Donautovio v 502	
Repertorio n.502 CITTA' DI BARLETTA	
CONTRATTO	
APPALTO PER L'AFFIDAMENTO DELLA GESTIONE DEL SERVIZIO	
PER L'INTEGRAZIONE SCOLASTICA E SOCIALE EXTRA	
SCOLASTICA DEI DIVERSAMENTE ABILI – IMPORTO €.1.499.800,00.	
REPUBBLICA ITALIANA	
L'anno duemiladiciassette, il giorno ventitre del mese di marzo, in Barletta,	
presso la Residenza Comunale, avanti a me dott.ssa Anna Maria Guglielmi,	
Segretario Generale del Comune di Barletta, abilitato a rogare i contratti ove	
sia parte l'Ente, ai sensi dell'art.97, comma 4, lettera c), del D.Lgs.	
n.267/2000, sono personalmente comparsi:	
1) La dott.ssa Santa SCOMMEGNA, Dirigente incaricato del Settore Servizi	
Sociali del Comune di Barletta, giusta decreto sindacale n.21 del 28.07.2016,	
la quale interviene nel presente atto in nome e per conto dell'Amministrazione	
che rappresenta, Codice Fiscale n.00741610729;	
2) La sig.ra Maria Luigia DIBITONTO (omissis), Presidente p.t. del Consiglio	
di Amministrazione e legale rappresentante della "VIVERE INSIEME"	
Società Cooperativa Sociale a r.l., con sede in Barletta alla via Brigata	
Barletta n.73, iscritta nel Registro delle Imprese presso la Camera di	
Commercio di Bari al n.460822 del 17.12.2003; Partita i.v.a. n.06079810724,	
la quale interviene nel presente atto nella qualità di rappresentante della	
capogruppo mandataria della Associazione Temporanea di Imprese "VIVERE	
INSIEME" Società Cooperativa Sociale a r.l COOPERATIVA SOCIALE	
SHALOM a r.l.", giusta atto costitutivo per raggruppamento temporaneo di	

imprese a rogito dott. Giovanni Battista Brandi, Notaio in Barletta, iscritto al	
Rep. n.26496 - Racc. n.11081 del 03.12.2013, registrato in Barletta in data	
10.12.2013 al n.8161 Serie 1T, in copia certificata conforme all'originale da	
esso Notaio su supporto cartaceo, che, acquisita digitalmente al presente atto	
mediante scanner e dichiarata conforme alla detta copia, come da attestazione	
allegata, viene acquisita al presente atto sub "A".	
Detti comparenti, della cui identità personale e potere di firma io, Segretario	
Comunale, sono certo, premettono che:	
- Con deliberazione n.131 del 30.12.2013, la Giunta Comunale dettava gli	
indirizzi per l'avvio delle procedure mirate all'affidamento della gestione del	
servizio di "Cure Domiciliari Integrate" (ADI, SADH e PUA), demandando al	
Dirigente competente l'adozione di apposita determinazione a contrarre, ai	
sensi del D. Lgs. n.267/00;	
- Con determinazione dirigenziale n.407 del 25.03.2013, veniva disposta	
l'attivazione delle procedure di gara per l'affidamento della gestione del	
servizio di "Integrazione Scolastica e Sociale Extrascolastica dei	
Diversamente Abili", finanziato con fondi del Bilancio Comunale;	
- Con il richiamato provvedimento, veniva previsto di affidare la gestione	
del servizio innanzi citato ad idoneo operatore, a seguito di esperimento di	
procedura ristretta, ai sensi degli artt.3, comma 38, e 55 del D.L.vo	
n.163/2006 e s.m.i., e dell'art.21, comma 5, del Regolamento Regionale	
n.4/2007, con il criterio di aggiudicazione di cui all'art.83 del richiamato	
Decreto, della offerta economicamente più vantaggiosa;	
- Con la medesima determinazione dirigenziale venivano approvati il	
Capitolato Speciale d'Appalto, l'Avviso di Gara, la lettera d'invito, il format	

3	
di presentazione dell'Offerta Tecnica e la Scheda Offerta Economica;	
- Con determinazione dirigenziale n.1689 del 27.11.2013 sono stati	
approvati i verbali di gara per l'affidamento della gestione del servizio	
"Integrazione Scolastica e Sociale Extrascolastica dei Diversamente Abili",	
definitivamente aggiudicata dal Presidente alla A.T.I. "VIVERE INSIEME	
Società Cooperativa Sociale a r.l Cooperativa Sociale SHALOM a r.l.", la	
quale ha totalizzato il miglior punteggio tra le Ditte ammesse, pari a 93,486, e	
si è dichiarata disposta ad eseguire il servizio di che trattasi per il complessivo	
importo di €.1.499.800,00, giusta offerta di gara, alle condizioni previste dal	
Capitolato Speciale di Appalto e dal Progetto Tecnico depositato a corredo	
dell'offerta;	
- Con successiva determinazione dirigenziale n.1656 del 18.11.2014, in	
esecuzione delle ordinanze rese dal Consiglio di Stato n.5152/2014 e	
n.5155/2014, si disponeva proseguire l'affidamento del servizio in oggetto in	
favore della A.T.I. Vivere Insieme - Shalom, facendo così salvi gli effetti della	
richiamata determinazione dirigenziale n.1689 del 27.11.2013 e del verbale di	
consegna del servizio nelle more della sottoscrizione del contratto;	
- Sono state acquisite, per ciascuna delle Cooperative costituite in A.T.I.,	
Vivere Insieme Società Cooperativa Sociale a r.l Cooperativa Sociale	
Shalom a r.l	
- le visure delle CCIAA di Bari con documenti rispettivamente n.T	
236778132 e n.T 236778708 del 02.03.2017;	
- le certificazioni di regolarità contributiva del 01.12.2016 e del 10.03.2017;	
- la certificazione di regolarità fiscale del 13.03.2017 (quanto alla	
Capogruppo mandataria Vivere Insieme);	

- le dette Cooperative hanno autocertificato in sede di gara di non essere	
tenuta ad ottemperare alle disposizioni di cui alla Legge 12.03.1999 n.68;	
- Il presente contratto viene sottoscritto nelle more del rilascio delle	
informazioni antimafia, ai sensi dell'art.91 del D.Lgs. n.159/2011 e ss.mm.ii.,	
richieste per via telematica sul portale B.D.N.A. con istanze prot. n.3329 e	
prot. n.13245 del 14.03.2017, previa acquisizione, in atti, delle	
autocertificazioni di cui all'art.89 del medesimo D.Lgs. n.159/2011;	
Tutto ciò premesso, le parti, come innanzi costituite,	
CONVENGONO E STIPULANO QUANTO SEGUE	
1) La narrativa che precede, unitamente agli allegati citati, forma un unico	
contesto.	
2) Il Comune di Barletta, rappresentato dal Dirigente incaricato del Settore	
Servizi Sociali, dott.ssa Santa Scommegna, concede alla A.T.I. "VIVERE	
INSIEME Società Cooperativa Sociale a r.l Cooperativa Sociale SHALOM	
a r.l.", come sopra rappresentata, che accetta, la gestione del servizio di	
integrazione scolastica e sociale extrascolastica dei diversamente abili, ex	
art.92 lettera a) del Regolamento Regionale n.4/2007 e s.m.i., per la durata di	
un triennio scolastico, per il complessivo importo, omnicomprensivo, di	
€.1.499.800,00.	
3) L'appalto consiste nella esecuzione del servizio suddetto e descritto	
analiticamente nel Capitolato Speciale di Appalto (allegato alla	
determinazione dirigenziale n.407 del 25.03.2013), documento acquisito	
digitalmente quale allegato "B" al presente atto mediante scanner e dichiarato	
conforme all'originale analogico, come da attestazione allegata, nonché nel	
Progetto tecnico presentato dalla stessa A.T.I. in sede di gara.	
1 rogetto teemeo presentato dana stessa A. 1.1. ili sede di gara.	

Il progetto-offerta, che è parte integrante del presente contratto, non viene ad	
esso formalmente allegato, per tutelare la riservatezza di tale documento,	
contenente elementi strategici sotto il profilo della competitività aziendale, ai	
fini della corretta concorrenza.	
Il progetto-offerta, completo del documento integrativo, viene pertanto	
conservato agli atti del Settore Servizi Sociali, ad esclusivo utilizzo di tale	
Settore per la gestione del presente contratto e per il controllo degli esatti	
adempimenti da questo stabiliti o ricavabili.	
Il Servizio per l'integrazione scolastica e sociale extrascolastica dei	
diversamente abili si pone all'interno di un discorso complessivo che vede la	
persona al centro dell'intervento. Persona per la quale, una volta delineata la	
diagnosi funzionale e/o l'accertamento, ai sensi del Regolamento Regionale	
n.6/2007, ed individuato il Progetto Educativo Individuale (PEI), si richiede	
un impegno attivo delle diverse figure professionali a diverso titolo coinvolte,	
mirando a raggiungere sia un maggiore grado d'inserimento dell'alunno nella	
scuola sia a migliorare il suo grado di apprendimento e di autonomia.	
Il Servizio per l'integrazione scolastica e sociale extrascolastica dei	
diversamente abili opera pertanto dentro un disegno educativo e formativo	
ben strutturato che vede il minore non come unità staccata da un contesto	
formativo di classe, ma come parte di questo contesto.	
Esso si pone quindi come servizio che, mediante figure specialistiche, opera	
per l'integrazione, favorendo la crescita educativa e l'apprendimento	
formativo dell'alunno in sinergia con le altre figure che operano nella scuola.	
Nello specifico, il servizio si propone di perseguire i seguenti obiettivi:	
- sviluppare e sostenere l'autonomia personale;	

- sostenere e rafforzare le potenzialità residue, favorendo la valorizzazione	
della diversità;	
- facilitare i percorsi di comunicazione, formazione e apprendimento;	
- favorire l'autonomia nella gestione delle relazioni interpersonali;	
- promuovere l'integrazione, la socializzazione e la partecipazione inclusiva	
alla vita scolastica, per limitare ogni forma di isolamento sociale e di	
emarginazione, favorendo la realizzazione di progetti integrati globali che	
rispondano ai bisogni specifici della persona disabile nell'ambito della scuola,	
impiegando sinergie e strumenti valutati efficaci;	
- favorire la partecipazione alla vita della comunità scolastica, anche al di	
fuori dell'ambito del territorio cittadino.	
Il servizio per l'integrazione scolastica e sociale extrascolastica dei	
diversamente abili si configura come un servizio mirato a:	
- favorire l'ottimale inserimento di alunni diversamente abili in ambito	
scolastico, al fine di una positiva fruizione dell'offerta scolastica, la	
partecipazione alla vita scolastica e comunitaria per limitare ogni forma di	
isolamento sociale e di emarginazione, promuovendo lo sviluppo delle	
potenzialità della persona disabile nell'apprendimento, nella comunicazione,	
nelle relazioni e nella socializzazione;	
- migliorare la loro qualità di vita incrementando il benessere e l'efficacia	
dell'esperienza scolastica, promuovendo attività di integrazione sociale	
extrascolastica, per l'integrazione tra il percorso scolastico e l'ambiente di vita	
familiare ed extrascolastico della persona disabile, al fine di assicurare la	
continuità e la efficacia del progetto educativo individualizzato.	
Il servizio si caratterizza per:	

/	
- flessibilità dell'intervento e delle prestazioni;	
- articolazione dell'orario funzionale alle esigenze scolastiche e ai ritmi di	
vita degli utenti;	
- personalizzazione della prestazione a tutela e rispetto della privacy.	
4) Le parti si danno reciprocamente atto che, ai sensi dell'art.7 del Capitolato	
Speciale d'Appalto, l'A.T.I. "VIVERE INSIEME Società Cooperativa Sociale	
a r.l Cooperativa Sociale SHALOM a r.l." si è impegnata ad iniziare il	
servizio appaltato anche in pendenza della stipula del presente contratto, sotto	
riserva di legge.	
5) I soggetti destinatari del servizio di integrazione scolastica e sociale	
extrascolastica dei diversamente abili sono i minori, residenti nell'Ambito di	
Barletta, in situazioni di handicap fisico, psichico e sensoriale, in possesso	
della certificazione di cui alla Legge n.104/92, e coloro per cui il competente	
Servizio di Neuropsichiatria Infantile dell'Azienda Sanitaria Locale BAT,	
attesti la necessità dell'assistenza domiciliare con riferimento al tipo di	
handicap; il servizio sarà fornito anche presso il domicilio del minore, qualora	
la scuola provveda, a causa della patologia, ad assicurare l'insegnamento	
domiciliare.	
L'accesso al servizio per l'integrazione scolastica e sociale extrascolastica dei	
diversamente abili è regolato da apposito disciplinare, approvato con	
deliberazione di Giunta Comunale n.62 del 17.04.2009.	
Con la sottoscrizione del presente atto, l'A.T.I. aggiudicataria si impegna ad	
accettare tutte le condizioni che eventualmente andranno a modificare i	
requisiti e le modalità di accesso ai servizi.	
L'elenco iniziale dei soggetti beneficiari potrà subire variazioni in corso di	

8	
 esecuzione del servizio.	
L'aggiudicataria non ha alcuna autonomia in merito alla selezione degli utenti	
ammessi al servizio.	
6) Il Servizio per l'integrazione scolastica e sociale extrascolastica dei	
diversamente abili opera all'interno di un progetto educativo e formativo che,	
mediante figure specialistiche, mira alla crescita armonica della personalità	
dell'alunno in situazione di handicap favorendone l'integrazione, la crescita	
educativa, l'autonomia e l'apprendimento, in sinergia con le altre figure	
garantite dalla Scuola quali: l'insegnante curriculare, l'insegnante di sostegno	
e l'assistenza di base che impegna i collaboratori scolastici.	
Le prestazioni richieste nel presente contratto sono pertanto riconducibili	
prevalentemente a:	
- attività educative, capaci di favorire la graduale conquista di autonomie	
personali di base, di autonomie sociali e di comunicazione intenzionale;	
- iniziative volte a favorire lo scambio relazionale, capacità di adattamento,	
flessibilità comportamentale, interiorizzazione delle regole di convivenza;	
- iniziative di integrazione tra l'alunno in difficoltà e il contesto scolastico;	
- cura delle relazioni con la famiglia, la scuola e la comunità al fine di	
favorire un inserimento armonico del minore e una reale integrazione dello	
stesso nei diversi luoghi di vita;	
- prestazioni educative di tipo domiciliare, nei casi di impossibilità del	
minore a frequentare la Scuola, da evincersi dalla certificazione clinica;	
- affiancamento e supporto educativo-didattico nello svolgimento di attività	
legate all'attuazione del Progetto Educativo Individualizzato (P.E.I) con	
assistenza e mediazione nella partecipazione ad attività ludiche, sportive, a	

-	
laboratori paradidattici per la manualità e l'espressione di linguaggi alternativi	
(musica, teatro, computer, espressione corporea, manipolazione, pittura, ecc.)	
e iniziative varie.	
Il servizio per l'integrazione scolastica e sociale extrascolastica dei	
diversamente abili prevede:	
a) Un lavoro rivolto all'alunno disabile che consiste in:	
- lavoro diretto con l'utente, comprendente l'attività relativa alla gestione	
del progetto individuale, predisposto con modalità, tempi e validità quali	
individuate dal succitato protocollo d'intesa, nonché la rendicontazione degli	
interventi, la compilazione della modulistica e delle relazioni di servizio, la	
cartella utente con la registrazione dei vari interventi e spostamenti;	
- lavoro per l'utente, che comprende riunioni con enti e servizi territoriali	
coinvolti nei progetti individuali e formazione.	
b) Un lavoro di coordinamento del servizio e del personale di assistenza.	
L'aggiudicataria è tenuta a fornire interventi assistenziali educativi presso le	
scuole di competenza del Comune di Barletta, in favore di alunni e minori con	
disabilità tali da compromettere la possibilità di una adeguata integrazione e	
partecipazione alle attività scolastiche.	
Il Servizio per l'integrazione scolastica e sociale extrascolastica dei	
diversamente abili, oltre ad assicurare l'erogazione delle prestazioni ai propri	
utenti sulla base di progetti educativi individualizzati, deve inoltre garantire i	
seguenti interventi:	
- perseguire attività di integrazione e scambio con tutte le realtà educative	
presenti sul territorio in modo da promuovere ed agire attraverso un lavoro di	
rete, nel rispetto delle funzioni che ciascun attore può svolgere;	

IU	
- offrire momenti informativi e di confronto per le famiglie di tutti gli utenti	
del servizio su tematiche educative, sociali o sanitarie di particolare interesse;	
- collaborare con i Servizi Sociali del Comune e i servizi specialistici della	
ASL.	
7) L'A.T.I. dovrà garantire lo svolgimento del servizio attraverso l'impiego	
di un Coordinatore, figura professionalmente competente sia sul piano	
educativo che organizzativo, in possesso dei titoli di studio e dei requisiti	
professionali previsti dalla normativa vigente, per un numero di ore pari a	
n.1.044 annue.	
Il Coordinatore fungerà da referente per l'Amministrazione Comunale; egli,	
pertanto, dovrà assicurare la costante reperibilità.	
Il Coordinatore dovrà controllare e sovrintendere all'operato di tutto il	
personale secondo le modalità stabilite dal Capitolato Speciale d'appalto, dal	
progetto tecnico depositato a corredo dell'offerta, dal contratto e dalla	
proposta educativa che si andrà a condividere con l'Amministrazione	
Comunale. Sarà compito del Coordinatore riorganizzare il servizio in caso di	
assenze impreviste degli operatori e verificare che il personale si attenga alle	
istruzioni ricevute.	
Il Coordinatore fungerà da tramite tra gli utenti e l'aggiudicataria e allo stesso	
perverranno tutte le disposizioni impartite dal Dirigente del Settore Servizi	
Sociali del Comune.	
Il Coordinatore curerà inoltre l'andamento delle relazioni sugli interventi sui	
minori affidati, che gli educatori dovranno elaborare con cadenze prefissate	
con l'Amministrazione Comunale.	
Produrrà inoltre rendicontazione mensile dell'attività, che dovrà contenere il	

riepilogo del monte ore assegnato per singolo alunno e le ore effettivamente	
svolte; documenterà l'andamento del servizio stesso attraverso la stesura di	
almeno due relazioni gestionali da consegnare all'Amministrazione Comunale	
entro fine gennaio ed entro fine giugno di ogni anno per tutta la durata	
dell'appalto.	
Nel caso di prolungata assenza del Coordinatore, l'A.T.I. garantirà, con oneri	
interamente a proprio carico, l'immediata sostituzione dello stesso con altra	
figura di pari professionalità preventivamente sottoposta alla valutazione del	
Dirigente del Settore Servizi Sociali, il quale valuterà la congruità del	
curriculum del soggetto proposto rispetto a quello del soggetto cessante.	
Ogni sostituzione, anche temporanea, dovrà essere tempestivamente	
comunicata al Comune.	
L'aggiudicataria garantirà inoltre lo svolgimento del servizio attraverso	
l'impiego di educatori, in possesso dei titoli di studio e dei requisiti	
professionali previsti dalla normativa vigente, per un numero totale di 24.583	
ore di servizio annue, potenziato dell'11% all'inizio di ogni anno così come	
previsto dal Capitolato Speciale d'Appalto, dal lunedì al sabato, dandosi atto	
che il monte ore settimanale individuale per educatore può oscillare da un	
minimo di 24 ore a un massimo di 26 ore settimanali. Per motivate esigenze	
dovute alla frammentazione delle sedi scolastiche e/o alle esigenze	
dell'utenza, il Dirigente dei Servizi Sociali può autorizzare un numero di ore	
individuali settimanali, per educatore, non inferiore a 20 ore.	
Resta inteso che saranno liquidati esclusivamente i corrispettivi relativi ad ore	
di attività effettivamente svolte.	
Le attività proprie della figura dell'educatore sono specificamente indicate nel	

12	
Capitolato Speciale d'Appalto.	
L'A.T.I. aggiudicataria garantirà altresì la presenza di operatori specializzati a	
seconda del tipo di handicap.	
8) L'A.T.I. aggiudicataria assicurerà il servizio per tre anni scolastici a far	
data dal verbale di consegna.	
L'organizzazione del servizio e la collaborazione tra l'Ambito Territoriale e	
 l'aggiudicataria devono essere ispirate al principio di flessibilità.	
A seconda del tipo e dell'ambito di intervento educativo a favore del minore	
 disabile (presso i servizi all'infanzia, pubblici e/o paritari, presso la scuola, il	
domicilio, extradomicilio), previsto nel concreto progetto educativo, viene	
definito il piano orario d'intervento per utente, attraverso l'assegnazione di un	
monte ore settimanale.	
Fatte salve le migliori proposte rinvenienti dal progetto tecnico, le prestazioni	
di assistenza scolastica e quelle di integrazione extrascolastica dovranno	
essere garantite in via minimale con le seguenti modalità:	
- sei giorni la settimana ordinariamente dal Lunedì al Sabato compreso,	
- secondo gli orari previsti dal piano educativo individualizzato;	
- per un numero presunto di 29 settimane per anno scolastico, a far data dal	
- con esclusione delle giornate di festività e dei periodi di festività natalizie	
e pasquali. E' fetta salva, stanta il principio di flossibilità che caratterizza il servizio, la	
E' fatta salva, stante il principio di flessibilità che caratterizza il servizio, la	
possibilità di proseguire il servizio in favore degli eventuali minori che	
 frequentano la scuola materna fino al 30 giugno.	
Le ore settimanali di prestazione di servizio per ciascun alunno saranno	

definite dal Settore Servizi Sociali. Nel caso in cui eventuali modifiche al PEI	
comportassero nel corso dell'anno scolastico variazioni in aumento e/o in	
diminuzione delle ore di servizio di assistenza, queste dovranno essere in ogni	
caso autorizzate dal responsabile comunale del servizio.	
L'A.T.I. garantirà momenti di programmazione e incontri necessari al buon	
andamento degli interventi educativi.	
Resta inteso che, per tutte le figure professionali, saranno liquidati	
esclusivamente i corrispettivi relativi ad ore di attività effettivamente svolte.	
E' facoltà della Stazione Appaltante estendere il servizio fino alla concorrenza	
dell'importo posto a base di gara, nonchè applicare la procedura disciplinata	
dall'art.57, comma 5 lett.b) del D.Lgs. n.163/2006.	
9) All'avvio di ciascun anno scolastico, al fine di attivare il servizio,	
l'aggiudicataria ha l'obbligo di inviare al Dirigente del Settore Servizi Sociali	
l'elenco del personale da adibire all'espletamento delle attività, accompagnato	
dai curricula e da adeguata documentazione relativa al possesso di idoneo	
titolo di studio ed all'esperienza maturata.	
L'A.T.I. aggiudicataria assicurerà la puntuale corrispondenza dell'attività	
svolta a quanto previsto nel Capitolato Speciale d'Appalto, nel Progetto	
tecnico, nella programmazione mensile formulata in base alle richieste ed al	
gradimento dell'utenza.	
Tutti gli operatori dovranno adottare, durante l'espletamento dei servizi	
oggetto del presente contratto, un comportamento atto a garantire il pieno	
rispetto della dignità e dei diritti degli utenti e dovranno essere dotati di	
attitudine all'attività di stimolo e sostegno relazionale nei confronti degli	
utenti stessi.	

E' vietato al personale della aggiudicataria prestare servizi retribuiti a titolo	
personale agli utenti dei servizi comunali.	
La presenza in servizio del personale dovrà essere riportata su apposito	
registro sul quale dovrà essere indicato il nominativo del dipendente, la	
qualifica, l'orario di servizio e la firma autografa.	
L'aggiudicataria presenterà mensilmente ed annualmente una relazione sullo	
stato del servizio, in cui saranno evidenziate eventuali carenze o difficoltà ed	
avanzati suggerimenti o proposte per il miglioramento dello stesso; alla	
relazione mensile saranno allegati l'elenco dell'utenza in carico nel mese e	
delle attività svolte.	
La relazione annuale dovrà contenere i dati statistici sull'utenza e le	
prestazioni/attività, necessari eventualmente per l'ISTAT e/o per il Piano di	
Zona.	
L'aggiudicataria sarà tenuta a comunicare, almeno tre giorni prima, le	
eventuali assenze per ferie; giornalmente e tempestivamente dovrà invece	
comunicare al Dirigente del Settore Servizi Sociali esclusivamente le	
variazioni di operatori assenti per malattia. Le variazioni di orario che	
vengano improvvisamente a presentarsi dovranno tempestivamente essere	
comunicate e concordate con il medesimo Dirigente.	
L'aggiudicataria assicurerà la sostituzione degli operatori che non osservino il	
comportamento prescritto e/o non offrano sufficienti garanzie di	
professionalità, entro tre giorni dalla richiesta dell'Amministrazione	
Comunale.	
L'inosservanza del termine costituisce grave inadempienza contrattuale.	
Il personale dovrà essere munito di cartellino di identificazione riportante il	

· •	
nome dell'ente gestore, le generalità del dipendente nonché la identificazione	
della figura professionale e la data di assunzione.	
Ogni altra modalità organizzativa non indicata nel presente contratto viene	
predisposta, sentito l'operatore economico, dal Dirigente del Settore Servizi	
Sociali, Sanità e Pubblica Istruzione o suo delegato.	
10) Gli operatori impegnati a svolgere i servizi oggetto del presente contratto	
dovranno:	
a) svolgere il servizio con impegno, diligenza, professionalità e mantenere un	
contegno riguardoso e corretto nei confronti degli utenti e dei servizi;	
b) mantenere la riservatezza nonché il segreto professionale su tutte le	
questioni concernenti le prestazioni ad essi affidate e su fatti e circostanze di	
cui vengono e conoscenza nell'espletamento dei propri compiti;	
c) compilare le schede orarie giornaliere e le relazioni mensili e finali per	
quanto di competenza;	
d) comunicare le eventuali modifiche apportate all'orario e al programma di	
intervento e concordarle con il Settore Servizi Sociali;	
e) comunicare con tempestività ai referenti del Settore Servizi Sociali	
eventuali disservizi o fatti che ostacolano il regolare svolgimento degli	
interventi;	
f) non apportare modifiche all'orario di lavoro o a qualsiasi altra direttiva	
impartita dal Settore Servizi Sociali senza la formale autorizzazione da parte	
dello stesso;	
g) partecipare ai momenti di programmazione e verifica congiunti	
sull'andamento del servizio sotto il profilo della qualità, efficacia,	
economicità e raggiungimento degli obiettivi;	
	· '

h) assicurare l'efficienza e l'efficacia del servizio mediante l'utilizzo di	
strumenti gestionali facilitanti le varie attività: programma orari, definizione	
dei protocolli operativi del servizio;	
l) migliorare, con interventi complementari e di supporto, il livello di accesso	
e fruibilità dei servizi;	
m) attivare e sostenere uno specifico canale di comunicazione con il Settore	
Servizi Sociali per il controllo, la verifica e la riprogrammazione degli	
interventi.	
11) Le attività dovranno essere svolte dall'A.T.I. aggiudicataria con proprio	
personale dipendente.	
Essa si obbliga altresì:	
- ad assumere l'onere retributivo degli operatori impiegati nella gestione dei	
servizi secondo i parametri stabili dal CCNL di riferimento, coerente con la	
tipologia del servizio gestito, nelle rispetto delle normative e degli accordi	
vigenti in materia, quanto a corrispettivo, inquadramento, responsabilità,	
assicurazione, previdenza e sicurezza sul lavoro;	
- a garantire, salvo casi di forza maggiore, la stabilità del personale educativo.	
Essa dovrà impegnarsi a garantire stabilità e continuità di prestazioni con gli	
stessi operatori per tutta la durata dell'appalto, al fine di garantire la migliore	
qualità della prestazione, la continuità nel servizio e favorire il miglior	
rapporto relazionale, riducendo al minimo il turn over.	
In caso di assenze e/o sostituzioni debitamente giustificate, l'aggiudicataria	
assicura il servizio programmato, provvedendo tempestivamente (in un	
giorno) alla sostituzione con personale in possesso della medesima qualifica,	
senza provocare alcuna interruzione del servizio e senza che ciò dia titolo alla	

richiesta di ulteriori compensi, fermi restando gli obblighi e le responsabilità	
di cui al presente contratto.	
Le eventuali sostituzioni o modificazioni dovranno essere concordate con il	
Dirigente e comunicate in forma scritta al Settore Servizi Sociali, che dovrà	
darne apposita autorizzazione, previa verifica dei titoli.	
In caso di inadeguatezza dell'operatore, costituita da carenze nella capacità	
relazionale, da mancanza di onestà o moralità, accertati in base a riscontri	
oggettivi anche su segnalazione dell'utenza, per negligenza operativa,	
imperizia ed inosservanza dei propri compiti verso l'utente e/o	
nell'esecuzione del programma di intervento, l'aggiudicataria provvederà	
all'immediata sostituzione dell'operatore in questione con altro operatore	
avente i requisiti professionali richiesti entro un tempo massimo di tre giorni.	
Il Dirigente del Settore Servizi Sociali potrà richiedere, esponendo per iscritto	
le motivazioni, l'allontanamento immediato dal servizio dell'operatore	
inadempiente o il cui comportamento sia stato contrario ai fini ed alle regole	
del servizio e che dimostri di perseverare negli stessi comportamenti	
nonostante un richiamo verbale ed un richiamo scritto.	
In caso di rifiuto da parte dell'aggiudicataria di sostituzione del predetto	
operatore, il Comune potrà recedere dal contratto con effetto immediato.	
12) L'aggiudicataria provvederà all'aggiornamento ed alla qualificazione dei	
soci e dei dipendenti, con corsi di qualificazione. La formazione avrà ad	
oggetto le problematiche dell'area disabili ed avrà luogo fuori dell'orario di	
servizio.	
13) L'aggiudicataria dovrà disporre di tutte le strutture, attrezzature fisse e	
mobili, di apparecchiature e strumentazioni utili all'erogazione del servizio,	

10	!
nonché del materiale di facile consumo necessario per l'espletamento delle	
attività previste dal presente contratto. Dovrà disporre inoltre di una propria	
sede nel territorio di Barletta.	
14) Sono riconosciute al Comune di Barletta, tramite i propri funzionari ed	
operatori a ciò delegati, ampie facoltà di controllo in merito:	
- al corretto svolgimento del servizio appaltato, in termini di regolare	
funzionamento, efficacia ed efficienza della gestione;	
- al gradimento e soddisfazione degli utenti;	
- ai rendiconti presentati;	
- al rispetto di tutte le norme contrattuali nei confronti degli operatori	
dell'aggiudicataria;	
- al rispetto di ogni altra norma prevista dal presente contratto.	
Il controllo può intervenire in qualsiasi momento, senza preavviso, durante	
l'esecuzione del servizio.	
I controlli potranno essere articolati, tra l'altro, nel seguente modo:	
- controllo dei registri;	
 - modalità d'intervento educativo;	
- metodologia didattica conforme al Progetto Tecnico Organizzativo;	
- organizzazione del personale;	
- controllo dell'organico.	
Prima dell'eventuale applicazione di qualsiasi sanzione, le inadempienze e le	
irregolarità eventualmente riscontrate dovranno essere contestate al prestatore	
di servizio, che avrà la facoltà di formulare le sue osservazioni e/o deduzioni.	
Il Comune si riserva la facoltà di risolvere il presente contratto di concessione	
dopo aver accertato violazioni alle suddette norme.	

15) L'aggiudicataria dovrà provvedere ad organizzare un sistema di	
monitoraggio continuo della soddisfazione delle famiglie che usufruiscono del	
servizio.	
Tale sistema verrà impiegato per individuare interventi correttivi finalizzati a	
migliorare la qualità del servizio stesso.	
Il Settore Servizi Sociali predisporrà ulteriori opportuni strumenti di	
rilevazione, quantificazione, controllo e verifica delle prestazioni effettuate al	
fine di valutarne, l'efficienza e l'efficacia.	
Il Comune si riserva di distribuire questionari di gradimento alle famiglie dei	
disabili fruitori del servizio ed alle scuole di pertinenza.	
16) In ogni momento il Comune di Barletta potrà effettuare verifiche e	
controlli sull'operato e sulla qualità del lavoro svolto, anche in relazione al	
corretto e cortese rapporto con gli utenti, dalla A.T.I. aggiudicataria, a cura del	
Dirigente del Settore Servizi Sociali, riservandosi di sospendere i pagamenti	
nel caso in cui le prestazioni non venissero effettuate nel rispetto del presente	
contratto.	
Qualora nel corso del rapporto si verificassero inadempimenti o ritardi rispetto	
agli obblighi contrattualmente assunti, il Comune di Barletta si riserva la	
facoltà di applicare, fatto comunque salvo il diritto al risarcimento del	
maggiore danno, le penalità siccome previste dall'art.26 del Capitolato	
Speciale d'Appalto, che qui si abbia per ritrascritto.	
L'applicazione della penale non comporta per l'Amministrazione rinuncia al	
diritto al risarcimento dell'eventuale maggior danno, nonché all'eventuale	
recesso o risoluzione del contratto.	
Ogni inadempienza agli obblighi contrattuali sarà specificatamente contestata	

all'aggiudicataria tramite comunicazione scritta inviata con raccomandata A/R	
o PEC.	
Nella nota di contestazione sarà fissato un termine non inferiore a giorni tre	
lavorativi per la presentazione di eventuali osservazioni; decorso il suddetto	
termine l'Amministrazione Comunale, qualora non ritenga valide le	
giustificazioni addotte, applicherà la penale di cui ai precedenti paragrafi.	
L'aggiudicataria è tenuta, in ogni caso, ad eliminare gli inconvenienti	
riscontrati. L'Amministrazione Comunale si riserva la facoltà di provvedere	
d'ufficio ad assicurare direttamente, a spese della inadempiente, il regolare	
svolgimento del servizio.	
17) Il Comune si riserva la facoltà di risolvere immediatamente il contratto, ai	
sensi e per gli effetti dell'articolo 1456 Cod. Civ., a tutto danno e rischio del	
contraente, qualora l'aggiudicataria si renda colpevole delle gravi	
inadempienze previste dall'art.27 del Capitolato Speciale d'Appalto, cui	
espressamente si rimanda.	
Qualora si addivenga alla risoluzione del contratto l'aggiudicataria, oltre	
all'immediata perdita della cauzione a titolo di penale, sarà tenuta al rigoroso	
risarcimento di tutti i danni diretti e indiretti e alla corresponsione delle	
maggiori spese che l'Amministrazione Comunale dovrà sostenere per il	
rimanente periodo contrattuale.	
18) L'A.T.I. aggiudicataria è tenuta all'accettazione in qualsiasi momento del	
recesso unilaterale dal contratto, salvo l'obbligo del preavviso di almeno	
quindici giorni, qualora l'Amministrazione Comunale intenda provvedere	
diversamente in merito all'esecuzione totale o parziale del servizio.	
 L'aggiudicataria può richiedere il recesso in caso di impossibilità ad eseguire	
2 approximate pao fiemosoro il recesso il easo di impossionità da eseguire	

il servizio per causa a sé non imputabile secondo le disposizioni del Codice	
Civile.	
L'Amministrazione si riserva la facoltà di recedere dal contratto, ai sensi	
dell'art 1671 del Cod. Civ., in qualunque tempo e fino al termine del servizio.	
19) Ogni responsabilità per danni a persone e cose, che comunque derivassero	
dall'esecuzione del contratto, si intenderà a carico della A.T.I. aggiudicataria	
che terrà, inoltre, il Comune sollevato ed indenne da ogni responsabilità	
inerente e conseguente a violazioni alle vigenti norme di Legge e Regolamenti	
concernenti i servizi oggetto del contratto.	
L'aggiudicataria sarà considerata responsabile dei danni che per fatto suo, dei	
suoi dipendenti, dei suoi mezzi o per mancate previdenze venissero arrecati	
agli utenti, alle persone ed alle cose, sia del Comune che di terzi, durante il	
periodo contrattuale, tenendo al riguardo sollevato il Comune da ogni	
responsabilità ed onere.	
20) L'aggiudicataria dovrà garantire il regolare e puntuale adempimento delle	
attività con personale qualificato esclusivamente alle sue dipendenze; sarà	
tenuta per legge a tutte le provvidenze di carattere sociale a favore dei soci e	
dei dipendenti impiegati nel servizio nonché dei collaboratori a contratto; sarà	
pertanto tenuta al rispetto del Contratto Collettivo Nazionale di Lavoro e ad	
applicare tutte le disposizioni legislative e regolamentari in vigore concernenti	
le assicurazioni sociali e la prevenzione degli infortuni. Il Comune di Barletta	
è espressamente esonerato da qualsiasi responsabilità al riguardo.	
21) L'aggiudicataria dovrà provvedere all'adeguata istruzione del personale	
addetto, in materia di sicurezza ed igiene del lavoro; essa è tenuta ad	
assicurare il personale addetto contro gli infortuni e si obbliga a far osservare	

scrupolosamente le norme antinfortunistiche e a dotarlo di tutto quanto	
necessario per la prevenzione degli infortuni, in conformità alle vigenti norme	
di legge in materia (D.Lgs. n.81/2008).	
22) Sono a carico dell'A.T.I. aggiudicataria le provvidenze per evitare il	
verificarsi di danni alle persone e alle cose nell'esercizio del servizio, ivi	
compresa la stipula di assicurazioni di legge.	
Essa assume ogni più ampia responsabilità civile in caso di infortuni, sia al	
proprio personale addetto ai servizi che a terzi, infortuni che per fatto proprio	
o dei propri dipendenti possano derivare, nonché per ogni danno	
eventualmente arrecato a beni pubblici e privati, intendendo escludere ogni	
responsabilità dell'Amministrazione Comunale in merito, in considerazione	
della piena autonomia di gestione con cui si concede il servizio.	
Essa dovrà inoltre provvedere a contrarre polizza di responsabilità civile verso	
terzi e prestatori di lavoro con un massimale unico di €.3.000.000,00 per	
sinistro e per anno assicurativo. Tale polizza è a copertura di eventuali danni	
causati agli utenti, ai dipendenti comunali ed a terzi da qualsiasi atto o	
negligenza derivante da azioni poste in essere dal proprio personale durante	
l'espletamento del servizio oggetto del presente contratto.	
23) L'A.T.I. aggiudicataria non può cedere o subappaltare il servizio assunto,	
pena la risoluzione del contratto.	
24) La liquidazione di quanto dovuto in favore dell'aggiudicataria avverrà a	
seguito di emissione di fattura mensile.	
Il corrispettivo contrattuale, che rimarrà fisso ed invariabile per l'intera durata	
del presente contratto, è riferito al numero effettivo di ore di assistenza	
specialistica, erogate in rapporto agli alunni assistiti. L'ora di assistenza a	

favore dell'alunno è considerata al netto del tempo necessario all'operatore	
per raggiungere il luogo di lavoro.	
Il compenso è collegato alle ore di prestazione effettivamente rese, così come	
rilevate dal riepilogo mensile, allegato alla fattura del mese di riferimento.	
Il pagamento dei corrispettivi avverrà previa ricezione delle relative fatture; la	
aggiudicataria dovrà fatturare allegando la documentazione dettagliatamente	
indicata all'art.8 del Capitolato Speciale d'Appalto.	
Le fatture saranno pagate entro sessanta giorni dal ricevimento delle stesse al	
protocollo generale dell'Amministrazione contraente, a condizione che le	
stesse siano state regolarmente emesse e non siano insorte contestazioni.	
L'Amministrazione contraente potrà rivalersi per ottenere la rifusione di	
eventuali danni già contestati, il rimborso di spese o il pagamento di penalità,	
mediante incameramento della cauzione o a mezzo ritenuta da operarsi all'atto	
dei pagamenti di cui sopra.	
In conformità a quanto previsto dall'art.3, commi 8 e 9, della Legge 13	
Agosto 2010 n.136, il Comune di Barletta e l'A.T.I. Vivere Insieme Società	
Cooperativa Sociale a r.l Cooperativa Sociale Shalom a r.l. assumono tutti	
gli obblighi di tracciabilità dei flussi finanziari previsti dalla predetta Legge; a	
tal fine l'appaltatrice ha dichiarato che i movimenti finanziari relativi al	
presente contratto verranno eseguiti sul conto corrente dedicato, aperto presso	
la Banca Prossima S.p.A	
Il presente contratto si intenderà risolto di diritto ex art.1456 Cod. Civ. in tutti	
i casi in cui i movimenti finanziari comunque ad esso collegati o connessi	
siano eseguiti senza avvalersi dell'ausilio dell'innanzi indicato Istituto	
bancario ovvero qualora si accerti il mancato rispetto degli obblighi di cui al	

precedente paragrafo.	
Il Comune di Barletta, la appaltatrice e comunque ogni soggetto coinvolto	
nella esecuzione del presente contratto, che abbia notizia dell'inadempimento	
della propria controparte agli obblighi di tracciabilità finanziaria previsti dalla	
Legge n.136/10, deve manifestare immediatamente la volontà di avvalersi	
della clausola risolutiva, informandone per iscritto la stazione appaltante e/o	
l'appaltatrice, unitamente alla Prefettura territorialmente competente.	
In conformità a quanto altresì previsto dall'art.3, comma 5, della Legge	
n.136/2010, le parti dichiarano che:	
a) il Codice identificativo della gara (CIG) relativo al presente appalto è il	
seguente: 4268903A30.	
25) Ai sensi dell'art.53, comma 16-ter, del Decreto Legislativo n.165/2001, la	
A.T.I. aggiudicataria, sottoscrivendo il presente contratto, attesta di non aver	
concluso contratti di lavoro subordinato o autonomo e comunque di non aver	
conferito incarichi ad ex dipendenti, che hanno esercitato poteri autoritativi o	
negoziali per conto delle pubbliche amministrazioni nei loro confronti per il	
triennio successivo alla cessazione del rapporto.	
La A.T.I. aggiudicataria si impegna ad adeguare la propria condotta alle	
disposizioni del Codice di Comportamento dei dipendenti del Comune di	
Barletta (pubblicato sul sito istituzionale dell'Ente, sezione "Amministrazione	
Trasparente" - "Disposizioni Generali" - "Atti Generali") e a non assumere	
iniziative in contrasto con il medesimo, consapevole che la violazione delle	
suddette norme costituisce inadempimento contrattuale e, come tale,	
valutabile dal Dirigente ai fini della risoluzione del contratto, in base alla	
 gravità della violazione indicata.	

26) L'A.T.I. aggiudicataria, a garanzia degli obblighi rinvenienti dal presente	
contratto, ha presentato la cauzione definitiva di €.149.980,00, giusta polizza	
fidejussoria n.2013/50/2279815, rilasciata dalla "Reale Mutua Assicurazioni",	
Agenzia di Barletta, del 04.12.2013.	
La garanzia dev'essere integrata ogni volta che il Comune abbia proceduto	
alla sua escussione, anche parziale.	
27) L'A.T.I. aggiudicataria si impegna espressamente ad attuare la gestione	
del servizio di integrazione scolastica e sociale extrascolastica dei	
diversamente abili secondo le condizioni e gli obblighi rinvenienti dal	
presente contratto, dal Capitolato Speciale di Appalto, dal progetto tecnico e	
dalle relative proposte migliorative presentate in sede di gara e, per quanto	
non previsto, si riporta a tutte le condizioni di legge e regolamenti in materia.	
28) Tutte le spese del presente contratto presenti e future, nessuna esclusa ed	
eccettuata, e quant'altro ad esso inerente e pertinente, sono a totale carico	
della A.T.I. appaltatrice.	
29) Le parti si danno reciprocamente atto che il presente contratto va esente	
dalla imposta di bollo, ai sensi dell'art.27 bis, tabella All.B, D.P.R. n.642 del	
26.10.1972, trattandosi di atto posto in essere da Cooperative Sociali di cui	
alla Legge 08.11.1991 n.381, iscritte nella sezione "cooperazione sociale" del	
registro prefettizio, qualificate come "O.N.L.U.S.".	
L'imposta di registro sarà versata con modalità telematica, mediante il	
Modello Unico Informatico, utilizzando il software UniMod 4.5.5. Il contratto	
sarà prodotto all'Agenzia delle Entrate mediante piattaforma Sister.	
Ai fini della tassa di registro, trattandosi di servizio soggetta ad i.v.a., le Parti	
chiedono la registrazione del presente atto a tassa fissa, ai sensi dell'art.40 del	

20	
D.P.R. n.131/1986, e tutte le altre agevolazioni di legge.	
30) Per le controversie inerenti l'esecuzione del presente contratto, le Parti	
rinviano espressamente alle norme degli artt.239 e 240 del Decreto	
Legislativo n.163/2006.	
Foro esclusivo competente è quello di Trani, ferma restando la giurisdizione	
esclusiva del Giudice amministrativo per le controversie di cui agli artt.244 e	
ss. del Decreto Legislativo n.163/2006. E' espressamente escluso il ricorso a	
qualsivoglia forma di arbitrato	
31) Ai sensi del D.L.vo 30.06.2003 n.196, l'Amministrazione informa la	
appaltatrice che i dati forniti saranno trattati esclusivamente per le finalità	
connesse alla stipulazione e gestione del presente contratto. Il titolare del	
trattamento dei dati in questione è il Comune di Barletta.	
Del che richiesto, io Segretario Generale rogante, ho ricevuto il presente atto,	
non in contrasto con l'ordinamento giuridico, in formato elettronico composto	
da n.26 pagine per intero e quanto della successiva, del quale ho dato lettura	
alle Parti, che, dispensandomi dalla lettura degli allegati, lo approvano	
dichiarandolo conforme alle loro volontà e con me, in mia presenza,	
sottoscrivono l'insieme dei documenti, come segue:	
- Il COMUNE DI BARLETTA, nella persona del Dirigente, dott.ssa Santa	
Scommegna (Codice Fiscale: omissis), mediante firma digitale rilasciata da	
"ArubaPEC S.p.A.", la cui validità è stata da me accertata mediante il sistema	
di verificazione collocato all'indirizzo http://vol.ca.notariato.it/ , ove risulta la	
validità dal 20.06.2016 al 20.06.2019 – numero di serie omissis – verificato in	
data odierna;	
- L'A.T.I. "VIVERE INSIEME Società Cooperativa Sociale a r.l	

27	
Cooperativa Sociale SHALOM a r.l.", nella persona del Presidente	del
Consiglio di Amministrazione della Cooperativa mandataria, sig.ra Ma	ria
Luigia Dibitonto (Codice Fiscale: omissis), con firma digitale rilasciata	da
"ArubaPEC S.p.A.", la cui validità è stata da me accertata mediante il siste	ma
di verificazione collocato all'indirizzo http://vol.ca.notariato.it/, ove risulta	la
validità dal 16/04/2015 al 15/04/2018 – numero di serie omissis – verificato	in
data odierna.	
IL DIRIGENTE (firmato digitalmente)	
L'A.T.I. (firmato digitalmente)	
IL SEGRETARIO GENERALE ROGANTE (firmato digitalmente)	