

Schema di contratto

OGGETTO: Contratto di prestazione di lavoro autonomo per l'assistenza veterinaria degli animali stabulati presso il Civico Acquario Marino.

L'anno 2012, il giorno _____, del mese di _____ presso il Municipio di Trieste;

Premesso che con determinazione dirigenziale n. _____ dd. _____ del Direttore del Servizio Musei Scientifici, per le motivazioni ivi addotte, è stato disposto l'affidamento dell'incarico per le prestazioni indicate in oggetto a _____;

che con il medesimo provvedimento si è approvato il relativo impegno di spesa;

che nell'avviso di selezione pubblica approvato con determinazione dirigenziale n. _____ dd. _____ sono state stabilite le condizioni relative all'incarico;

visto l'art. 1 del D.P.R. 3 giugno 1998 n. 252;

tutto ciò premesso e considerato parte integrante e sostanziale del presente atto;

tra

il COMUNE di TRIESTE – rappresentato _____, domiciliato agli effetti del presente atto nel Palazzo Municipale in Piazza dell'Unità d'Italia n. 4, la quale interviene e stipula il contratto in oggetto in qualità di legale rappresentante del Comune di Trieste ai sensi e per gli effetti dell'art. 107, comma 3, lettera c), del D.Lgs. 18/08/2000, n. 267 e dell'art. 82 del vigente 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/la dott. _____ (cod. fisc. – P.IVA), nato/a a _____ il _____ e residente a _____ in _____ n. ____ di seguito indicato anche come "prestatore",

si conviene e stipula quanto segue:

ART. 1) – OGGETTO DELL'INCARICO

Il Comune di Trieste affida a _____, che accetta, l'incarico di prestazione di lavoro autonomo per l'assistenza veterinaria degli animali stabulati presso il Civico Acquario Marino.

L'incarico prevede le seguenti prestazioni:

- a) monitoraggio veterinario a periodicità mensile;
- b) impostazione o modifica di protocolli di stabulazione (anche per nuovi esemplari);
- c) consulenza professionale su problemi sanitari;
- d) visita veterinaria dei soggetti nei quali venga riscontrata una qualche patologia;
- e) visita veterinaria entro 12 ore dalla chiamata;
- f) prescrizioni terapeutiche sia ai fini della prevenzione, sia riferite a specifiche patologie.

- g) Interventi chirurgici ed esami di laboratorio, previa autorizzazione della Direzione del Servizio Musei Scientifici, sulla base di apposito preventivo di spesa.

ART. 2) – MODALITA' DI SVOLGIMENTO DELLE PRESTAZIONI

Tutte le prestazioni descritte al precedente art. 1) dovranno essere eseguite in conformità alle normative vigenti in materia e secondo le indicazioni espressamente fornite al riguardo dalla Direzione del Servizio Musei Scientifici, anche tramite i suoi incaricati presso il Civico Acquario Marino.

ART. 3) – RISERVATEZZA E DIRITTI SUI MATERIALI

Nello svolgimento dell'attività dovrà essere osservata la massima riservatezza su ogni informazione di cui, nel corso dello svolgimento dell'incarico, il prestatore d'opera venisse a conoscenza.

ART. 4) – DURATA

Il presente contratto ha durata di 24 mesi a decorrere dalla data della sua stipulazione. È escluso il rinnovo tacito.

ART. 5) – CORRISPETTIVO E MODALITA' DI PAGAMENTO

Il compenso previsto per le prestazioni di cui all'articolo 1), escluse quelle di cui alla lettera g), è di Euro 2.812,00 più contributo ENPAV 2% (art. 12, comma 4, Legge 136/91) al netto dell'IVA;

I suddetti compensi sono assoggettati alla ritenuta d'acconto Irpef del 20%;

ART. 6) – SEDE REFERENTE

Per lo svolgimento dell'incarico si indica quale sede referente il Comune di Trieste, Servizio Musei Scientifici – Direzione, in Via Tominz, 4 - Trieste.

ART. 7) – RISOLUZIONE DEL CONTRATTO

Il contratto potrà essere risolto con determinazione motivata dall'Amministrazione comunale nei seguenti casi:

- mancata realizzazione delle prestazioni di cui all'art. 1,
- gravi ed ingiustificati ritardi imputabili al prestatore d'opera nell'esecuzione delle prestazioni previste nel presente contratto,
- grave inadempimento alle obbligazioni previste nello stesso atto, fatto salvo il diritto del Comune al risarcimento di eventuali danni.

ART. 8) – RECESSO

L'incaricato può recedere dal contratto solo per gravi e giustificati motivi. Il Comune può recedere dal contratto in qualunque momento, per ragioni di pubblico interesse. In tal caso il prestatore d'opera ha diritto di ottenere il corrispettivo per l'attività svolta fino a quel momento.

ART. 9) – RINVIO

Per quanto non espressamente previsto dal presente atto, si fa rinvio alle disposizioni di legge in materia ed a quelle del Codice Civile.

ART. 10) – CONTROVERSIE

Ogni eventuale controversia in relazione all'applicazione del presente contratto, non definibile in via amministrativa, sarà deferita alla competenza dell'Autorità Giudiziaria Ordinaria. Il Foro competente è quello di Trieste.

ART. 11) – DOMICILIO FISCALE

L'incaricato/a dichiara di avere il proprio domicilio fiscale a _____, in via ____ mentre agli effetti del presente atto elegge il proprio domicilio presso il Comune di Trieste, Piazza dell'Unità d'Italia n. 4.

ART. 12) – SPESE

Tutte le spese, imposte e tasse inerenti e conseguenti al presente atto sono ad esclusivo carico dell'incaricato. Il valore del presente atto è di euro 6.984,17.

Il presente atto è soggetto a registrazione solo in caso d'uso ai sensi del D.P.R. 26/04/1986 n. 131.

Fatto in un unico originale, letto, approvato e sottoscritto.

Ai sensi e per gli effetti dell'art. 1341 del C.C., in quanto applicabile, l'incaricato dichiara di aver letto il presente atto e di approvarne specificatamente tutti gli articoli.

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: NICOLA BRESSI

CODICE FISCALE: BRSNCL70T05L424D

DATA FIRMA: 05/12/2012 18:26:25

IMPRONTA: BA29015214610445B6BBB2C668FC23A0C49B17FFefd66042B94FFA8AAB2D80E7
C49B17FFefd66042B94FFA8AAB2D80E70A677E3B60E58303B10DC05D300A4AF3
0A677E3B60E58303B10DC05D300A4AF30E6C38BB62EFBBDc4F996728176D54D4
0E6C38BB62EFBBDc4F996728176D54D40A6F206730DE64E0057A58F15BD5A234