

SEDE LEGALE
Via Soderini 24 – 20146 Milano
Tel 02 77404141 – protocollo@afolmet.it
P.IVA 08928300964

PROCEDURA NEGOZIATA AI SENSI DEL COMBINATO DISPOSTO DELL’ART.1 COMMA 2 LETT.

B) DELLA LEGGE 120/2020 E DELL’ART. 63 DEL D.LGS. 50/16 PER L’AFFIDAMENTO DELLA

FORNITURA DI DIVISE PROFESSIONALI PER GLI ALLIEVI DEI CORSI DI FORMAZIONE

PROFESSIONALE DI AFOL METROPOLITANA, SETTORI RISTORAZIONE (lotto 1), BENESSERE

(lotto 2), MECCATRONICA (lotto 3), PER LA DURATA DI 24 MESI CON FACOLTA’ DI RINNOVO

PER ULTERIORI 24 MESI.

CIG Lotto 1: 8859817B46

CIG Lotto 2: 8859840B40

CIG Lotto 3: 88598535FC

ALLEGATO N. 1

CAPITOLATO TECNICO PRESTAZIONALE

Sommario
1. OGGETTO DEL SERVIZIO…… …. .1

2. DESCRIZIONE DELLA FORNITURA…………………………………….………… ………………………………………………………………………………………… .2

3. MODALITA’, TEMPI DI ESECUZIONE E IMPORTO DELLA FORNITURA……… ….………………………………………………………………………… .3

4. SUBAPPALTO……………………………………….….………. …………… ………………………………………………………………………………………………… .4

5. GARANZIA DEFINITIVA-------------------------------…………… ………………………………………………………………………………………………… .4

6. RESPONSABILITA’……………………………….…..……… .5

7. MODALITA’ DI PAGAMENTO………..…… ….. .9

8. INADEMPIMENTI E PENALI……………..……… .10

9. RISOLUZIONE DEL CONTRATTO…………………………..……….10

10. DIVIETO DI CESSIONE DEL CONTRATTO E CESSIONE DEL CREDITO………………………………………….………………………………………… .10

11. CONDIZIONE EX ART. 53,C.16TER,D.LGS.165/2001 (PANTOUFLAGGE)……………………………………………………………………………… .11

12. CODICE ETICO, MODELLO 231, PTPCT, WHISTLEBLOWING…..………………………………………………………………………………………… ..11

13. CLAUSOLA DI RISERVATEZZA…………………………………………………………….………………………………………………………………………………… .11

14. LEGGE APPLICABILE E FORO COMPETENTE…………..……………………………………………………………………………………………………… …. .12

1. OGGETTO DEL SERVIZIO

L’Agenzia Metropolitana per la Formazione l’Orientamento e il Lavoro (AFOL Metropolitana), sede

legale via Soderini 24, 20146 Milano, P.IVA 08928300964 (di seguito Committente) ha disposto

l’affidamento avente ad oggetto la fornitura di divise professionali per allievi dei corsi di formazione

professionale di AFOL Metropolitana, settori Ristorazione, Benessere, Meccatronica.

2. DESCRIZIONE DELLA FORNITURA

L’affidamento ha ad oggetto la fornitura delle divise professionali di seguito dettagliate per i laboratori

didattici di ristorazione (preparazione pasti e servizi sala bar), benessere (estetica, acconciatura),

meccatronica (riparazione veicoli a motore, operatore elettrico, operatore idraulica).

Gli indumenti devono essere composti almeno all’80% di fibre naturali.

La composizione dei materiali dovrà risultare da apposita etichetta.

Di seguito le schede tecniche delle divise professionali oggetto della presente procedura di

affidamento.

mailto:protocollo@afolmet.it

2

Si precisa che la quantità indicata per ciascuna tipologia di divise professionali si riferisce al

numero stimato di divise da assegnare prevalentemente all’avvio dei corsi per due annualità

scolastiche.

In quanto indicativo, la Ditta individuata dovrà fornire il numero di divise effettivamente

occorrente per tutte le attività di AFOL Metropolitana.

L’aggiudicataria è tenuta ad adeguarsi senza nulla pretendere, salvo il corrispettivo relativo alle

divise effettivamente ordinate.

Alla data del presente bando la stima degli alunni previsti per 2 annualità scolastiche è la seguente:

• n. 130 alunni operatore della ristorazione – preparazione pasti

• n. 80 alunni operatore della ristorazione – servizi sala bar

• n. 516 alunni settore Benessere: estetica e acconciatura

• n. 100 alunni settore Meccanica: riparazione veicoli a motore

• n. 340 alunni settore Meccanica: operatore elettrico e idraulico

❖ SCHEDE TECNICHE LOTTO 1 – RISTORAZIONE:

➢ DIVISA PROFESSIONALE E ACCESSORI PREPARAZIONE PASTI

Q.tà Nome DESCRIZIONE

130
Preparazione
pasti

GIACCA CUOCO (BIANCA CON BORDINO E BOTTONI BORDEAUX
CON RICAMO LOGO AZIENDALE)

PANTALONE CUOCO SALE PEPE

SCARPE ANTINFORTUNISTICA BIANCA SENZA LACCI, antiscivolo
(Certificazione CE UNI EN ISO 20345 SB FO SRC)

GREMBIULE MOD. CHEF BORDEAUX CON RICAMO LOGO
AZIENDALE

CAPPELLO CHEF CON RICAMO LOGO AZIENDALE

FAZZOLETTO DA COLLO

TORCIONE CUCINA

 ASTUCCIO PORTA ATTREZZI

SAC A POCHE IN TELA CON N. 4 BOCCHETTE

SPELUCCHINO LAMA CURVA

➢ DIVISA PROFESSIONALE E ACCESSORI SERVIZI SALA BAR

3

Q.tà Nome Descrizione

80 Sala e bar DONNA
GREMBIULE MODELLO SOMMELIER BORDEAUX CON RICAMO
LOGO AZIENDALE

 SCARPE TIPO BALLERINE NERE

 CAMICIA COTONE BIANCA DONNA

 GILET BORDEAUX DONNA CON RICAMO LOGO AZIENDALE

 PANTALONE NERO SALA DONNA

 CRAVATTINO DONNA BORDEAUX

 N. 1 CAVATAPPI PROFESSIONALE PER CAMERIERE

 Sala e bar UOMO
GREMBIULE BORDEAUX MODELLO SOMMELIER CON RICAMO
LOGO AZIENDALE

 SCARPE TIPO MOCASSINO NERE

 CAMICIA BIANCA UOMO

 GILET BORDEAUX UOMO CON RICAMO LOGO AZIENDALE

 PANTALONE NERO SALA UOMO

 CRAVATTA BORDEAUX UOMO

 N. 1 CAVATAPPI PROFESSIONALE PER CAMERIERE

❖ SCHEDE TECNICHE LOTTO 2 – SETTORE BENESSERE:

➢ DIVISA PROFESSIONALE ESTETICA/ACCONCIATURA

Q.tà Nome Descrizione

516 Benessere
KIMONO DONNA LUNGO NERO CON TASCA PORTAOGGETTI
CON RICAMO LOGO AZIENDALE

CASACCA UOMO NERA CON COLLO OBLIQUO CON RICAMO
LOGO AZIENDALE

 PANTALONI UNISEX NERI

 CALZATURA NERA con le seguenti caratteristiche:

- Antiscivolo, antistatiche, antibatteriche e disinfettabili ad alte
temperature;

 - Leggerissime;

- Resistenti all’abrasione, inclinate 4° per evitare il carico alla
colonna vertebrale;

 - DPI di classe II (norme sulla sicurezza);

 - Zigrinature e striature interne per un migliore grip del piede;

 - Bordino rialzato della suola intorno al tallone;

 - Lavabili in lavatrice o autoclave ad alte temperature;

- Aperture laterali per areazione avanpiede a tettoia: liquidi organici
cadono sulla tomaia ma non penetrano all’interno;

 - Senza puntale rinforzato.

4

❖ SCHEDE TECNICHE LOTTO 3 – SETTORE MECCATRONICA:

➢ DIVISE PROFESSIONALI MECCANICA

Fit: Regular

Fabric: Tessuto resistente e irrestringibile, lavabile ache industrialmente alte temperature, min. 60°

Treatment Category: 1a categoria rischi minimi

MECCANICA

Q.tà Nome Descrizione

100 Meccanica auto TUTA COLORE PREVALENTE BLU

COLORI SECONDARI PER TOPPE, INSERTI O BANDE: NERO O
GRIGIO SCURO

 CHIUSURA CON CERNIERA CENTRALE COPERTA

 COLLO ALLA COREANA CHIUSO CON VELCRO

2 TASCHINI APPLICATI AL PETTO CHIUSI (cerniera o velcro) con
profilo di colore a contrasto

 2 TASCHE INFERIORI APPLICATE con profilo di colore a contrasto

 ELASTICO AI POLSI E POSTERIORE IN VITA

TOPPE IN TESSUTO SUI GOMITI di colore a contrasto con cuciture
a rombi applicate

 SPALLONI IN TESSUTO di colore a contrasto con cuciture a rombi

 INSERTO IN RETE SOTTO LE ASCELLE

 LOGO AZIENDALE TRAPUNTATO sul davanti lato dx

 SCRITTA POSTERIORE: AFOL METROPOLITANA

➢ DIVISE PROFESSIONALI OPERATORE ELETTRICO E IDRAULICO

ELETTRICO E IDRAULICA

Q.tà Nome Descrizione

340 Elettrici/idraulici TUTA COLORE PREVALENTE BLU

COLORI SECONDARI PER TOPPE, INSERTI O BANDE: NERO O
GRIGIO SCURO

 BRETELLE INCROCIATE con elastico interno e fibbie solide

 ELASTICO POSTERIORE IN VITA

 TOPPE DI RINFORZO (ginocchia)

 TASCONE AL PETTO chiuso con profilo di colore a contrasto

5

 2 TASCHE POSTERIORI con profilo di colore a contrasto

 2 TASCHE ANTERIORI sui lati

 APERTURE LATERALI (1 0 2) con chiusure (bottone…)

 LOGO AZIENDALE TRAPUNTATO sul davanti lato dx

MIGLIORATIVO: porta metro su gamba, portapenna, cuciture a
contrasto

SCARPE SETTORE MECCATRONICA (meccanica auto, elettrici e idraulici)

Q.tà Nome Descrizione

440 Scarpe
CALZATURA BASSA DIELETTRICA SB IN PELLE SCAMOSCIATA
TRAFORATA CON INSERTI

 LINGUETTA MORBIDA IMBOTTITA A FODERA TRASPIRANTE

 LACCI PIATTI CON 5 OCCHIELLI DI CHIUSURA

SUOLA IN GOMMA RESISTENTE ALLE ALTE TEMPERATURE
(300°C)

 SUPPORTO NELLA ZONA TALLONE

LEGGERA E FLESSIBILE PER GARANTIRE COMODITA’ E
DURATA NEL TEMPO

PUNTALE IN COMPOSITO E LAMINA IN TESSUTO
ANTIPERFORAZIONE

 METALFREE

Tutti i modelli devono rispondere al requisito di buona qualità e rispondere alle norme nazionali e

comunitarie relative alla sicurezza di settore. All’offerta tecnica inserita in cartella zip. da caricare a

sistema all’atto della presentazione dell’offerta dovranno essere allegate le schede tecniche delle

singole divise professionali complete di immagine fotografica.

Al fine di poter valutare le caratteristiche tecniche della fornitura offerta, i concorrenti dovranno

presentare, pena l’esclusione dalla gara, idonea campionatura di ogni divisa completa di

accessori. Il tutto dovrà pervenire, a partire dal 30/08/2021, entro la data e l’ora di scadenza

previste per la presentazione delle offerte (10/09/2021 h. 12:00), al seguente indirizzo:

AFOL Metropolitana
Via Soderini 24 – 20146 Milano
C.a. Ufficio Appalti e contratti / palazzina 12/1

con la dicitura: CAMPIONATURA per la fornitura divise professionali AFOL Metropolitana, N.

Lotto e CIG di riferimento.

A insindacabile giudizio della Commissione, i modelli che non risponderanno ai requisiti saranno

esclusi dalle successivi fasi di analisi delle offerte.

3. MODALITA’, TEMPI DI ESECUZIONE E IMPORTO DELLA FORNITURA

6

La consegna delle divise dovrà essere effettuata entro 45 gg. dalla comunicazione da parte

di AFOL Metropolitana dei quantitativi richiesti in relazione alle singole tipologie di divise

professionali e relative taglie.

Gli ordini saranno effettuati sulla base delle iscrizioni relative alla singola annualità.

Il prezzo offerto dall’appaltatore si intende fisso ed invariabile. Pertanto, sono a carico

dell’appaltatore, intendendosi remunerati con il corrispettivo contrattuale di cui sopra tutte le spese

relative alla fornitura oggetto del presente Capitolato, nonché ad ogni attività che si rendesse

necessaria per la prestazione della stessa (rilevazione delle taglie e misure occorrenti, confezione a

regola d’arte e consegna diretta presso le sedi di AFOL Metropolitana).

4. SUBAPPALTO

Ai sensi di quanto previsto dall’art.105 D.Lgs 50/2016 tutte le prestazioni sono subappaltabili da

parte dell’impresa concorrente o dell’impresa mandataria in caso di raggruppamento temporaneo,

consorzio ordinario di concorrenti, GEIE o imprese aderenti a contratto di rete fatta eccezione per i

divieti di subappalto previsti dalla vigenti disposizioni. Il concorrente deve indicare all’atto dell’offerta

le parti della fornitura che intende subappaltare in conformità a quanto previsto dall’art.105 D.Lgs

50/2016.

La quota subappaltabile non può comunque essere superiore al 50% dell’importo complessivo del

contratto.

In mancanza di tali indicazioni il successivo subappalto è vietato.

5. GARANZIA DEFINITIVA

1) L’Appaltatore, per la sottoscrizione del contratto, è tenuto a costituire una garanzia denominata

definitiva, ai sensi dell’art. 103 comma 1, D.Lgs. 50/2016 e s.m.i., pari al 10% (un decimo)

dell’importo contrattuale.

2) La garanzia è resa a prima richiesta e senza eccezioni e deve essere operativa entro 15 giorni a

semplice richiesta della Committente. La garanzia deve prevedere espressamente la rinuncia al

beneficio della preventiva escussione del debitore principale ex art. 1944 c.c. e la rinuncia

all’eccezione di cui all’art. 1957 c.c., comma 2.

3) In caso di escussione totale o parziale della garanzia, l’Appaltatore ha l’obbligo di reintegrare la

stessa sino all’importo convenuto.

4) La garanzia ha ad oggetto l’esatto adempimento degli obblighi contrattuali, fermo restando il diritto

al maggior danno.

5) La garanzia è prestata mediante fideiussione bancaria o polizza assicurativa emessa da istituto

autorizzato e cessa di avere effetto, ai sensi dell’art. 103, D.Lgs. 50/2016, alla data di emissione del

certificato di regolare esecuzione del contratto.

6) Ai sensi dell’art. 103, c.5, D.Lgs. 50/2016, la garanzia fedeiussoria è progressivamente svincolata

a misura dell’avanzamento dell’esecuzione, nel limite massimo dell’80% dell’iniziale importo

garantito. Lo svincolo avviene automaticamente alla consegna del documento attestante l’avvenuta

regolare esecuzione all’istituto garante da parte dell’Appaltatore.

7) Alla garanzia definitiva si applicano le riduzioni previste dall’art. 93, c.7, D.Lgs. 50/2016, previste

per la garanzia provvisoria.

8) La mancata costituzione della garanzia determina la decadenza dell’affidamento e

l’aggiudicazione del servizio al concorrente che segue nella graduatoria.

9) In caso di raggruppamenti temporanei di impresi si applica l’art. 103, c.10, D.Lgs. 50/2016.

7

6. RESPONSABILITA’

L’impresa assume in proprio ogni responsabilità derivante dall’espletamento della fornitura.

L’impresa risponderà, altresì, del comportamento dei propri dipendenti, nonché dei danni da questi

arrecati a persone o cose sia di AFOL Metropolitana che di terzi, manlevando e tenendo indenne

conseguentemente AFOL Metropolitana stessa da qualsiasi pretesa al riguardo.

L’Impresa si impegna espressamente a tenere indenne AFOL Metropolitana da qualunque pretesa

e/o addebito e/o risarcimento richiesti da terzi ad AFOL Metropolitana stessa, a qualsiasi titolo, a

causa di fatti e/o atti riferibili comunque alla sua responsabilità.

7. MODALITA’ DI PAGAMENTO

1) Il pagamento è disposto su presentazione di fattura da emettere a consegna e verifica delle divise

professionali ultimate, entro i 60 (sessanta) giorni successivi alla data di emissione della fattura

differita a fine mese ai sensi dell’art. 113bis D.Lgs. 50/2016. Il termine di 60 giorni è sospeso se la

Committente, entro il quarantacinquesimo giorno dal ricevimento della fattura, formalizzi motivate

contestazioni all’Appaltatore riguardanti l’esecuzione della prestazione, l’importo fatturato o la

regolarità fiscale del documento.

2) Il saggio del tasso di interesse per il ritardato pagamento è quello legale determinato in misura

pari all’interesse legale (art. 1284 c.c) vigente pro-tempore, senza alcuna maggiorazione. Il termine

di cui sopra è sospeso qualora entro il 45° giorno dal ricevimento della fattura la Committente

provveda a formalizzare all’Appaltatore in maniera motivata puntuali contestazioni riferite all’oggetto

della prestazione ovvero all’importo addebitato o alla irregolarità fiscale del documento contabile.

Per la generalità dei casi la data di ricevimento della fattura o nota di addebito si intende a pieno

titolo ed effetti la data riportata dal sistema di interscambio dell’Agenzia dell’Entrate (SdI).

3) La fattura deve essere intestata a: AFOL Metropolitana – via Soderini 24 – 20146 Milano – P.IVA

08928300964. Ai fini della fatturazione elettronica, il codice univoco è il seguente: A4707H7. La

fattura deve essere predisposta in base al vigente sistema della split payment. Alla fattura va

aggiunta in calce la seguente dicitura: “IVA scissione dei pagamenti – Art. 17ter D.P.R. n. 633/1972”.

L’importo dell’IVA esposto in fattura è versato direttamente dalla Committente.

4) Per oggettive esigenze connesse alla chiusura e riapertura dell’esercizio finanziario, è sospeso il

termine di pagamento delle fatture dal 16 dicembre al 15 gennaio dell’anno successivo.

5) La committente procede al pagamento del corrispettivo dovuto previa acquisizione della

documentazione attestante il regolare versamento da parte dell’Appaltatore dei contributi

previdenziali e dei contributi assicurativi obbligatori per gli infortuni sul lavoro e le malattie

professionali relativa al mese in cui si è svolta la fornitura.

6) Ai fini della tracciabilità dei flussi finanziari si applicano gli artt. 3 e 6 della Legge n. 136 del 13

agosto 2010.

8. INADEMPIMENTO E PENALI

1) In caso di consegna difforme rispetto alle specifiche tecniche previste nel presente capitolato e/o

nell’offerta tecnica dell’Appaltatore si applica una penale fino al 10% del valore contrattuale.

2) In caso di mancato rispetto del termine di consegna previsto, anche in presenza di consegna solo

parziale, l’Appaltatore risulterà gravemente inadempiente, con conseguente applicazione delle

seguenti penali:

a) Per ogni giorno di ritardo nella consegna: penale dell’1% del valore contrattuale;

8

b) Qualora la consegna non risulti completata decorsi 50 giorni dalla data dell’ordine: penale

fissa del 10% del valore contrattuale, fatto salvo il risarcimento dei maggiori danni.

3) Le inadempienze riscontrata saranno debitamente contestate per iscritto all’Appaltatore il quale,

entro 3 giorni lavorativi dalla contestazione, dovrà fornire le proprie giustificazioni che saranno

oggetto di valutazione da parte della Committente. In mancanza di alcuna giustificazione nei termini

suddetti, la Committente procederà all’applicazione delle penali stabilite.

4) L’importo della penale applicata è detratto dal pagamento della fattura emessa per crediti maturati

a favore dell’Appaltatore oppure escusso dalla cauzione definitiva.

5) L’applicazione delle penali di cui al presente articolo non pregiudica il risarcimento di eventuali

danni, incluso quello riveniente da prodotti difformi, o ulteriori oneri sostenuti dalla Committente a

causa dei ritardi.

9. RISOLUZIONE DEL CONTRATTO

Sono considerate condotte di inadempimento ai sensi degli artt. 1453 e 1454 del Codice Civile:

1) Gravi e ripetute violazioni degli obblighi contrattuali;

2) Gravi manchevolezze nell’esecuzione dell’appalto;

3) Ritardi nella consegna;

4) Mancata sostituzione di capi difettosi;

5) Altre inadempienze che ostacolano la prosecuzione dell’appalto.

Il contratto è risolto ai sensi dell’art. 1456 c.c. nei seguenti casi:

1) Accertamento della sussistenza in capo all’Appaltatore di uno o più motivi di esclusione di cui

all’art. 80 del Codice;

2) Eventi modificativi dell’assetto societario dell’Appaltatore quali: la cessione dell’azienda, la

cessazione dell’attività imprenditoriale, ovvero il concordato preventivo e il fallimento

dell’Appaltatore.

Nelle ipotesi sopra indicate il contratto sarà risolto di diritto, con effetto immediato, a seguito della

dichiarazione di AFOL Metropolitana con lettera raccomandata/PEC di volersi avvalere della

clausola risolutiva.

10. DIVIETO DI CESSIONE DEL CONTRATTO E CESSIONE DEL CREDITO

E’ vietata, da parte dell’Appaltatore, la cessione anche parziale del contratto.

I crediti dell’Appaltatore nei confronti della Committente possono essere ceduti previa notifica alla

Committente.

11. CONDIZIONE EX ART. 53, COMMA 16 TER, D.LGS. 165/2001 (PANTOUFLAGE)

Ai sensi dell’art. 53, comma 16ter, D.Lgs. 165/2001 l’Appaltatore, sottoscrivendo il presente

contratto, attesta di non aver concluso contratti di lavoro subordinato o autonomo e comunque di

non aver conferito incarichi ad ex dipendenti della Committente che abbiano esercitato poteri

autorizzativi o negoziali in nome e per conto della Committente nei suoi confronti, nel triennio

successivo alla cessazione del rapporto di lavoro dei sopra citati dipendenti con la Committente.

12. CODICE ETICO, MODELLO 231, PTPCT, WHISTLEBLOWING

9

La Committente, nel rispetto di quanto previsto dal D.Lgs. 231/2001 in materia di responsabilità

amministrativa delle persone giuridiche, ha adottato un proprio Modello di organizzazione, gestione

e controllo (di seguito “Modello 231”), nonché un proprio Codice Etico e il Piano Triennale per la

prevenzione della corruzione e per la trasparenza (di seguito “PTPCT”) recante misure integrative

al Modello 231 come stabilito nella L. 190/2012.

L’Appaltatore, con la sottoscrizione del presente contratto, dichiara di aver preso visione e di

conoscere i principi del Codice Etico, del Modello 231 e del PTPCT adottati dalla Committente e

pubblicati sul profilo istituzionale www.afolmet.it nella sezione “Amministrazione

Trasparente/Disposizioni generali”, e si impegna a prestare le attività oggetto del presente capitolato

nel rispetto di tali principi.

Nel rispetto di quanto stabilito nel Modello 231 e nel PTPCT in materia di flussi informativi verso,

rispettivamente, l’Organismo di Vigilanza e il Responsabile per la Prevenzione della Corruzione e

della Trasparenza, l’Appaltatore si impegna a segnalare ad essi, secondo le rispettive competenze,

ogni eventuale comportamento illecito e comunque ogni violazione del Modello 231 e del PTPCT.

La violazione, anche parziale, di quanto previsto nel Codice Etico o nel Modello 231 o nel PTPCT

adottati dalla Committente ovvero il verificarsi, per cause direttamente imputabili a delle violazioni,

di eventi pregiudizievoli, possono comportare, a seconda della gravità dell’infrazione, la risoluzione

del contratto ai sensi e per gli effetti dell’art. 1458 c.c., fatta salva la facoltà per la Committente di

richiedere il risarcimento dei danni subiti.

L’Appaltatore, con la sottoscrizione del contratto, dichiara di aver preso visione ed accettare, anche

per i propri dipendenti e collaboratori, la Procedura per la segnalazione di illeciti (whistleblowing), ai

sensi della L.190/2012 adottata dalla Committente e pubblicata sul sito istituzionale www.afolmet.it.

L’Appaltatore deve quindi segnalare al RPCT della Committente, con le modalità indicate nella

procedura di cui sopra, tute le condotte illecite poste in essere o anche solo tentate da dipendenti o

membri degli organi sociale della Committente che riguardano situazione di cui sia venuto a

conoscenza in ragione del contratto stipulato.

13. CLAUSOLA DI RISERVATEZZA

Appaltatore e Committente si impegnano a mantenere riservati i dati e le informazioni tutte, di cui

vengano 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 del Contratto.

14. LEGGE APPLICABILE E FORO COMPETENTE

Il contratto è regolato dalla Legge Italiana.Per ogni controversia relativa alla stipulazione,

interpretazione, esecuzione e cessazione del contratto è competente in via esclusiva il Foro di

Milano.

http://www.afolmet.it/
http://www.afolmet.it/

