

SCHEMA DI CONTRATTO AFFIDAMENTO IN APPALTO PER LA  
GESTIONE DEL SERVIZIO DI RISTORAZIONE SCOLASTICA  
COMUNALE - C.I.G. **79427146F0**

REPUBBLICA ITALIANA

L'anno duemila XXXXX, il giorno XXX del mese di XXXX

XXX XXXX XXXX

In Ancona, in Largo XXIV Maggio 1, nella sede istituzionale del Comune di  
Ancona.

Avanti a me .....Segretario Generale del Comune di Ancona, nominata con  
decreto sindacale del 24 settembre 2013 n. 65, domiciliata per l'ufficio in  
Ancona presso la sede comunale, autorizzata ai sensi dell'art. 97 comma 4  
lettera c) d.lgs. 18 agosto 2000 n. 267 a ricevere il presente contratto in forma  
pubblica amministrativa, sono comparsi i signori:

- xxxxxxxxxxxxxxxx, nato axxxxxxxxxxxxxxxxx in data xxxxxxxxxxxx,  
domiciliato per l'ufficio ad Ancona presso la sede comunale, che interviene al  
presente contratto ed agisce non in proprio, ma esclusivamente in nome, per  
conto e nell'interesse del Comune di Ancona (di seguito denominato  
"Comune"), codice fiscale e partita I.V.A. 00351040423, nella sua qualifica di  
dirigente della direzione xxxxxxxxxxxxxxxxxxxxxxxx, conferitagli con decreti  
sindacali del xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx, in forza del combinato  
disposto dell'art.107, comma tre, lettera c), d.lgs. 18 agosto 2000 n.267,  
dell'art.28 del vigente statuto comunale e dell'art.11 del vigente regolamento  
comunale dei contratti;

Nel caso l'Atto sia sottoscritto dal legale rappresentante

Sig.....nato a.....il....., domiciliato per

la carica in .... , via/piazza ....., il quale dichiara di intervenire al presente atto e di agire non in proprio bensì in nome, per conto e nell'interesse del... "....." , in seguito denominata "Appaltatore", con sede legale in ..... , via ....., Codice fiscale ..... Partita I.V.A. ...., iscritta al n .... del Registro delle Imprese della C.C.I.A.A. di ....., capitale sociale..... euro....., nella sua qualità di ....., a ciò autorizzato con.....

**Nel caso l'Atto sia sottoscritto da un PROCURATORE**

Sig. ....nato a ..... il ....., domiciliato per la carica in .... , via ..... , il quale dichiara di intervenire al presente atto e di agire non in proprio bensì in nome, per conto e nell'interesse di..... , in seguito denominata "Appaltatore", con sede legale in .....via/piazza.....Codice fiscale n....., Partita I.V.A. ...., iscritta al numero ..... nel Registro delle Imprese di....., capitale sociale..... euro....., giusta procura a rogito del Dott....., notaio in,,,,,, in data ....., repertorio n..... / raccolta..... registrata..... , rilasciatagli da....., ..... del Appaltatore medesimo, a ciò autorizzato con delibera del Consiglio di Amministrazione del.....

Detta procura, che si allega al presente atto sotto la lettera " ", costituisce parte integrante e sostanziale di questo rogito dichiarando, inoltre, il suddetto procuratore che tale procura è tuttora valida ed operante per non essergli stata revocata né in tutto né in parte.

**Nel caso di RAGGRUPPAMENTO TEMPORANEO DI IMPRESE (RTI)**

- Sig. ....nato a ..... il .....,  
domiciliato per la carica in .... , via/piazza ..... il quale dichiara di intervenire  
al presente atto, non in proprio bensì in nome, per conto e nell'interesse  
del/la....., in seguito denominata "Appaltatore", con sede  
legale in ..... , via ..... Codice fiscale ..... Partita  
I.V.A ..... iscritta al n .... del Registro delle Imprese della  
C.C.I.A.A. di....., capitale sociale..... euro....., nella sua qualità  
di .....  
e del/la.....con sede legale in ..... , via .....  
Codice fiscale ..... Partita I.V.A ..... iscritta al n .... del  
Registro delle Imprese della C.C.I.A.A. di....., capitale sociale.....  
euro....., nella sua qualità di .....procuratore,  
rispettivamente mandataria e mandante del raggruppamento temporaneo tra le  
imprese costituito con mandato collettivo -----a rogito  
Notaio.....in , in data....., repertorio n....., raccolta.....registrato  
.....in data.....che, ....., si allega sotto lettera " " a formarne parte  
integrante e sostanziale.

I codici fiscali sono dichiarati dalle parti.

Persone della cui identità personale, qualifiche e poteri io, Segretario  
Generale rogante, sono certo, che mi richiedono di ricevere il presente  
contratto, stipulato in forma pubblica amministrativa in modalità elettronica,  
conformemente a quanto disposto dall'art. 32, comma 14, del decreto  
legislativo del 18 aprile 2016 n. 50, e successive modificazioni, in forza del  
quale:

Premesso:

- che, con determinazione dirigenziale a contrattare n.XXX del XXXX , il Comune ha indetto procedura aperta per l'affidamento in appalto, ai sensi dell'art. .... del decreto legislativo n. 50 del 18 aprile 2016 e successive modificazioni della gestione del servizio di ristorazione scolastica comunale da aggiudicare con il criterio dell'offerta economicamente più vantaggiosa ;

- che, con lo stesso provvedimento dirigenziale, sono stati approvati il Capitolato speciale corredato da allegati , lo schema di contratto, il bando, il **disciplinare** e la modulistica di gara nonché le modalità di pubblicazione del bando di gara;

- che all'esito della procedura di gara, l'appalto del servizio in oggetto è stato aggiudicato provvisoriamente all' Appaltatore , come da verbale/i di gara n. XXX, del XXXX, conservato agli atti della Direzione XXXXX;

- che è stato verificato, con esito positivo, il possesso da parte del Appaltatore dei requisiti per la partecipazione alla gara, come da documentazione conservata presso la Direzione XXXX e la Direzione Gare e Appalti, Contratti;

- che, con determinazione dirigenziale n.....del....., immediatamente efficace, sono state approvate le risultanze della gara di cui al/ai citato/i verbale/i di gara e appaltatore in oggetto è stata aggiudicata definitivamente al appaltatore che ha conseguito il punteggio ....e ha offerto **il ribasso del ,, %,,sui prezzi unitari indicati nel capitolato speciale** .....

- che l'aggiudicazione definitiva è stato comunicata a tutti i controinteressati con lettera prot. ....a mezzo p.e.c. in data .....

- che il termine dilatorio per la stipula del contratto di cui all'art. 32, comma 9, del decreto legislativo n. 50 del 18 aprile 2016 e successive modificazioni è scaduto il XXX e non sono stati proposti ricorsi avverso l'aggiudicazione definitiva dell'appalto;

- che la Prefettura U.T.G. di .....ha rilasciato a favore dell'Impresa informazione liberatoria antimafia protocollo ..... del ....., acquisita agli atti del Comune con protocollo n. .... del .....

- che il responsabile del procedimento, ai sensi dell'art. 31 del decreto legislativo n. 50 del 18 aprile 2016 e successive modificazioni è il Dott./la Dott.ssa XXX, giusta determinazione dirigenziale n. XXX del XXXX;

- che la spesa a carico del Comune è stata finanziata con.....giusta determinazione dirigenziale n. XXXX del XXXX;

- è stato pubblicato l'avviso di aggiudicazione dell'appalto in oggetto, come da documentazione conservata agli atti della Direzione XXXX;

- che sussistono le condizioni per stipulare il contratto, si conviene e stipula quanto segue.

#### **Art. 1 – Richiamo e valore della premessa e della documentazione di gara**

Le parti precisano che la premessa, i provvedimenti ivi richiamati e tutta la documentazione di gara, comprese le dichiarazioni a contenuto negoziale prodotte dall'Impresa a corredo dell'offerta, costituiscono parte integrante e sostanziale del presente contratto.

#### **Art.2 – Oggetto**

Il Comune, come sopra rappresentato, affida all'appaltatore che, come sopra rappresentato, accetta per sé e i suoi aventi causa, senza riserva alcuna, l'appalto della gestione del servizio di ristorazione scolastica comunale .

Anche ai fini dell'art.3, comma cinque, della legge 136 del 13 agosto 2010 e successive modificazioni ed integrazioni, il Codice identificativo della gara (C.I.G.) relativo all'intervento è il seguente ..... ;

**Art. 3 – Disciplina dell'appalto – Documenti facenti parte integrante e sostanziale del contratto.**

L'appalto è disciplinato dal presente contratto e dai sotto elencati documenti:

- Capitolato speciale e relativi allegati ;
- Offerta tecnica;

**-Offerta economica.**

I suddetti documenti costituiscono parte integrante e sostanziale del contratto.

Il capitolato speciale in copia conforme informatica dell'originale cartaceo, ai sensi dell'art. 22, commi 1 e 3, del decreto legislativo n. 82/2005 e successive modificazioni, viene allegato al presente contratto sotto la lettera XXX

Gli originali del capitolato speciale e dell'offerta tecnica per concorde volontà delle parti, verranno conservati presso il Comune – Direzione  
xxxxxxxxxxxxxxxxxxxxxxxx.

**Art. 4 - Decorrenza e scadenza dell'appalto**

Il presente appalto ha la durata di ....., fermo restando quanto previsto all'art.3 dell'allegato capitolato speciale.

**Art. 5 – Importo contrattuale**

L'importo contrattuale complessivo presunto è euro .....oltre I.V.A.

I prezzi unitari posti a base di gara indicati nell'art.2 del capitolato speciale di appalto, decurtati del ribasso percentuale del xxxxxx% (xxxxxxxx per

cento) come da offerta economica presentata in sede di gara, costituiscono i prezzi unitari contrattuali.

La suddetta offerta economica, in copia conforme informatica dell'originale cartaceo, ai sensi dell'art. 22, commi 1 e 3, del decreto legislativo n. 82/2005 e successive modificazioni, viene allegata al presente contratto sotto la lettera XXX mentre l'originale cartaceo per concorde volontà delle parti, verrà conservato presso il Comune – Direzione xxxxxxxxxxxxxxxxxxxx.

**Art. 6 - Costi per la sicurezza e DUVRI**

Il costo della sicurezza in relazione al servizio è pari a zero come meglio esplicitato all'art. 29 del capitolato speciale di appalto e pertanto non è stato redatto il documento unico di valutazione dei rischi (DUVRI).

**Art.7 – Fatturazione e pagamenti**

Per i pagamenti si fa rinvio all'articolo 26 dell'allegato capitolato speciale d'oneri.

Le fatture dovranno essere inviate esclusivamente in formato elettronico ai sensi della legge n. 244/2007 e successive modificazioni e decreto ministeriale n. 55/2013.

Le fatture, tra l'altro, dovranno obbligatoriamente contenere:

- codice identificativo gara (CIG):
- impegni di spesa: XXXXXXXX
- codice unico ufficio (C.U.): XXXXX

Nel caso in cui nelle fatture fossero rinvenute delle irregolarità, il termine stabilito per il pagamento delle fatture decorrerà dalla data di ricevimento del documento corretto.

**Art.8- Modalità di pagamento del corrispettivo**

I pagamenti sono effettuati mediante bonifico bancario sui conti correnti dedicati al presente contratto, comunicati dal appaltatore , ai sensi dell'art.3, comma 7, Legge 13 agosto 2010 n.136 e successive modificazioni ed integrazioni, con nota acquisita agli atti del Comune in data xxxxx protocollo xxxxxxx che verrà conservata agli atti della Direzionexxxxxxxxxxxxxxxxxxxxxx. L'appaltatore è obbligato altresì a comunicare ogni modifica relativa ai dati trasmessi.

**Art. 9- Obblighi dell'appaltatore in relazione alla tracciabilità dei flussi finanziari**

L'appaltatore assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della legge 13 agosto 2010 n.136 e successive modificazioni ed integrazioni.

**Art.10 – Subappalto** Si dà atto che in sede di offerta , l'Appaltatore ha dichiarato di voler subappaltare le seguenti parti del servizio :

-----  
-----

L'Appaltatore ha indicato le seguenti terne di subappaltatori , che hanno comprovato il possesso dei requisiti di cui all'art. 80 del D.Lgs. 50/2016 s.m.i. :

-----

**Art. 11 – Divieto cessione del contratto**

Il presente contratto non può essere ceduto a pena di nullità ai sensi dell'articolo 105 comma 1 del d.lgs. 19 aprile 2016 n. 50.

**Art.12 – Penali**

L'appaltatore è soggetto alle penali previste all'art. 33 dell'allegato capitolato speciale. È fatto comunque salvo il risarcimento del maggior danno


e delle maggiori spese.

**Art. 13 - Cauzione**

Si dà atto che , ai sensi dell'art. 103 d.lgs. 19 aprile 2016 n. 50e successive modificazioni , l'appaltatore..... ha prestato garanzia fideiussoria per l'importo di euro ..... ( .....) pari al .....( .....) mediante polizza fideiussoria n..... emessa in data ..... da ..... agenzia di ..... con autentica di firma , che costituisce parte integrante del presente contratto ancorché ad esso non materialmente allegata

Detta polizza fideiussoria è conservata agli atti della Direzione.....

**ART. 14 –Responsabilità e Coperture assicurative**

L'appaltatore assume ogni responsabilità per infortuni o danni a persone o cose, sia per quanto riguarda i propri dipendenti e materiali di loro proprietà, sia quelli che si dovessero arrecare al Comune o a terzi nell'esecuzione del presente contratto.

Il Comune si intende sollevato da ogni e qualsiasi responsabilità al riguardo.

Si dà atto che l'appaltatore , ai sensi dell'articolo 32 dell'allegato capitolato speciale d'oneri ha esibito polizza assicurativa RCT/RCO n.....stipulata con .....

**ART. 15 – Controversie**

Eventuali controversie derivanti dal presente contratto saranno devolute alla competenza esclusiva del Foro di Ancona come stabilito nell'art. 46 del capitolato speciale.

**Art. 16 - Variazione composizione societaria (solo per le società di capitali)**

L'appaltatore è tenuto a comunicare immediatamente al Comune ogni variazione della propria composizione societaria di entità superiore al 2% (due per cento) rispetto a quella comunicata prima della stipula del presente contratto mediante dichiarazione resa ai sensi degli artt.1 e 4 del D.P.C.M. 11 maggio 1991 n.187 e richiamata in premessa.

**Art. 17 – Dichiarazione ai sensi dell’art. 26 comma 3-bis Legge 23 dicembre 1999 n. 488.**

Il Dirigente della Direzione xxxxxxxxxxxxxxxxxxxxxxxx ai sensi e per gli effetti dell’articolo 47 del d.p.r. n. 445/2000 e successive modificazioni, consapevole della sanzioni penali previste dall’art.76 del citato decreto per le ipotesi di falsità in atti e dichiarazioni mendaci, dichiara che l'affidamento dei servizi oggetto del presente contratto avviene nel rispetto delle disposizioni di cui agli articoli 26 comma 3 della legge 23 dicembre 1999 n. 488 e successive modificazioni ed integrazioni, 1 comma 1 del decreto legge n. 95/2012 convertito con modificazioni in legge n. 135/2012 e art.1 comma 449 della legge n. 296/2006 e successive modificazioni ed integrazioni .

**Art. 18 – Recesso del Comune per sopravvenuta disponibilità convenzioni Consip**

Il Comune, ai sensi dell’art. 1 comma 13 del d.lgs n. 95/2012, convertito in legge n. 135/2012, si riserva la facoltà di recedere dal presente contratto previa comunicazione e con un preavviso non inferiore a 15 (quindici) giorni, qualora relativamente al servizio di cui al precedente art. 2 accerti la disponibilità di nuove convenzioni Consip che rechino condizioni più vantaggiose rispetto a quelle offerte in sede di gara e non sia disposta ad una revisione del prezzo in conformità ad esse.

In caso di recesso verranno pagate al appaltatore le prestazioni già eseguite oltre il 10% (dieci per cento) di quelle non ancora eseguite.

**Art. 19- Estensione degli obblighi di condotta previsti per i dipendenti**

**Pubblici.**

L'appaltatore prende atto dell'esistenza del codice di comportamento dei dipendenti pubblici emanato con d.p.r. n. 62 del 16/04/2013 e del codice di comportamento integrativo del Comune di Ancona di cui dichiara di aver preso conoscenza sul sito internet dell'Ente – sezione amministrazione trasparente sottosezione documenti generali- e si obbliga a far osservare al proprio personale e a propri collaboratori a qualsiasi titolo, per quanto compatibili con il ruolo e l'attività svolta, gli obblighi di condotta in essi previsti.

**Art. 20 – Clausola risolutiva espressa**

Si conviene che il Comune, oltre che nei casi espressamente previsti dal capitolato speciale di appalto, potrà risolvere di diritto il presente contratto, ai sensi dell'art. 1456 del codice civile, senza obbligo di previa costituzione in mora o altra formalità, previa dichiarazione da comunicarsi tramite pec al Appaltatore nei seguenti casi, oltre quelli indicati nel capitolato speciale di appalto :

a) mancato rispetto degli obblighi derivanti dal codice di comportamento dei dipendenti pubblici emanato con d.p.r. n. 62 del 16/04/2013 e del codice di comportamento adottato dal Comune di Ancona con deliberazione della Giunta comunale n.419 del 30 dicembre 2013;

b) mancato rispetto degli obblighi di cui all'art. 3 della legge 13 agosto 2010 n. 136 e successive modificazioni ;

c), 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 di tutela dei lavoratori in materia contrattuale, fatta salva la facoltà prevista dall'art. 32 del D.L. 26 giugno 2014 n. 90, convertito nella Legge del 11 agosto 2014 n. 114.

A tal fine si considera, in ogni caso, inadempimento grave:

- 1) la violazione di norme che ha comportato il sequestro del luogo di lavoro, convalidato dall'autorità giudiziaria;
- 2) l'inottemperanza alle prescrizioni imposte dagli organi ispettivi;
- 3) l'impiego di personale della singola impresa non risultante dalle scritture o da altra documentazione obbligatoria in misura pari o superiore al 15% del totale dei lavoratori regolarmente occupati nel cantiere o nell'opificio.

**Art. 21 - Assenza di causa interdittiva alla stipula del contratto**

Ai sensi dell'art. 53, comma 16 – ter, del decreto legislativo 30 marzo 2001 n. 165 e successive modificazioni, l'appaltatore, con la sottoscrizione del presente contratto, attesta di non aver concluso contratti di lavoro subordinato o autonomo e comunque di non aver attribuito incarichi, nel triennio successivo alla cessazione del rapporto, a ex dipendenti del Comune che hanno esercitato poteri autoritativi o negoziali, negli ultimi tre anni di servizio, per conto dell'Ente nei confronti dell'appaltatore medesimo.

**Art. 22 – Assenza di condizioni ostative alla stipula**

Il dirigente della Direzione xxxxxxxxxxxxxxxx, che sottoscrive il presente contratto in rappresentanza del Comune, ai sensi e per gli effetti dell'articolo 47 del d.p.r. n. 445/2000 e successive modificazioni, consapevole della sanzioni penali previste dall'Art.76 del citato decreto per le ipotesi di falsità

in atti e dichiarazioni mendaci, dichiara:

- non ricorre conflitto, anche potenziale, di interessi a norma degli articoli 6 bis della Legge 241/90, 6 del d.p.r. n. 62/2013 e 6 del codice di comportamento del Comune di Ancona;
- non ricorrono le cause di astensione previste dagli articoli 7 del d.p.r. n.62/13 e 7 del codice di comportamento del Comune di Ancona;
- non ricorrono le condizioni di astensione di cui all'art. 14 del d.p.r. n.62/2013 e all'art. 18 commi 1 e 5 del codice di comportamento del Comune di Ancona, né le situazioni ed i comportamenti ivi indicati;
- non ricorrono obblighi di astensione di cui all'art. 35 bis del d.lgs 165/01 e successive modificazioni.

#### **Art.23 – Privacy**

I dati contenuti nel presente contratto, ai sensi del Regolamento UE n. 679/2016 ( GDPR ) , saranno trattati dal Comune anche con strumenti informatici unicamente per lo svolgimento degli adempimenti di istituto, di legge e di regolamento correlati al contratto ed alla gestione amministrativa e contabile del rapporto contrattuale.

Il legale rappresentante dell'appaltatore dichiara di aver ricevuto la informativa di cui all'art.13 del Regolamento UE n. 679/2016 ( GDPR ) .

#### **Art. 24– Nomina a responsabile trattamento dati**

Le parti, come sopra rappresentate, riconoscono che l'oggetto contrattuale come definito dall'art. 2, comporta il trattamento di dati personali dell'Associazione per conto del Comune, come definiti dal Regolamento UE n. 679/2016 (in seguito anche indicato come "GDPR").

In tal senso il Comune, come rappresentato ed in qualità di titolare del

trattamento dati connesso all'esecuzione del contratto, nomina, quale proprio

Rappresentante del Trattamento Dati connesso all'esecuzione del presente contratto ed ai sensi dell'art. 28 del GDPR, l'Associazione che, come rappresentata, accetta.

Le parti, come sopra rappresentate, convengono che:

a) il Responsabile del Trattamento Dati (inseguito anche "RTD") tratti i dati personali soltanto su istruzione documentata del titolare del trattamento, anche in caso di trasferimento di dati personali verso un paese terzo o un'organizzazione internazionale, salvo che lo richieda il diritto dell'Unione o nazionale cui è soggetto il responsabile del trattamento; in tal caso, il RTD informa il titolare del trattamento circa tale obbligo giuridico prima del trattamento, a meno che il diritto vieti tale informazione per rilevanti motivi di interesse pubblico;

b) il RTD si impegna a mantenere e garantire la riservatezza dei dati personali trattati (ai sensi dell'art. 1 GDPR) in esecuzione del presente contratto;

c) il RTD si impegna ad adottare le misure di sicurezza necessarie a garantire la protezione dei dati personali oggetto del trattamento connesso all'esecuzione del presente contratto, in conformità alle indicazioni di cui all'art. 32 del GDPR e del Manuale di gestione della Privacy di cui una copia è stata consegnata all'Associazione che si obbliga a rispettarne i contenuti.

Il legale rappresentante dell'Associazione dichiara di aver ricevuto il Manuale di gestione della Privacy.

d) il RTD, nel trattamento dei dati connessi all'esecuzione del presente contratto, si impegna a non ricorrere a sub responsabili o a soggetti qualificabili come sub-responsabili, senza autorizzazione scritta da parte del

titolare del trattamento. Laddove sia concessa tale autorizzazione, le parti ,  
come rappresentate, convengono che il ricorso a sub-responsabili avverrà nel  
rispetto delle prescrizioni di cui al paragrafo 4, dell'articolo 28 del GDPR;

e) il RTD, avuto riguardo della natura del trattamento, assiste il titolare del  
trattamento con misure tecniche e organizzative adeguate, al fine di soddisfare  
l'obbligo del titolare del trattamento di dare seguito alle richieste per  
l'esercizio dei diritti dell'interessato previsti dagli articoli da 15 a 21 del  
GDPR. In tal senso, le parti concordano che tali misure siano conformi alle  
procedure previste nel Manuale di Gestione della Privacy.

f) il RTD assiste il titolare del trattamento nel garantire il rispetto degli  
obblighi di cui agli articoli da 32 a 36 del GDPR, nonché per tutte le attività  
richieste obbligatoriamente per legge, tenendo conto della natura del  
trattamento e delle informazioni a disposizione del responsabile del  
trattamento;

g) il RTD, su scelta del titolare del trattamento (ai sensi degli articoli 1285 e  
1286 del codice civile) da comunicare mediante pec al termine della durata  
del rapporto contrattuale, si obbliga a cancellare o a restituire tutti i dati  
personali relativi al trattamento connesso al presente contratto, cancellando  
altresi le copie esistenti, salvo che il diritto dell'Unione o degli Stati membri  
preveda la conservazione dei dati;

h) il RTD metta a disposizione del titolare del trattamento tutte le  
informazioni necessarie per dimostrare il rispetto degli obblighi di cui al  
presente articolo e consente e contribuisce alle attività di revisione, comprese  
le ispezioni, realizzati dal titolare del trattamento o da un altro soggetto da  
questi incaricato. Il responsabile del trattamento, peraltro, informa

immediatamente il titolare del trattamento qualora, a suo parere, un'istruzione violi il GDPR o altre disposizioni, nazionali o dell'Unione, relative alla protezione dei dati.

Le parti contrattuali, come sopra rappresentate, convengono altresì che la nomina del RTD abbia durata limitata all'esecuzione del presente contratto.

#### **Art. 25– Riservatezza**

L'Associazione ha l'obbligo di mantenere riservati i dati e le informazioni, ivi comprese eventualmente quelle che transitano per le apparecchiature di elaborazione dati, di cui venga in possesso e, comunque, a conoscenza, di non divulgarli in alcun modo e in qualsiasi forma e di non farne oggetto di utilizzazione a qualsiasi titolo per scopi diversi da quelli strettamente necessari all'esecuzione della presente convenzione.

#### **Art. 26 – Spese**

Tutte le spese relative al presente contratto sono a carico dell'appaltatore.

Sono pure a carico dell'appaltatore le spese di bollo inerenti gli atti occorrenti per la gestione del lavoro, dal giorno della consegna a quello della data di emissione del collaudo o del certificato di regolare esecuzione.

Ai fini fiscali si richiede l'applicazione dell'imposta di registro in misura fissa, ai sensi dell'art.40 del d.p.r. 131/1986 e successive modificazioni ed integrazioni e l'applicazione, sempre in misura fissa, della stessa imposta relativa alla clausola penale inserita nell'allegato capitolato speciale di appalto, ai sensi dell'Art.27 del richiamato d.p.r. 131/1986.

L'appaltatore prende atto che la clausola penale inserita nell'allegato capitolato speciale d'appalto è soggetta all'aliquota del 3% (tre per cento) ai sensi dell'art.9 della Tariffa Parte Prima del Testo Unico dell'Imposta di


Registro e, pertanto, al verificarsi della condizione che farà sorgere la relativa obbligazione, il Comune provvederà a farne denuncia entro 20 (venti) giorni all'Agenzia delle Entrate di Ancona per la liquidazione della maggiore imposta che l'appaltatore si obbliga a versare al Comune entro cinque giorni dalla richiesta.

Richiesto, io Segretario Generale rogante, ho ricevuto il presente contratto del quale ho dato lettura ai componenti i quali lo dichiarano pienamente conforme alla loro volontà .

Le parti espressamente esonerano me, Segretario Generale rogante, dal dare lettura degli allegati dichiarando di conoscerne l'integrale contenuto.

Il presente contratto, scritto sotto la mia direzione con mezzi elettronici da persona di mia fiducia su pagine xxxxxxxxxxxx, viene sottoscritto unitamente agli allegati dalle parti e da me Segretario Generale rogante mediante dispositivo di firma digitale, ai sensi del decreto legislativo 7 marzo 2005 n. 82, previa verifica effettuata da me Segretario Generale rogante della validità dei certificati di firma delle parti e con apposizione di marcatura temporale.

xxxxxxxxxxxxxxxxxx (firmato digitalmente).

xxxxxxxxxxxxxxxxxx (firmato digitalmente)

xxxxxxxxxxxxxxxxxx (firmato digitalmente)

