

**COMUNE DI SALICE SALENTINO
(PROVINCIA DI LECCE)**

Rep. n.

Appalto del Servizio di refezione scolastica presso le Scuole dell'Infanzia Statali e Paritaria e la Scuola Primaria a Tempo Pieno. Anni scolastici 2015/2016-2016/2017. CIG: **5762508C06**

REPUBBLICA ITALIANA

L'anno duemilasedici il giorno_____ del mese di Aprile in Salice Salentino in Via Vittorio Emanuele II n. 15, avanti a me Dott. Domenico CACCIATORE, Segretario Comunale di Salice Salentino, autorizzato per legge a ricevere in forma pubblica amministrativa atti in cui il Comune è parte ai sensi dell'art. 97 del D.Lgs. 18 agosto 2000, n. 267, sono comparsi da una parte: la Sig.ra Giuseppa CONGEDO, nata a Galatina il 4 dicembre 1956, nella qualità di Responsabile del Settore 2° - Servizi Socio-Assistenziali – Scolastici – Cultura – Sport - Tempo Libero del Comune di Salice Salentino, nella cui sede è domiciliata per la carica e nel cui nome, conto ed interesse dichiara di agire, stipulando il presente atto ai sensi dell'art. 107, commi 1, 2, 3, 6 e 7, e dell'art. 109, comma 2, del richiamato T.U.E.L. n. 267/2000, nonché secondo il provvedimento del Sindaco di attribuzione delle funzioni in data 25/10/2012 – Prot. 12639 (C.F. 80001370750); e dall'altra Domenico LADISA nato a Bari il 19.10.1945 ed ivi residente alla via Melo da Bari, 120 legale Rappresentante della LADISA S.P.A. con sede legale in Bari via Guglielmo Lindemann n. 5/3 – 5/4, codice fiscale/P.IVA 05282230720, iscritta alla CCIAA di Bari numero REA BA-409610 come risulta dal certificato telematico in data 23/10/2015; Detti componenti della cui identità personale mi sono accertato per la signora Giuseppa CONGEDO per conoscenza diretta e per il Sig. Domenico LADISA attraverso la C.I. rilasciata dal Comune di Bari ;

PREMETTONO

- che con deliberazione di Giunta Comunale n. 42 del 27.03.2014 si forniva indirizzo al Responsabile del Settore Servizi Sociali, Cultura, tempo Libero di avviare la procedura di gara per l'individuazione del soggetto terzo a cui affidare, per gli anni scolastici 2014/2015 - 2015/2016-2016/2017, la gestione del Servizio di refezione scolastica da fornire agli alunni della Scuola dell'Infanzia Statale e Paritaria e agli alunni della Scuola Primaria relativamente alle classi a tempo Pieno;
- che con precitato atto si deliberava di fissare i termini del servizio di refezione scolastica nel modo seguente:
Servizio di Refezione Scolastica alunni Scuola Statale e Paritaria dell'Infanzia dal **1° ottobre al 30 maggio di ciascun anno scolastico**;
Servizio di Refezione Scolastica alunni Scuola primaria – classi a tempo pieno dal **1° ottobre al 6 giugno di ciascun anno scolastico**.
- che con determinazione del Responsabile de 2° Settore n. 336 Reg. del 12.05.2014 si avviava gara con procedura aperta, mediante aggiudicazione dell'offerta economicamente più vantaggiosa, per l'affidamento per gli anni scolastici 2014/2015- 2015/2016-2016/2017, del Servizio di refezione scolastica da svolgere presso le scuole dell'Infanzia Statali e Paritaria e Primaria –classi a tempo pieno- dell'Istituto Comprensivo di Salice Salentino ;

- che è stata data pubblicità alla gara d'appalto mediante pubblicazione del Bando di Gara su G.U.C.E. e G.U.R.I.;
- che si è proceduto alla pubblicazione dell'esito della gara ai sensi di legge;
- che a procedura concorsuale conclusa, con successiva determinazione del Responsabile del 2° Settore n. 1 Reg. del 09.01.2015 è stata disposta l'aggiudicazione provvisoria della gestione del Servizio di Refezione per gli anni scolastici 2014/2015- 2015/2016-2016/2017 in favore della ditta "NUOVI ORIZZONTI SOCIALI" con sede legale in Mesagne alla Via Cesare Battisti, 28;
- che con determinazione del Responsabile del 2° Settore n.266 Reg. del 20.04.2015 è stata disposta l'aggiudicazione definitiva in favore di suddetta ditta;
- che con determinazione n. 544 Reg del 12.09.2015 è stato revocato l'appalto del Servizio aggiudicato in favore della Soc. Coop. "Nuovi Orizzonti Sociali" di Mesagne;
- che con Determinazione n. 593 Reg del 21.10.2015 si aggiudicava in via provvisoria e sotto le riserve di legge l'appalto del Servizio di refezione scolastica, rivolto agli alunni della Scuola dell'Infanzia Statale e Paritaria e della Scuola Primaria classi a tempo pieno per gli anni scolastici 2015/2016- 2016/2017, alla ditta LADISA S.p.A. con sede in Bari alla Via Guglielmo Lindemann n. 5/3- 5/4 CF/P.I. 05282230720 al prezzo offerto per singolo pasto di € **3,39**, oltre IVA come per legge, e alle condizioni tutte contenute nel Capitolato Speciale d'Appalto sottoscritto dalla ditta per accettazione e nell'offerta tecnica presentata dalla medesima;
- che con determinazione n. 28 Reg del 22.01.2016 si aggiudicava in via definitiva alla ditta LADISA S.p.A. con sede in Bari alla Via Guglielmo Lindemann n. 5/3- 5/4 CF/P.I. 05282230720 l'appalto del Servizio di Refezione scolastica per gli anni scolastici 2015/2016 - 2016/2017 per il prezzo di € 3.39 per singolo pasto per un importo contrattuale di € **152.550,00** al netto dell'iva di cui € **630,00** per oneri di sicurezza e alle condizioni tutte contenute nell'offerta tecnica;
- che con tale ultima determinazione sono state accettate a garanzia le seguenti polizze:
 - Polizza n. 730365440 RCT/RCO con massimale assicurato di € 10.000.000,00 emessa da ALLIANZ S.p.A.- Agenzia di Bari Centro in data 23.02.2015, ns. prot.10478 del 08.10.2015;
 - Polizza Fidejussoria n. 01.000016411 dell'importo di € **7.627,50** prot.663 del 21.01.2016 attivata in data 13.01.2016 presso S2C SpA – Compagnia Assicurazione di Crediti e Cauzioni con sede legale in Roma quale cauzione per gli obblighi ed oneri assunti in relazione al contratto;
- Che sono stati acquisiti d'Ufficio:
 - il documento di regolarità contributiva INPS INAIL, CHE tramite consultazione telematica (DURC online prot. INPS_1282342 in corso di validità)
 - la certificazione dell'Agenzia delle Entrate di Bari in data 11.01.2016 con prot.225 dalla quale non risultano violazioni relative al pagamento di imposte e tasse;
 - che è stato effettuato accertamento sull'eventuale sussistenza di cause di esclusione dalle gare di appalto in data 23.10.2015 tramite il sistema informatico dell'ANAC, da cui non risultano annotazioni a carico dell'operatore economico;
 - che è stato acquisito in via telematica in data 23.10.2015 certificazione di iscrizione alla C.C.I.A.A. di Bari in data 18.11.2015 certificazione attestante l'ottemperanza della ditta agli obblighi fissati dalla legge 12.03.1999, n. 68,
 - che in data 4.11.2015 l'Ufficio Fallimenti del Tribunale di Bari ha trasmesso attestazione dalla quale risulta l'assenza di procedure di fallimento, di liquidazione coatta, accertato a carico della LADISA S.p.A;

- che in data 2.11.2015 sono pervenuti, con esito negativo, certificati del Casellario giudiziale rilasciati dalla Procura della Repubblica di Bari per la ditta LADISA S.p.A;
- che in data 9.11.2015 sono stati acquisiti certificati dei Carichi Pendenti del Legale rappresentante ,dei soci e dei soggetti cessati dalla carica da cui nulla risulta;

PRECISATO:

che ai sensi dell'art. 92 del Codice antimafia questo Comune può procedere alla stipula del contratto anche in assenza delle prescritte informazioni di cui all'art. 91 del precitato Codice essendo trascorsi quarantacinque giorni dalla richiesta delle certificazioni avvenuta in data 25.11.2015 con nota prot. 45714.

Tutto quanto innanzi premesso e ritenuto ed essendo intenzione delle parti far risultare quanto sopra da contratto formale e definitivo, si conviene e si stipula quanto appresso a condizione che , in caso di esito interdittivo dell'informativa antimafia espletata dalla Prefettura di Bari attraverso il sistema SICEANT, si procederà alla risoluzione del presente contratto e al riconoscimento e relativa liquidazione del servizio eseguito (art. 11 DPR 252/98).

ART. 1 - I summenzionati contraenti dichiarano di accettare e confermare la parte narrativa del presente contratto.

ART. 2- La Responsabile del 2° Settore Assistente Sociale CONGEDO Giuseppa, nella sua qualità indicata, affida, con decorrenza 12 ottobre 2015 e fino al 6 giugno 2017, per gli anni scolastici 2015/2016-2016/2017, alla ditta LADISA S.p.A. di Bari che accetta, a mezzo del costituito presidente Sig. Domenico LADISA , la gestione del Servizio di Refezione scolastica da svolgere presso le Scuole dell'Infanzia Statali, Paritaria e Primaria dell'Istituto Comprensivo di Salice Salentino al prezzo offerto per singolo pasto di € 3,39 IVA esclusa e per complessivi € 152.550,00 al netto dell'IVA, di cui € 630,00 per oneri di sicurezza e alle condizioni normative tutte contenute nel Bando di Gara, nel Capitolato Speciale d'Appalto e nella Proposta Progettuale (Offerta Tecnica) presentata dalla ditta appaltatrice ed accettata dalla Pubblica Amministrazione con l'aggiudicazione in favore della medesima impresa nonché alle condizioni tutte contenute nel presente contratto.

ART . 3 – La ditta LADISA S.p.A. di Bari , affidataria, con il presente contratto si impegna a garantire la gestione del servizio di mensa scolastica secondo le modalità e i tempi stabiliti nel Capitolato Speciale d'Appalto, nell'offerta tecnica presentata che, anche se non materialmente allegata, qui si intende integralmente richiamata.

ART . 4- La gestione del Servizio di refezione scolastica presso le Scuole Statali e Paritaria dell'Infanzia e della Scuola Primaria per le classi a tempo pieno, per gli anni scolastici 2015/2016-2016/2017, decorre dal 12 ottobre 2015 e terminerà il 6 giugno 2017.

ART . 5- La ditta LADISA S.p.A con sede legale in via Guglielmo Lindemann n. 5/3- 5/4 CF/P.I. 05282230720, appaltatrice, nell'esecuzione del servizio di cui al presente contratto si impegna ad utilizzare un numero adeguato di operatori (pagg. 2 e seguenti dell'offerta tecnica) con specifica esperienza.

ART . 6- L'appaltatore si obbliga ad applicare integralmente tutte le norme contenute nel Contratto Collettivo Nazionale di lavoro che disciplinano il rapporto del personale impiegato nel Servizio de quo, nonché il rispetto delle normative vigenti in materia di assicurazione sociali e di prevenzione infortuni. All'avvio del Servizio l' appaltatore è tenuto a fornire al committente tutta la documentazione relativa al rapporto di lavoro degli operatori impegnati, a qualsiasi titolo, nell'espletamento del servizio, e a tenere costantemente informato il Comune di qualsiasi variazione che dovesse intervenire nel corso di vigenza contrattuale relativamente al personale impiegato.

ART . 7 L'aggiudicatario con la sottoscrizione del presente contratto si impegna a fornire a propria cura e spese, tutti quegli elementi migliorativi della qualità del servizio e indicati da pag. 20 a pag. 22 e da pag.38 a pag.41 dell'offerta tecnica:

- *Sistema di gestione automatizzata del servizio.*

- *Customer Satisfaction.*
- *Prodotti in carta-tessuto, mezzi di trasporto a basso impatto ambientale, n. 2 frigoriferi e n. 2 congelatori di classe energetica A7 quali accorgimenti di impatto sulla riduzione di danno ambientale.*
- *Tendaggi ignifughi posti in opera con bastone in ferro rifinito con trattamento al ferro micaceo nelle sale mensa.*
- *Realizzazione , nella sala refezione di area rifiuti e trattamenti.*
- *Paraspigoli a parete sovrapposti alle piastrelle.*
- *Sguscie a pavimento in PCV fissate con silicone sanitario lungo tutto il perimetro dei locali lavaggio e sala mensa.*
- *Sostituzione delle attuali plafoniere lineari con plafoniere con tubi al neon a risparmio energetico.*
- *N. 50 brocche dall'aspetto trasparente, assimilabile a quello del cristallo e vetro, ma realizzate in materiali sintetici quali piolicarbonato, acrilico e melanina.*
- *N. 4 (una per ogni sala mensa) colonnine dispenser di Amuchina gel igienizzante mani.*
- *Pannelli in forex raffiguranti immagini educative col tema dell'alimentazione per le sale mensa.*

ART 8- Il prezzo dell'appalto è pari ad € **152.550,00** , di cui € **630,00** per oneri di sicurezza per oneri di sicurezza iva al 4% esclusa, per la fornitura di circa 45.000 pasti per il periodo di riferimento al prezzo unitario a pasto di € 3,39 iva al 4% esclusa.

ART . 9- Il Comune di Salice Salentino provvederà al pagamento dei corrispettivi in rate mensili posticipate, previa presentazione di regolari fatture entro sessanta giorni dalla data del ricevimento delle stesse. Eventuali ritardi nei pagamenti non esonereranno in alcun modo la ditta dagli obblighi ed oneri ad essa derivanti dal presente contratto. Le fatture dovranno essere emesse mensilmente.

ART. 10- Per tutta la durata del contratto , l'appaltatore si impegna a nominare un responsabile a cui l'Ente appaltante si rivolgerà per tutte le necessità relative all'espletamento del servizio.

ART. 11- L'esecuzione del servizio è direttamente affidata all'appaltatore, il quale non potrà a sua volta cederlo ad altra impresa, pena l'immediata risoluzione del contratto.

ART . 12- Qualora nell'esecuzione del servizio si verificano inosservanze e/o inadempienze dell'impresa agli obblighi contrattuali la stazione appaltante procederà ai sensi degli artt. 28,29 e 30 del Capitolato Speciale d'Appalto.

ART . 13- Sono a carico della ditta appaltatrice tutti gli oneri di cui agli artt.8, 9,10,11,14 e 19 del Capitolato Speciale d'Appalto. A carico del Comune rimangono gli oneri di cui all'art. 31 del Capitolato Speciale d'Appalto.

ART . 14- Tutte le spese, compresi oneri fiscali inerenti e conseguenti alla stipula del contratto d'appalto, nessuna eccettuata o esclusa, sono a carico dell'appaltatore.

ART . 15- Per quanto non espressamente previsto nel presente contratto si fa espresso riferimento alle leggi, ai regolamenti, agli atti deliberativi e alle determinazioni concernenti l'oggetto della concessione, alle norme del Codice Civile per quanto applicabile, al Capitolato Speciale e all'offerta tecnica che ha determinato l'aggiudicazione del servizio. Il Capitolato Speciale d'Appalto e l'offerta tecnica, sottoscritta dal Presidente della ditta LADISA S.P.A. a conferma della presa di conoscenza e accettazione incondizionata, sono depositati agli atti dell'Ufficio e costituiscono parte integrante e sostanziale del presente contratto, anche se non materialmente allegati allo stesso.

ART . 16- L'Appaltatore autorizza il Comune di Salice Salentino al trattamento dei propri dati personali e alla loro trasmissione ad altri soggetti o Enti ai fini dell'espletamento del servizio e al pagamento del corrispettivo nel rispetto degli obblighi di sicurezza e riservatezza previsti dal D. Lgs. 196/2003.

ART.17 – Legge 136 del 18/08/2010 – Tracciabilità dei flussi finanziari. Il contraente assume espressamente tutti gli obblighi di tracciabilità dei flussi finanziari di cui alla legge 136 del 18/08/2010 ed in particolare si obbliga a rispettare le prescrizioni dell'art. 3 della legge citata. Ai sensi dell'art. 3 comma 5 della legge 136 del 18/08/2010 la Stazione appaltante dichiara che il CIG è il seguente: **5762508C06**. Ai sensi dell'art. 3 comma 7 della legge 136/2010 il contraente dichiara che gli estremi identificativi del conto corrente dedicato sono: Conto Corrente Bancario esistente presso MONTE DEI PASCHI DI SIENA di Bari Codice IBAN IT 63G0103004000000003157622 e che la persona operante su detto conto è la sig.ra LADISA Filomena (CF.LDSFMN77C54A662U). Il contraente si impegna ad inserire nei contratti sottoscritti con i subappaltatori e i subcontraenti della filiera delle imprese a qualsiasi titolo interessate ai lavori, ai servizi e alle forniture, una apposita clausola con la quale ciascuno di essi si assume gli obblighi di tracciabilità dei flussi finanziari di cui alla legge n. 136/del 13.08.2010.

ART. 18 - Legge 136 del 18/08/2010 - Clausola risolutiva espressa. In tutti i casi in cui le transazioni relative al presente contratto vengano eseguite senza avvalersi di banche o delle Società Poste italiane s.p.a. il contratto deve intendersi risolto di diritto ai sensi dell'art. 1456 del Codice Civile.

ART. 19 - In relazione a quanto previsto dal piano triennale per la prevenzione della corruzione approvato con delibera di Giunta Comunale n. 12 del 28.01.2016, dal Codice di Comportamento dei dipendenti comunali, approvato con deliberazione della G.C. 14 del 23.01.2014, le parti dichiarano quanto segue: l'Appaltatore dichiara di essere a conoscenza dell'estensione degli obblighi previsti dal codice di comportamento dei dipendenti del Comune di Salice Salentino ai consulenti/collaboratori a qualsiasi titolo di imprese fornitrici di beni o servizi che realizzano opere in favore dell'amministrazione comunale; il Responsabile del Servizio dichiara di non trovarsi in alcune delle ipotesi di conflitto di interesse ostative alla stipula del presente contratto. Le parti contraenti prendono atto che il presente contratto è soggetto a risoluzione in caso di violazione ai predetti obblighi, da accertarsi con le modalità previste dal codice di comportamento.

L'Amministrazione, verificherà l'eventuale violazione, contesterà per iscritto all'aggiudicatario il fatto assegnando un termine non superiore a dieci giorni per la presentazione di eventuali controdeduzioni. Ove queste non fossero presentate o risultassero non accoglibili, procederà alla risoluzione del contratto, fatto salvo il risarcimento dei danni.

A tal fine l'Amministrazione trasmetterà all'aggiudicatario, copia del Codice di Comportamento dei dipendenti comunali, per una sua più completa e piena conoscenza. L'Appaltatore si impegnerà a trasmettere copia dello stesso ai propri collaboratori a qualsiasi titolo e a fornire prova dell'avvenuta comunicazione.

ART.20 - Il rispetto degli impegni assunti con l'accettazione del presente contratto costituisce per l'Appaltatore obbligazione di primaria importanza; pertanto, il mancato rispetto di una sola delle clausole in esso contenute darà luogo alla risoluzione del rapporto ai sensi dell'art. 1456 del Codice Civile. Per tutto quanto non contemplato nel presente contratto si fa espresso riferimento a quanto previsto in materia dalla vigente legislazione nazionale e comunitaria. Le parti stipulanti dichiarano che i dati personali forniti con il presente atto sono esatti e corrispondono al vero esonerandosi reciprocamente da qualsivoglia responsabilità per errori materiali di compilazione ovvero per errori derivanti da un'inesatta imputazione dei dati stessi negli archivi elettronici e cartacei.

Richiesto io Segretario ho ricevuto il presente atto, formato e stipulato in modalità elettronica, è stato redatto da me, Segretario Comunale, con l'ausilio di persona di mia fiducia, mediante l'utilizzo e il controllo degli strumenti informatici su numero di _____ pagine per intero e quanto fin qui della presente, con imposta di bollo da assolvere in forma virtuale, che ho letto alle parti, le quali, a mia richiesta, lo dichiarano conforme alla loro volontà e lo approvano, senza riserve e lo sottoscrivono con me ed alla mia presenza con forma digitale rinunciando alla lettura degli atti citati in premessa e degli allegati per averne già presa cognizione.

Si allega Documento Unico di Valutazione dei rischi Interferenti (DUVRI)

PER IL COMUNE
IL RESPONSABILE DEL SETTORE SERVIZI SOCIALI-SCOLASTICI-SPORT E TEMPO
LIBERO

(Ass. Sociale Giuseppa CONGEDO)

PER LA DITTA “ LADISA” SpA
IL LEGALE RAPPRESENTANTE

(Sig. Domenico LADISA)

IL SEGRETARIO COMUNALE

(Dott. Domenico CACCIATORE)
