

OGGETTO: Servizio di
AGGIUDICATARIO:
(Codice Fiscale e P.IVA)

Premesso che:

- con determinazione dirigenziale 3565 del 18.12.2018 e n. 3888 del 31.12.2018, a firma del Direttore del Servizio Protezione Civile e Servizio Amministrativo, per le motivazioni ivi addotte, è stata indetta una gara a procedura ristretta con aggiudicazione secondo il criterio del prezzo più basso ai sensi del comma 4 dell'art. 95 del D. Lgs. 50/2016 e s.m. e i. di manutenzione delle parti meccaniche, elettriche e di carrozzeria dei veicoli in dotazione all'Amministrazione Comunale per l'anno solare 2019 e 2020 (CIG 7701217D4D, 7701223244, 7701234B55, 770124546B, approvando la spesa di Euro 186.500,00 IVA esclusa

- con determinazione dirigenziale n. _____ d.d. _____, a firma del Direttore del Servizio Protezione Civile e Servizio Amministrativo è stata approvata la relativa documentazione di gara;

- in esito all'esperimento del procedimento di gara di cui sopra, visti i verbali di gara, con determinazione dirigenziale n. _____ d.d. _____, a firma del Direttore del Servizio Protezione Civile e Servizio Amministrativo, per le motivazioni ivi addotte, è stata affidata la fornitura succitata a _____, alle condizioni esplicitate nell'offerta economica, allegata sub "_____" al presente atto, e negli atti di gara;

visto il D. Lgs. 06.09.2011, n. 159 e successive modificazioni ed integrazioni;

Tra il Comune di Trieste, rappresentato dal dott. _____, nato/a a _____ il giorno _____ domiciliato/a agli effetti del presente atto nel Palazzo Municipale in Piazza dell'Unità d'Italia n. 4, il quale interviene e stipula in rappresentanza del Comune di Trieste ai sensi e per gli effetti dell'art. 107, comma 3, lettera c), del D.Lgs. n. 267 dd. 18/08/2000 e dell'art. 82 del Regolamento per la disciplina dei Contratti del Comune di Trieste e dichiara di agire esclusivamente in nome, per conto e nell'interesse dell'Amministrazione che rappresenta;

e il sig. _____, nato/a a _____ il _____, il/la quale interviene e stipula in qualità di _____, d'ora in poi detta anche "Società" o "appaltatore", con sede legale _____, domiciliata per la sua carica presso la sede _____

Si conviene e si stipula il seguente

CONTRATTO

ART. 1) - PREMESSE

Le premesse e gli atti in esse richiamati fanno parte integrante e sostanziale del presente atto.

ART. 2) - OGGETTO

Il Comune di Trieste, come sopra rappresentato, in virtù degli atti in premessa citati, affida alla _____, di seguito indicato più brevemente come "appaltatore", che a mezzo del/della sopraindicato/a legale rappresentante/procuratore speciale accetta, senza riserva alcuna, il servizio di manutenzione delle parti meccaniche, elettriche e di carrozzeria dei veicoli in dotazione all'Amministrazione Comunale per l'anno solare 2019 e 2020.

L'appaltatore si obbliga ad eseguire il servizio con piena autonomia organizzativa e gestionale, secondo modalità, tempi, frequenze, indicazioni e prescrizioni tecniche ed attuative definite e dettagliate nel Capitolato Speciale d'Appalto, e alle condizioni proposte nell'offerta economica, entrambi conservati in atti e nel Documento Unico di Valutazione di rischi da Interferenze (di seguito DUVRI) allegato sub "_____" al presente atto, quale sua parte integrante e sostanziale.

ART. 3) - DURATA

Il presente contratto decorre dal _____ al _____.

La Stazione Appaltante si riserva l'applicazione degli istituti di cui all'art. 106 D. Lgs. 50/2016 con particolare riferimento a quanto previsto al comma 11 (proroga per il tempo necessario all'individuazione di un nuovo contraente).

ART. 4) – VALORE DEL CONTRATTO

Il valore del contratto per la fornitura di cui al precedente art. 2 del presente atto, viene stabilito ed accettato in Euro _____ + IVA ai sensi di legge.

L'importo complessivo va considerato come importo presunto, fermo restando che – trattandosi in ogni caso di previsioni di spesa aleatorie in quanto legate ad eventi anche non preventivabili – gli importi effettivamente corrisposti all'aggiudicatario saranno definibili solo a consuntivo.

L'effettivo valore dell'appalto, conoscibile solo a consuntivo, sarà determinato in base al numero di interventi di riparazione effettivamente richiesti ed eseguiti dall'aggiudicatario nel corso della durata contrattuale, remunerati in base all'offerta economica presentata.

ART. 5) – VARIAZIONI CONTRATTUALI

Per le modifiche e le varianti del presente contratto in corso di validità si applica l'art. 106 del D. Lgs. 50/2016.

Nel corso dell'esecuzione del contratto, la stazione appaltante può richiedere una variazione in diminuzione o in aumento delle prestazioni fino a concorrenza del quinto dell'importo del contratto che l'appaltatore è tenuto ad eseguire alle stesse condizioni contrattuali; si applica in tal caso il comma 12 del succitato art. 106.

ART. 6) – PAGAMENTI

Il pagamento delle prestazioni avverrà secondo le modalità di cui all'art. 17 del Capitolato Speciale d'Appalto entro 30 (trenta) giorni a decorrere dalla data di ricevimento delle relative fatture e della documentazione prevista, riscontrate regolari e conformi alle prestazioni eseguite.

Ai sensi e per gli effetti dell'art. 18 della Legge sulla Contabilità dello Stato - R.D.18.11.1923 n. 1440 - si precisa che i pagamenti relativi al presente contratto verranno effettuati con versamento sul conto corrente di cui al successivo art. 7) con esonero per l'Amministrazione pagante da ogni e qualsiasi responsabilità in ordine ai suddetti pagamenti.

Qualora dovessero verificarsi ritardi nei pagamenti dovuti all'esito positivo delle verifiche da effettuarsi presso Agenzia delle Entrate-Riscossione ai sensi dell'art. 48 bis del D.P.R. 602/1973 e del relativo Regolamento di attuazione, approvato con Decreto del Ministero dell'Economia e delle Finanze del 18/01/2008 n. 40, non potranno essere applicati interessi di mora sulle somme relative a pagamenti sospesi per effetto dell'applicazione del suddetto articolo, a partire dalla data della verifica fino alla conclusione della sospensione del pagamento. In caso di affidamenti ad ATI/RTI, sarà cura di ogni singolo componente l'ATI/RTI fatturare e registrare le operazioni relative all'esecuzione delle attività di propria competenza, spetterà alla Capogruppo raccogliere le fatture con gli importi di spettanza dei singoli mandanti, vistarle per congruità, consegnarle all'Amministrazione Comunale e quietanzare le somme dei mandati di pagamento intestati ai singoli mandanti.

Non saranno ammessi né consentiti pagamenti separati ai componenti dell'ATI/RTI.

ART. 7) – TRACCIABILITÀ DEI FLUSSI FINANZIARI

L'appaltatore assume gli obblighi di tracciabilità dei flussi finanziari di cui alla L. 13.08.2010 n. 136 e successive modificazioni, con particolare riferimento all'art. 3.

L'appaltatore si impegna a dare immediata comunicazione alla stazione appaltante ed alla prefettura – ufficio territoriale del Governo della provincia di Trieste della notizia di inadempimento della propria controparte agli obblighi di tracciabilità finanziaria.

I pagamenti dovranno essere effettuati, con modalità tracciabili ai sensi dell'art. 3 della L. n. 136/2010 con accredito sul conto corrente bancario/postale che l'appaltatore ha indicato come conto corrente dedicato in relazione all'appalto in oggetto.

La comunicazione di conto dedicato conservata in atti contiene altresì l'indicazione dei soggetti delegati ad operare sul suddetto conto dedicato.

Il mancato utilizzo del bonifico bancario o postale ovvero degli altri strumenti idonei a consentire

la piena tracciabilità delle operazioni finanziarie relative al presente appalto costituisce, ai sensi dell'art. 3, comma 9 bis, della L. n. 136/2010 e successive modificazioni, causa di risoluzione del presente contratto.

ART. 8) – GARANZIA DEFINITIVA

A garanzia degli impegni assunti con il presente appalto, la garanzia definitiva calcolata in rapporto percentuale in base ai criteri stabiliti dall'art. 103 del D. Lgs. 50/2016 viene fissata in Euro (.....) pari al% dell'importo contrattuale al netto dell'IVA ed al lordo degli oneri della sicurezza.

[eventuale: Ai sensi dell'art. 103, primo comma, ultimo periodo del D. Lgs. 50/2016 la garanzia è ridotta del% in quanto l'appaltatore/ATI è in possesso di documentazione (conservata in copia in atti) prevista dall'art. 93, comma 7 del medesimo decreto.]

A tal fine l'appaltatore ha

- costituito la garanzia in contanti con bolletta n. dd.
- prodotto fideiussione bancaria/polizza fideiussoria assicurativa n. rilasciata dalla Agenzia di in data e relativa appendice conservata in atti.

ART. 9) – RESPONSABILITA' ED OBBLIGHI DELL'APPALTATORE DERIVANTI DAI RAPPORTI DI LAVORO

L'appaltatore assume l'impegno di rispettare tutti gli obblighi assicurativi e retributivi nei confronti del personale dipendente e di applicare integralmente tutte le norme contenute nel Contratto Collettivo Nazionale di Lavoro e negli accordi locali integrativi di riferimento, nonché di rispettare la normativa vigente in materia di sicurezza fisica dei lavoratori.

L'appaltatore è obbligato ad ottemperare a tutti gli obblighi verso i propri dipendenti, derivanti da disposizioni legislative e regolamentari vigenti e contrattuali in materia di lavoro e di assicurazioni sociali e previdenza, assumendo a proprio carico tutti gli oneri relativi.

I suddetti obblighi vincolano l'appaltatore per tutto il periodo di validità del contratto d'appalto.

L'appaltatore dichiara di applicare nei confronti degli addetti impiegati nel servizio in oggetto il seguente Contratto Collettivo Nazionale di Lavoro: _____.

ART. 10) – RESPONSABILITA' DELL'APPALTATORE

Oltre a quanto previsto all'art. 15 del Capitolato Speciale d'Appalto l'appaltatore è responsabile di qualsiasi danno che possa derivare dall'esecuzione della fornitura prestata, nonché in generale a persone o a cose, sollevando il Comune da ogni e qualsiasi responsabilità al riguardo. L'appaltatore risponde, inoltre, direttamente di qualsiasi infrazione a leggi e regolamenti in materia antinfortunistica, di igiene del lavoro e tutela ambientale.

ART. 11) – CONTROLLI

Il Comune di Trieste può procedere in qualsiasi momento alla verifica della regolare esecuzione della fornitura oggetto del presente appalto.

ART. 12) – PENALI

Le penalità in caso di irregolarità nell'espletamento della fornitura in oggetto, verranno calcolate ai sensi dell'art. 10 del Capitolato Speciale d'Appalto.

ART. 13) – RISOLUZIONE

Fermi restando i casi di risoluzione obbligatoria di cui all'art. 108, comma 2, del D. Lgs. 50/2016, la stazione appaltante ha facoltà di risolvere il contratto nei casi e con le modalità previsti dall'art. 108 del predetto D. Lgs. 50/2016, nonché nei casi previsti negli artt. 7 del presente atto e 11 del Capitolato Speciale d'Appalto.

ART. 14) – DIVIETO DI CESSIONE DEL CONTRATTO

All'appaltatore è vietata la cessione del contratto, a pena di risoluzione del contratto stesso ed incameramento della cauzione definitiva, salvo quanto previsto dall'art. 106, comma 1), lettera d), del D. Lgs. 50/2016.

Nel caso di cessione d'azienda, cessione o affitto di ramo d'azienda la cessione deve essere comunicata al Comune di Trieste almeno 45 giorni prima della data di decorrenza mediante trasmissione del relativo contratto, indicando il nominativo del referente del cessionario per il servizio con recapito telefonico anche di telefonia mobile ed e_mail.

ART. 15) - SUBAPPALTO

Il subappalto è consentito con le modalità e nei limiti di cui all'art. 4 del Capitolato Speciale d'Appalto. Si applica al riguardo l'art. 105 del D. Lgs. 50/2016.

ART. 16) – DIRITTO DI RINEGOZIAZIONE ED EVENTUALE RECESSO IN CASO DI SOPRAVVENIENZA DI CONVENZIONI CONSIP MIGLIORATIVE

Il presente contratto di appalto è sottoposto alla disciplina dell'art. 1, comma 13 del D.L. n. 95/2012, convertito in Legge n. 135/2012.

Il Comune ha diritto di recedere in qualsiasi tempo dal contratto, previa formale comunicazione all'appaltatore con preavviso non inferiore a quindici giorni e previo pagamento delle prestazioni già eseguite oltre al decimo delle prestazioni non ancora eseguite, nel caso in cui, tenuto conto anche dell'importo dovuto per le prestazioni non ancora eseguite, i parametri delle convenzioni stipulate da Consip S.p.A. Ai sensi dell'articolo 26, comma 1, della legge 23 dicembre 1999, n. 488 successivamente alla stipula del presente contratto siano migliorativi rispetto a quelli del contratto stipulato e l'appaltatore non acconsenta ad una modifica delle condizioni economiche tale da rispettare il limite di cui all'articolo 26, comma 3 della legge 23 dicembre 1999, n. 488.

Ogni patto contrario alla disposizione contenuta nel D.L. n. 95/2012 ed alla relativa Legge di conversione n. 135/2012 è nullo.

ART. 17) - RINVIO

Per quanto non previsto o non richiamato nel presente contratto si fa espresso riferimento alle norme contenute nel Capitolato Speciale d'Appalto, alle disposizioni dettate in materia dal Codice Civile nonché a quelle del D. Lgs. 50/2016 e successive modificazioni ed integrazioni.

ART. 18) - OSSERVANZA DEI CODICI DI COMPORTAMENTO

Nello svolgimento dell'attività di cui al presente atto i collaboratori a qualsiasi titolo dell'appaltatore sono tenuti ad osservare, per quanto compatibili, gli obblighi di condotta previsti nel Codice di Comportamento Aziendale e nel Codice di Comportamento dei Dipendenti Pubblici, approvato con D.P.R. 16.04.2013 n. 62, che vengono consegnati in copia all'atto della sottoscrizione del presente contratto.

La violazione di detti obblighi di condotta può comportare la risoluzione o decadenza del rapporto di cui al presente contratto.

Il presente atto può essere altresì risolto nel caso in cui non vengano effettuate da parte dell'appaltatore le dichiarazioni di non trovarsi nelle condizioni di cui all'art. 53 comma 16 ter del D.Lgs. n. 165/2001 e s.m.i. (non aver concluso contratti di lavoro subordinato o autonomo e comunque non aver attribuito incarichi a dipendenti cessati del Comune di Trieste che hanno esercitato nei suoi confronti poteri autoritativi o negoziali per conto della stessa Amministrazione per il triennio successivo alla cessazione del rapporto).

ART. 19) – PATTO D'INTEGRITÀ

Si intendono riprodotti nel presente contratto gli obblighi e le facoltà previsti nel Patto d'Integrità sottoscritto dall'appaltatore in sede di gara.

Le clausole del Patto d'Integrità con le relative sanzioni potranno essere fatte valere sino alla completa esecuzione del presente contratto.

ART. 20) – CONTROVERSIE

Tutte le controversie che potessero sorgere relativamente al presente atto, comprese quelle conseguenti al mancato raggiungimento dell'accordo bonario ex art. 206 del D. Lgs. 50/2016, non risolvibili in via amministrativa, saranno deferite alla competenza dell'Autorità Giudiziaria Ordinaria con l'esclusione espressa di qualsiasi devoluzione al giudizio arbitrale.

Il Foro competente è quello di Trieste.

ART. 21) – SPESE

L'appaltatore si accolla tutte le spese, diritti di segreteria, imposte e tasse inerenti e conseguenti al presente atto, salva l'applicazione dell'I.V.A. ai sensi di legge.

ART. 22) – DOMICILIO

L'appaltatore dichiara di avere il proprio domicilio fiscale a, ove elegge domicilio agli effetti del presente atto.

ART. 23) – DOCUMENTI CHE FANNO PARTE DEL CONTRATTO

Oltre all'offerta economica e al Documento Unico di Valutazione dei Rischi da Interferenze, allegati rispettivamente sub “,,,,” e “.....” al presente atto, si considera parte del presente contratto, ancorché non materialmente allegato allo stesso, ma depositato agli atti della stazione appaltante, il Capitolato Speciale d'Appalto citato all'art. 2 del presente atto, siglato dalle parti in forma cartacea.

ART. 24) – CLAUSOLE FISCALI

Il valore presunto del presente atto ammonta ad Euro.....

Trattandosi di prestazioni soggette ad I.V.A. si richiede la registrazione del presente atto, con esazione dell'imposta in misura fissa ai sensi dell'art. 40 del D.P.R. 26.4.1986 n. 131.

L'imposta di bollo è assolta in modalità telematica

ART. 25) – ACCETTAZIONE ESPRESSA DI CLAUSOLE CONTRATTUALI

Ai sensi e agli effetti dell'art. 1341, secondo comma del Codice Civile l'appaltatore approva specificatamente le clausole contenute negli articoli 3, 5, 6, 7, 10, 12, 13, 14, 15, 16, 18, 19 e 20 e negli articoli 4, 6, 9, 10, 11, 12, 13, 15, 18 e 19 del Capitolato Speciale d'Appalto.

Fatto in unico originale, con n. _____ allegati, letto, approvato e sottoscritto.

data della firma digitale _____

data della firma digitale _____