

SCUOLE E NIDI D'INFANZIA
Istituzione del
Comune di Reggio Emilia
REGGIO EMILIA APPROACH

Capitolato speciale d'appalto per l'affidamento della gestione di 1 nido scuola sito in via G. Verdi 2 ed altri servizi presso la scuola dell'infanzia comunale I. Masih, (durata 01.09.2015-30.06.2016, con possibilità di nuovo affidamento ai sensi dell'art. 57, comma 5 lett. b) Dlgs. 163/2006 s.m.i. per un ulteriore anno e così dall' 1.09.2016 – 30.06.2017).

Art. 1 – Oggetto e periodo dell'appalto

L'appalto ha per oggetto la gestione di un nido scuola ubicato in via G. Verdi 2 , la fornitura del servizio di cucina per le 3 sezioni della scuola dell'infanzia comunale I. Masih, che ha sede nello stesso edificio e il servizio di supporto alle attività pomeridiane delle scuola comunale per il periodo 01.09.2015 – 30.06.2016 per un importo preventivato di **€ 357.565,24** (IVA compresa se dovuta), di cui € 3.575,6 per oneri per la sicurezza, con possibilità di nuovo affidamento ai sensi dell'art. 57, comma 5 lett. b) Dlgs. 163/2006 s.m.i., per un ulteriore anno e così dal 01.09.2016 – 30.06.2017.

Art. 2 – Servizio di nido scuola

I-Ubicazione e capienza dei locali

L'Ente gestore deve organizzare il servizio di cui al punto 1 nei locali di Via Verdi 2, adeguatamente predisposti ed attrezzati per ospitare 60 da 3 a 36 mesi e 27 bambini da 3 a 5 anni.

La Ditta _____

_____li_____

Le modalità organizzative e di funzionamento del servizio, secondo quanto previsto nel presente capitolato, nonché le finalità e la programmazione delle attività educative sono contenute nel progetto pedagogico, presentato in occasione della gara svoltasi nel luglio 2011.

II-Orari e calendario scolastico

Il servizio dovrà seguire il seguente calendario scolastico e i seguenti orari:

- L'orario giornaliero sarà dalle 8 alle 16, con possibilità di ingresso anticipato dalle 7,30 per le famiglie che ne facciano richiesta, dal lunedì al venerdì e per un calendario di apertura annuale che preveda il funzionamento del servizio per 10 mesi (da settembre a giugno).

Deve essere inoltre previsto il prolungamento d'orario fino alle 18,30, nel caso ne facciano richiesta almeno 7 famiglie .

- Eventuali servizi aggiuntivi saranno concordati direttamente tra le famiglie utenti e l'Ente gestore e non rientreranno nel presente rapporto contrattuale;
- L'Ente gestore potrà utilizzare la struttura anche oltre i tempi del servizio convenzionato per attività rivolte all'infanzia compatibili con la destinazione della struttura e con rapporto economico diretto con l'utenza, convenendolo con l'Istituzione, e, in particolare con la scuola dell'infanzia comunale I. Masih.
- L'Ente gestore e il personale della scuola dell'infanzia converranno le modalità e i tempi d'uso dell'area esterna e la progettazione di eventuali attività con spirito collaborativo, correttezza e disponibilità.

III Personale e gestione sociale

- a) L'Ente gestore dovrà garantire un rapporto educatori / insegnanti -bambini coerente con le disposizioni regionali e nazionali in materia.

La Ditta _____

_____ lì _____

Può essere utilizzato personale volontario e/o obiettori di coscienza in servizio civile sostitutivo, purché essi svolgano la propria attività in logica complementare e non sostitutiva rispetto ai parametri di impiego di operatori professionali sopra citati.

Deve essere inoltre garantito:

- b) L'utilizzo del personale educativo ed ausiliario, che dovrà inderogabilmente essere in possesso dei requisiti richiesti da leggi regionali (titoli di studio, idoneità fisica). Occorre preferire, a parità di condizioni, in prima istanza, coloro che già hanno prestato servizio presso altre strutture educative (nidi, servizi integrativi per l'infanzia, scuole dell'infanzia, e scuole elementari) o che sono inseriti nella graduatoria comunale per le supplenze.
- c) Il personale di nuova assunzione, senza precedenti esperienze in servizi per l'infanzia, è tenuto a compiere un tirocinio preventivo in un nido comunale, per un periodo di almeno 3 settimane. L'Istituzione si impegna allo scopo a fornire detta possibilità;
- d) Per il personale dipendente deve essere garantito il rispetto delle norme contrattuali e della legislazione vigente in materia di rapporti di lavoro (trattamento economico, normativo, previdenziale). L'utilizzo di personale con rapporto di lavoro autonomo o parasubordinato deve avvenire nel pieno rispetto della normativa in materia. Le vertenze sindacali del personale dipendente devono avvenire nel rispetto della legge sul diritto di sciopero nei servizi pubblici essenziali e comunque nulla è dovuto all'Ente gestore per la mancata prestazione, qualunque ne sia il motivo.

L'Ente deve adottare un codice di autoregolamentazione degli scioperi analogo a quello adottato dal Comune di Reggio Emilia per i servizi per l'infanzia.

La Ditta _____

_____ lì _____

Deve essere inoltre garantita, salvo casi di forza maggiore, la stabilità del personale educativo e la sostituzione in caso di assenza degli operatori titolari per malattia, maternità, ecc. L'Istituzione può richiedere, al riguardo, di effettuare le opportune verifiche;

- e) All'inizio dell'anno scolastico deve essere inviato all'Istituzione l'elenco nominativo del personale insegnante e ausiliario (dipendenti o collaboratori) con le specifiche mansioni e titoli di accesso e dovranno essere comunicate le variazioni di personale che dovessero intervenire durante il corso dell'anno scolastico. Dovrà inoltre essere indicata la figura di riferimento per i contatti con l'Istituzione. L'Istituzione ha facoltà di richiedere la sostituzione delle persone che, a proprio insindacabile giudizio, non offrano sufficienti garanzie di adeguatezza professionale, tenendo conto che i servizi per l'infanzia necessitano di particolare attenzione.
- f) All'interno dell'orario settimanale del personale, è previsto un monte ore di formazione analogo a quello previsto per i dipendenti dei servizi per l'infanzia pubblici ed è inoltre prevista la partecipazione degli operatori del nido al programma di aggiornamenti annuali organizzati dall'Istituzione per il personale dei servizi per l'infanzia comunali. A tal fine sono previsti i necessari incontri fra la Direzione Pedagogico - Didattica dell'Istituzione e il coordinamento Pedagogico dell'Ente gestore, durante la fase di predisposizione del suddetto programma di aggiornamento.

La Ditta _____

_____ lì _____

- g) L'Ente Gestore dovrà attenersi alla normativa vigente in materia di:
- miglioramento della salute e della sicurezza dei lavoratori (D.Lgs.81/2008 e s.m.i.).
 - salute e sicurezza nei luoghi di lavoro e relativa formazione (D.Lgs. 81/08 s.m.i. ed Accordo STATO-REGIONI 21/12/2011);
 - formazione ANTINCENDIO (D.Lgs.vi 626/94 e 81/08 s.m.i. - D.M. 10/03/98 - Circ. Min. 12653 del 23.02.11 e Cir. Direz. Reg.le VV.F n. 1014 del 26/01/2012);
 - formazione PRIMO SOCCORSO (D.Lgs.vi 626/94 e 81/08 - D.M. 10/03/98);
- h) L'ente gestore si avvale del supporto di un coordinatore pedagogico che mantenga un costante rapporto di collaborazione con la Direzione Pedagogica Didattica delle Scuole e Nidi d'Infanzia dell'Istituzione, in particolare con la pedagoga di riferimento della scuola dell'infanzia comunale I. Masih al fine di assicurare un confronto culturale e di esperienze utili agli arricchimenti reciproci;
- i) L'Ente gestore dovrà garantire la massima trasparenza nella gestione dei servizi e prevedere la partecipazione delle famiglie sia attraverso l'Istituzione di specifici organismi rappresentativi, sia attraverso le modalità articolate e flessibili di incontro e collaborazione.

IV) Modalità di ammissione e frequenza dei bambini

- a) L'ammissione dei bambini avverrà su designazione dell'Istituzione effettuata in base alla graduatoria dei richiedenti, di norma non oltre la metà di luglio. Non può essere precluso l'accesso a nessun bambino; nel caso di bambini diversamente abili verrà valutata fra l'Ente gestore e la Direzione Pedagogico Didattica dell'Istituzione l'opportunità di personale di supporto, le cui spese saranno a carico dell'Ente Gestore, secondo la proposta indicata in sede di gara.

La Ditta _____

_____ lì _____

- b) In caso di ritiro di un bambino, l'Istituzione provvede alla sostituzione fino all'esaurimento della graduatoria dei richiedenti. Qualora la stessa venga esaurita e all'Ente gestore rimanessero posti disponibili, potranno essere accolti altri bambini residenti nel Comune di Reggio Emilia, e, ad esaurimento delle richieste delle famiglie residenti, anche non residenti, fino al completamento dei posti convenzionati. Queste nuove iscrizioni dovranno avvenire attraverso i competenti uffici dell'Istituzione.
- c) L'Ente gestore applicherà rette mensili differenziate indicate dall'Istituzione, con l'esclusione dei servizi aggiuntivi di cui al precedente art. 2, Il b e Il c, per i quali si prevede una quota a parte.
- d) La collocazione delle famiglie nelle diverse fasce è definita dall'Istituzione, sulla base dell'ISEE (cosiddetto riccometro). Per quanto riguarda i bambini non residenti verranno applicate le rette definite nell' Atto d'urgenza del Presidente dell'Istituzione n° 117/AP/1.14 del 12.6.2014, successivamente ratificato con delibera del Consiglio di Amministrazione n° 11.14 Prot. N°138/AC del 14 luglio 2014 “ Riconfigurazione della rete dei nidi comunali e convenzionati e misura di salvaguardia del diritto all'educazione nelle mutate condizioni socio-economiche della città” (retta di 395 euro mensili alle famiglie con Isee fino a 21.000 euro e retta massima con Isee oltre 21.000 euro per i bambini frequentanti il nido).
- e) In caso di assenza per certificata malattia di un bambino non inferiore a 20 giorni consecutivi, l'Ente gestore si impegna ad applicare una riduzione sulla retta del 30%. L'Istituzione verserà comunque l'intero ammontare del corrispettivo.

La Ditta _____

_____ lì _____

- f) L'Ente gestore applicherà una riduzione in caso di famiglie con più figli frequentanti il servizio e/o servizi gestiti dalla stessa ditta, e nel caso di avvio scaglionato del servizio, in analogia a quanto definito nei servizi comunali.

V- Obblighi dell'Istituzione.

L' Istituzione si obbliga a:

- a) Mettere a disposizione i locali in comodato e concedere in uso le attrezzature e gli arredi necessari al funzionamento, indicati nell'apposito verbale di consegna,
b) Oltre a quanto stabilito in altri articoli, l'Istituzione si impegna a versare, ogni mese il seguente corrispettivo per la gestione del nido:

€ 373,62 IVA compresa se dovuta (di cui € 3,73 per oneri per la sicurezza per ogni bambino iscritto e frequentante il nido . A conclusione dell'anno scolastico verranno effettuati eventuali conguagli a favore dell'Ente gestore o dell'Istituzione, nel caso di scostamenti delle entrate rispetto ad un importo calcolato sulla base della retta media stabilita in € 361,00 mensili. La somma pagata dall'Istituzione sarà decurtata di eventuali contributi pubblici ricevuti dall'Ente gestore per la gestione del nido.

€ 184,52 IVA compresa se dovuta (di cui € 1,84. per oneri per la sicurezza per ogni bambino iscritto e frequentante la sezione di scuola . A conclusione dell'anno scolastico verranno effettuati eventuali conguagli a favore dell'Ente gestore o dell'Istituzione, nel caso di scostamenti delle entrate rispetto ad un importo calcolato sulla base della retta media stabilita in € 210,00 mensili.

La Ditta_____

_____ lì _____

Art 3 – Servizio di cucina

I - L'Ente gestore, attraverso il proprio personale, dovrà garantire il servizio di cucina per i bambini e il personale della scuola comunale dell'infanzia I.Masih, secondo il calendario ed i menù dei servizi dell'Istituzione, nel rispetto delle norme di corretta prassi di lavorazione degli alimenti, di sanificazione dei locali e delle attrezzature d'uso ed impianti inerenti la cucina stessa, come richiesto dalle normative in vigore sull'igiene degli alimenti (in particolare reg. CEE 852/2004 e s.m.i e 853/2004 e s.m.i.). Si allegano in proposito i documenti relativi alle tabelle merceologiche e alle caratteristiche dei prodotti alimentari, ai quali l'Ente Gestore deve attenersi.

II – Il Gestore dovrà dotarsi di apposito “Manuale di autocontrollo”,rispettandone le indicazioni e le prescrizioni.

III - L'Ente gestore dovrà provvedere al vestiario ed alla formazione del personale che opera in cucina rispettando quanto richiesto dalle normative in vigore anche per quanto riguarda la documentazione da possedere sul posto di lavoro, sia in riferimento all'igiene degli alimenti (HACCP) che in relazione alla sicurezza sul lavoro. Il personale potrà partecipare a corsi di formazione specifici, organizzati dall'Istituzione e destinati alle cuoche dipendenti del Comune.

Dovrà essere previste un monte ore (30 ore) per il personale di cucina, per la partecipazione ad attività di formazione e incontri con le famiglie della scuola Iqbal Masih.

La Ditta _____

_____ lì _____

IV- Si applicano inoltre le disposizioni di cui al precedente art. 2, punti III “Personale e gestione sociale” in quanto compatibili.

V - I costi relativi alle utenze della cucina, alle forniture delle materie prime alimentari, ai prodotti di pulizia e/o materiale a perdere inerenti le necessità della cucina stessa sono a carico del Gestore.

VI - Oltre a quanto stabilito in altri articoli, l’Istituzione si impegna a versare i seguenti corrispettivi:

- € 3,72 + IVA 4% per ogni pasto di bambini e adulti
- € 0,105 + IVA 4% per ogni merenda

Art 4 – Servizio di supporto alle attività pomeridiane

I - L’attività consiste in servizi di supporto alle attività pomeridiane e nella cura e pulizia degli ambienti interni ed esterni della scuola dell’infanzia.

Nello specifico, l’attività di supporto si svolge a stretto contatto con i bambini (presenti nella struttura fino alle ore 18.30 con il servizio del tempo lungo) ed in totale integrazione con il lavoro degli insegnanti che a loro volta devono trovare nel personale addetto un valido sostegno. In particolare l’attività sarà organizzata in modo tale da consentire agli addetti di intervenire e supportare l’insegnante nei momenti di distribuzione della merenda, nell’accoglienza e relazione con le famiglie, in occasione di feste e/o attività specifiche.

La Ditta _____

_____ lì _____

Gli spazi interni ed esterni della scuola dell'infanzia sono pensati e organizzati in forme interconnesse che favoriscono le interazioni, le autonomie, le esplorazioni, la curiosità e la comunicazione e si offrono come luoghi di convivenze e ricerche per i bambini e per gli adulti. L'ambiente interagisce, si modifica e prende forma in relazione ai progetti e alle esperienze di apprendimento dei bambini e degli adulti e in un costante dialogo tra architettura e pedagogia.

La cura degli arredi, degli oggetti, dei luoghi di attività da parte degli adulti è un atto educativo che genera benessere psicologico, senso di familiarità e appartenenza, gusto estetico e piacere dell'abitare, che sono anche premesse e condizioni primarie per la sicurezza degli ambienti. La ditta ed il personale coinvolto nel progetto diventa responsabile della cura, della pulizia e del riordino degli spazi, degli arredi e del materiale che nel corso della giornata sono stati utilizzati contribuendo nello svolgimento del proprio lavoro e nelle relazioni con bambini, insegnanti, genitori, altri lavoratori (es. addetti del global service) e chiunque entri in contatto con il nido o la scuola (es. delegazioni..), alla qualità complessiva del servizio educativo.

Dovranno, pertanto, essere a conoscenza degli aspetti principali dell'organizzazione di un servizio, delle normative igienico-sanitarie di comunità, delle modalità corrette delle operazioni di pulizia e disinfezione; dovranno essere mostrate disponibilità e propensione al lavoro collegiale e conoscenza degli strumenti di comunicazione in dotazione ai nidi e alle scuole (telefono, fax, posta elettronica ...).

La Ditta _____

_____ li _____

La continuità del personale, in considerazione dei contenuti del servizio individuati, è un valore da garantire. Le attività sono da considerarsi in relazione funzionale ai valori dell'organizzazione dei servizi educativi dell'Istituzione e, a tal fine, si individua nel pedagogo delle diverse strutture coinvolte, il referente del progetto che dovrà tenere stretti rapporti con il responsabile della ditta aggiudicataria.

Gli strumenti di monitoraggio e valutazione dell'esperienza vengono definiti dall'Istituzione sulla base di una proposta della ditta, contenuta nel progetto organizzativo. Le modalità organizzative del servizio, secondo quanto previsto nel presente capitolato, devono essere contenute in apposito progetto organizzativo.

Il - Il servizio dovrà seguire il calendario scolastico di cui al precedente art 2, punto II, da settembre a giugno, prevedendo tuttavia un riassetto di 5 giorni nell'ultima settimana di agosto e 5 giorni nella prima settimana di luglio di ogni anno.

L'orario giornaliero dovrà essere definito nella fascia pomeridiana, con tempi compatibili con le attività educative e che garantiscano un momento di compresenza con il personale delle diverse strutture per i necessari passaggi di consegne e per un calendario di apertura coincidente con il calendario del personale comunale dei nidi e delle scuole dell'infanzia (compresi quindi i periodi di riassetto dell'inizio e della fine dell'anno scolastico e i tempi di cura straordinari, quantificati in almeno 18 ore annuali e in quattro giorni lavorativi nel periodo delle vacanze natalizie e pasquali).

La Ditta _____

_____ lì _____

Devono inoltre essere previste almeno 18 ore annue per partecipazioni alle feste e alle iniziative sociali e culturali rivolte alle famiglie e alla cittadinanza e per la formazione (i percorsi formativi sono convenuti con l'Istituzione). L'avvio del contratto richiede infine un pacchetto di 18 ore aggiuntive, da convenirsi con il personale della struttura nel primo mese di apertura del servizio.

I prodotti di pulizia, da utilizzarsi secondo le norme igienico sanitarie e le indicazioni per le strutture prescolastiche dell'autorità competente (A.S.L.), sono a carico della ditta e dovranno essere individuati prioritariamente tra quelli in possesso del marchio "Ecolabel", in linea con le scelte dell'Istituzione in ambito di compatibilità ambientale. I tempi degli interventi di cura straordinari vengono definiti in accordo con il personale della struttura.

III - La ditta dovrà effettuare il servizio con proprio personale, idoneo ed adeguatamente formato.

IV- Si applicano inoltre le disposizioni di cui al precedente art. 2, punti III, in quanto compatibili.

V- Oltre a quanto stabilito in altri articoli, l'Istituzione si impegna a versare il corrispettivo mensile di € **2.810,00** (IVA compresa se dovuta).

NORME COMUNI A TUTTI I SERVIZI

Art 5 - Ulteriori obblighi a carico dell'Ente Gestore

Oltre a quanto stabilito in altri articoli l'Ente gestore si impegna a:

- predisporre una relazione annuale sull'attività complessiva svolta, i risultati conseguiti, nonché sugli effettivi costi di impresa derivanti dagli oneri contrattuali e

La Ditta _____

_____ lì _____

contributivi, di gestione e organizzazione, relativamente all'attività oggetto della presente convenzione secondo uno schema fornito dall'Istituzione.

- Inviare mensilmente gli elenchi dei bambini iscritti e frequentanti ai fini del conteggio del corrispettivo e relativa fattura;
- Assumere ogni responsabilità derivante dalla gestione e conduzione del servizio sotto il profilo giuridico, amministrativo, economico, igienico - sanitario e della sicurezza, organizzativo e provvedere ad idonee coperture assicurative relative alla responsabilità civile per danni a persone o a cose conseguenti allo svolgimento del servizio, al rischio di infortunio subito dagli operatori e per la responsabilità civile verso terzi, per danni causati dagli stessi operatori nello svolgimento dell'attività, nonché a beneficio degli utenti contro il rischio di infortunio e di responsabilità civile verso terzi, analoghe a quelle stipulate per le scuole dell'infanzia e nidi comunali. Le predette coperture assicurative sono previste anche per i volontari e i tirocinanti.

Copia delle polizze dovranno essere prodotte in sede di stipula, e negli anni successivi, inviate all'Istituzione prima dell'apertura annuale del servizio.

Art 6 - Verifiche e controlli dell'Istituzione

- a) L'Istituzione si riserva il diritto in ogni momento di accedere ai locali destinati al nido al fine di operare le opportune verifiche sul rispetto dei punti concordati con particolare riferimento alla qualità dei servizi prestati e alla migliore utilizzazione delle risorse e si riserva inoltre la facoltà di avere contatti e rapporti diretti con le famiglie utenti del servizio.

La Ditta _____

_____ li _____

b) All'Istituzione deve essere permessa la visione del libro del lavoro e di ogni altra documentazione inerente ai rapporti contrattuali con dipendenti a/o soci impegnati nel servizio di cui al presente contratto.

Le verifiche sono effettuate alla presenza dei responsabili dell'Ente gestore e le relative valutazioni conclusive sono espresse per iscritto e comunicate all'Ente gestore stesso.

Art 7 - Penali e risoluzione del contratto

a) Eventuali inadempimenti alla presente convenzione devono essere contestati per iscritto, con fissazione di un termine per la relativa regolarizzazione. In ogni caso ad ogni richiesta di chiarimenti da parte dell'Istituzione deve essere data risposta entro 10 giorni dal ricevimento della lettera.

b) L'Istituzione può applicare, in ragione della gravità delle inadempienze verificate e non regolarizzate, una penale rapportata alle prestazioni non eseguite con un minimo di € 200,00 che sarà detratto dal deposito cauzionale, senza bisogno di ulteriore diffida.

c) Le parti hanno facoltà di avviare la procedura per la risoluzione della presente convenzione:

- per inosservanza della vigente normativa;
- a seguito di reiterate e notificate inadempienze agli obblighi assunti con la presente convenzione.

La Ditta _____

_____ li _____

Art 8- Pagamento del prezzo

L'Istituzione, ricevuta la fattura mensile, relativa ad ogni servizio, effettua entro il termine di 30 giorni gli adempimenti volti ad accertare la regolarità della documentazione presentata e provvede nei successivi 30 giorni alla liquidazione del compenso. La completezza dei dati sarà considerata condizione necessaria per procedere alla liquidazione dei corrispettivi.

Art 9 - Tracciabilità

Ai sensi di quanto disposto dall'art. 3, comma 8, della legge 136/2010 e successive modifiche e integrazioni, l'appaltatore assume l'obbligo di tracciabilità dei flussi finanziari relativi al presente contratto, secondo la disciplina contenuta nella legge ora richiamata. L'inadempienza di tale obbligo comporta la risoluzione di pieno diritto del presente contratto, ai sensi dell'art. 1456 del codice civile.

Art 10 - Durata e condizioni

- a) Il presente contratto ha efficacia, per quanto riguarda la gestione del piccolo gruppo educativo, a condizione che all'avvio del servizio sia effettivamente raggiunto il numero minimo di ammissioni, quantificato in numero 30 bambini.
- b) Il presente contratto ha decorrenza dal 01.09.2015 al 30.06.2016 salvi i casi di risoluzione di cui al precedente art 7 punto c), ed eventuale nuovo affidamento. Per quanto riguarda il servizio di supporto alle attività pomeridiane il termine di cui al precedente comma è integrato dalla precisazione di cui all'art.4, II.

La Ditta _____

_____ lì _____

c) Il contratto, nelle sue linee essenziali, sarà inviato, a cura dell'Istituzione, ai genitori dei bambini utenti del nido.

Art 11 - Cauzione

A garanzia dell'esecuzione del contratto, la ditta aggiudicataria si impegna a versare una cauzione pari al 10% dell'importo contrattuale, nei modi previsti dalla legge.

Art. 12 - Subappalto

Il subappalto è ammesso ai sensi dell'art. 118 D. Lgs. 163/2006 s.m.i., previa autorizzazione della stazione appaltante.

Art. 13 - Modifica del contratto

In corso d'esecuzione del contratto sono possibili contrazioni od estensioni del contratto nei limiti del 20% dell'importo appaltato, fatto salvo quanto previsto al precedente art. 11 – lett a).

Art. 14 - Variazioni della ragione sociale

L'aggiudicatario dovrà comunicare all'Istituzione qualsiasi variazione intervenuta nella denominazione o ragione sociale dell'impresa indicando il motivo della variazione (cessione d'azienda, fusione, trasformazione, ecc)

Art. 15 - Spese contrattuali

Le spese per la stipula del contratto sono a carico della/e ditta/e aggiudicataria/e nei coefficienti fissati dalla normativa in vigore.

La Ditta _____

_____ lì _____

Art. 16 - Trattamento dei dati personali

Ai sensi dell'art. 13 del D. Lgs. 196/2003 " Codice in materia di protezione dei dati personali", si specifica che i dati personali e sensibili forniti dall'Istituzione all'Ente gestore saranno:

- a) utilizzati esclusivamente in funzione e ai fini dell'espletamento del servizio;
- b) conservati presso la struttura oggetto dell'appalto per il tempo necessario al suddetto espletamento.

L'Ente gestore sarà pertanto responsabile della conservazione e del trattamento dei suddetti dati.

Art. 17 - Foro Competente

Per qualsiasi controversia è competente il Foro di Reggio Emilia

IL DIRETTORE DELL'ISTITUZIONE
Dott.ssa Paola Cagliari

I legale rappresentante _____

Nato il _____ a _____

Cod. Fisc. _____ La