive modifiche e integrazioni;
- c) Rispettare, nell'ambito della propria organizzazione e nella gestione a proprio rischio delle prestazioni oggetto del presente Contratto, tutte le prescrizioni vigenti in materia di sicurezza sul lavoro, con particolare riferimento agli obblighi posti a suo carico ai sensi e per gli effetti del D. Lgs. n. 81/08 e sue modifiche o integrazioni;
- d) Vigilare sulla osservanza delle norme in materia di sicurezza da parte del personale;
- e) Formare/riqualificare il personale in modo continuo;

Art. 6. INADEMPIENZA CONTRIBUTIVE E RETRIBUTIVE DELL'AGGIUDICATARIO O DEL SUBAGGIUDICATARIO

In caso di violazione da parte dell'AGGIUDICATARIO degli obblighi in materia di lavoro, previdenza, contributi e sicurezza, l'ENTE sospenderà ogni pagamento fino a quando non risulti che l'AGGIUDICATARIO si sia posto in regola.

In caso di inadempienza contributiva risultante dal documento unico di regolarità contributiva relativo a personale dipendente dell'AGGIUDICATARIO impiegato nell'esecuzione del Contratto, l'ENTE è in ogni caso autorizzato a trattenere dal certificato di pagamento, l'importo corrispondente all'inadempienza per il successivo versamento diretto agli enti previdenziali e assicurativi.

In caso di ritardo nel pagamento delle retribuzioni dovute al personale, l'ENTE invita per iscritto il soggetto inadempiente, e in ogni caso l'AGGIUDICATARIO, a provvedervi entro i successivi 15 (quindici) giorni.

Ove non sia stata contestata formalmente e motivatamente la fondatezza della richiesta entro il termine sopra assegnato, l'ENTE provvederà, anche in corso d'opera, a corrispondere direttamente ai lavoratori le retribuzioni arretrate, detraendo il relativo importo dalle somme dovute all'AGGIUDICATARIO; in ipotesi di contestazione della fondatezza della richiesta e per il tempo necessario alla definizione della stessa le somme saranno accantonate a garanzia degli adempimenti degli obblighi di legge.

Art. 6: OBBLIGHI DELL'AGGIUDICATARIO: CLAUSOLA SOCIALE

Ai sensi dell'art. 50 del Codice, l'AGGIUDICATARIO al fine di promuovere la stabilità occupazionale del personale impiegato, nel rispetto dei principi dell'Unione europea, in ipotesi di cambio di gestione, si obbliga ad assorbire ed utilizzare prioritariamente nell'esecuzione del servizio, i lavoratori che vi erano già adibiti, con applicazione dei contratti collettivi di settore di cui all'articolo 51 del decreto legislativo 15 giugno 2015, n. 81, a condizione che il loro numero e la loro qualifica siano armonizzabili con l'organizzazione dell'impresa aggiudicataria.

In ogni caso l'AGGIUDICATARIO si obbliga a collaborare con i nuovi soggetti subentranti al fine di garantire un efficace passaggio.

Art. 7: RAPPORTI DI LAVORO

In ogni caso l'ENTE per tutta la durata dell'appalto è estraneo ai rapporti di lavoro instaurati tra AGGIUDICATARIO – DATORE DI LAVORO - e PERSONALE DIPENDENTE.

L'AGGIUDICATARIO si impegna a garantire e tenere manlevato e indenne, l'ENTE da ogni controversia o vertenza che dovesse insorgere con i dipendenti propri e da eventuali sanzioni irrogate all'ENTE che abbiano causa nei rapporti di lavoro oggetto del presente contratto.

Nel caso in cui dipendenti dell'AGGIUDICATARIO, ai sensi delle disposizioni di legge, agissero direttamente nei confronti dell'ENTE per inadempimenti imputabili all'AGGIUDICATARIO, in ordine alla normativa in tema di lavoro, previdenza o sicurezza, quest'ultimo sarà obbligato a costituirsi nel giudizio instaurato dai lavoratori quale garante dell'ENTE, e a richiedere l'estromissione dell'ENTE stesso, ai sensi degli artt. 108 e 109 c.p.c., provvedendo a depositare le somme eventualmente richieste dall'autorità giudiziaria ai fini dell'emissione del provvedimento di estromissione.

In tutte le ipotesi sopra previste, saranno integralmente a carico dell'AGGIUDICATARIO le spese legali affrontate dall'ENTE per resistere nei relativi giudizi, comprensive di diritti, onorari, spese vive e generali, oltre I.V.A. e C.P.A..

Art. 7: DOVERE DI COLLABORAZIONE

Le Parti si obbligano a cooperare in buona fede ai fini del miglior esito delle prestazioni contrattuali, comunicandosi reciprocamente, anticipatamente e tempestivamente ogni evento di

natura soggettiva e/o oggettiva che possa incidere- ritardandole, ostacolando o modificandole- le obbligazioni assunte con il presente contratto.

Art. 8 CORRISPETTIVI E MODALITA' DI PAGAMENTO

Il corrispettivo per il Servizio è complessivamente pari ad € [.....]
(Euro/[.....]), IVA esclusa, come risultante dall'offerta economica in gara dell'AGGIUDICATARIO, pari ad € [.....](Euro/[.....]),
IVA esclusa

Si attesta che gli oneri di sicurezza per l'eliminazione dei rischi di interferenza del presente Appalto sono pari a € **90.000,00 (Euro novantamila/00)**.

Il corrispettivo ha natura fissa ed immutabile e si riferisce all'esecuzione delle prestazioni secondo le attività descritte nel Capitolato ed in ogni documento di gara, secondo le modalità e le prescrizioni contrattuali per tutto il periodo di durata contrattuale, e sono comprensivi di ogni spesa e compenso inerente alle attività affidate.

Nessun altro onere, diretto o indiretto, potrà essere addebitato all'ENTE per effetto dell'esecuzione del Contratto.

L'importo fatturato dovrà coincidere con il valore delle prestazioni effettivamente rese, come risultante dal *report* approvato dalla ENTE, con applicazione dei prezzi unitari offerti.

Il pagamento avverrà dietro emissione di fatture mensili. Il pagamento della fattura è subordinato:

- a) alla verifica del D.U.R.C. dell'AGGIUDICATARIO in corso di validità;
- b) alla verifica di regolarità dell'AGGIUDICATARIO ai sensi dell'art. 48-*bis* del d.P.R. 602/73, e relative disposizioni di attuazione;
- c) all'accertamento, da parte dell'ENTE, della prestazione effettuata, in termini di quantità e qualità e condizioni di prestazione, rispetto alle prescrizioni previste nei documenti contrattuali.

A tal fine, prima dell'emissione di ciascuna fattura, l'AGGIUDICATARIO sarà tenuto a trasmettere alla ENTE un prospetto riepilogativo contenente l'indicazione delle ore svolte da personale, con specifica distinzione di ogni figura professionale di ogni costo sostenuto. L'ENTE, in ogni caso, potrà richiedere modalità documentative diverse e più dettagliate in ordine ai contenuti del prospetto di riepilogo.

L'esecuzione del pagamento da parte dell'ENTE non costituisce approvazione del prospetto, riservandosi lo stesso ogni controllo e verifica in ordine alle prestazioni effettuate anche successivamente all'esecuzione del pagamento.

Art. 9: DIVIETO DI INTERRUZIONE DEL SERVIZIO

L'AGGIUDICATARIO, in quanto consapevole della particolarità del servizio appaltato e della necessità che lo stesso sia svolto con continuità, in caso di ritardo nei pagamenti per qualunque altra ragione o motivo determinati, o in ipotesi di contenzioso o per qualsivoglia altra ragione, rinuncia irrevocabilmente ad interrompere le prestazioni previste dal presente Contratto e dai relativi allegati. L'AGGIUDICATARIO si obbliga, a tal fine, a rispettare e a fare rispettare le disposizioni di cui alla Legge 146 del 12.6.1990 sull'esercizio di sciopero nei servizi essenziali.

In ipotesi di interruzione del servizio l'ENTE potrà sostituirsi all'AGGIUDICATARIO nell'erogazione dei servizi, ponendo a carico dello stesso ogni relativo costo che potrà essere detratto da quanto dovuto a qualsiasi titolo e per qualsiasi ragione all'AGGIUDICATARIO.

Art. 10 GARANZIE

L'AGGIUDICATARIO assume la responsabilità per danni diretti e/o indiretti – nessuno escluso – subiti dall'ENTE, dal personale, dai pazienti e/o da terzi che trovino causa o occasione nell'esecuzione delle prestazioni contrattuali e/o nella mancata o ritardata esecuzione a regola d'arte delle stesse.

A tal proposito L'AGGIUDICATARIO dichiara di aver stipulato polizza RCT n. presso la compagnia assicurativa che si allega al presente contratto.

Art. 11 CAUZIONE

L'ENTE, in presenza di inadempimenti dell'AGGIUDICATARIO o ricorrendo i presupposti di cui all'art. 103, comma 2°, del Codice, potrà trattenere, in tutto o in parte, la garanzia di cui al presente articolo, previa contestazione dell'inadempimento. In caso di diminuzione della garanzia per escussione parziale o totale ad opera dell'ENTE, l'AGGIUDICATARIO sarà obbligato a reintegrarla nel termine di 10 (dieci) giorni dalla richiesta dell'ENTE stesso. In caso di inottemperanza, la reintegrazione sarà effettuata a valere sui ratei di prezzo da corrispondere all'AGGIUDICATARIO.

La garanzia sarà progressivamente svincolata con il progredire dell'avanzamento del Contratto, secondo le modalità stabilite dal comma 5° dell'art. 103 del Codice.

Ai sensi dell'art. 103, comma 6°, del Codice, ai fini del pagamento della rata di saldo, l'AGGIUDICATARIO dovrà costituire una cauzione o una garanzia fideiussoria bancaria o assicurativa pari all'importo della medesima rata di saldo, maggiorato del tasso di interesse legale applicato per il periodo intercorrente tra la data della verifica di conformità e l'assunzione del carattere di definitività della medesima.

L'AGGIUDICATARIO assume la responsabilità civile e amministrativa della gestione dell'Appalto, e deve tenere indenne l'ENTE, indipendentemente dall'esistenza di adeguata copertura assicurativa, da qualsivoglia responsabilità verso i terzi in genere, gli utenti e le Pubbliche

Amministrazioni, che siano conseguenti a ritardi, manchevolezze, trascuratezze dell'AGGIUDICATARIO medesimo, o delle imprese o soggetti da quest'ultimo incaricati, nell'esecuzione degli obblighi assunti e in genere in ogni adempimento previsto dal presente Contratto.

L'AGGIUDICATARIO è, altresì, responsabile per il ripristino di opere o il risarcimento di danni ai luoghi, a cose o a terzi determinati da mancata, tardiva o inadeguata assunzione dei necessari provvedimenti.

In ogni caso, e senza eccezione alcuna, l'AGGIUDICATARIO, nel corso dell'esecuzione del Contratto, dovrà manlevare e tenere indenne l'ENTE dalle eventuali pretese, sia giudiziarie che stragiudiziali, che soggetti terzi dovessero avanzare verso l'ENTE medesimo per cause riconducibili alle attività dell'AGGIUDICATARIO.

In caso di raggruppamenti temporanei le garanzie fideiussorie e le garanzie assicurative sono presentate, su mandato irrevocabile, dalla mandataria in nome e per conto di tutti i concorrenti ferma restando la responsabilità solidale tra le imprese.

Art. 11 PENALI

Fatta salva la responsabilità dell'AGGIUDICATARIO da inadempimento e il risarcimento del maggior danno ai sensi dell'art. 1382 c.c., l'AGGIUDICATARIO sarà tenuto a corrispondere all'ENTE una penale non inferiore ad € 200,00 e non superiore ad € 1.000,00 – che l'ENTE determinerà in ragione della gravità dell'inadempimento – per ogni violazione delle prescrizioni di cui ai documenti di gara, al capitolo tecnico, all'offerta tecnica e al presente contratto.

In particolare la penale sarà determinata come di seguito per le ipotesi specifiche:

- a) **200,00 euro**, per ogni giorno o frazione di giorno di ritardo nella trasmissione all'ENTE di dati, documenti, informazioni, chiarimenti richiesti dall'ENTE stessa in ordine allo svolgimento del Servizio;
- b) **350,00 euro**, per ogni giorno o frazione di giorno di inadempimento rispetto alle prescrizioni trasmesse dall'ENTE ai fini della gestione dell'Appalto;
- c) **500,00 euro**, per ogni giorno o frazione di giorno di ritardo nell'attuazione degli adempimenti richiesti dall'ENTE a seguito di ispezioni;

Secondo i principi generali, le penali saranno applicate solo nel caso in cui il ritardo o l'inadempimento siano imputabili all'AGGIUDICATARIO, previa rituale contestazione scritta della ENTE verso l'AGGIUDICATARIO, alla quale questi potrà replicare nei successivi 5 (cinque) giorni dalla ricezione.

L'AGGIUDICATARIO prende atto ed accetta che l'applicazione delle penali previste dal presente articolo non preclude il diritto dell'ENTE di richiedere il risarcimento degli eventuali maggiori danni.

A tal fine, l'AGGIUDICATARIO autorizza sin d'ora la ENTE, ex art. 1252 c.c., a compensare le somme ad esso AGGIUDICATARIO dovute a qualunque titolo con gli importi spettanti all'ENTE a titolo di penale.

L'applicazione delle penali non esonera in alcun caso l'AGGIUDICATARIO dall'adempimento dell'obbligazione che ha fatto sorgere l'obbligo di pagamento della penale stessa.

L'ENTE avrà diritto di procedere, ai sensi del successivo art. 14, alla risoluzione del Contratto nel caso di applicazione, nel corso della durata del presente Contratto, di penali per un importo superiore al 10% dell'importo contrattuale.

Art. 12 DIVIETO DI CESSIONE E SUBAPPALTO

Trova applicazione la disciplina prevista dal D. Lgs. 50/2016 e le previsioni del Disciplinare di Gara.

Art. 13 RECESSO

L'ENTE potrà recedere dal Contratto in qualunque momento previo pagamento delle prestazioni eseguite e del valore degli eventuali materiali esistenti in magazzino, nel caso in cui l'ENTE non decida, a proprio insindacabile giudizio, di restituirli all'AGGIUDICATARIO.

L'AGGIUDICATARIO avrà diritto esclusivamente agli importi relativi alle prestazioni eseguite, nel caso in cui siano dovuti, e non potrà pretendere alcun ulteriore risarcimento, indennizzo o pagamento di sorta anche in deroga a quanto previsto dall'art. 1671 del codice civile e dall'art. 109, comma 1°, del D.Lgs. 50/2016.

Il recesso dovrà essere comunicato dall'ENTE all'AGGIUDICATARIO mediante raccomandata con ricevuta di ritorno, con preavviso di almeno 20 (venti) giorni solari rispetto agli effetti del recesso.

Art. 14 RISOLUZIONE DEL CONTRATTO

Il presente Contratto potrà essere sottoposto a risoluzione nelle ipotesi previste dall'art. 108, comma 1°, del Codice e sarà in ogni caso sottoposto a risoluzione nelle ipotesi previste dall'art. 108, comma 2°, del Codice.

Quando il Direttore dell'Esecuzione accerti un grave inadempimento alle obbligazioni contrattuali da parte dell'AGGIUDICATARIO, tale da comprometterne la buona riuscita delle prestazioni, invia al R.U.P. una relazione particolareggiata, corredata dei documenti necessari, indicando la stima delle prestazioni eseguite regolarmente, il cui importo può essere riconosciuto

all'AGGIUDICATARIO. Egli formula, altresì, la contestazione degli addebiti all'AGGIUDICATARIO, assegnando un termine non inferiore a 15 (quindici) giorni per la presentazione delle proprie controdeduzioni al R.U.P.. Acquisite e valutate negativamente le predette controdeduzioni, ovvero scaduto il termine senza che l'AGGIUDICATARIO abbia risposto, l'ENTE, su proposta del R.U.P., dichiara risolto il Contratto.

Qualora, al di fuori dei casi di cui al precedente comma 2°, l'esecuzione delle prestazioni ritardi per negligenza dell'AGGIUDICATARIO rispetto alle previsioni del Contratto, il Direttore dell'Esecuzione assegna a quest'ultimo un termine che, salvi i casi di urgenza, non può essere inferiore a 10 (dieci) giorni solari, entro i quali l'AGGIUDICATARIO medesimo deve eseguire le prestazioni. Scaduto il termine assegnato, e redatto processo verbale in contraddittorio con l'AGGIUDICATARIO, qualora l'inadempimento permanga, l'ENTE risolve il Contratto, fermo restando il pagamento delle penali.

In caso di risoluzione del Contratto l'AGGIUDICATARIO ha diritto soltanto al pagamento delle prestazioni relative alle prestazioni regolarmente eseguite, decurtato degli oneri aggiuntivi derivanti dallo scioglimento del Contratto.

Il R.U.P. nel comunicare all'AGGIUDICATARIO la determinazione di risoluzione del Contratto, dispone, con preavviso di 20 (venti) giorni, che il Direttore dell'Esecuzione curi la redazione dello stato di consistenza delle prestazioni già eseguite, l'inventario degli eventuali materiali e la relativa presa in consegna.

La commissione preposta alla verifica di conformità procede a redigere un verbale di accertamento tecnico e contabile con le modalità di cui al Codice. Con il verbale è accertata la corrispondenza tra quanto eseguito fino alla risoluzione del Contratto e ammesso in contabilità e quanto previsto nel Capitolato e negli altri documenti di gara nonché nelle eventuali aggiunte al contratto (perizie); è altresì accertata la presenza di eventuali prestazioni, riportate nello stato di consistenza, ma non previste nel Capitolato e negli altri documenti di gara, né nelle eventuali prestazioni aggiuntive (perizie di variante).

Nei casi di cui ai precedenti commi 2° e 3°, in sede di liquidazione finale delle prestazioni riferita all'Appalto risolto, l'onere da porre a carico dell'AGGIUDICATARIO è determinato anche in relazione alla maggiore spesa sostenuta per affidare ad altra impresa i Servizi, ove l'ENTE non si sia avvalsa della facoltà prevista dall'art. 110, comma 1°, del Codice.

Nei casi di risoluzione del Contratto dichiarata dall'ENTE, l'AGGIUDICATARIO deve provvedere allo sgombero delle aree di lavoro e relative pertinenze nel termine a tale fine assegnato dallo stesso ENTE; in caso di mancato rispetto del termine assegnato, l'ENTE provvederà d'ufficio, addebitando all'AGGIUDICATARIO i relativi oneri e spese.

Art. 15 CLAUSOLA RISOLUTIVA ESPRESSA

1. Il presente Contratto si risolverà immediatamente di diritto, nelle forme e secondo le modalità previste dall'art. 1456 c.c., nei seguenti casi:

- a) cessazione dell'attività di impresa in capo all'AGGIUDICATARIO;
- b) mancata tempestiva comunicazione, da parte dell'AGGIUDICATARIO verso l'ENTE, di eventi che possano comportare in astratto, o comportino in concreto, la perdita della capacità generale a contrattare con la Pubblica Amministrazione, ai sensi dell'art. 80 del Codice e delle altre norme che disciplinano tale capacità generale;
- c) perdita, in capo all'AGGIUDICATARIO, della capacità generale a stipulare con la Pubblica Amministrazione, anche temporanea, ai sensi dell'art. 80 del Codice e delle altre norme che stabiliscono forme di incapacità a contrarre con la Pubblica Amministrazione;
- d) violazione del requisito di correttezza e regolarità contributiva, fiscale e retributiva da parte dell'AGGIUDICATARIO;
- e) violazione delle norme in tema di sicurezza del lavoro e trattamento retributivo dei lavoratori dipendenti;
- f) violazione dell'obbligo di segretezza su tutti i dati, le informazioni e le notizie comunque acquisite dall'AGGIUDICATARIO nel corso o in occasione dell'esecuzione contrattuale;
- g) cessione parziale o totale del Contratto da parte dell'AGGIUDICATARIO;
- h) affidamenti di subappalti non preventivamente autorizzati dall'ENTE;
- i) esito negativo della verifica di conformità definitiva;
- j) in caso di superamento del limite dell'80% previsto per il turn over del personale, in assenza di una causa di forza maggiore debitamente comprovata;
- k) applicazione di penali, da parte della ENTE, per ammontare superiore al 10% dell'importo contrattuale, IVA esclusa, nel corso della durata del Contratto;
- l) mancata cessazione dell'inadempimento e/o mancato ripristino della regolarità del Servizio entro il termine di 15 (quindici) giorni solari dalla contestazione intimata dall'ENTE.
- m) L'ENTE avrà diritto di procedere, ai sensi dell'art. 14, alla risoluzione del Contratto nel caso di applicazione, nel corso della durata del presente Contratto, di penali per un importo superiore al 10% dell'importo contrattuale.

Al verificarsi di una delle cause di risoluzione sopraelencate, l'ENTE comunicherà all'AGGIUDICATARIO la propria volontà di avvalersi della risoluzione, ai sensi e per gli effetti dell'art. 1456 c.c.

In tutti i casi di risoluzione del presente Contratto, imputabili all'AGGIUDICATARIO, l'ENTE procederà ad incamerare la cauzione prestata da quest'ultimo ai sensi dell'art. 103 del Codice. Ove

non fosse possibile l'escussione della cauzione, l'ENTE applicherà in danno dell'Operatore una penale di importo pari alla cauzione predetta. Resta salvo il diritto al risarcimento dei danni eventualmente subiti dall'ENTE.

Nel caso di risoluzione, l'AGGIUDICATARIO ha diritto soltanto al pagamento delle prestazioni regolarmente eseguite, decurtato degli oneri aggiuntivi derivanti dallo scioglimento del Contratto.

Art. 16 NORMATIVA

L'AGGIUDICATARIO riconosce e prende atto che l'esecuzione della prestazione è subordinata all'integrale ed assoluto rispetto della vigente normativa in tema di contratti pubblici.

Ai sensi dell'art. 30, comma 8°, del Codice, per quanto non espressamente previsto nel medesimo Codice e negli atti attuativi, alla fase di esecuzione del presente Contratto si applicano le disposizioni del codice civile.

L'AGGIUDICATARIO garantisce l'assenza dei motivi di esclusione di cui all'art. 80 del Codice nonché la sussistenza e persistenza di tutti gli ulteriori requisiti previsti dalla legge e dal Contratto per il legittimo affidamento delle prestazioni e la loro corretta e diligente esecuzione, in conformità al presente Contratto e per tutta la durata del medesimo.

L'AGGIUDICATARIO assume espressamente l'obbligo di comunicare immediatamente all'ENTE - pena la risoluzione di diritto del presente Contratto ai sensi dell'art. 1456 c.c. - ogni variazione rispetto ai requisiti di cui al comma precedente, come dichiarati ed accertati prima della sottoscrizione del Contratto.

L'AGGIUDICATARIO prende atto che l'ENTE si riserva la facoltà, durante l'esecuzione del presente Contratto, di verificare, in ogni momento, la permanenza di tutti i requisiti di legge in capo al medesimo, al fine di accertare l'insussistenza degli elementi ostativi alla prosecuzione del presente rapporto contrattuale ed ogni altra circostanza necessaria per la legittima acquisizione delle prestazioni.

L'ENTE eseguirà in corso di esecuzione le verifiche sostanziali circa l'effettivo possesso dei requisiti e delle risorse oggetto dell'eventuale avvalimento da parte dell'impresa ausiliaria, nonché l'effettivo impiego delle risorse medesime nell'esecuzione dell'Appalto. A tal fine il R.U.P. accerterà in corso d'opera che le prestazioni oggetto di contratto siano svolte direttamente dalle risorse umane e strumentali dell'impresa ausiliaria, che il titolare del Contratto utilizza in adempimento degli obblighi derivanti dal contratto di avvalimento.

Art. 17 AFFIDAMENTO IN CASO DI FALLIMENTO DELL'AGGIUDICATARIO O DI RISOLUZIONE DEL CONTRATTO

In caso di fallimento, di liquidazione coatta e concordato preventivo, ovvero procedura di insolvenza concorsuale o di liquidazione dell'AGGIUDICATARIO, o di risoluzione del Contratto

ai sensi dell'art. 108 del Codice, ovvero di recesso dal Contratto ai sensi dell'art. 88, comma 4 – ter, del D. Lgs. 159/11, ovvero in caso di dichiarazione giudiziale di inefficacia del Contratto, l'ENTE provvederà ad interpellare progressivamente i soggetti che hanno partecipato all'originaria procedura di gara, risultanti dalla relativa graduatoria, al fine di stipulare un nuovo contratto per l'affidamento del completamento delle prestazioni.

L'affidamento avviene alle medesime condizioni già proposte dall'originario aggiudicatario in sede in offerta.

Art. 18 LAVORO – SICUREZZA

L'AGGIUDICATARIO dichiara e garantisce che osserva ed osserverà per l'intera durata del Contratto, tutte le prescrizioni normative e contrattuali in materia di retribuzione, contributi assicurativi e previdenziali, assicurazioni, infortuni, nonché in tema di adempimenti, prestazioni ed obbligazioni inerenti al rapporto di lavoro del proprio personale, secondo la normativa e i contratti di categoria in vigore, sia nazionali che di zona, stipulati tra le parti sociali comparativamente più rappresentative, e successive modifiche e integrazioni.

L'AGGIUDICATARIO dichiara e garantisce che, nell'ambito della propria organizzazione e nella gestione a proprio rischio delle prestazioni oggetto del presente Contratto, si atterrà a tutte le prescrizioni vigenti in materia di sicurezza del lavoro, con particolare riferimento agli obblighi posti a suo carico ai sensi e per gli effetti del D. Lgs. n. 81/08 e sue eventuali modifiche o integrazioni.

L'AGGIUDICATARIO si obbliga verso l'ENTE a far osservare la normativa in tema di lavoro, previdenza, assicurazioni, infortuni e sicurezza, di cui sopra, a tutti i propri eventuali subappaltatori.

L'ENTE, in caso di violazione da parte dell'AGGIUDICATARIO o del suo subAGGIUDICATARIO degli obblighi in materia di lavoro, previdenza e sicurezza, accertata da parte delle autorità competenti, sospenderà ogni pagamento fino a che le predette autorità non abbiano dichiarato che l'AGGIUDICATARIO si è posto in regola. Resta, pertanto, inteso che l'AGGIUDICATARIO non potrà vantare alcun diritto per i mancati pagamenti in questione.

Analogamente, nel caso in cui venga accertato che l'AGGIUDICATARIO non sia in regola rispetto ai versamenti contributivi, l'ENTE sospenderà ogni pagamento sino alla regolarizzazione del debito contributivo dell'AGGIUDICATARIO.

In caso di mancata regolarizzazione, l'ENTE tratterà definitivamente le somme corrispondenti ai contributi omessi e relativi accessori, definitivamente accertati, e procederà al pagamento direttamente agli Enti assicurativi e/o di previdenza, previo accordo con gli stessi.

L'AGGIUDICATARIO, prima dell'esecuzione delle prestazioni oggetto del presente Contratto, è obbligato a indicare in apposito documento gli eventuali rischi specifici (o gli aggravamenti di quelli esistenti) che siano connessi all'esecuzione delle prestazioni.

Ai sensi dell'art. 105, comma 9°, del Codice prima dell'avvio dell'esecuzione, l'AGGIUDICATARIO dovrà trasmettere all'ENTE la documentazione di avvenuta denuncia agli enti previdenziali, assicurativi e antinfortunistici, nonché copia dell'eventuale piano di sicurezza di cui al comma 17° del medesimo articolo, relativa sia ad esso AGGIUDICATARIO che ai propri eventuali subappaltatori.

L'AGGIUDICATARIO si impegna a garantire e tenere manlevato e indenne l'ENTE da ogni controversia o vertenza che dovesse insorgere con i dipendenti propri e con quelli del subAGGIUDICATARIO, e da eventuali sanzioni irrogate all'ENTE ai sensi dell'art. 36 della legge n.300/70, provvedendo al puntuale pagamento di quanto ad esso dovuto e garantendo, pertanto, l'osservanza delle disposizioni di legge vigenti nei rapporti con i dipendenti di cui sopra.

Nel caso in cui dipendenti dell'AGGIUDICATARIO o del subAGGIUDICATARIO, ai sensi delle disposizioni di legge, agissero direttamente nei confronti dell'ENTE per inadempimenti imputabili all'AGGIUDICATARIO e/o al suo subAGGIUDICATARIO, in ordine alla normativa in tema di lavoro, previdenza o sicurezza, l'AGGIUDICATARIO sarà obbligato a costituirsi nel giudizio instaurato dai lavoratori quale garante dell'ENTE, e a richiedere l'estromissione dell'ENTE stesso, ai sensi degli artt. 108 e 109 c.p.c., provvedendo a depositare le somme eventualmente richieste dall'autorità giudiziaria ai fini dell'emissione del provvedimento di estromissione.

In tutte le ipotesi sopra previste, saranno integralmente a carico dell'AGGIUDICATARIO le spese legali affrontate dall'ENTE per resistere nei relativi giudizi, comprensive di diritti, onorari, spese vive e generali, oltre I.V.A. e C.P.A..

Art. 20 REFERENTI DEL CONTRATTO a

Quali soggetti responsabili dell'esecuzione del Contratto sono individuati il Dott. [...] In forza a questo ENTE in qualità di [...], e il Dott. [...] in qualità di Referente Unico per l'AGGIUDICATARIO.

Art. 21 COMUNICAZIONI

Qualsiasi comunicazione relativa al Contratto sarà effettuata per iscritto e consegnata a mano, o spedita a mezzo lettera raccomandata A.R., mediante PEC, ovvero inviata a mezzo telefax o *e-mail* ai seguenti indirizzi:

per l'AGGIUDICATARIO

per l'ENTE

ASP

Sarà facoltà di ciascuna Parte modificare in qualunque momento i responsabili e i recapiti di cui sopra, mediante comunicazione effettuata all'altra Parte.

Art. 22 SPESE

Sono a totale ed esclusivo carico dell'AGGIUDICATARIO le spese per la stipulazione del presente Contratto ed ogni relativo onere fiscale correlato, ivi comprese le spese di bollo e di copie ed escluse soltanto le tasse e imposte, a carico dell'ENTE nelle percentuali di legge.

Art. 23 FORO COMPETENTE

Per ogni vicenda concernente il presente contratto si da atto della competenza del foro di Teramo

Art. 24 PROTEZIONE DATI PERSONALI – TRATTAMENTO DATI

Ai sensi dell'art. 13 del D.Lgs. n. 196 del 30 giugno 2003 («*Codice in materia di Protezione dei Dati Personali*»), in relazione ai dati personali il cui conferimento è richiesto ai fini della gara e dell'esecuzione dell'Appalto, si precisa che:

- a) titolare del trattamento è la A.S.P. n. 1 della Provincia di Teramo;
- b) Incaricato del trattamento è [...] in qualità di R.U.P.;
- c) il trattamento dei dati avviene ai soli fini dello svolgimento della procedura e per i procedimenti amministrativi e giurisdizionali conseguenti, nel rispetto del segreto aziendale e industriale;
- d) il trattamento è realizzato per mezzo delle operazioni, o del complesso di operazioni, di cui all'art. 4, comma 1°, lettera a), del Decreto Legislativo n. 196/03, con o senza l'ausilio di strumenti elettronici o automatizzati, e comunque mediante procedure idonee a garantirne la riservatezza, poste in essere dagli incaricati al trattamento di dati personali a ciò autorizzati dal titolare del trattamento;
- d) i dati personali conferiti, anche giudiziari, il cui trattamento è autorizzato, sono gestiti in misura non eccedente e comunque pertinente ai fini dell'attività sopra indicata, e l'eventuale rifiuto da parte dell'interessato di conferirli comporta l'impossibilità di partecipazione alla gara stessa;
- e) i dati possono essere portati a conoscenza degli incaricati autorizzati dal titolare e dei componenti della commissione di gara, possono essere comunicati ai soggetti verso i quali la comunicazione sia obbligatoria per legge o regolamento, o a soggetti verso i quali la comunicazione sia necessaria in caso di contenzioso;
- f) i dati non verranno diffusi, salvo quelli per i quali la pubblicazione sia obbligatoria per legge;
- g) l'interessato che abbia conferito dati personali può esercitare i diritti di cui all'art. 7 del predetto Decreto Legislativo n. 196/03.

L'AGGIUDICATARIO è consapevole che l'esecuzione dell'Appalto potrebbe comportare la conoscenza di dati e informazioni sensibili e/o riservate di titolarità dell'ENTE o dell'utenza pubblica che fruisce dei servizi della medesima. L'AGGIUDICATARIO si impegna, dunque, a mantenere il massimo riserbo e segreto sui dati e le informazioni di cui dovesse venire a conoscenza per effetto o semplicemente in occasione dell'esecuzione del proprio incarico, a non divulgarli in qualsiasi modo o forma, e a non farne oggetto di utilizzazione a qualsiasi titolo per scopi diversi da quelli strettamente necessari per l'esecuzione del Contratto. In particolare, si precisa che tutti gli obblighi in materia di riservatezza dovranno essere rispettati anche in caso di cessazione dei rapporti attualmente in essere con l'ENTE e comunque per i cinque anni successivi alla cessazione di efficacia del presente contratto. L'obbligo di cui al precedente capoverso sussiste, altresì, relativamente a tutto il materiale originario o predisposto in esecuzione del presente contratto.

L'AGGIUDICATARIO si obbliga a rispettare le disposizioni del D. Lgs. 196/03 e dei successivi provvedimenti regolamentari ed attuativi, e ad adottare tutte le misure di salvaguardia prescritte e ad introdurre quelle altre che il Garante dovesse disporre. Altresì, si impegna a rispettare nel tempo tutta la normativa emessa dall'ENTE, anche laddove risulti maggiormente restrittiva e vincolante rispetto a quella prevista dalla normativa vigente.

L'Aggiudicatario, nella qualità di responsabile esterno del trattamento dei dati a cui accede, ai sensi del D. Lgs. 196/2003, è tenuto all'esatta e puntuale osservanza delle idonee misure di sicurezza ed all'applicazione delle misure minime di cui all'Allegato B dello stesso Decreto.

L'AGGIUDICATARIO sarà responsabile per l'esatta osservanza di tali obblighi di riservatezza e segreto da parte dei propri dipendenti, consulenti e collaboratori.

La persona fisica preposta presso l'AGGIUDICATARIO alle attività di cui al presente articolo, e rivestente espressamente la qualifica di Responsabile del Trattamento dei Dati Personali.

Fatta salva ogni responsabilità in capo al predetto, sarà facoltà dell'AGGIUDICATARIO provvedere alla sua sostituzione in corso di esecuzione del Contratto, mediante una nuova e formale designazione.

Art. 25 NORME DI CHIUSURA

Il presente Contratto è regolato dalla Legge Italiana.

Il presente Contratto ed i suoi allegati costituiscono l'integrale manifestazione di volontà negoziale delle Parti. L'eventuale invalidità o inefficacia di una delle clausole del presente Contratto sarà confinata alla sola clausola invalida o inefficace, e non comporterà l'invalidità o l'inefficacia del Contratto nella sua interezza.

Eventuali omissioni o ritardi delle Parti nel pretendere l'adempimento di una prestazione cui abbiano diritto non costituiranno rinuncia al diritto a conseguire la prestazione stessa.

Ogni modifica successiva del Contratto dovrà essere stabilita per iscritto.

Per tutto quanto qui non espressamente previsto, si rimanda alle previsioni del Disciplinare di Gara e del Capitolato, alle disposizioni normative in tema di appalti pubblici, alle previsioni del codice civile ed alla normativa comunque applicabile in materia.

Le eventuali modifiche alla normativa in sede di esecuzione dei contratti pubblici, aventi carattere sopravvenuto rispetto alla stipula del presente Contratto, non modificheranno la disciplina contrattuale qui contenuta, salvi i casi di espressa retroattività di tali nuove sopravvenienze.

Art. 26 OBBLIGHI DI TRACCIABILITÀ DEI FLUSSI FINANZIARI

L'AGGIUDICATARIO si impegna alla stretta osservanza degli obblighi di tracciabilità dei flussi finanziari previsti dalla legge del 13 agosto 2010, n. 136 (*"Piano straordinario contro le mafie, nonché delega al Governo in materia di normativa antimafia"*) e del decreto-legge 187 del 12 novembre 2010 (*"Misure urgenti in materia di sicurezza"*), convertito con modificazioni della legge n. 217 del 17 dicembre 2010, e successive modifiche, integrazioni e provvedimenti di attuazione, sia nei rapporti verso l'ENTE che nei rapporti con la Filiera delle Imprese.

In particolare, l'AGGIUDICATARIO si obbliga:

- a) ad utilizzare, ai fini dei pagamenti intervenuti nell'ambito del presente appalto, sia attivi da parte dell'ENTE che passivi verso la Filiera delle Imprese, il conto corrente indicato all'art. -----;
- b) a registrare tutti i movimenti finanziari relativi al presente appalto, verso o da i suddetti soggetti, sul conto corrente dedicato sopra menzionato;
- c) ad utilizzare, ai fini dei movimenti finanziari di cui sopra, lo strumento del bonifico bancario o postale, ovvero altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni;
- d) ad utilizzare i suddetti conti correnti dedicati anche per i pagamenti destinati a dipendenti, consulenti e fornitori di beni e servizi rientranti tra le spese generali, nonché per quelli destinati alla provvista di immobilizzazioni tecniche, per l'intero importo dovuto e anche se questo non sia riferibile in via esclusiva alla realizzazione degli interventi di cui all'art. 3, comma 1° della legge 136/10;
- e) ad inserire o a procurare che sia inserito, nell'ambito delle disposizioni di pagamento relative al presente appalto, il codice identificativo di gara (CIG) attribuito alla presente procedura;

- f) a comunicare all'ENTE ogni modifica relativa ai dati trasmessi inerenti al conto corrente dedicato, e/o le generalità ed il codice fiscale delle persone delegate ad operare su tale conto entro il termine di 7 (sette) giorni dal verificarsi della suddetta modifica;
- g) ad osservare tutte le disposizioni sopravvenute in tema di tracciabilità dei flussi finanziari, di carattere innovativo, modificativo, integrativo o attuativo della legge 136/10, e ad acconsentire alle modifiche contrattuali che si rendessero eventualmente necessarie o semplicemente opportune a fini di adeguamento;

Per quanto concerne il presente appalto, potranno essere eseguiti anche con strumenti diversi dal bonifico bancario o postale:

- a) i pagamenti in favore di enti previdenziali, assicurativi e istituzionali, nonché quelli in favore di gestori e fornitori di pubblici servizi, ovvero quelli riguardanti tributi, fermo restando l'obbligo di documentazione della spesa;
- b) le spese giornaliere relative al presente Contratto di importo inferiore o uguale a € 1.500,00 (Euro millecinquecento/00 euro), fermi restando il divieto di impiego del contante e l'obbligo di documentazione della spesa;
- c) gli altri pagamenti per i quali sia prevista per disposizione di legge un'esenzione dalla normativa in tema di tracciabilità dei flussi finanziari.

Ove per il pagamento di spese estranee a commesse pubbliche fosse necessario il ricorso a somme provenienti dai conti correnti dedicati di cui sopra, questi ultimi potranno essere successivamente reintegrati mediante bonifico bancario o postale, ovvero mediante altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni.

Nel caso di cessione dei crediti derivanti dal presente appalto, ai sensi dell'art. 106, comma 13°, del Codice, nel relativo contratto dovranno essere previsti a carico del cessionario i seguenti obblighi:

- a) indicare il CIG della procedura ed anticipare i pagamenti all'AGGIUDICATARIO mediante bonifico bancario o postale sul conto corrente dedicato
- b) osservare gli obblighi di tracciabilità in ordine ai movimenti finanziari relativi ai crediti ceduti, utilizzando un conto corrente dedicato.

Art. 22 OBBLIGHI DI TRACCIABILITÀ DEI FLUSSI FINANZIARI NEI CONTRATTI COLLEGATI AL PRESENTE APPALTO E IN QUELLI DI FILIERA

In caso di sottoscrizione di contratti o atti comunque denominati con la Filiera delle Imprese, l'AGGIUDICATARIO:

- a) è obbligato ad inserire nei predetti contratti o atti gli impegni reciproci ad assumere gli obblighi di tracciabilità dei flussi finanziari previsti dalla legge 136/10, come declinati al 2°

comma dell'articolo precedente, opportunamente adeguati in punto di denominazione delle parti in ragione della posizione in Filiera;

- b) qualora abbia notizia dell'inadempimento di operatori della Filiera delle Imprese rispetto agli obblighi di tracciabilità finanziaria di cui all'articolo precedente ed all'art. 3 della legge 136/10, sarà obbligato a darne immediata comunicazione all'ENTE e alla Prefettura-Ufficio Territoriale del Governo territorialmente competente;
- c) è obbligato ad inserire nei predetti contratti o atti gli impegni di cui alle precedenti lettere a) e b), opportunamente adeguati in punto di denominazione delle parti in ragione della posizione in Filiera, affinché tali impegni si estendano lungo tutta la Filiera stessa.

L'AGGIUDICATARIO

L'ENTE

Teramo _____