

7/1 /2	
PROVINCIA DEL SUD SARDEGNA	
SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I	
DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA	
ETICHETTATURA DEI BENI MOBILI DELLA PROVINCIA DEL SUD	
SARDEGNA. CIG: ZC02E7F4E6	
I sottoscritti signori:	
- Schirru Speranza nata a Legnano (MI) il giorno 27 giugno	
1970, codice fiscale SCHSRN70H67E514Y, domiciliata per la	
carica a Carbonia, nella sede dell'Ente che rappresenta, la	
quale interviene nella sua qualità di Dirigente dell'Area	
Finanziaria - tale nominata con decreto dell'Amministratore	
Straordinario n. 2 del 13.01.2020, che trovasi depositato agli	
atti e quindi in nome e per conto della:	
- PROVINCIA DEL SUD SARDEGNA, con sede e domicilio fiscale a	
Carbonia, via Mazzini n. 39, codice fiscale 90038150927,	
denominata "Stazione Appaltante" o "Amministrazione" nel corpo	
del presente atto, legittimata al compimento di quanto <i>infra</i>	
in forza dei poteri alla stessa conferiti dalla legge e dalle	
vigenti disposizioni dello Statuto e dei Regolamenti	
Provinciali;	
- EMILIA DI BERNARDO nata a Roma il 28 dicembre 1964, codice	
fiscale DBRMLE64T68H501K, la quale interviene nella dichiarata	
e nota sua qualità di legale rappresentante della ditta DB	
SERET s.r.l. con sede legale e domicilio fiscale Via LUIGI	
The state of the s	

CAPUANA 95 C.A.P. 00137 - Roma, C.F e P.IVA: 02741930602, e	
numero di iscrizione nel Registro delle imprese di Roma:	
1487734, capogruppo mandataria (60%) del Raggruppamento	
Temporaneo di Imprese RTI, di seguito nel testo "appaltatore"	
o "affidatario", costituito fra la medesima e la mandante	
(40%) ditta ECOGREEN SOCIETA' COOPERATIVA SOCIALE, con sede	
legale via MADAME CURIE n. 30 - 09010 Siliqua C.F. e P.IVA:	
02796710925, come da atto di costitutivo con conferimento di	
mandato speciale con rappresentanza REP. n° 3775, raccolta n°	
2885, registrato a Cagliari il 03.12.2020 al nº IT-21092 con	
firme autenticate dal dott.ssa Manuela Desogus, notaio in	
Cagliari iscritto nel Ruolo dei Distretti Notarili riuniti di	
Cagliari, Lanusei e Oristano.	
PREMETTONO QUANTO SEGUE:	
sono stati adottati i seguenti provvedimenti per l'affidamento	
della fornitura in oggetto:	
- determinazione a contrarre e di indizione n. 53 del	
28.09.2020 del Dirigente Area Finanziaria;	
- determinazione di aggiudicazione efficace e assunzione	
impegno di spesa n. 60 del 27.10.2020 del Dirigente Area	
Finanziaria;	
la Stazione Appaltante ha acquisito la seguente documentazione:	
• documenti attestanti la verifica con esito regolare dei	
requisiti prescritti effettuata attraverso il sistema AVCPASS;	
• DURC DB SERET s.r.l. INAIL_24068477 del 07.10.2020 regolare	

con scadenza il 04.02.2021.	
DURC ECOGREEN SOCIETA' COOPERATIVA SOCIALE s.r.l. INPS23550161	
del 05.11.2020 regolare con scadenza il 05.03.2021.	
• garanzia definitiva ex art. 103 del D. Lgs. n. 50/2016	
dell'importo di euro 1.2870,00 presentata mediante polizza	
fideiussoria Rif. Idf. D2AA3E68EC6D8DD7 numero unico 2306485	
emessa in data 19.12.2020 dalla Coface Italia S.r.l., agenzia	
Milano compilata secondo lo schema tipo 1.2 del Decreto MISE	
19 gennaio 2018, n. 31.	
Tutto ciò premesso e considerato parte integrante e	
sostanziale del presente atto, le parti convengono e stipulano	
quanto segue.	
Art. 1 - Oggetto del contratto	
inco. I oggette del contratto	
La stazione appaltante rappresentata come in comparsa dichiara	
La stazione appaltante rappresentata come in comparsa dichiara	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA,	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA ETICHETTATURA DEI BENI MOBILI DELLA	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA ETICHETTATURA DEI BENI MOBILI DELLA PROVINCIA DEL SUD SARDEGNA CIG. ZC02E7F4E6, che dovrà essere	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA ETICHETTATURA DEI BENI MOBILI DELLA PROVINCIA DEL SUD SARDEGNA CIG. ZC02E7F4E6, che dovrà essere eseguito nei modi previsti nel Capitolato speciale e in	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA ETICHETTATURA DEI BENI MOBILI DELLA PROVINCIA DEL SUD SARDEGNA CIG. ZC02E7F4E6, che dovrà essere eseguito nei modi previsti nel Capitolato speciale e in conformità alla scheda tecnica prodotta in sede di gara	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA ETICHETTATURA DEI BENI MOBILI DELLA PROVINCIA DEL SUD SARDEGNA CIG. ZCO2E7F4E6, che dovrà essere eseguito nei modi previsti nel Capitolato speciale e in conformità alla scheda tecnica prodotta in sede di gara dall'affidatario stesso.	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA ETICHETTATURA DEI BENI MOBILI DELLA PROVINCIA DEL SUD SARDEGNA CIG. ZCO2E7F4E6, che dovrà essere eseguito nei modi previsti nel Capitolato speciale e in conformità alla scheda tecnica prodotta in sede di gara dall'affidatario stesso. Art. 2 - Durata e penali	
La stazione appaltante rappresentata come in comparsa dichiara di conferire con ogni obbligo di legge all'appaltatore, che accetta, l'appalto per SERVIZIO DI RICOGNIZIONE STRAORDINARIA, RICONCILIAZIONE CON I DATI ISCRITTI NEL REGISTRO CESPITI E CONTESTUALE NUOVA ETICHETTATURA DEI BENI MOBILI DELLA PROVINCIA DEL SUD SARDEGNA CIG. ZCO2E7F4E6, che dovrà essere eseguito nei modi previsti nel Capitolato speciale e in conformità alla scheda tecnica prodotta in sede di gara dall'affidatario stesso. Art. 2 - Durata e penali L'esecuzione del servizio inizierà a far data dalla consegna	

Art. 3 - Corrispettivo e Tracciabilità dei flussi finanziari	
Il corrispettivo dovuto dalla stazione appaltante	
all'appaltatore per il pieno e perfetto adempimento del	
contratto è fissato in euro 13.170,00(tredicimila cento	
settanta virgola zero zero), inclusi gli oneri della sicurezza	
pari a euro 300,00, IVA esclusa, per un totale di euro	
16.067,40 (sedicimila zero sessanta sette virgola quaranta)	
IVA inclusa.	
Ai sensi dell'art. 3 commi 8 e 9 della L. 136/2010, le parti	
si obbligano espressamente a rispettare ogni disposizione	
inerente alla tracciabilità dei flussi finanziari.	
L'Appaltatore con separato atto ha comunicato gli estremi del	
conto corrente dedicato e le generalità e il codice fiscale	
delle persone delegate ad operare sullo stesso.	
Il titolo di spesa sarà intestato alla Ditta DB SERET s.r.l	
con accreditamento delle somme sul conto corrente in essere	
presso l'agenzia del BANCO BPM SPA, Via Nomentana 128 - 00161	
Roma, identificato con il seguente IBAN	
IT71T050340331600000000579.	
L'appaltatore garantirà il rispetto degli .obblighi di	
tracciabilità anche nei rapporti con i propri fornitori.	
Art. 4 - Documenti costituenti parte integrante del contratto	
L'appalto è regolato dalle condizioni e modalità di cui ai	
seguenti documenti che, seppur non materialmente allegati,	
costituiscono parte integrante e sostanziale del contratto e	

sono stati già accettati e/o presentati dall'appaltatore in	
sede di gara e vengono sottoscritti: Capitolato speciale,	
Scheda prodotti offerti, DUVRI, Offerta economica, Patto	
d'integrità, Codice di comportamento.	
Art. 5 - Cessione del contratto e subappalto	
Il contratto non può essere ceduto a pena di nullità.	
Previa autorizzazione della stazione appaltante è ammesso il	
subappalto nel rispetto dell'articolo 105, comma 4, del D.	
Lgs. n. 50/2016.	
Art. 6 - Risoluzione e recesso	
Per la risoluzione e il recesso trovano applicazione le	
disposizioni di cui agli artt. 19 e 20 del Capitolato speciale	
e artt. 108 e 109 del D. Lgs. n. 50/2016.	
Dark 7 Darker 61 - m	
Art. 7 - Pantouflage	
Ai sensi dell'art. 53, comma 16-ter, del D. Lgs. n. 165/2001,	
i dipendenti che, negli ultimi tre anni di servizio, hanno	
acceptate notari autoritativi a nagogiali non conta della	
esercitato poteri autoritativi o negoziali per conto della	
Provincia de Sud Sardegna, non possono svolgere, nei tre anni	
successivi alla cessazione del rapporto di pubblico impiego,	
attività lavorativa o professionale presso i soggetti privati	
destinatari dell'attività della Provincia svolta attraverso i	
medesimi poteri. L'Appaltatore, sottoscrivendo il presente	
contratto, attesta di non trovarsi in questa situazione e	
dichiara di essere consapevole che:	
- i contratti di lavoro conclusi e gli incarichi comunque	

conferiti in violazione di quanto previsto da questa norma	
sono nulli, e che	
- è fatto divieto ai soggetti privati che li hanno conclusi o	
conferiti di contrattare con la Provincia del Sud Sardegna per	
i successivi tre anni con obbligo di restituzione dei compensi	
eventualmente percepiti e accertati ad essi riferiti.	
Art. 8 - Elezione di domicilio, Foro competente, Spese	
Le parti eleggono domicilio presso la sede legale della	
Provincia del Sud Sardegna e convengono che per le	
controversie che dovessero tra loro insorgere sarà competente	
il Foro di Cagliari. È esclusa la competenza arbitrale.	
Sono a carico dell'Appaltatore tutte le spese del contratto ai	
sensi dell'art. 26 del Capitolato.	
Il presente contratto sarà registrato in caso d'uso e viene	
regolarizzato ai fini dell'imposta di bollo mediante la	
dichiarazione di annullamento, in atti, di n. 2 contrassegni	
telematici sostitutivi della marca da bollo di euro 16,00	
ciascuno, che riportano i seguenti numeri seriali	
identificativi: n. 01200431524093, e n. 01200431524082. La	
copia analogica del presente contratto viene conservata agli	
atti dell'Ufficio Contratti e dell'Ufficio Provveditorato	
della Provincia del Sud Sardegna.	
Art. 9 - Trattamento dei dati personali	
Ai sensi del GDPR 679/2016 "Regolamento europeo privacy",	
l'appaltatore dà atto di essere stato informato che i dati	

contenuti nel presente contratto verranno trattati	
esclusivamente per lo svolgimento delle attività e per	
l'assolvimento degli obblighi previsti dalle leggi e dai	
regolamenti vigenti in materia.	
Art. 10 - Modalità di stipula	
Il presente contratto è stipulato senza compresenza delle	
parti in modalità elettronica mediante scrittura privata in	
conformità all'art. 32 comma 14 del D. Lgs. n. 50/2016, e	
sottoscritto con firma digitale, previa lettura fatta dalle	
parti le quali dichiarano l'atto pienamente conforme alla loro	
volontà.	
Consta l'atto di otto pagine elettroniche dattiloscritte sulle	
prime sette facciate e fin qui alla presente.	
Data del contratto: si vedano le firme digitali e la data di	
repertorio.	
Emilia Di Bernardo, sottoscritto con firma digitale	
Speranza Schirru, sottoscritto con firma digitale	