

Contratto di Appalto per l'affidamento del servizio di lavanderia capi personali degli utenti dell'Azienda Pubblica di Servizi alla Persona "Pianura Est" - Via Gramsci n.28 - Pieve di Cento

Approvato con la determinazione n. del _____

- Pieve di Cento (Bo) - Rep. N. ____ Prot. _____ del _____

**AFFIDAMENTO DELLA GESTIONE DEL SERVIZIO
LAVANDERIA CAPI PERSONALI DEGLI UTENTI.**

-----**TRA**-----

Il/La _____, nato/a a _____ il _____, Responsabile del _____ dell _____, ivi residente per il presente atto, il/la quale agisce, ai sensi ai sensi dell'art. _____ dello Statuto dell'Ente, esclusivamente in nome, per conto e nell'interesse dell'ente che rappresenta, codice fiscale – Partita IVA _____, ed in ottemperanza alla determinazione n. _____, esecutiva;-----

-----**E**-----

Il/la. _____, nato/a a _____ il _____, domiciliato, per la sua carica di della **Ditta.** _____ partita iva _____, in il quale dichiara di agire e di stipulare esclusivamente in nome, per conto ed interesse della ditta medesima che Egli rappresenta in forza di procura speciale rilasciata in data _____, allegata al presente contratto sotto la lettera A

----- **P R E M E S S O** -----
che con determinazione del _____ n. _____ del _____ è stata indetta procedura aperta per l'affidamento del servizio lavanderia capi personali degli utenti - Codice identificativo di gara C.I.G.: _____ - per un importo a base di gara pari ad € 457.974,00 IVA dell'IVA e degli oneri per la sicurezza, pari ad Euro 250,00 non soggetti a ribasso .

- che con determinazione del responsabile della Centrale Unica di
Committenza dell'Unione Reno Galliera numero _____ del

- _____ venivano approvati il bando e gli altri documenti di gara;
- che con determinazione del responsabile della Centrale Unica di Committenza dell'Unione Reno Galliera numero _____ del _____ si procedeva ad aggiudicare in via definitiva alla ditta _____ - C.F. _____. P. IVA _____ il servizio di raccolta e spedizione della corrispondenza per conto dell'_____, per un importo pari ad € _____ oltre a IVA, per la durata 2 (due) anni oltre opzione di rinnovo per ulteriori 2 (due) anni e 6 mesi opzione di proroga per il tempo necessario alla conclusione delle procedure per l'individuazione di un nuovo contraente, non rinnovabile;
 - che con determinazione del responsabile della Centrale Unica di Committenza dell'Unione Reno Galliera Galliera numero _____ del _____ si procedeva a dichiarare l'esecutività dell'atto di aggiudicazione definitiva a completamento della procedura di verifica sul possesso dei requisiti da parte dell'aggiudicatario

-----**CIO' PREMESSO**-----

le parti come sopra costituite, intendendo tradurre in formale scrittura privata autenticata gli impegni reciprocamente derivanti dagli atti di cui in narrativa, convengono e stipulano quanto segue: -----

I summenzionati contraenti dichiarano di riconoscere ed accettare quanto esposto in premessa come parte integrante del presente contratto;-----

Il/La . _____, nella sua qualità di responsabile _____ dell'Asp Pianura Est, in esecuzione della sopra richiamata determinazione n.

_____ del _____, assegna alla Ditta _____, che tramite il suo rappresentante legale accetta l'appalto del servizio lavanderia capi personali degli utenti, per la durata di 2 (due) anni decorrenti dalla data di stipulazione del presente contratto, con facoltà dell'ente concedente di rinnovare l'affidamento per analogo periodo oltre 6 mesi opzione di proroga per il tempo necessario alla conclusione delle procedure per l'individuazione di un nuovo contraente, non rinnovabile.

Il corrispettivo dovuto per il pieno e perfetto adempimento del contratto è stabilito, ai sensi di quanto previsto dall'art. 1.3 del Capitolato in presunti € **457.974,00**, esclusa dell'IVA e degli oneri per la sicurezza, pari ad **Euro 250,00** non soggetti a ribasso, per un importo complessivo totale dell'appalto di € **458.224,00**.

All'appaltatore saranno comunque riconosciuti a titolo di corrispettivo per la prestazione gli importi risultanti dall'effettivo servizio prestato espresso in Kg di indumenti lavati offerti in sede di gara, che sono allegati al presente contratto. L'importo potrà quindi variare in più o in meno in funzione dell'effettivo servizio svolto;-

1. La Ditta come sopra rappresentata si impegna ad eseguire il servizio sotto l'osservanza piena, assoluta ed inscindibile delle norme, condizioni, patti e modalità risultanti dalla documentazione di gara approvata dalla citata determinazione n _____ del _____, ivi compreso il Capitolato Speciale d'Appalto che costituisce parte integrante del presente contratto ed ad esso viene allegato; -----
2. L'appaltatore, in relazione alle prestazioni di cui al presente contrat-

to, dovrà attenersi, personalmente e tramite il personale preposto, agli obblighi di condotta, per quanto compatibili, previsti dal codice di comportamento approvato dall'Ente. La violazione degli obblighi derivanti dal suddetto Codice comporterà la risoluzione del contratto. Pertanto, in caso di inottemperanza agli obblighi comportamentali, l'ente affidatario provvederà alla contestazione assegnando un termine di 10 (dieci) giorni per la presentazione di giustificazioni.

3. Nelle ipotesi sopra indicate l'Asp Committente disporrà la risoluzione di diritto del contratto, previa contestazione degli addebiti e assegnazione di un termine non inferiore a quindici giorni per la presentazione delle controdeduzioni.

Nel caso di risoluzione del contratto l'appaltatore avrà diritto esclusivamente al pagamento delle prestazioni correttamente eseguite, decurtato degli oneri aggiuntivi derivanti dallo scioglimento del contratto, compresi i maggiori oneri sostenuti per il completamento delle attività.

4. La Stazione Appaltante pagherà all'Appaltatore con cadenza mensile le prestazioni svolte in ragione delle quantità rese nel periodo di riferimento.
5. Il pagamento dei corrispettivi sarà effettuato entro 30 giorni dalla data di ricevimento delle fatture, secondo le disposizioni di legge in vigore;
6. Il pagamento degli acconti non costituisce accettazione della Stazione Appaltante della quota di prestazione pagata (art. 1666 co. 2 del Codice civile)

7. Ai fini della fatturazione elettronica, a norma dell'art. 1 co. 209-214 della legge 244/2007, la Stazione Appaltante precisa che il Codice Univoco dell'Ufficio destinatario della fatturazione è il seguente: UFMLZ3. -----.
8. I pagamenti saranno effettuati, nel rispetto delle norme sulla tracciabilità dei flussi finanziari (L. 13 agosto 2010 n. 136), sul conto corrente dedicato comunicato dall'appaltatore in data _____ e intestato a _____, persona delegata ad operare su di esso, e dovranno riportare negli strumenti di pagamento, in relazione a ciascuna transazione riferibile al presente contratto di appalto, il seguente codice identificativo di gara (CIG): _____ ;-----
9. L'Appaltatore osserva le prescrizioni della legge 136/2010 sulla tracciabilità dei flussi finanziari. Tutti i pagamenti nell'ambito della filiera delle imprese, come definita dall'art. 6 co. 3 del decreto legge 187/2010, saranno effettuati esclusivamente con strumenti che ne consentono la tracciabilità. Il mancato utilizzo del bonifico (bancario o postale), ovvero di altri strumenti che tracciano le operazioni, è causa di risoluzione del presente (art. 3 co. 9-bis della legge 136/2010). L'Appaltatore comunica tempestivamente alla Stazione Appaltante, ed alla Prefettura di Bologna, l'inosservanza della legge 136/2010 da parte dei subappaltatori, subcontraenti, cottimisti, fornitori.
10. In conformità a quanto previsto dall'art. 6.3 del Capitolato Speciale d'Appalto, a garanzia dell'esatto adempimento degli obblighi contrattuali, la Ditta ha prestato apposita cauzione definitiva di €

_____ pari al _____ % dell'importo contrattuale, ridotta al _____ poiché in presenza di _____ -, mediante polizza fidejussoria n. _____ del _____, emessa da _____. Tale fidejussione resterà vincolante fino alla fine del periodo di svolgimento del servizio

11. L'Appaltatore ha stipulato una polizza d'assicurazione che copre i danni che possono verificarsi nell'esecuzione del contratto, a causa del danneggiamento o della distruzione totale o parziale di impianti ed opere. Detta polizza, inoltre, assicura la Stazione Appaltante contro la responsabilità civile per danni causati a terzi nel corso dell'esecuzione. La polizza è valida sino alla data di emissione del certificato di verifica di conformità. Trattasi della polizza assicurativa rilasciata da _____ – agenzia di _____, numero _____ in data _____, scadenza _____.
12. Il contratto non può essere ceduto, a pena di nullità. Come disposto all'art. 6.10 del Capitolato il subappalto può essere ammesso, previa autorizzazione dell'Amministrazione committente, se dichiarato in sede di gara, nei limiti e secondo le modalità di cui all'art. 105 del D.lgs. 50/2016.
13. L'appaltatore è tenuto a gestire il servizio lavanderia capi personali degli utenti, osservando i tempi previsti dal Capitolato speciale d'Appalto. L'appaltatore è tenuto ad avere sede nella provincia di Bologna o Ferrara o in caso di aggiudicazione di impegnarsi ad attivarla.
14. Per quanto non previsto e convenuto nel presente contratto si fa e-

spresso riferimento, per quanto applicabili, al Codice civile, agli articoli 1, comma 1-bis, e 11 della legge 7 agosto 1990 numero 241 e s.m.i., al decreto legislativo 18 aprile 2016 numero 50 di Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici.

15. La ditta si obbliga a rispettare gli obblighi in materia di sicurezza sul lavoro sanciti dal D.Lgs. 81/2008;-----

16. L'aggiudicatario, con la sottoscrizione del presente contratto, si impegna altresì al puntuale rispetto delle disposizioni contrattuali e normative pro tempore applicabili ai propri lavoratori impegnati nell'esecuzione delle attività oggetto dell'appalto, obbligandosi fin d'ora a presentare, su semplice richiesta dell'Amministrazione, la documentazione necessaria a comprovare sia il rispetto di tali prescrizioni, che il corretto adempimento degli obblighi relativi al pagamento dei contributi previdenziali e assistenziali a favore dei lavoratori, secondo la legislazione italiana e al rispetto del progetto di reinserimento del personale come da allegato alla documentazione di gara;-----

17. L'impresa dichiara di conoscere e di accettare la clausola risolutiva espressa che prevede la risoluzione immediata ed automatica del contratto, in caso di grave e reiterato inadempimento delle disposizioni in materia di collocamento, igiene e sicurezza sul lavoro anche con riguardo alla nomina del responsabile della sicurezza e della tutela dei lavoratori in materia contrattuale e sindacale;-----

18. Ai sensi del Codice in materia di protezione dei dati personali con la

sottoscrizione del presente contratto la ditta assume le funzioni e gli obblighi del Responsabile del Trattamento dei dati personali di cui entra legittimamente in possesso per il buon adempimento dell'oggetto contrattuale;-----

19. Sono a carico della ditta aggiudicataria, senza alcuna possibilità di rivalsa, tutte le spese inerenti e conseguenti al presente contratto, nonché eventuali imposte e tasse, esclusa IVA che per legge è a carico dell'Ente, tanto se esistenti al momento della stipulazione, quanto se stabilite o accresciute posteriormente; -----
20. Per qualsiasi controversia che dovesse insorgere tra le parti, per la quale non sia possibile giungere ad una composizione bonaria, è competente il Foro di Bologna. -----
21. Tutte le eventuali spese del presente atto sono a carico dell'Appaltatore.
22. Le Parti dichiarano che le prestazioni oggetto del presente sono soggette ad IVA, per cui, in caso di registrazione, richiedono la registrazione in misura fissa ai sensi dell'art. 40 del DPR 131/1986. Imposta di bollo per la modalità elettronica: ai sensi del DM 22 febbraio 2007 l'imposta di bollo è fissata in euro quarantacinque.

Richiesto da Stazione Appaltante ed Appaltatore, io Responsabile del servizio ho ricevuto questo atto che, con l'ausilio di personale di mia fiducia, ho predisposto in modalità elettronica. L'ho letto alle Parti le quali lo hanno ritenuto conforme alla loro volontà, e pertanto lo hanno approvato e confermato in ogni paragrafo e articolo, compresi gli allegati, dei quali ho omesso

la lettura essendo loro ben noti.

A norma degli artt. 20 e 24 del d.lgs. 82/2005, le Parti sottoscrivono con firma digitale e il sottoscritto chiuderà il file del contratto con la propria firma digitale. Con firma digitale:

Stazione appaltante Azienda Pubblica di Servizi alla Persona “pianura Est”;

Appaltatore _____;

Responsabile del Servizio_____.