

COMUNE DI BELMONTE MEZZAGNO (PROVINCIA DI PALERMO)

CAPITOLATO D'ONERI PER LA GESTIONE DI UN CENTRO SOCIO – EDUCATIVO E DEL SERVIZIO DI EDUCATIVA DOMICILIARE PER MINORI DISABILI

Art. 1 OGGETTO DELL'APPALTO

L'appalto ha per oggetto:

- a) **la gestione di un centro socio – educativo per minori disabili**, rivolto a n.15 utenti, di età compresa tra i 3 ed i 14 anni;
- b) **l'espletamento del servizio di educativa domiciliare per minori disabili**, rivolto a n.10 utenti, di età compresa tra i 3 ed i 14 anni.

Qualora le richieste degli utenti risultassero eccedenti il numero massimo di 25 soggetti ammissibili, il Servizio Sociale provvederà ad elaborare apposita graduatoria secondo l'ordine di presentazione dell'istanza.

Il servizio è finalizzato a migliorare la qualità della vita dei minori con gravi disabilità (legge n.104/92) rafforzando, altresì, le relazioni affettive ed interpersonali, attraverso forme di assistenza ed animazione.

In particolare dovranno essere realizzate:

- **attività di animazione e laboratoriali** da svolgersi presso il centro aggregativo presente sul territorio comunale, al fine di favorire e valorizzare l'integrazione sociale del disabile;
- **educativa domiciliare** da espletarsi nel domicilio del disabile al fine di supportare il nucleo familiare di appartenenza laddove non possono essere garantite al soggetto disabile quelle funzioni minime per la gestione autonoma della propria vita quotidiana. Dovranno essere realizzate prestazioni di sostegno finalizzate ad assicurare al disabile il soddisfacimento dei bisogni quotidiani (cura e igiene personale, vigilanza, accompagnamento del minore presso il centro socio-educativo per la partecipazione alle attività che si svolgeranno nel centro). Nello specifico, gli interventi dovranno essere realizzati sulla base di un Piano Educativo Individualizzato (PEI) da concordare con l'Assistente Sociale del Comune, con il Responsabile del Procedimento, con la famiglia del disabile e con gli operatori addetti al servizio.

Nella realizzazione di tutte le attività dovranno essere coinvolte le scuole, l'osservatorio locale sulla dispersione scolastica, il consultorio familiare, il poliambulatorio e gli altri servizi territoriali dell'ASP 6.

Le attività laboratoriali e di animazione si svolgeranno in strutture messe a disposizione dall'Amministrazione Comunale.

Art. 2 FINALITA' ED OBIETTIVI DEL SERVIZIO

Il servizio ha finalità educative e persegue i seguenti obiettivi:

- incrementare i momenti di vita sociale dei disabili;

- garantire standards minimi di tutela alla persona;
- incentivare i momenti di socializzazione del soggetto disabile;
- sostenere il disabile nell'inserimento sociale sia all'interno della famiglia che nel contesto comunitario;
- stimolare e sostenere l'autonomia del disabile;
- favorire la domiciliarità attenuando l'onere assistenziale a carico delle famiglie.

Art. 3

DURATA DELL'APPALTO

La durata del presente appalto è fissata in mesi 12.

Le attività, da avviarsi entro giorni 15 dalla stipula del relativo contratto d'appalto, dovranno essere realizzate come segue:

- **le attività di animazione e laboratoriali** dovranno svolgersi nelle ore pomeridiane, dal Lunedì al Venerdì di ogni settimana, per complessive quattro ore giornaliere. Il suddetto orario potrà variare in alcuni periodi dell'anno, previo accordo tra la Ditta aggiudicataria ed il Servizio Solidarietà Sociale;
- **l'educativa domiciliare** dovrà svolgersi presso il domicilio del disabile, in orari da concordare tra il Servizio Solidarietà Sociale e la famiglia di appartenenza del disabile.

Subito dopo la stipula del contratto, il Servizio Sociale del Comune di Belmonte Mezzagno fornirà alla Ditta aggiudicataria l'elenco nominativo dei soggetti ammessi alle attività in questione.

Art.4

IMPORTO DELL'APPALTO

Il servizio è finanziato con fondi della Legge n. 328/2000.

L'importo complessivo dell'appalto è stabilito in € 134.050,00, oltre IVA al 4%, come di seguito specificato:

- € 120.000,00 per oneri del personale;
- € 11.550,00 per acquisto materiale, attrezzature e pubblicizzazione (da utilizzare fino ad esaurimento della stessa e da rendicontare con regolare fattura);
- € 2.500,00 per oneri organizzativi e gestionali;
- ~ € 5.362,00 per IVA al 4%
- ~ € 3.049,28 Somma a disposizione dell'A.C. per compensi esperti.

Il ribasso percentuale dovrà essere praticato esclusivamente sull' importo di € 2.500,00 (oneri organizzativi e gestionali).

Art. 5

OSSERVANZA DEL CAPITOLATO

Il presente appalto è regolato dalle norme contenute nel presente Capitolato e nel bando di gara, nonché dalle leggi in materia vigenti.

Art. 6

CONDIZIONI DELL'APPALTO

Saranno ammesse a partecipare alla gara le Ditte che risulteranno in possesso dei seguenti requisiti:

- iscrizione alla C.C.I.A.A. per l'attività oggetto della gara;
- iscrizione all'Albo Regionale di cui all'art.26 della L.R. n.22/86 – Sezione disabili - o iscrizione ad Albi regionali e/o nazionali simili.

Art. 7

PROCEDURA DI AGGIUDICAZIONE

Il presente appalto verrà aggiudicato mediante procedura aperta da esperirsi ai sensi dell'art.55 del D.Lgs. n.163/06 e s.m.i. e con il criterio dell'offerta economicamente più vantaggiosa di cui all'art.83 del medesimo D.Lgs., sulla base dei seguenti criteri che saranno valutati dalla Commissione giudicatrice con l'attribuzione dei relativi punteggi:

N.	Dimensione qualitativa	Criterio qualitativo	Punteggio Max 100
7.1	Qualità del servizio Max punti: 50. Progetto tecnico gestionale.	Dovrà essere elaborato in modo particolareggiato in relazione alle attività previste nel presente capitolato per l'intera durata del servizio; tale documento dovrà prevedere: metodologia, dettaglio delle prestazioni, modalità e tempi di esecuzione del servizio.	Max punti 30 Per l'attribuzione del punteggio, verrà espresso un giudizio sintetico a cui viene abbinato il relativo punteggio come segue: sufficiente: punti 15; discreto: punti 20; buono: punti 25; ottimo: punti 30. La commissione integrerà tale giudizio sintetico con le motivazioni e le valutazioni tecniche che hanno determinato l'attribuzione del punteggio stesso.
	Servizi migliorativi e/o aggiuntivi al servizio	Per questi servizi dovrà essere predisposto apposito e separato progetto in modo che sia inequivocabilmente evidente la distinzione con il servizio principale	Max punti 20 Per ogni altro servizio migliorativo e/o aggiuntivo ritenuto funzionale e utile al servizio: punti 2,5
7.2	Qualità organizzativa Max punti: 40 Esperienza maturata dalla Ditta.	La ditta concorrente dovrà produrre certificati rilasciati da Enti pubblici dai quali risulti l'esperienza maturata in servizi uguali a quello oggetto della presente gara, svolti per conto di Enti Pubblici nell'ultimo triennio (2011 – 2012 – 2013). In alternativa ai certificati la ditta potrà presentare apposita dichiarazione sostitutiva, redatta a norma di legge, specificando: la tipologia e contenuto dell'attività	Max punti: 18 Saranno attribuiti 0,5 punti per ogni mese di servizio svolto. Le frazioni di mese superiori ai 15 giorni sono da considerare come mese intero. Non saranno considerati i periodi sovrapposti.

	<p>Esperienza professionale degli operatori.</p> <p>Trasporto alla sede del centro ricreativo</p>	<p>svolta, la durata, l'Ente committente del servizio ed il valore del contratto.</p> <p>Ai fini dell'attribuzione del punteggio sarà presa in considerazione l'esperienza maturata in servizi uguali a quello oggetto della presente gara, svolti per conto di Enti Pubblici nell'ultimo triennio (2011 – 2012 – 2013) dalle seguenti figure professionali:</p> <ul style="list-style-type: none"> ♦ Assistente Sociale - Coordinatore; ♦ Psicologo addetto alla supervisione e monitoraggio; ♦ Assistente H; ♦ Educatore; ♦ Animatori. <p>La ditta, per ogni operatore, dovrà produrre:</p> <p>~ attestato di servizio dal quale risulti l'esperienza maturata in servizi uguali a quello oggetto della presente gara svolti per conto di Enti Pubblici nell'ultimo triennio (2011 – 2012 – 2013) o, in sostituzione, autocertificazione, redatta a norma di legge, dall'operatore;</p> <p>La ditta, utilizzando il proprio mezzo, dovrà garantire il trasporto dei minori, segnalati dall'ufficio, impossibilitati a frequentare il centro.</p>	<p>Max punti: 18</p> <p>Saranno attribuiti 0,1 punti per ogni mese di servizio svolto. Le frazioni di mese superiori ai 15 giorni sono da considerare come mese intero.</p> <p>Punti 4</p>
7.3	<p>Qualità economica (prezzo): Max punti 10</p>	<p>Ribasso percentuale in cifre e in lettere.</p> <p>Il ribasso percentuale dovrà essere praticato esclusivamente sull'importo di € 2.500,00 (oneri organizzativi e gestionali)</p>	<p>Max punti: 10</p> <p>Il punteggio massimo pari a punti 10 verrà attribuito al maggior ribasso percentuale.</p> <p>Alle altre offerte verranno attribuiti i punteggi più bassi secondo la seguente formula:</p> $X = \frac{P.O. \times C}{Pm}$ <p>Dove: X = punteggio da attribuire P.O. = percentuale di ribasso offerto dal concorrente</p>

			<p>C = punteggio max previsto (10) Pm = percentuale massima di ribasso (100) Il punteggio così calcolato sarà approssimato alla 2^a cifra decimale.</p>
--	--	--	---

La somma aritmetica dei punteggi (7.1 + 7.2 + 7.3) consentirà di attribuire il giudizio complessivo di migliore offerta alla Ditta che otterrà il punteggio più alto.

In caso di parità di punteggio tra i soggetti concorrenti, si procederà a sorteggio a norma di legge.

Si procederà all'aggiudicazione anche nel caso in cui sarà pervenuta o sarà rimasta in gara una sola offerta valida.

ART.8

OBBLIGHI DELL'AGGIUDICATARIO

Per l'espletamento delle attività progettuali, la Ditta aggiudicataria, dovrà garantire l'impiego delle seguenti figure professionali con relativo monte orario e titolo di studio e professionale specifico:

Quantità	QUALIFICA	ORARIO MENSILE	REQUISITI
1	Assistente Sociale Coordinatore	45	Laurea triennale in Scienze del Servizio Sociale ed iscrizione all'albo professionale.
1	Addetto alla supervisione e monitoraggio	12	Laurea in Psicologia ed iscrizione all'albo professionale.
1	Educatore	72 per ogni operatore	Laurea in Scienza dell'Educazione e/o Pedagogia
1	Assistente H	72 per ogni operatore	Diploma di licenza media inferiore e attestato rilasciato da un Ente Pubblico Regionale e/o statale o Diploma di scuola media superiore ad indirizzo socio-psico-pedagogico.
3	Assistenti domiciliari	64 per ogni operatore	Diploma di scuola media inferiore e dell'attestato di qualifica specifico, rilasciato da un Ente abilitato.
2	Animatori	48 per ogni operatore	Diploma di scuola media superiore e attestato rilasciato da un Ente Pubblico Regionale e/o statale
1	Ausiliario	48	Diploma di scuola media inferiore

Qualora nel corso di svolgimento del servizio la Ditta aggiudicataria sia costretta a sostituire alcune unità del personale impegnato nelle attività dovrà darne preventiva comunicazione all'Amministrazione Comunale indicando i nuovi operatori individuati corredando la richiesta con la documentazione attestante gli stessi requisiti professionali delle unità lavorative sostituite. Nel caso in cui l'Amministrazione Comunale accerti che il personale non abbia analoga esperienza e requisiti professionali, negherà l'autorizzazione alla sostituzione.

La Ditta aggiudicataria dovrà, inoltre, garantire:

1. La fornitura del materiale, delle attrezzature e del materiale informativo elencati nell'allegato "A"; tutto il materiale dovrà possedere le caratteristiche indicate nel predetto allegato o caratteristiche similari;
2. L'avvio delle attività progettuali improrogabilmente entro giorni 15 dalla data di stipula del relativo contratto d'appalto, previa comunicazione scritta all'Ente appaltante;
3. Lo svolgimento dell'attività di promozione, pubblicizzazione e sensibilizzazione del progetto attraverso la diffusione di materiale divulgativo di tipo informativo (opuscoli, pieghevoli e brochure), l'organizzazione di incontri di informazione e la sensibilizzazione dei soggetti da coinvolgere, etc.
4. La programmazione, in fase iniziale, delle attività progettuali e, in itinere, il controllo ed il monitoraggio continuo al fine di avviare eventuali di azioni di miglioramento del servizio;
5. La formazione, durante la prima fase di attività, degli operatori che saranno impegnati nel progetto. Nello specifico, i primi incontri dovranno essere utilizzati per formare gli operatori circa le finalità che il servizio intende perseguire e sugli strumenti da utilizzare per la lettura dei bisogni degli utenti al fine di identificare e promuovere attività specifiche tenendo conto dei bisogni reali dei destinatari;
6. La realizzazione di incontri periodici, nel corso dei quali dovranno essere coinvolte tutte le realtà istituzionali (scuole, osservatorio locale sulla dispersione scolastica, consultorio familiare, poliambulatorio e altri servizi territoriali dell'ASP 6, le famiglie di appartenenza dei soggetti ammessi al fine di riprogrammare interventi futuri alla luce di eventuali criticità emerse durante lo svolgimento delle attività. Di tali incontri dovrà essere data comunicazione al Responsabile del Servizio ed all'Assistente Sociale del Comune.

La Ditta aggiudicataria dovrà impegnarsi, altresì:

1. Ad osservare tutte le disposizioni in materia di prevenzione e protezione dai rischi lavorativi ed ogni altra disposizione che potrà intervenire in corso di esercizio per la tutela dei lavoratori ;
2. Ad adempiere, con particolare riferimento al D.Lgs. n.626/94 e s.m.i., a tutti gli obblighi di formazione ed informazione del proprio personale e ad esigere dallo stesso il rispetto di tale normativa;
3. A trasmettere al Servizio Sociale del Comune, entro quindici giorni dall'avvenuta aggiudicazione, l'elenco nominativo del personale da impiegare corredato da apposita dichiarazione di ogni singolo operatore attestante l'immunità da condanne penali e/o carichi pendenti ostativi all'instaurarsi di rapporti con la Pubblica Amministrazione.

ART.9

CONTRATTO E SPESE CONTRATTUALI

Ad avvenuta aggiudicazione ed entro i termini che saranno fissati dal Responsabile del Servizio Gare e Contratti, la Ditta aggiudicataria è tenuta a presentare tutta la documentazione occorrente per la stipula del contratto d'appalto, nonché la cauzione e la polizza assicurativa di cui al successivo art.11.

Sono a totale carico della Ditta aggiudicataria tutte le spese inerenti la stipula del contratto d'appalto (diritti di rogito, bolli, spese di registrazione contratto), senza diritto di rivalsa.

ART.10

DOCUMENTI DA ALLEGARE AL CONTRATTO

Fanno parte integrante del contratto d'appalto:

- c) determinazione di affidamento del servizio;
- d) verbale di aggiudicazione;
- e) Capitolato d'oneri;
- f) progetto;
- g) proposta migliorativa;
- h) offerta;
- i) documento comprovante l'avvenuta prestazione del deposito cauzionale definitivo.

Art. 11 GARANZIE

Ad avvenuta aggiudicazione ed entro i termini che saranno fissati dal Responsabile del Servizio Gare e Contratti, la Ditta aggiudicataria è tenuta a presentare:

1. un deposito cauzionale da prestare nelle forme previste dall'art.113 del D.Lgs. 12.04.2006, n.163; detta cauzione dovrà prevedere l'espressa rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia all'eccezione di cui all'art.1957, comma 2, del codice civile, nonché l'operatività della garanzia medesima entro gg.15, a semplice richiesta scritta dell'Ente appaltante;
2. una polizza assicurativa che tenga indenne l'Amministrazione Comunale da tutti i rischi di espletamento del servizio da qualsiasi causa determinati e che preveda una garanzia di responsabilità civile per danni a terzi durante lo svolgimento delle attività e sino alla conclusione dello stesso. Tale polizza dovrà prevedere almeno i seguenti massimali:
 - € **100.000,00 per danni a cose;**
 - € **2.500.000,00 per danni a persone.**

Dette cauzioni verranno svincolate a conclusione dell'appalto.

Art.12 RESPONSABILITA'

La ditta aggiudicataria si assume ogni responsabilità sia civile che penale derivante dall'espletamento delle attività richieste dal presente capitolato e si impegna a stipulare con una Compagnia di Assicurazione una polizza RCT/RCO, come indicato al precedente art.11, che preveda la copertura assicurativa dei rischi da infortuni che dovessero verificarsi al personale dipendente della Ditta ed agli utenti durante l'esecuzione del servizio, nonché i danni alle cose di terzi compresi quelli conseguenti ad incendio e furto.

ART.13 PENALI

La Ditta aggiudicataria, nell'esecuzione dei servizi previsti nel presente capitolato, ha l'obbligo di uniformarsi a tutte le disposizioni di legge ed alle disposizioni previste nel presente capitolato.

In caso di inottemperanza degli obblighi di cui al precedente art.8, debitamente accertata dal Responsabile del Procedimento, saranno applicate le seguenti penalità:

- € 50,00 per ogni giorno solare di ritardo nell'avvio delle attività progettuali, non imputabile all'Amministrazione Comunale;

- € 50,00 per ogni ora di servizio non effettuato;
- € 150,00 per il mancato invio, entro gg.15 dall'avvenuta aggiudicazione definitiva, dell'elenco nominativo del personale da impegnare nel servizio;
- € 150,00 per ogni incontro periodico (trimestrale), previsto dal precedente art.8, non realizzato.

L'applicazione delle penali di cui al presente articolo dovrà essere preceduta da regolare contestazione dell'inadempienza alla quale la Ditta avrà la facoltà di presentare le controdeduzioni entro il termine perentorio di gg.15 dalla notifica delle contestazioni.

Si procederà all'applicazione delle penalità mediante diretta ritenuta sul corrispettivo della fattura che sarà emessa dalla Ditta nel periodo di riferimento dell'inadempienza.

Art. 14 PAGAMENTI

I pagamenti verranno effettuati, trimestralmente, dietro presentazione della relativa fattura, corredata da una relazione dettagliata sull'attività svolta nel trimestre di riferimento e previa verifica dell'avvenuta realizzazione delle attività progettuali da parte del Responsabile del Procedimento e dell'Assistente Sociale del Comune di Belmonte Mezzagno.

A conclusione delle attività, la Ditta aggiudicataria dovrà fornire al Comune una relazione finale che dovrà contenere i seguenti dati:

- numero dei minori che hanno beneficiato del servizio
- numero delle ore di servizio effettivamente prestate
- numero delle famiglie coinvolte
- numero delle associazioni ed istituzioni locali coinvolte.

Art. 15 RISOLUZIONE ANTICIPATA DEL CONTRATTO

E' facoltà dell'Amministrazione Comunale risolvere il contratto, ai sensi e per gli effetti dell'art.1456 del c.c. nel caso in cui l'obbligazione non sia adempiuta secondo le modalità stabilite negli atti di gara. Per rendere operativa detta facoltà, l'Amministrazione dovrà contestare per iscritto le inadempienze alla controparte cui assegnerà il termine di quindici giorni per provvedere a sanare o rimuovere le inosservanze.

Se la parte inadempiente è l'aggiudicatario, l'Amministrazione Comunale ha diritto di sospendere la liquidazione dei compensi pattuiti sino alla definizione della controversia.

La risoluzione anticipata del contratto per le inadempienze della Ditta aggiudicataria, comporterà l'incameramento della cauzione.

ART.16 VERIFICHE E CONTROLLI

La ditta aggiudicataria, ai fini di una costante verifica e monitoraggio del servizio, è tenuta a predisporre ed attuare:

- questionari da somministrare: in fase iniziale (atti a rilevare aspettative riguardo alle attività da svolgere), in itinere (finalizzati a rilevare rapporti instaurati con il gruppo e con gli operatori, livello di soddisfazione sul lavoro svolto e sul sostegno degli operatori e del gruppo) e finali (per rilevare il livello raggiunto);

- relazioni da redigere mensilmente, a cura degli operatori, riportante le attività svolte, le difficoltà riscontrate, gli obiettivi raggiunti a breve termine e le relazioni instaurate all'interno del gruppo;
- griglie di osservazione: l'osservatore non partecipante compilerà la griglia di interazione di Bales che permette di valutare l'atteggiamento dei partecipanti, i ruoli effettivamente interpretati da ognuno ed il livello di partecipazione raggiunto dal gruppo. Inoltre, l'osservatore compilerà una scheda di osservazione sugli operatori, che analizza la capacità di utilizzo delle diverse metodologie e tecniche e gli stili di relazione con il gruppo;
- Diari di bordo: gli operatori dovranno compilare un diario giornaliero contenente il numero dei partecipanti, le attività svolte e le dinamiche instaurate.

L'Amministrazione Comunale si riserva di effettuare in qualunque momento, senza preavviso, controlli allo scopo di verificare la corretta esecuzione del servizio e l'esatto adempimento degli obblighi della Ditta.

ART.17

TRATTAMENTO DEI DATI PERSONALI

Ai sensi del D. Lgs. 30.06.2003, n.196 e successive modifiche ed integrazioni, si informa che tutti i dati forniti dalla Ditta saranno utilizzati per le finalità di gestione della gara e trattati sia su supporto cartaceo che magnetico anche successivamente all'eventuale instaurazione del rapporto contrattuale per le finalità del rapporto medesimo.

ART.18

DISPOSIZIONI FINALI

Per quanto non espressamente previsto nel presente Capitolato, si farà riferimento alle norme in materia vigenti ed alle norme del codice civile in quanto compatibili.

In caso di controversia, le parti rimettono la cognizione al giudice territorialmente competente.

Belmonte Mezzagno li 14.04.2014

Il Responsabile del Procedimento
F.to Dott. G. Cusimano

Il Responsabile del Servizio
F.to D.ssa N. Cusimano

ALLEGATO "A"

CENTRO SOCIO – EDUCATIVO PER MINORI DISABILI

ELENCO MATERIALE

Il materiale, oggetto della fornitura, deve possedere le caratteristiche di seguito elencate o caratteristiche similari.

QUANTITA'	TIPO DI MATERIALE	CARATTERISTICHE TECNICHE
	<u>ARREDI</u>	
N.2	Tavoli di forma quadrata	Spigoli delle gambe e dei piani dei tavoli arrotondati; gambe in legno massello di faggio con dispositivo antirumore, antisdrucchiolo e antigraffio, fissate alla struttura del telaio per mezzo di barre filettate e dadi autobloccanti; piano dei tavoli in multistrato di betulla 20mm di spessore con topin laminato antiriflesso, antigraffio, colore magnolia, dotati di fasce orizzontali che collegano le gambe in modo da formare una struttura portante molto stabile. DIMENSIONI: cm 65X65 - h.cm 76.
N.2	Tavoli di forma rettangolare	Spigoli delle gambe e dei piani dei tavoli arrotondati per evitare traumi in caso di urto; gambe in legno massello di faggio con dispositivo antirumore, antisdrucchiolo e antigraffio, fissate alla struttura del telaio per mezzo di barre filettate e dadi autobloccanti; piano dei tavoli in multistrato di betulla 20mm di spessore con topin laminato antiriflesso, antigraffio, colore magnolia, dotati di fasce orizzontali che collegano le gambe in modo da formare una struttura portante molto stabile. DIMENSIONI: CM65X130 - h.cm 76.
N.30	Sedie faggio (Scuola Secondaria di Primo Grado)	Struttura in tubolare di acciaio diametro mm. 22x1,5. Verniciatura con polveri epossidiche essicate in galleria termica a 200° C previo sgrassaggio e fosfatazione in tunnel. Puntali in plastica alettanti anti-rumore. Sedile e spalliera di forma anatomica realizzati in multistrato di faggio evaporato di spessore non inferiore a 7mm presso-curvato verniciato con resina poliuretana trasparente. DIMENSIONE: 35x35x43/79 (h. seduta/h.schienale).
N.1	Armadio a due ante con serratura	Armadio in legno a due ante con serratura con aste rotanti a doppia chiusura e doppia chiave ricoperta in gomma antiurto, completo di 4 ripiani interni regolabili in altezza, piedini regolabili. DIMENSIONE: cm.100x40x150h.
N.1	Impianto di amplificazione completo di accessori	L'impianto dovrà essere completo di: N.2 casse amplificate: 450 Watt; N.1 mixer: 10 canali con effetti; N.2 cavi di collegamento per casse; N.2 piantane di supporto per le casse; N.3 microfoni a gelato senza filo; N.3 microfoni ad archetto senza filo; N.3 microfoni con filo; N.2 giraffe per microfoni .
	<u>GIOCHI</u>	
N.4	Palle Rugose (colori assortiti)	Palle in materiale plastico che, grazie alla particolarità della superficie, rendono facilissima la presa. DIMENSIONI: diametro cm.22.
N.6	Palle delle emozioni + pompa	Palle per bambini con illustrate 6 emozioni diverse. DIMENSIONI: diametro cm.15.

N.2 SET	Palle Pazze	Superficie suddivisa in settori con rilievi diversi. Ogni set contiene n.2 pezzi. <u>DIMENSIONI</u> : diametro cm.14 e diametro cm.18.
N.2 SET	Palle in gomma	Palle in gomma.Ogni set contiene n.4 pezzi. <u>DIMENSIONI</u> : Diametro cm.6,5.
N.1	Grandi Palle per psicomotricità	Palle in robusto materiale plastico per esercizi ginnici di psicomotricità e di riabilitazione. Adatte per esercizi di stretching dei muscoli addominali, del torace, della colonna vertebrale, per esercizi di equilibrio. <u>DIMENSIONI</u> :Diametro cm.30.
N.1	Grandi Palle per psicomotricità	Palle in robusto materiale plastico per esercizi ginnici di psicomotricità e di riabilitazione. Adatte per esercizi di stretching dei muscoli addominali, del torace, della colonna vertebrale, per esercizi di equilibrio. <u>DIMENSIONI</u> :Diametro cm.45.
N.1	Grandi Palle per psicomotricità	Palle in robusto materiale plastico per esercizi ginnici di psicomotricità e di riabilitazione. Adatte per esercizi di stretching dei muscoli addominali, del torace, della colonna vertebrale, per esercizi di equilibrio. <u>DIMENSIONI</u> :Diametro cm.55.
N.1	Grandi Palle per psicomotricità	Palle in robusto materiale plastico per esercizi ginnici di psicomotricità e di riabilitazione. Adatte per esercizi di stretching dei muscoli addominali, del torace, della colonna vertebrale, per esercizi di equilibrio. <u>DIMENSIONI</u> :Diametro cm.65.
N.1	Grandi Palle per psicomotricità	<u>DESCRIZIONE</u> : Palle in robusto materiale plastico per esercizi ginnici di psicomotricità e di riabilitazione. Adatte per esercizi di stretching dei muscoli addominali, del torace, della colonna vertebrale, per esercizi di equilibrio. <u>DIMENSIONI</u> : Diametro cm. 75.
N.1	Grandi Palle per psicomotricità	Palle in robusto materiale plastico per esercizi ginnici di psicomotricità e di riabilitazione. Adatte per esercizi di stretching dei muscoli addominali, del torace, della colonna vertebrale, per esercizi di equilibrio. <u>DIMENSIONI</u> : Diametro cm.95.
N.1	Grandi Palle per psicomotricità	Palle in robusto materiale plastico per esercizi ginnici di psicomotricità e di riabilitazione. Adatte per esercizi di stretching dei muscoli addominali, del torace, della colonna vertebrale, per esercizi di equilibrio. <u>DIMENSIONI</u> :Diametro cm.120.
N.2 SET	Reti Portapallone	Reti porta palloni in grado di contenere fino a 20/25 palloni.
N.2 SET	Anelli del Giocoliere	Anelli in plastica semirigida in quattro colori assortiti. Ogni set contiene 8 anelli <u>DIMENSIONI</u> : Diametro cm.24.
N.1	Lavagna - cavalletto in legno	Lavagna a due facce, montata su una struttura in legno solida e leggera. Un lato da usare con i pennarelli, l'altro con i gessi. <u>DIMENSIONI</u> : Altezza cm.99,5.
N.1	Forme Magnetiche	44 Tessere Magnetiche in legno assortite in 10 forme e 4 colori. <u>DIMENSIONI CERCHIO</u> : Diametro cm. 7.
N.2 SET	Birilli	Birilli formato gigante, con cestello + palle. Ogni set contiene 9 birilli + 2 palle <u>DIMENSIONI BIRILLI</u> : Altezza cm.27.

N.1	Forme con pomelli	Tavola contenente 6 forme geometriche di forma e colore diverso provviste di pannello per facilitarne la presa. <u>DIMENSIONI:</u> cm.30x20,5.
N.1	Forme ed oggetti	Tavola in legno con 9 figure ciascuna di esse nasconde la forma geometrica nel colore corrispondente. <u>DIMENSIONI:</u> cm.28x28.
N.1	Bimbi a colori	Tavola che riproduce 6 bambini con abiti diversi e posizioni differenti. <u>DIMENSIONI:</u> tavola cm.36x14.
N.1	Fattoria delle forme cassetta	Una casetta in legno robusto con 6 forme geometriche da inserire sia nel tetto che nelle pareti. <u>DIMENSIONI:</u> cm 21x21x18.
N.1	Tappeto a scacchi	Realizzato in espanso. <u>DIMENSIONI:</u> cm 145x145x3h.
N.1	Wagon Toys	Treno componibile a più elementi ad incastro. Costruito con materiale di massima robustezza e affidabilità. Facile da comporre e da trasportare, disponibile in 4 colori, in plastica. Composto da 5 vagoni, 1 pannello frontale, 1 pannello finale, 5 pannelli base. <u>DIMENSIONI:</u> cm.324x70x84h
<i>COSTRUZIONI</i>		
N.1	Costruzioni Grandi Città - Confezione scuola	N.200 pezzi in speciale materiale plastico con venature che ricordano il legno. La confezione è completa di alberi e di macchine. <u>DIMENSIONI MATTONE:</u> cm.10x5x4h.
N.1	Costruzioni Grandi Città - Case e tetti	N.64 pezzi in speciale materiale plastico con venature che ricordano il legno. <u>DIMENSIONI MATTONE:</u> cm.10x5x4h.
N.1	Costruzioni colorate in legno	N.100 pezzi in legno con forme e colori diversi. <u>DIMENSIONI:</u> parallelepipedo cm 4x8x2.
N.1	Fantablocchi	N. 36 blocchi in legno naturale e colorato. <u>DIMENSIONI PARALLELEPIPEDO:</u> cm.3,5x3,5x6,5.
N.2 CONF.	Georello Maxi color	Ogni confezione composta da n.52 pezzi decorati con disegni diversi in materiale plastico. <u>DIMENSIONI:</u> Varie.
N.1	DUPLO Fattoria	Set completo per costruire una fattoria, incluso la casa e il granaio, il trattore, l'abbeveratoio per gli animali, molti animali e gli attrezzi del contadino, in plastica. La confezione contiene 109 pezzi.
N.1	DUPLO Animali della Fattoria	Set di animali della fattoria, in plastica.La confezione contiene 51 pezzi, tra i quali include: 3 mucche, 3 pecore e 4 maialini.
N.1	Costruzioni confezione gigante	Mattoncini SOFT, in speciale materiale soffice, durevole, silenzioso, lavabile e sicuro.La confezione contiene 84 pezzi. <u>DIMENSIONI:</u> mattone cm.9,5x9,5x5,6.
N.4 CONF.	Incastri morbidi: numeri	Mattonelle che si combinano come un puzzle, per creare tappeti di varie dimensioni e forme, giochi ad incastro; realizzate in materiale innocuo EVA(schiuma di capolimero plastico). La confezione contiene 10 mattonelle con i numeri da 0 a 9. <u>DIMENSIONI DI OGNI MATTONELLA:</u> cm.30x30x1,4.
<i>PUZZLE</i>		
N.1	Castello	7 incastri e 4 figure in legno.

N.1	Cubi animali amici	4 cubi in plastica da ricomporre su un piano orizzontale. 3 schede a doppia faccia, dove ogni faccia rappresenta un animale sullo sfondo di colore diverso. <u>DIMENSIONI</u> : lato cubo cm.6, schede cm.18.
N.1	Stagioni Set Completo	Puzzle formato da 16 pezzi che mostrano la stessa scena nel giardino di casa nelle 4 diverse stagioni. <u>DIMENSIONI</u> : cm.34x34.
N. 1	La città	Puzzle formato da 48 tessere che raffigurano la città. <u>DIMENSIONI</u> : cm.42x32.
N. 1	La campagna	Puzzle che raffigura la campagna, composto da 35 tessere. <u>DIMENSIONI</u> : cm.42x32.
<u>MOSAICI</u>		
N.1	Aximo mosaico gigante	Mosaico con supporto a pettine in materiale plastico con 150 rotelle doppie in 6 colori che, poste nella scanalatura desiderata del supporto a "pettine", scivolano in basso realizzando disegni originali che si possono vedere da entrambi i lati. <u>DIMENSIONI</u> : rotelle diametro cm. 3,5, supporto a "pettine" cm.39x10x42.
N.1	Laboratorio Maxi- Colore-do	Laboratorio in plastica, composto da 24 schede modello suddivise in 6 serie da 4 con immagini o mosaici, contenente 4 griglie, 24 tavole e 184 chiodini. . <u>DIMENSIONI</u> : griglie cm. 31,5x21,5 - chiodini diametro cm.3,3.
<u>PASTA PER MODELLARE</u>		
N.3 CONF.	Pasta per modellare colori primari	Pasta per modellare.Ogni confezione contiene 15 pani da gr. 220 cad. nei 5 colori primari.
N.1	Strumenti modellaggio	Set completo di strumenti per il modellaggio realizzati in plastica robusta. Il set comprende 121 pezzi: - 2 presse dotate di 16 stampi e 2 trafile; - 9 siringhe (con 3 trafile differenti); - 12 spatole; - 4 rulli piccoli dotati di 8 cilindri (4 piani, 2 a onda curva); - 2 rulli grandi con in dotazione 12 stampi (6 diversi disegni) - 54 formine(8 diversi disegni che permettono una facile estrazione della pasta per modellare).
<u>MATERIALE DI CANCELLERIA</u>		
	Carta da disegno	N. 300 Fogli lisci. <u>DIMENSIONI</u> : 24X33cm.
	Carta da disegno	N. 300 Fogli ruvidi. <u>DIMENSIONI</u> : 24X33cm.
N.10 RISME	Carta A/4	Carta naturale - idonea per fotocopie, stampa laser inkjet e fax. N. 500 fogli. <u>DIMENSIONI</u> : 21X29,7cm.
N. 50 PEZZI	Cartoncini colorati	Cartoncini prodotti con l'impiego di purissima cellulosa - Superficie liscia. <u>DIMENSIONI</u> : 50x70cm.

N.1	Blocchi Carta "Velluto"	Blocco di carta vellutata composto da n.50 fogli staccabili in un ricco assortimento di colori. <u>DIMENSIONI</u> :35x50 cm.
N.1	Cartone ondulato naturale	Cartone ondulato per decorare oggetti e piccoli lavoretti. <u>DIMENSIONI</u> :h.100 cm - lunghezza 4 metri.
N.1 CONF.	Colori a dita in flacone	Colori a dita. 6 flaconi di vari colori: bianco - nero - rosso - giallo - blu - verde. <u>DIMENSIONI</u> :Flaconi da 1000 ml con tappo dosatore.
N.1	Pastelloni colorati laccati	180 pezzi in 12 colori diversi. <u>DIMENSIONI</u> :Maxi mina, fusto triangolare mina, diametro 5,5 mm, lunghezza cm 18.
N. 2 CONF.	CD riscrivibili	Ogni confezione contiene 5 pezzi in slim case. <u>VELOCITA'</u> : 12 X. <u>CAPACITA'</u> : 700 MB.
N.1	Schedario per CD/DVD con serratura	La confezione comprende etichette per l'indice e doppia chiave - il box può contenere 40 CD o DVD.
N. 2	Tappeto delle note	Tappeto che riproduce la tastiera del pianoforte formato da 23 tessere. Realizzato in materiale E.V.A. lavabile. Funzionamento con batterie 9V. <u>DIMENSIONI</u> :cm 108x108x1,2.
N. 1	Carrello musicale completo	Realizzato in multistrato di betulla, contenente n.38 strumenti diversi. <u>DIMENSIONI</u> : cm 100x46x56h
	<u>LIBRI</u>	
N.1	Protocollo logopedico De Filippis	Da utilizzare per soggetti con disturbi nel linguaggio e dell'apprendimento scolastico, afasia e deficit neurologici.
N.1	Autismo e intervento educativo	Manuale metaeducativo sull'autismo.
N.1	Gioco e interazione sociale nell'autismo	Suggerisce idee concrete per favorire attraverso il gioco lo sviluppo di abilità
N. 1	Programma Frosting per la percezione visiva	Il programma Frosting è articolato in schede,utili per lo sviluppo e il recupero delle attività percettive- visive
N.1	Disturbi dell'attenzione e iperattività	Il volume presenta strumenti di diagnosi e nuove modalità di intervento apecifico sui disturbi dell'attenzione
N.1	Fiabe e racconti per imparare	Il volume permette di acquisire importanti competenze nell'area linguistica, logico-matematica e socio-comunicativa
N.1	Inventare e raccontare storie	Il volume mira a sviluppare le capacità critiche e le abilità cognitive
N.1	Il Fantastorie	Kit di giochi tradotti in uno strumento didattico, operativo e creativo.
	<u>MATERIALE DIVULGATIVO</u>	
N. 1000	Pieghevoli	Formato A/4 - carta patinata lucida da gr. 250 con stampa fotografica in quadricromia
N. 1000	Opuscoli	Carta patinata lucida da gr. 250 con stampa fotografica in quadricromia
	<u>MATERIALE IGIENICO-SANITARIO</u>	
Sufficiente quantità	Carta igienica - sapone liquido - fazzolettini imbevuti - scottex - amuchina - cassetta Pronto Soccorso	Fino ad esaurimento della somma di € 1.500,00