

**CONTRATTO DI APPALTO PER IL SERVIZIO DI PULIZIA
DEGLI STABILIMENTI DI ROMA DELL'ISTITUTO
POLIGRAFICO E ZECCA DELLO STATO S.p.A.:**

- **STABILIMENTO DI P.ZZA VERDI - P.zza Verdi 10**
- **STABILIMENTO SALARIO – Via Salaria 691**
- **STABILIMENTO ZECCA – Via Gino Capponi 55 e Via P.
Umberto n. 4**

Con la presente scrittura privata in tre originali, di cui uno per uso di registrazione e due per uso delle parti, tra l'Istituto Poligrafico e Zecca dello Stato S.p.A., con sede in ROMA – P.zza Giuseppe Verdi, 10 – C.F. 00399810589 - P.IVA 0880711007 (di seguito più semplicemente l'Istituto), in persona di..... e la Società (di seguito più semplicemente la Società) rappresentata dal suo Legale Rappresentante *pro tempore* _____

PREMESSO

1. che l'Istituto Poligrafico e Zecca dello Stato S.p.A., volendo provvedere all'esecuzione dei servizi in epigrafe, ha proceduto a mezzo gara comunitaria in ottemperanza al D.lgs. n. 163/02 all'appalto del relativo servizio;
2. che la Società ha presentato la migliore offerta secondo le condizioni di gara;
3. che l'Istituto ha acquisito il certificato rilasciato dalla C.C.I.A.A. di Roma il con attestazione di certificazione antimafia

ai sensi dell'articolo 10 *sexies* della Legge 31/5/1965 n. 575 e successive modificazioni ed integrazioni;

4. che in data odierna, ed antecedentemente alla stipulazione del presente contratto, la Società ha consegnato all'Istituto la dichiarazione di cui all'art. 1, commi 1 e 2 del D.P.C.M. 11 maggio 1991 n. 187, sottoscritta dal legale rappresentante.

Quanto sopra premesso, che costituisce parte integrante ed essenziale del presente Atto, tra le Parti come sopra indicate

SI CONVIENE E SI STIPULA QUANTO SEGUE

Art. 1

OGGETTO DEL CONTRATTO

L'Istituto, presa visione dell'autorizzazione rilasciata in data dalla Direzione Provinciale del Lavoro di- Servizio Ispezione del Lavoro - ai sensi e per gli effetti dell'art. 5 della legge 23.10.1960 n. 1369, affida al la Ditta/Società che accetta, l'appalto dei servizi di pulizia dei locali appresso indicati.

Art. 2

DESCRIZIONE DEL SERVIZIO

I servizi di pulizia del presente contratto di appalto e di seguito specificati dovranno essere eseguiti dalla Ditta/Società con propria organizzazione, attrezzature e materiali proposti in sede di gara.

Il servizio di pulizia dovrà essere assicurato presso gli Stabilimenti di

ROMA, per un totale di almeno n. 7.150 ore mensili complessive di lavoro.

In particolare riguarderà:

A) STABILIMENTO DI PIAZZA VERDI:

1. Uffici Direttivi e Amministrativi,
2. Stabilimento Officina Carte Valori
3. Magazzino Tesoro;

B) STABILIMENTO DI VIA SALARIA:

1. Stabilimento Salario compresi i fabbricati “A” e “B”
2. Stabilimento “Ex San Pellegrino”;

C) STABILIMENTO ZECCA

1. Stabilimento Via Gino Capponi
2. Stabilimento Via P. Umberto
3. Museo della Zecca di Via XX Settembre
4. Magazzino di Tor SAPIENZA.

Devono inoltre intendersi compresi nel servizio le terrazze con annessi canali di scolo, cortili, intercapedini interne e esterne, zone ingressi personale e merci degli Stabilimenti stessi.

La tipologia degli interventi è la seguente:

UFFICI DIRETTIVI E AMMINISTRATIVI DI TUTTI GLI STABILIMENTI

INTERVENTI GIORNALIERI

Pulizia di mantenimento dei pavimenti degli uffici, degli ingressi, delle scale e dei corridoi con lavaggio settimanale ed in caso di necessità.

Svuotamento dei cestini gettacarta, spolveratura delle scrivanie, degli

arredi e strumenti informatici.

SERVIZI IGIENICI E SPOGLIATOI: dovranno essere effettuati due interventi giornalieri (prima delle ore 8 e prima delle ore 13). In caso di necessità dovranno essere effettuati ulteriori interventi di mantenimento nel corso della giornata.

La pulizia dovrà essere effettuata utilizzando idonee attrezzature a vapore e prodotti sanificanti e disinfettanti.

Le pareti rivestite con maioliche dovranno essere accuratamente pulite ad umido una volta a semestre.

Allo scopo dovrà essere messo a disposizione per ciascun bagno in apposita bacheca chiusa a chiave, un registro a schede in cui saranno annotati e firmati tutti i passaggi giornalieri ed i rifornimenti di carta mani, carta igienica e sapone liquido forniti dall'Istituto.

INTERVENTI BIMESTRALI

Deceratura, lavaggio e ceratura di tutti i pavimenti degli uffici, corridoi, scale, spogliatoi, ecc. con l'impiego di cere antiscivolo tali da resistere all'usura per l'intero periodo, ceratura del parquet.

Pulizia balcone salone in tutte le superfici sia verticali che orizzontali dell'Edificio di P.zza Verdi, su macchinari del condizionamento, sulla balaustra e su quanto altro presente, da effettuare in orari che non intralcino le attività dell'Istituto.

INTERVENTI SEMESTRALI

Pulizia dei vetri, delle finestre (compresi i davanzali) e porte degli uffici e corridoi.

INTERVENTI ANNUALI

Aspirazione polvere delle reti di protezione vani corsa di tutti gli ascensori e montacarichi degli Edifici, alla presenza di tecnico ascensorista per motivi di sicurezza.

OFFICINE PER LAVORAZIONI CARTE COMUNI, VALORI E MONETARIE

INTERVENTI GIORNALIERI

Gli interventi di pulizia dovranno essere assicurati utilizzando macchine lavasciuga, attrezzature industriali, e materiali idonei, il tutto in perfette condizioni di utilizzo e di primaria casa fabbricante.

Nei reparti ad unico turno di lavoro, la pulizia giornaliera dovrà essere effettuata al termine del turno stesso; gli arredi delle postazioni di lavoro dovranno essere spolverati quotidianamente e, ove questo non fosse sufficiente, dovrà essere prevista la pulizia ad umido degli stessi.

Gli interventi di pulizia degli Uffici delle Officine dovranno essere effettuati nel modo previsto per gli interventi degli Uffici Direttivi e Amministrativi.

SERVIZI IGIENICI E SPOGLIATOI - Per i servizi igienici la pulizia dovrà essere così articolata: un intervento all'inizio del 1° turno di lavoro, un intervento all'inizio del 2° turno e un intervento di mantenimento a metà di ciascun turno; le modalità sono uguali per i due turni.

Nei settori con 3 turni di lavoro, dovrà essere effettuato un intervento alle 20,30.

In caso di necessità dovranno essere effettuati ulteriori interventi di

mantenimento nel corso della giornata.

La pulizia dovrà essere eseguita utilizzando idonee attrezzature a vapore e prodotti sanificanti e disinfettanti.

Le pareti rivestite con maioliche dovranno essere accuratamente pulite ad umido una volta a semestre.

Allo scopo dovrà essere messo a disposizione e compilato per ciascun bagno un registro come indicato per i bagni degli Uffici Amministrativi e Direttivi.

Negli interventi giornalieri debbono intendersi comprese: la spazzatura di tutti i cortili interni ed esterni, piazzali, aree scoperte, le griglie di raccolta delle acque, intercapedini varie; per quanto riguarda la pulizia di strade, piazzali ed aree scoperte dovrà essere previsto l'impiego di motospazzatrice di adeguate dimensioni.

Presso lo Stabilimento Officina Carte Valori nei reparti Torchi, Nyloprint, Ritocco, Incisione Ottone e Fotolito, Fotocomposizione, Fotomeccanica, Stampanti Laser ed i reparti del Settore Fotografia oltre gli interventi di mantenimento, dovrà essere assicurato il lavaggio dei pavimenti a giorni alterni e la pulizia mensile delle pareti rivestite in gres.

Nei Settori Fotolito, Fotoincisione e Fotografia e Ritocco dovrà essere assicurato quotidianamente lo spolvero ad umido dei classificatori per montaggi fotolitografici e dei macchinari fotografici.

Per quanto riguarda il Laboratorio Olografia oltre ai normali interventi di pulizia giornaliera, sono previste le seguenti prestazioni nella

CAMERA PULITA: Interventi da effettuare 2 volte la settimana:

Aspirazione della polvere, lavaggio dei pavimenti utilizzando i seguenti prodotti: panno sintetico tipo VILEDA 2123 o equivalente, detergente liquido per pavimenti diluito in acqua demineralizzata, lavaggio armadi, piani di acciaio e lavandino utilizzando panno sintetico tipo VILEDA 2123 o equivalente, soluzione alcool (o detergente liquido per acciaio) e acqua demineralizzata.

Interventi da effettuare 1 volta ogni due settimane: lavaggio delle pareti utilizzando panno sintetico tipo VILEDA 2123 o equivalente, soluzione alcool (o detergente liquido) e acqua demineralizzata.

Si precisa che il personale adibito alle pulizie che opererà nella camera pulita dovrà sottostare, agli effetti della decontaminazione da polvere, a tutte le procedure previste per l'accesso a tale ambiente.

Per quanto riguarda i locali delle CIE, delle carte plastiche e PSE, a rotazione dovrà essere effettuato un lavaggio settimanale della pavimentazione sopraelevata.

Presso lo Stabilimento di Via G. Capponi i pavimenti dell'Area Produzioni Artistiche (Stampa Speciale) dovranno essere puliti tutti i giorni con la macchina lavasciuga. La stanza dove verrà effettuato l'incapsulamento delle monete dovrà essere lavata a mano due volte al giorno, il soffitto della stanza dovrà essere pulito una volta al mese, mentre per le pareti dovrà essere prevista la pulizia tre volte al mese

INTERVENTI MENSILI

Tutti i pavimenti dovranno essere puliti e sgrassati con idonei mezzi meccanici. Nei locali Manutenzione Carrelli dovrà essere effettuata la pulizia ad umido delle pareti dalle sostanze chimiche usate per la manutenzione dei carrelli.

INTERVENTI SEMESTRALI

Pulizia di tutti i vetri delle porte, finestre (compresi i davanzali), vetrate divisorie e lucernari.

Approfondita aspirazione della polvere dal materiale sito sulle scaffalature dei magazzini del Fabbricato M ed Ex S. Pellegrino dello Stabilimento Salario.

La pulizia dei chiusini di pluviali e dei fognoli, dei canali di scolo e delle gronde delle tettoie dovrà essere effettuata secondo necessità in base alle condizioni metereologiche.

Pulizia di tutte le bocchette degli impianti di areazione, pulizia ad umido degli armadi, armadietti spogliatoio, spolveratura cappe, pareti pannellate e vetri.

INTERVENTI ANNUALI

Aspirazione polvere delle reti di protezione di vani corsa di tutti gli ascensori e montacarichi degli edifici alla presenza di tecnico ascensorista per motivi di sicurezza

Tutti gli interventi mensili, semestrali ed annuali relativi sia agli uffici Direttivi ed Amministrativi ed alle Officine come sopra descritto, dovranno essere concordati e calendarizzati con i Responsabili

dell'Istituto; per tali prestazioni saranno compilati specifici rapporti firmati dal personale della ditta nonché dall'incaricato dell'Istituto.

INFERMERIE DI STABILIMENTO

Particolare cura dovrà essere rivolta nella pulizia delle infermerie degli Stabilimenti.

In particolare oltre alla normale pulizia giornaliera dovrà essere effettuata la quotidiana disinfezione e sanificazione dei locali.

MAGAZZINO TESORO PRESSO LO STAB.TO DI PIAZZA VERDI

Il Magazzino è aperto tassativamente dalle ore 7 alle ore 14 dei soli giorni feriali. Non sarà quindi possibile operare in orari diversi, comunque da definire con il Consegnatario dello stesso Magazzino.

Il Consegnatario impartisce precise istruzioni, che dovranno essere rispettate scrupolosamente. Queste limitazioni riguardano gli uffici, i reparti di lavoro ed i magazzini.

REPARTI DI LAVORO E MAGAZZINI

Valgono le stesse limitazioni di orario previste per il Magazzino.

MAGAZZINI ZECCA, Tor Sapienza e PIANO SCANTINATO FABBRICATO M dello Stabilimento SALARIO: pulizia giornaliera a secco o ad umido dei pavimenti con l'ausilio di attrezzature industriali e idonei macchinari.

NORMA DI CARATTERE GENERALE

Il servizio di pulizia non dovrà in ogni caso costituire motivo di intralcio alle attività lavorative dell'Istituto; pertanto l'Impresa dovrà prevedere la possibilità di operare le pulizie previste nel presente contratto nei tempi e nei modi compatibili con i turni di lavoro.

Qualora ogni singolo Stabilimento decida eventuali giornate feriali di chiusura, le ore lavorative non eseguite saranno recuperate nei tempi che lo Stabilimento stesso stabilirà, mediante interventi straordinari concordati con l'Impresa.

TRASPORTO IMMONDIZIE NEI REPARTI CARTE COMUNI E VALORI

Tale trasporto dovrà essere effettuato da personale della Ditta abilitato allo scopo utilizzando carrelli concessi in uso dall'Istituto; dovrà essere effettuato lo svuotamento dei carrelli nell'apposito contenitore e/o compattatore della N.U. o di altra ditta incaricata del ritiro delle immondizie e dei materiali di risulta.

I cartoni ed i contenitori di materiale sintetico fuori uso dovranno essere ridotti in pacchi o in sacchi per le operazioni di verifica previste per il varco del recinto valori.

Il trasporto dei carrelli dalle Officine di produzione dello Stabilimento Carte Valori sino ai punti di raccolta siti all'interno dello Stabilimento dovrà essere effettuata 2 volte al giorno con le seguenti modalità:

- dalle ore 10 alle ore 11 (durante il primo turno) sotto vigilanza del personale ispettivo, sino all'apposito locale chiuso sito nella stessa intercapedine;
- alle ore 14,30 (termine primo turno, dopo la relativa segnalazione acustica) mediante il trasporto sino alla stessa intercapedine.

La raccolta dei rifiuti riguardante lo Stabilimento di Via G. Capponi, lo Stabilimento di Via P. Umberto, il Museo della Zecca di Via XX Settembre ed il Magazzino di Tor Sapienza, dovrà essere effettuata in sacchi chiusi con nastro IPZS ed etichettati con l'indicazione dell'Area.

Il trasporto immondizie dovrà essere effettuato nell'area riservata al carico e scarico delle merci dalle ore 7 alle ore 8,30; i rifiuti dovranno essere trasportati nei contenitori della NU.

Nelle Officine dello Stabilimento di Via Gino Capponi dovrà essere effettuata la raccolta di trucioli provenienti dalle lavorazioni compiute sulle macchine utensili; saranno utilizzati appositi contenitori da trasportare nell'area di deposito dei materiali in uscita.

ART. 3

OBBLIGHI DELLA DITTA APPALTATRICE

Le operazioni di pulizia dovranno essere effettuate in ottemperanza a quanto disposto dall'art. 15 delle “*NORME GENERALI*” per l'Igiene del lavoro (DPR 303/56), nonché del disposto della Legge 19.09.94 n. 626.

L'Impresa assume contrattualmente l'obbligo di uniformarsi alle prescrizioni dell'Istituto Poligrafico e Zecca dello Stato S.p.A. per

quanto concerne l'orario quotidiano generale per lo svolgimento delle anzidette prestazioni, con facoltà riconosciuta all'Istituto di cambiare l'orario secondo le proprie discrezionali esigenze di servizio.

La Società prende atto che il servizio di cui trattasi è da eseguire anche nell'ambito delle Officine Valori che sono soggette a particolari norme di controllo e pertanto si uniformerà alle conseguenti limitazioni operative.

Tutte le attrezzature e i materiali di consumo occorrenti per l'esecuzione dei servizi saranno forniti dalla Società alla quale verrà assegnato apposito locale da utilizzare come deposito.

La Società si obbliga inoltre a:

- A. Comunicare all'Istituto il numero, le generalità, le foto-tessere e le qualifiche dei dipendenti che saranno adibiti al servizio di pulizia segnalando tempestivamente le eventuali variazioni. Il personale dovrà attenersi scrupolosamente alle norme generali che regolano l'attività nell'ambito dell'Istituto;
- B. Comunicare, per ciascun turno di lavoro, i nominativi dei responsabili reperibili del servizio, nonché assumere totale responsabilità dell'eventuale anomalo e non corretto comportamento del personale che opera, per suo conto, all'interno dell'Istituto;
- C. Dotare, a proprie spese, ciascun dipendente di idonei indumenti di lavoro con relativi DPI e cartellino di riconoscimento, con il nome dell'Impresa stessa e verificarne l'effettivo utilizzo. Il personale dell'Impresa potrà essere sottoposto, sia all'entrata che all'uscita

- dello Stabilimento, a visite di controllo con le stesse norme e modalità attuate per i dipendenti dell'Istituto;
- D. Provvedere, con le modalità previste dalle vigenti disposizioni di legge in materia, alla sostituzione del personale la cui permanenza in servizio sia incompatibile con le funzioni attribuite all'Istituto;
- E. Dare immediatamente esecuzione agli ordini di servizio eventualmente impartiti dall'Istituto;
- F. Provvedere, naturalmente a proprie spese e cure esclusive, al pagamento di tutti gli oneri assicurativi e previdenziali relativi ai propri dipendenti, in base alle disposizioni legislative e regolamentari già in vigore e che venissero in seguito emanate in materia;
- G. Garantire l'osservanza di tutti gli obblighi derivanti dalla legge 23.10.1960 n. 1369, esonerando comunque l'Istituto da ogni eventuale responsabilità al riguardo;
- H. Esibire, in qualsiasi momento ed a semplice richiesta, le ricevute dei pagamenti dei contributi assicurativi e previdenziali; in caso di mancata presentazione di dette ricevute, l'Istituto sospenderà il pagamento del canone relativo al mese in corso fino alla esibizione; ferme restando le penalità di cui al successivo art. 3;
- I. Ottemperare a quanto previsto dal D.LGS. 19.9.94 n. 626 relativo alla tutela della salute e per la sicurezza dei lavoratori durante il lavoro e successive modifiche.

ART. 4

PENALITA'

La Società si obbliga a dare esecuzione all'appalto nella forma più scrupolosa, esatta e completa; allo scopo per ogni locale interessato al servizio il dipendente che effettuerà la prestazione dovrà compilare e siglare un modello per avvenuta prestazione.

Inoltre, al fine di verificare la rispondenza delle prestazioni alle clausole contrattuali dovrà essere tenuto un apposito registro nel quale saranno annotati tutti gli interventi periodici eseguiti; tali annotazioni dovranno essere concordate e convalidate dai responsabili di ciascun settore o ufficio.

Qualora nell'esecuzione del servizio giornaliero prestato si riscontrassero delle inadempienze, l'Istituto provvederà a comunicarlo immediatamente per le vie brevi al responsabile di turno dell'Impresa. Se l'Impresa non provvederà in merito nell'arco di un'ora successiva alla comunicazione verbale, tale rilievo verrà formalizzato per iscritto su apposito modello (mod. n. 1). Successivamente, sulla base della contestazione formalizzata come sopra, l'Istituto avrà la facoltà di applicare, con lettera raccomandata A/R, una penalità che potrà variare, a proprio giudizio, da un minimo di € 100,00 (cento) ad un massimo di € 500,00 (cinquecento); ciò senza pregiudizio del rimborso delle spese che l'Istituto dovesse incontrare per sopperire in altro modo.

Le contestazioni verbali e scritte saranno rivolte al responsabile o ai responsabili della ditta presenti nell'Istituto.

Tali richiami potranno essere effettuati anche nel corso delle ispezioni

periodiche.

Dopo il terzo richiamo come sopra formulato, anche se l'Impresa avrà provveduto a sanare gli inconvenienti contestati, l'Istituto avrà facoltà di applicare una ulteriore penalità da un minimo di € 100,00 (cento) ad un massimo di € 500,00 (cinquecento).

Costituiscono motivo di inadempienza, oltre che i disservizi per interventi di pulizia, anche la mancata tenuta dei registri degli interventi periodici e dei servizi igienici, la mancata reperibilità di un responsabile per ciascun turno di lavoro ed il mancato impiego delle attrezzature e dei prodotti previsti in offerta.

Nel caso comunque di mancata prestazione del servizio, sia per gli interventi giornalieri sia di qualsiasi altra periodicità, ferme le penalità, l'Istituto avrà la facoltà di procedere alla decurtazione dal canone di appalto dell'importo corrispondente alle ore di mano d'opera necessarie all'esecuzione del lavoro non prestato.

L'impresa accetterà senza riserva alcuna l'importo della detrazione che l'Istituto segnalerà a mezzo lettera raccomandata A/R.

Ove si riscontrassero ripetute e gravi inadempienze, oltre all'applicazione delle previste penalità, è facoltà dell'Istituto risolvere il contratto per inadempienza della ditta appaltatrice.

ART. 5

MATERIALI DI CONSUMO

Nella esecuzione delle pulizie dovranno essere impiegati idonei prodotti con qualità detergenti e disinfettanti e dovrà essere evitato l'impiego di

sostanze che siano in contrasto con le norme di legge, nonché di prodotti particolarmente infiammabili (benzina e petrolio) e volatili (come ad esempio formalina, ammoniaca) che, persistendo per tempo prolungato nell'ambiente di lavoro, possono provocare l'irritazione alle mucose dell'apparato respiratorio e visivo comportando, per l'Istituto, obblighi nei confronti delle proprie maestranze. A tal fine, l'Impresa dovrà preventivamente consegnare all'Istituto le schede di sicurezza dei prodotti da utilizzare. Inoltre, nell'esecuzione delle pulizie dovrà essere posta la massima cura e ogni accorgimento atti ad evitare il sollevamento di polvere con possibilità di danni alle macchine o agli impianti.

ART. 6

NORME DI SICUREZZA

Anche in ottemperanza al D.LGS. del 19.9.94 n. 626, la Società ha l'obbligo di predisporre quanto occorre per assicurare l'incolumità del personale addetto ai lavori di pulizia, con ogni più ampia responsabilità sia civile che penale in caso di infortunio, della quale responsabilità si intende esonerato sia l'Istituto che i suoi dipendenti addetti alla sorveglianza e controllo dei lavori.

Allo scopo, la Società si impegna ad introdurre nell'Istituto ed utilizzare esclusivamente attrezzature e materiali rispondenti alle vigenti norme di sicurezza con particolare riferimento alle disposizioni relative alla sicurezza delle macchine elettriche.

ART 7

FACOLTA' DI RISOLUZIONE DEL CONTRATTO

L'inadempimento dell'Impresa, anche ad uno degli obblighi di cui ai precedenti art. 3 ed art. 4, darà senz'altro all'Istituto la facoltà di considerare risoluto, *ipso jure et ipso facto*, il contratto stipulato, senza che da tale risoluzione possano comunque conseguire all'Impresa diritti e pretese di sorta all'infuori del pagamento del corrispettivo d'appalto fino al giorno della risoluzione, con deduzione, peraltro, delle penalità e delle spese di cui all'articolo 4.

ART. 8

MANCATO PAGAMENTO ONERI ASSICURATIVI E PREVIDENZIALI

L'inadempimento anche parziale degli obblighi di cui alla lettera F) del precedente articolo 3 riscontrato dall'Istituto e contestato per iscritto all'Impresa e da quest'ultima non sanato immediatamente, darà facoltà all'Istituto stesso oltre che di applicare nei confronti dell'Impresa una penale giornaliera variabile da € 100,00 (cento) a € 500,00 (cinquecento) e sino ad un massimo pari al 5% del corrispettivo totale del presente contratto, anche di ritenere dal corrispettivo d'appalto quanto necessario per sopperire ai riscontrati inadempimenti.

ART. 9

EVENTUALI DANNI A PERSONE E COSE

La ditta garantisce l'idoneità, l'onestà e la correttezza di tutti i propri dipendenti destinati alla esecuzione del contratto di appalto, ed assume a proprio carico ogni eventuale danno e molestia che nel corso dell'appalto stesso potesse comunque derivare all'Istituto ed alle cose ed alle persone degli anzidetti dipendenti.

A tal fine l'Impresa stessa dovrà risultare assicurata per il massimale unico di € 500.000 (cinquecentomila)

ART. 10

DURATA DEL CONTRATTO

La durata del servizio di pulizia sarà di anni due dal al

ART. 11

CORRISPETTIVO D'APPALTO

Il corrispettivo d'appalto convenuto tra i contraenti è fissato in €(.....) mensili oltre I.V.A, fisso ed invariabile per tutta la durata del contratto. Tale corrispettivo si intende riferito all'esecuzione di tutte le prestazioni descritte all'art. 2 per un impegno lavorativo di minimo 7150 ore mensili di manodopera.

L'impresa dichiara di aver preso visione dei luoghi e degli ambienti dove debbono essere eseguiti i lavori, della loro ampiezza, altezza e caratteristiche tutte, nonché dei mobili, arredi e di quant'altro oggetto delle prestazioni contrattuali e riconosce il suddetto canone mensile pienamente remunerativo delle prestazioni richieste. Il pagamento del corrispettivo d'appalto avverrà a ricevimento fattura mensile posticipata nella misura del 70% (settanta per cento) e del 30% (trenta per cento) dopo accertamento, da parte dell'Istituto, dell'avvenuta esecuzione a regola d'arte di tutti i lavori prescritti.

Il pagamento del 30% a saldo del corrispettivo mensile è altresì subordinato alla presentazione da parte dell'Impresa di idonea

documentazione comprovante l'avvenuto versamento dei contributi di legge per i dipendenti dell'Impresa stessa.

Al fine di operare controlli relativi all'avvenuta effettuazione di tutti i lavori indicati, dovranno essere redatte mensilmente le schede di lavoro, dai responsabili delle Aree, Settori, Attività secondo l'unito facsimile (mod. n. 2).

ART. 12

EVENTUALI PRESTAZIONI STRAORDINARIE

Laddove l'Istituto dovesse avere necessità di prestazioni straordinarie, comunque non riferibili al presente contratto, provvederà a formalizzare specifica richiesta a mezzo lettera o fax. Tali lavori verranno retribuiti, dal lunedì al sabato, in base al costo orario di € 15,00 (quindici) fisso ed invariabile per tutta la durata del contratto; in caso di prestazioni effettuate di domenica o in giorni festivi, l'aliquota sarà maggiorata del 65%.

ART. 13

CERTIFICAZIONE ANTIMAFIA

Qualora, sulla base delle certificazioni o delle segnalazioni confermate eventualmente richieste o pervenute all'Istituto in corso di esecuzione del contratto, ai sensi della legge n. 575/65 e successive modificazioni ed integrazioni, nonché del D.LGS. n. 490/94, dovesse accertarsi la mancata permanenza dei requisiti prescritti dalla normativa "*antimafia*" e disposizioni correlate o tentativi di infiltrazione mafiosa sempre in forza delle medesime leggi, l'Istituto recederà dal presente contratto con le

modalità di cui all'art. 4 – 6° comma del D.LGS. 490/94 e successive modificazioni e integrazioni.

ART. 14

VARIAZIONI SOCIETARIE

L'Impresa dovrà tempestivamente, e comunque non oltre 15 giorni dall'iscrizione nel libro dei soci, comunicare, con dichiarazione sottoscritta dal legale rappresentante, ogni variazione societaria che dovesse verificarsi in misura superiore al 2% rispetto a quanto attestato con la dichiarazione di cui alla premessa.

La mancata comunicazione di tali variazioni societarie darà all'Istituto la facoltà di considerare risoluto, ipso jure et ipso facto, il contratto stipulato.

ART. 15

SPESE CONTRATTUALI

Tutte le spese per il contratto di appalto, compresa la registrazione, sono a carico dell'Impresa

ART. 16

DEPOSITO CAUZIONALE

L'Impresa dovrà costituire una garanzia fidejussoria del 10% dell'importo contrattuale secondo le forme e le modalità dell'art. 113 del D.lgs. n. 163/02, cui si rinvia.

ART. 17

DOMICILIO DEI CONTRAENTI E FORO COMPETENTE

A tutti gli effetti dell'esecuzione del presente atto la Soc.

elegge il suo domicilio in Via

e l'ISTITUTO POLIGRAFICO E ZECCA DELLO STATO S.p.A. in

P.zza G. Verdi 10 ROMA

Le parti convengono, di comune accordo, che per le eventuali contestazioni sarà competente esclusivamente l'Autorità Giudiziaria nella cui giurisdizione è ROMA

ROMA, li

Anche ai sensi e per gli effetti dell'art. 1341 C.C. la soc. dichiara di approvare tutte le condizioni del presente contratto e specificatamente quelle di cui agli artt. 3 (obblighi della ditta appaltatrice) - 4 (penalità) - 6 (norme di sicurezza) - 7 (facoltà di risoluzione del contratto) - 8 (mancato pagamento oneri assicurativi) - 9 (eventuali danni a persone o cose) -13 (certificazione antimafia) - 17 (foro competente) del contratto stesso.

STABILIMENTO

SETTORE/ATTIVITA'

Segnalazione di disservizio negli **interventi giornalieri** effettuata a norma dell'art.4 del contratto di appalto.

Disservizio riscontrato

.....

.....

IL RESPONSABILE I.P.Z.S. S.p.A.
DELL'IMPRESA

IL RESPONSABILE

ROMA, li ore.....

(Consegnare una copia al Responsabile dell'Impresa)

STABILIMENTO

SETTORE/ATTIVITA'

PARTE DA COMPILARE SEMPRE

Si certifica che nel mese di il servizio di pulizia è stato regolarmente effettuato per cui nulla osta al pagamento della fattura mensile.

IL RESPONSABILE I.P.Z.S. S.p.A.

SEGNALAZIONE DI EVENTUALI DISSERVIZI

PARTE DA COMPILARE SOLO IN CASO DI INADEMPIENZE SEGNALATE CON IL MOD. 1 A NORMA DELL'ART. 4 DEL CONTRATTO

Si comunica che nel corso del mese di sono state rilevate le seguenti deficienze regolarmente comunicate a norma dell'art. 4 del contratto e non sanate:

- Deficienze riscontrate negli interventi giornalieri (allegare segnalazioni mod.1)
- Deficienze riscontrate negli interventi periodici (da compilare solo in caso di anomalie risultanti dal foglio di lavoro)
- Impiego prodotti di pulizia e disinfettanti
- Varie

n. Segnalazioni

IL RESPONSABILE DELL'IMPRESA

IL RESPONSABILE I.P.Z.S. S.p.A.