

 COMUNE DI FORMIA
 (Provincia di Latina)

 V Settore “Urbanistica e Gestione del Territorio”
 Servizio Demanio Marittimo

Allegato B)

Oggetto: Procedura pubblica per l’affidamento dei servizi balneari indispensabili per la tutela del -
la salute e dell’incolumità pubblica sulle spiagge libere del territorio comunale. Stagione balneare
anno 2021. CIG n. Z5F31106CB

Premessa
Tutto quanto riportato nel presente Capitolato Prestazionale è da intendersi integrato dalla normativa nazionale,
nonché dalle disposizioni Regionali e/o Comunali, anche di quelle volte al contenimento della diffusione
dell’epidemia da COVID-19.
L’esecuzione del servizio, per quanto non specificatamente riportato negli articoli che seguono, dovrà avvenire nel
pieno rispetto delle prescrizioni di legge anche di quelle ultronee finalizzate al contenimento della diffusione del
virus vigenti e/o sopravvenienti.

CAPITOLATO PRESTAZIONALE
ART. 1 - OGGETTO

L’affidamento ha per oggetto lo svolgimento dei servizi balneari indispensabili per la tutela della salute e
dell’incolumità pubblica di seguito specificati:

1. Organizzazione ed espletamento dei servizi di assistenza e salvataggio a mare e a terra dei
bagnanti, con idoneo personale abilitato, nel tratto di arenile libero di competenza al fine di garantire la
sicurezza e la salvaguardia della vita umana in mare e sulla spiaggia.

2. Pulizia giornaliera con raccolta differenziata dei rifiuti ed il conferimento a carico del gestore,
igiene e decoro nel tratto di arenile libero di competenza oggetto di affidament o nonché servizi di
igienizzazione e sanificazione delle attrezzature di uso comuni, l ’allestimento e organizzazione degli
spazi per assicurare il distanziamento, servizio di assistenza ed informazione agli utenti e relativo loro
tracciamento in attuazione di tutte le misure di contrasto del contagio da Covid- 19 .

3. Svolgimento dell’attività meramente accessoria - nel rispetto della normativa vigente in materia e
previa dotazione delle relative autorizzazioni - di noleggio delle attrezzature da spiaggia a richiesta dei
frequentatori del tratto di arenile libero di competenza in corrispondenza della rispettiva postazione di
salvataggio.

ART. 2 - LUOGO DI ESECUZIONE DEI SERVIZI
I servizi di cui ai punti 1, 2 e 3 dettagliati all’art. 1 che precede dovranno essere eseguiti sul litorale del
Comune di Formia: Riviera di Levante e Riviera di Vindicio e precisamente i Punti di salvamento Riviera
di Levante e Riviera di Vindicio e precisamente i punti 1-2-3-4-5. 1-5.2-6.1-6.2-6a-7-8 .1-8.2- 8.2.1- 8.3- 8.4- 8a

-8b-8c-9-9a-9b-10-11-12-13- 14 a Levante e i punti 15-16-17 e 17 a a Ponente -Vindicio- come individuati
nella documentazione allegata. (All. G)

Si precisa che tutti i tratti di arenile puntualmente contrassegnati con numeri con lettere in pedice,
sebbene suscettibili di godimento in regime di concessione, allo stato risultano libere perché oggetto di
singoli contenziosi da tempo incardinati presso il Consiglio di Stato.
A tale riguardo si dà atto che ove gli esiti dei predetti contenziosi dovessero intervenire antecedente -
mente e/o in corso di aggiudicazione/gestione la convenzione verrà risolta di diritto senza nulla a
pretendere da parte degli affidatari dei servizi in caso sentenza immediatamente esecutiva.

ART. 3 - DURATA
II servizio avrà la durata della stagione balneare 2021 - massimo mesi n. 4 salvo proroghe e/o deroghe
ovvero eventuale slittamento e/o sospensione della stessa per motivate ragioni di interesse pubblico
nonché a causa di ulteriori provvedimenti volti al contenimento dell’epidemia da COVID-19 , decorrente
dalla data di stipula della “convenzione tipo” regionale (All. C).
L’Amministrazione si riserva la facoltà di consegnare il servizio in via d'urgenza, sotto riserva di legge,
ai sensi dell'art. 32 commi 8 e 13 del D.Lgs 50/2016 e ss.mm.ii., all’aggiudicatario provvisorio previo ver -
samento dell'offerta economica alla Tesoreria del Comune di Formia presso la Banca Popolare del Cassi -
nate sita alla Via Vitruvio in Formia.

ART. 4 - DESCRIZIONE DEI SERVIZI
1. ORGANIZZAZIONE ED ESPLETAMENTO DEI SERVIZI DI ASSISTENZA E SALVATAGGIO A MARE E
A TERRA DEI BAGNANTI, CON IDONEO PERSONALE ABILITATO, NEI TRATTI DI ARENILE LIBERO, AL
FINE DI GARANTIRE LA SICUREZZA E LA SALVAGUARDIA DELLA VITA UMANA IN MARE E SULLA
SPIAGGIA.
Descrizione del servizio
Il servizio dovrà essere svolto su n. 30 (trenta) postazioni come individuate nell’allegata cartografia (All.
I) predisposti dal Servizio Demanio Marittimo.
Il servizio dovrà essere espletato con le seguenti modalità :

 allestimento degli spazi delle spiagge mediante posa in opera dei materiali messi a disposizione
dell’Amministrazione nei limiti disponibili e a carico dell’aggiudicatario, ove necessari, per il
relativo completamento finalizzato al contingentamento degli spazi in conformità al
tracciamento preliminare del perimetro indicato nello Schema distributivo predisposto
dall’affidatario e/o eventualmente integrato e modificato dall’Amministrazione per assicurare il
distanziamento sociale ai fini della mitigazione del rischio Covid-19. I detti materiali dovranno
essere ritirati e riconsegnati, a cura e spesa dell’aggiudicatario, nel luogo e giorno indicati
dall’Amministrazione;

 assistenza ed informazione agli utenti e relativo loro tracciamento per l’attuazione delle misure
di prevenzione e del distanziamento sociale per il contrasto del contagio da Covid- 19;

 postazioni di avvistamento a terra complete di bandiere di segnalazione, dotate di ombrellone ri -
portanti le diciture previste per legge e sedia tipo regista, riferito al tratto di arenile di compe -
tenza a cura e spese dell’Affidatario;

 ogni postazione sarà presieduta da un Bagnino di salvataggio in possesso di regolare brevetto FIN
o SNS, in corso di validità, abilitante al servizio della professione. La stessa sarà corredata da car -
telli delle dimensioni cm 50,00xcm 50,00 riguardanti l’orario del servizio di salvamento a mare, i
numeri telefonici di emergenza e di pubblica utilità e dall’Ordinanza Balneare in vigore n.
176/2014 e ss.mm.ii.;

 ogni Bagnino di salvataggio avrà competenza per il fronte mare della postazione stabilito
dall’Ordinanza di sicurezza balneare e dovrà fornire il servizio di assistenza ai bagnanti nel trat -
to di spiaggia oggetto di affidamento dalle ore 08.30 alle ore 18:30 ovvero come da Ordinanza bal -
neare in vigore, sino al termine della stagione balneare, assumendone le relative responsabilità;

 il servizio di assistenza bagnante svolto dal bagnino dovrà essere esercitato conformemente alle
disposizioni nazionali, regionali e locali vigenti e/o sopravvenienti volte al contenimento del

contagio da Covid -19;
 installazione di un cartello delle dimensioni cm 50,00 x cm 50,00 con la dicitura: SPIAGGIA LIBE -

RA NON IN CONCESSIONE - POSTAZIONE DI SALVATAGGIO A MARE
 installazione di un cartello per l'esposizione dell'Ordinanza Balneare in vigore, alla libera visione

del pubblico;
 posizionamento di una torretta per l'avvistamento e il salvamento a mare che dovrà essere rea -

lizzata in legno anche lamellare sia nelle strutture verticali che orizzontali, di facile rimozione.
La torretta dovrà essere munita di idoneo certificato di regolare esecuzione e di idoneità statica
redatto da tecnico abilitato;

 realizzazioni delle fondazioni della torretta solo su palificata in legno e la tipologia dell’opera
ammessa dovrà rispettare quella del tipo già approvata in C.I.I. come da determinazione n. 402/N
del 29.07.2005 nell'ambito dei "Progetto di riqualificazione degli arenili per la libera fruizione
del pubblico ";

 per le tinteggiature è vietato l’uso di soluzioni siliconiche o resine plastiche creanti effetti pelli -
colari che snaturano la trasparenza della tinta ecologica a base d'acqua; come pigmenti si do -
vranno usare ocre o tinte di tonalità pastello e della gamma dei colori marini;

 per il manto di copertura della torretta si devono impiegare materiali individuati in legno, cotto,
stuoie vegetali intrecciate ed altro eventuale materiale ecocompatibile: è vietata l'introduzione
di altri elementi che per materiale, colore e tecnica costruttiva contrastino con quelli indicati. È
fatto divieto assoluto di impiegare qualsivoglia elemento prefabbricato di cemento e/o similari;

 installazione dei servizi igienici (bagno chimico tipo Sebach autopulente a colori marini) se non
altrimenti disponibili, posizionati sull’arenile secondo le indicazioni del Servizio Demanio del
Comune che stabilirà anche eventuali necessarie schermature con materiale ligneo, tenuto conto
delle esigenze di decoro e nel rispetto del contesto ambientale vincolato;

 le strutture dovranno essere ultimate e rese funzionali allo scopo, prima dell’inizio della stagio -
ne balneare e rimosse a fine stagione;

 riconsegna all'Amministrazione concedente delle zone occupate, dopo averle riportate a propria
cura e spese, nello stato ante senza pretendere compensi, indennizzi o rimborsi di sorta, in caso
di revoca.

2. PULIZIA GIORNALIERA CON RACCOLTA DIFFERENZIATA DEI RIFIUTI ED IL CONFERIMENTO A
CARICO DEL GESTORE, IGIENE E DECORO NEL TRATTO DI ARENILE LIBERO OGGETTO DI AFFIDAMEN -
TO NONCHÉ SERVIZI DI IGIENIZZAZIONE E SANIFICAZIONE DELLE ATTREZZATURE DI USO COMUNI.
Descrizione del servizio
L’Affidatario e gli addetti al servizio dovranno:

 assicurare la pulizia giornaliera dell’arenile e la raccolta differenziata dei rifiuti sull’area dema -
niale oggetto della convenzione, fermo restando il pieno rispetto degli orari di conferimento dei
rifiuti negli appositi cassonetti, con l'installazione di cestini a carico degli operatori per la rac -
colta differenziata e nel pieno rispetto dell’Ordinanza in vigore;

 procedere all’attività di igienizzazione e sanificazione delle attrezzature di uso comuni, come ad
esempio i servizi igienici presenti, degli ombrelloni, sedie a sdraio e lettini e dovrà essere svolta
con l’utilizzo di soluzione igienizzante a base di cloro, o comunque secondo le indicazioni del
Ministero della Salute per l’attuazione delle misure di contrasto del contagio Covid-19; in
particolare è necessario assicurare, in sede di assegnazione dell’attrezzatura (ombrellone, sedie
sdraio e lettini) l’igienizzazione delle superfici, preferibilmente in presenza dell’altro utente cui
viene consegnata. In ogni caso la sanificazione deve essere garantita ad ogni fine giornata.

3. SVOLGIMENTO DI ATTIVITÀ MERAMENTE ACCESSORIA, NEL RISPETTO DELLA NORMATIVA
VIGENTE IN MATERIA E PREVIA DOTAZIONE DELLE RELATIVE AUTORIZZAZIONI, DI NOLEGGIO
Descrizione del servizio
Il servizio dovrà essere espletato con le seguenti modalità:

 l'attività meramente accessoria di noleggio delle attrezzature da spiaggia a richiesta dei frequen -
tatori del tratto di arenile libero in corrispondenza della rispettiva postazione di salvataggio,

senza alcuna occupazione dell’area demaniale svolte nel rispetto della normativa vigente in ma -
teria e dell’Ordinanza balneare in vigore. Le attrezzature non dovranno in alcun caso essere in -
stallate prima della richiesta da parte dell’utente occasionale. All’utente stesso dovrà essere rila -
sciata apposita ricevuta nominale riportante data ed ora dell’intervenuto noleggio dell’attrezza -
tura. Le attrezzature potranno essere installate soltanto durante l’orario di balneazione ovvero
dalle 08:30 alle 18:30;

 installazione di un cartello, delle dimensioni cm 50,00 x cm 50,00 con indicati i prezzi di noleggio
delle attrezzature che saranno preventivamente comunicati dall’Affidatario all’Amministrazione;

 a tal fine i concorrenti dovranno indicare la postazione di salvamento a mare finalizzata all’eser -
cizio dell’attività di noleggio indicando eventualmente due postazioni di riserva in ordine di
preferenza che gli potranno essere assegnate nel caso in cui non risultasse aggiudicatario
della postazione richiesta e le postazioni indicate in riserva non siano aggiudicate ad altro
avente diritto. Anche per le ulteriori due postazioni di riserva dovranno essere indicate le
offerte a rialzo. In carenza si riterrà valida per la 2 a e la 3 a scelta, l’offerta presentata per
la prima postazione non aggiudicata.

Tutti i servizi erogati dal convenzionante/ditta affidataria dovranno essere espletati con idonei mezzi e
persone, giornalmente e nelle ore stabilite dalle vigenti ordinanze nonché nel rispetto della normativa
nazionale, delle disposizioni Regionali e/o Comunali, volte al contenimento della diffusione dell’epide -
mia da COVID-19.
Tali servizi non comporteranno alcun costo od onere per il Comune che, pertanto, è completamente man -
levato da qualsiasi responsabilità, azione, molestia, danno o condanna che potessero comunque derivare
dall'affidamento e dallo svolgimento dei predetti servizi.

ART. 5- CORRISPETTIVO
Il soggetto selezionato, per la durata della convenzione, dovrà corrispondere al Comune di Formia, quale
riconoscimento dell’affidamento dell’organizzazione delle spiagge libere riferito all’anno 2021, l’importo
offerto in sede di gara, nei modi e forme stabilite dalla legge, oltre ai servizi di cui ai punti 1 e 2 che pre -
cedono.

ART. 6- MODALITA’ DI ESECUZIONE

Il soggetto affidatario/convenzionante provvederà all’allestimento degli spazi delle spiagge mediante
posa in opera dei materiali messi a disposizione dell’Amministrazione nei limiti disponibili e a suo carico,
ove necessario, per il relativo completamento finalizzato al contingentamento degli spazi in conformità al
tracciamento preliminare del perimetro indicato nello Schema distributivo predisposto dall’affidatario e/
o eventualmente integrato e modificato dall’Amministrazione per assicurare il distanziamento sociale ai
fini della mitigazione del rischio Covid-19.I detti materiali dovranno essere ritirati e riconsegnati, a cura
e spesa dell’aggiudicatario, nel luogo e giorno indicati dall’Amministrazione.
Il servizio sarà interamente organizzato ed eseguito dal soggetto affidatario/convenzionate in ogni sua
forma e necessità con diligenza con buon uso del demanio marittimo e facendosi carico degli oneri come
indicati nel presente capitolato e comunque di ogni spesa ed altro onere finanziario non espressamente
indicato ed eventualmente a carico al Comune Formia.

Al fine di consentire un efficace coordinamento di tutti i servizi da attivare nel corso del periodo di ge -
stione del servizio, l'affidatario è tenuto a designare un Responsabile con compiti di coordinamento degli
addetti al servizio che deve essere reperibile in qualsiasi momento, anche fuori dell'orario di servizio. A
tal fine l'affidatario dovrà fornire il nominativo dell'incaricato ed il numero di telefono di pronta reperi -
bilità. Il suddetto incaricato è inoltre la persona con la quale l'Amministrazione comunale e la Capitane -
ria di Porto si rapporteranno in merito ad ogni questione relativa al funzionamento del servizio affidato.
Il servizio dovrà essere svolto secondo modalità ed orario stabiliti nella Ordinanza balneare emanata dal

Comune di Formia.
Durante tale orario deve essere garantito, in via continuativa, il servizio di assistenza e sorveglianza con
scrupolosa osservanza delle modalità prescritte dall’Ordinanza sulla sicurezza balneare della Capitaneria
di Porto di Gaeta nonché il servizio di igienizzazione e sanificazione, di assistenza ed informazione agli
utenti e relativo loro tracciamento nel rispetto della normativa nazionale, delle disposizioni Regionali e/
o Comunali, volte al contenimento della diffusione dell’epidemia da COVID-19 e come avanti meglio pre -
cisato.
In caso di situazioni di rischio per la balneazione, derivanti da condizioni del mare particolarmente av -
verse o di altre circostanze non legate a fattori meteorologici, dovranno essere issate, sugli appositi pen -
noni, delle bandiere rosse, fermo peraltro l'obbligo di garantire il servizio di salvataggio con le modalità
prescritte.
In presenza di situazioni gravi o di apparente gravità e comunque tali da far ritenere opportuno l'inter -
vento di personale specializzato, dovrà essere allertato immediatamente il servizio 118 e la Capitaneria
di Porto e le Forze dell'ordine, ove e se necessario.
L’aggiudicatario dovrà obbligatoriamente fornire un indirizzo di posta elettronica certificata
(PEC) quale mezzo esclusivo di comunicazione con il Comune di Formia.

ART. 7 - ORGANIZZAZIONE E TRATTAMENTO DEL PERSONALE
L’affidatario dovrà garantire la disponibilità di personale per l’intera durata dell’affidamento e sempre
in misura sufficiente a coprire il servizio in modo pieno e funzionale a quanto richiesto dal presente ca -
pitolato ed anche per fare fronte ad esigenze eccezionali. A tal fine dovrà essere preliminarmente depo -
sitato un elenco di tutto il personale impiegato, completo dei necessari dati identificativi: cognome,
nome, luogo e data di nascita, estremi patentino e copia dello stesso, copia leggibile di un documento di
riconoscimento.
L’Affidatario dovrà assicurare idonea formazione al personale impiegato per le attività di salvamento e
sicurezza nonché per l’erogazione dei correlati servizi di assistenza ed informazione agli utenti e
relativo loro tracciamento e di noleggio attrezzature in ordine alle misure di prevenzione e mitigazione
del rischio COVID-19 conformemente alle disposizioni nazionali, regionali e locali vigenti e/o
sopravvenienti volte al contenimento del contagio da Covid -19;.
I servizi in affidamento dovranno essere svolti in modo continuativo con tutto il personale necessario.
L’affidatario dovrà essere quindi in grado di sostituire immediatamente il personale assente a qualunque
titolo con altro personale munito dei medesimi requisiti professionali o esperienza maturata in servizi
analoghi.
Sono a carico della ditta affidataria/convenzionante i contributi previdenziali, assistenziali ed assicura -
tivi dovuti per il personale in servizio.
L’affidatario/convenzionante si obbliga ad assicurare nei confronti dei propri lavoratori occupati nelle
prestazioni di cui al presente capitolato e per l’intera durata del servizio, condizioni retributive e nor -
mative non inferiori a quelle risultanti dal contratto nazionale collettivo di lavoro vigente alla data
dell’offerta e per le cooperative sociali quelle previste dalle disposizioni di riferimento.
L’Amministrazione comunale è sollevata da ogni controversia, presente e futura, derivante o conseguen -
te in ordine al rapporto di lavoro intercorrente tra l’affidatario e i dipendenti.

ART. 8 SORVEGLIANZA
L'affidatario esercita la sorveglianza necessaria a garantire la scrupolosa osservanza delle norme di com -
portamento (compresi ove previsti i divieti) prescritte dalle ordinanze vigenti della Capitaneria di Porto
di Gaeta e, più in generale, delle norme di corretta e civile convivenza tra le persone.
In tutti i casi in cui si verifichino incidenti di qualsiasi natura, risse tra bagnanti o altre situazioni di tur -
bativa dell'ordine pubblico, il personale di assistenza bagnanti è tenuto a chiedere l'immediato interven -
to delle Forze dell'ordine ovvero altro personale che sarà indicato dalla Pubblica Amministrazione.
È inibita l’occupazione, se non in presenza, degli spazi dedicati da parte dei liberi fruitori mediante posi -
zionamento di teli, sedia, ombrelloni, ecc.. e per i quali l ’Affidatario si obbliga a rimuoverli una volta ri-

levata l’assenza dei legittimi proprietari.

ART. 9 - INVARIABILITA’ DEL PREZZO
Il prezzo, aumentato del maggiore rialzo offerto e sotto le condizioni tutte del presente capitolato, si in -
tende accettato dall’affidatario in base a calcoli di sua convenienza a tutto suo rischio e quindi invariabi -
le durante tutto il periodo della convenzione ed indipendente da qualsiasi volontà.
L’affidatario pertanto ha l’obbligo di condurre a termine il servizio.

ART. 10 - SOSPENSIONE DEI SERVIZI
L’affidatario/convenzionante non potrà in ogni caso sospendere il servizio di propria iniziativa senza la
preventiva autorizzazione dell’Amministrazione. Di contro, l'Amministrazione si riserva la facoltà di so -
spendere l'utilizzo dei servizi per ragioni di opportunità, e/o quando circostanze particolari lo richieda -
no, senza che l’affidatario possa pretendere alcunché.
L’Amministrazione si riserva, inoltre, il diritto di utilizzare il tratto di arenile libero convenzionato per
consentire manifestazioni/eventi ed iniziative patrocinate e/o autorizzate dal Comune per finalità istitu -
zionali di promozione turistica, culturale, sportiva ovvero per lo sviluppo territoriale, senza che l’affida -
tario del servizio abbia nulla a pretendere per la sospensione del servizio che in detta giornata ne doves -
se derivare.

ART. 11 - SICUREZZA DEI LAVORATORI. DANNI A PERSONE E COSE
L’Affidatario/convenzionante è tenuto ad adottare tutte le cautele e i provvedimenti necessari per ga -
rantire l’incolumità e la vita delle persone addette ai servizi stessi e dei terzi nonchè al pieno rispetto
delle misure specifiche di sicurezza di contenimento del contagio da Covid 19 nei luoghi di lavoro in coe -
renza alla normativa nazionale e conformemente alle disposizioni nazionali, regionali e locali vigenti e/o
sopravvenienti .
Ogni responsabilità nel caso di infortuni e/o danni a persone o cose ricadrà sull’Affidatario, restando
completamente manlevata l’Amministrazione affidante.
L’Affidatario/convenzionante è il solo responsabile, senza riserve ed eccezioni, nei confronti dell’Ammi -
nistrazione comunale relativamente alla gestione del servizio reso con il proprio personale impiegato, ed
è responsabile dei danni a chiunque causati a personale, utenti o terzi, in relazione all’espletamento del
servizio o a cause ad esso connesse.
Sono da ritenersi a carico dell’Affidatario gli oneri ed i rischi derivanti dall’utilizzo di attrezzature, ma -
teriali e quant’altro necessario per lo svolgimento del servizio stesso.
E’ pertanto a carico dell’Affidatario/convenzionante l’onere della stipula di apposita polizza assicurativa
R.C. contro tutti i rischi inerenti ogni fase della gestione del servizio in affidamento e la stessa dovrà re -
care la specifica che tra le persone si intendono compresi gli utenti del servizio ed i terzi e dovrà coprire
l’intero periodo del servizio.
L’Amministrazione comunale è esonerata espressamente da qualsiasi responsabilità per danni o incidenti
che, anche in itinere, dovessero verificarsi nell’espletamento del servizio oggetto dell’affidamento in
questione.
L’Affidatario/convenzionante solleva l’Amministrazione comunale da qualsiasi pretesa, azione o rivalsa
che possa derivargli da terzi per mancato adempimento degli obblighi contrattuali ricadenti su di esso.

ART. 12- DEPOSITO CAUZIONALE
Al termine della stagione balneare e comunque alla scadenza della convenzione, previa verifica da parte
del servizio Demanio Marittimo di regolare esecuzione del servizio e del rispetto di tutte gli obblighi
convenzionali - ivi compreso lo sgombero dell’area - la cauzione, versata al momento della presentazione
della candidatura, verrà restituita all’affidatario.
In caso di omessa rimozione il convenzionante non potrà avanzare richiesta di affidamento e convenzio -
ne per un periodo massimo di n. 5 stagioni balneari.

ART. 13 - DECORRENZA DEL SERVIZIO E PROVVEDIMENTI PER L’INTERRUZIONE
Il servizio oggetto del presente capitolato è da considerarsi a tutti gli effetti servizio di pubblica utilità e
pertanto non può essere sospeso, salvo i casi di forza maggiore.
L’ingiustificata interruzione del servizio costituisce titolo, a tutti gli effetti, per la risoluzione del con -
tratto, fatti salvi i danni derivanti al Comune per maggiori oneri o per altre cause.

ART. 14 - INADEMPIMENTI, SANZIONI, CONTESTAZIONI E REVOCA
Fatte salve le responsabilità civili e penali, per ogni inadempienza contestata sarà applicata per ogni
giorno o frazione di giorno di ritardo nell’attivazione, interruzione e/o sospensione del servizio di assi -
stenza e salvataggio bagnanti una penale pari a € 100,00, fatto salvo il diritto al risarcimento degli ulte -
riori danni subiti o subendi dall’Amministrazione.
Ai fini dell’accertamento delle inadempienze, l’Amministrazione potrà avvalersi di personale dipendente
del Servizio Demanio Marittimo, del Corpo di Polizia Locale, della Capitaneria di Porto ovvero di tutti gli
Organi di Vigilanza.
Le contestazioni degli addebiti per comportamenti inadempienti saranno formalizzate al Soggetto affida -
tario con nota del Dirigente del Servizio Demanio Marittimo, comunicata a mezzo PEC.
Entro e non oltre 5 (cinque) giorni dal ricevimento della nota dirigenziale di contestazione degli addebi -
ti, il Soggetto affidatario potrà fare pervenire, a mezzo posta elettronica certificata indirizzata al Diri -
gente del Servizio Demanio Marittimo, eventuali memorie e controdeduzioni giustificative della propria
condotta.
Entro giorni 10 (dieci) dal ricevimento delle eventuali memorie e controdeduzioni di parte, il Dirigente
del Servizio Demanio Marittimo comunicherà al Soggetto affidatario le conclusive determinazioni
dell’Amministrazione, mediante comunicazione notificata a mezzo posta elettronica certificata.
Fatto salvo in ogni caso il diritto di risarcimento dei danni subiti o subendi, il Comune di Formia qualora
accerti, con le modalità di cui ai punti precedenti, l’inadempimento, anche parziale, nella esecuzione del -
la prestazione dei servizi di assistenza e salvataggio balneare, da parte del Soggetto affidatario per n. 3
(tre) volte consecutive nel corso di ciascuna stagione balneare, si riserva di dichiarare, senza obbligo di
diffida formale, la risoluzione di diritto della convenzione e lo stesso non potrà partecipare ad avvisi
pubblici concernenti l'attività di affidamento del servizio di assistenza e sicurezza a mare e a terra degli
arenili liberi per un periodo di n. 5 stagioni balneari successive alla presente.
Il Comune potrà sostituire l’affidatario per l’esecuzione dei servizi affidati, fatta salva la rivalsa delle
spese sul medesimo affidatario, mediante lo scorrimento della graduatoria o tramite soggetto terzo in
graduatoria per diversa postazione di salvamento.
Il Comune potrà revocare l’affidamento dei servizi qualora sopravvengano motivi di pubblico interesse.
A conclusione del servizio l’Amministrazione avrà cura di rilasciare apposita certificazione
all’Affidatario attestante lo svolgimento del servizio dando atto dei
reclami/disservizi/segnalazioni/apprezzamenti intervenuti o meno analogamente a quanto operato
nell’ambito della normativa dei contratti pubblici di lavori, servizi e forniture costituendo la stessa
documentazione utile ai fini reputazionali del soggetto affidatario.

ART. 15 - RISOLUZIONE DELLA CONVENZIONE
La Convenzione sottoscritta tra il Comune di Formia e il Soggetto affidatario si intenderà altresì risolta ai
sensi dell'art. 1456 (clausola risolutiva espressa) del Codice Civile qualora si accertino ripetute violazioni
degli obblighi assunti dal Soggetto affidatario, non eliminati a seguito di diffida formale da parte del Co -
mune, o gravi violazioni di disposizioni normative al rispetto delle quali il Soggetto affidatario è tenuto.
Oltre ai casi previsti dagli articoli precedenti, il Soggetto affidatario incorrerà nella risoluzione del Con -
venzione, ai sensi dell'art. 1453 del C.C. e seguenti, da pronunciarsi da parte del Dirigente del Servizio
Demanio Marittimo, nei seguenti casi:

 ingiustificato ritardo ad iniziare il servizio oltre il quinto giorno dalla data prevista;
 gravi e frequenti infrazioni agli obblighi convenzionali, in seguito a diffida formale ad adempiere

da parte dell'Amministrazione;
 ingiustificata sospensione del servizio per più di 48 ore;

 quando il Soggetto affidatario si renda colpevole di frode ed in caso di fallimento.
In caso di risoluzione della Convenzione per fatto imputabile al Soggetto affidatario, l'Amministrazione
procederà all'incameramento della cauzione. Resta salvo, per l'Amministrazione, l'esperimento di ogni
altra azione nel caso in cui la cauzione risultasse insufficiente, compresa l’eventuale azione del risarci -
mento danni eventualmente subiti dall’Amministrazione per fatti imputabili all’affidatario ai sensi
dell’art. 2043 del Codice Civile.

ART. 16 ALTRE INFORMAZIONI
Si procederà all'aggiudicazione dei servizi oggetto del presente capitolato anche in presenza di una sola
offerta valida, sempre che sia ritenuta congrua e conveniente dall'Amministrazione, nonché di sospende -
re o non aggiudicare motivatamente la gara.
L’Amministrazione, ai sensi dell’art. 95, comma 12 del D. Lgs. n. 50/2016 e ss.mm.ii., si riserva la facoltà
di non procedere all'aggiudicazione se nessuna offerta risulti conveniente o idonea in relazione
all'oggetto del contratto.

ART. 17 FORO COMPETENTE
Le parti dichiarano e riconoscono che per qualsiasi controversia di qualunque natura che dovesse insor -
gere in ordine al contratto, è competente il Foro di Latina.

ART.18 RINVIO AD ALTRE FONTI
Per tutto quanto non previsto e convenuto nel presente capitolato si rinvia a quanto disposto in materia
dal vigente Codice Civile e dalle leggi in materia di appalti pubblici per quanto applicabili alla presente
fattispecie di servizio.

Il Dirigente
f.to Annunziata Lanzillotta architetto

	
	COMUNE DI FORMIA

