

SERVIZIO SANITARIO - REGIONE SARDEGNA
AZIENDA U.S.L. N°5 ORISTANO
SCHEMA CONTRATTO LIBERO PROFESSIONALE
PER LA REALIZZAZIONE DEL PROGETTO “ IL PER-
CORSO NASCITA: CORSI DI ACCOMPAGNAMEN-
TO ALLA NASCITA, ASSISTENZA AL PARTO , CURE
AL NUOVO NATO E ALLA SUA FAMIGLIA”.

Reg. n° _____ del _____

L'anno duemiladieci addì _____ del mese di _____, presso la sede legale dell'Asl n. 5 di Oristano.

In esecuzione della Deliberazione Commissario n° _____ del _____,

TRA

il Dott. Giovanni Panichi nato a Lajatico (PI) il 12/05/1949 nella sua qualità di Commissario e Legale Rappresentante dell'Azienda USL n° 5 di Oristano, con Sede Legale in Via Carducci n. 35, (P. IVA 00681110953), nel prosieguo indicata come “A.S.L.”

E

La Sig.ra Maria Franca Pischedda , nata a Cuglieri il 12/05/1947 e residente a Oristano, Via Kennedy 7 C.F. PSCMSR47M52D200R;

PREMESSO

- che con DGR n. 48/19 del 29/11/2007 sono stati approvati gli obiettivi prioritari dell'azione consultoriale con i relativi

finanziamenti previsti per l'avvio dell'offerta attiva e la formazione del personale impegnato nei relativi progetti;

- che con successiva Deliberazione D.G. n° 417 del 18/03/2009 è stato approvato il Progetto “ Il percorso nascita: corsi di accompagnamento alla nascita, assistenza al parto , cure al nuovo nato e alla sua famiglia”;

- che, inoltre, con la medesima Deliberazione si stabiliva di far fronte alla spesa , quantificata in Euro 70.000,00, con i fondi a destinazione vincolata stanziati dal Ministero della salute per la somma di Euro 35.000,00 e con i fondi provenienti dall'ARIS - DGR n. 48/19 del 29/11/2007, finanziamenti previsti per l'avvio dell'offerta attiva e la formazione del personale impegnato nei relativi progetti ;

- che nella dotazione organica aziendale non sono presenti, per la realizzazione di tale progetto, figure professionali idonee a garantire l'espletamento di questo tipo di prestazioni e pertanto si rende necessario reperire all'esterno personale qualificato, al quale affidare i compiti e le funzioni per la realizzazione del programma succitato;

tutto ciò premesso, le parti come sopra costituite previa conferma e ratifica della narrativa che precede e che dichiarano parte integrante e sostanziale del presente contratto convengono e stipulano quanto segue:

SI CONVIENE E SI STIPULA QUANTO SEGUE

Art. 1

L'Azienda Sanitaria Locale come sopra rappresentata conferisce alla Sig.ra Maria Franca Pischedda , che accetta, un incarico libero professionale per lo svolgimento delle prestazioni professionali finalizzate al realizzazione del progetto denominato “ Il percorso nascita: corsi di accompagnamento alla nascita, assistenza al parto , cure al nuovo nato e alla sua famiglia”” .

Art. 2

La Sig.ra Maria Franca Pischedda si impegna a svolgere le attività relative al progetto ed in particolare :

- Coordinare l'indagine campionaria post-intervento;
- Provvedere alla somministrazione dei questionari;
- Codificare e controllare i questionari;
- Coordinare e collaborare nell'offerta attiva delle visite domiciliari;
- Svolgere attività di tutoraggio nell'ambito dell'attività progettuale espletata da altre Assistenti Sanitarie;
- Svolgere attività di segreteria organizzativa per i corsi di formazione inseriti nel progetto succitato
- Partecipare a tutte le altre attività necessarie al raggiungimento degli obiettivi indicati nel progetto.

Art. 3

La Sig.ra Maria Franca Pischedda dovrà garantire un impe-

gno orario di 36 (trentasei) ore settimanali, 156 su base mensile, la cui articolazione dovrà essere concordata con il Responsabile dell'Unità Operativa “Servizi Consultoriali per la tutela dell'infanzia , della donna e della famiglia” del Distretto Sanitario di Oristano, al fine di rendere compatibile la sua opera professionale con la complessiva organizzazione della struttura;

Le parti concordano che per ogni ora di attività prestata, oltre le 36 ore settimanali previste, verrà riconosciuto un compenso di Euro 14,10 al lordo di oneri e ritenute di legge.

Art. 4

La durata dell’incarico è di mesi **otto** con decorrenza dalla data della stipulazione del presente contratto .

Viene concordemente stabilito che alla scadenza di tale termine, il rapporto libero professionale si intenderà automaticamente risolto, senza necessità di alcun preavviso.

Resta comunque salva la possibilità di un rinnovo o proroga del rapporto convenzionale ad insindacabile giudizio dell’ASL, e previa accettazione della professionista.

Il recesso anticipato da parte della professionista deve essere comunicato alla Direzione Generale della ASL, con preavviso di almeno 60 giorni;

Art. 5

Il compenso è fissato in euro 2.200,00 mensili al lordo di oneri e ritenute di legge. Tale importo è corrisposto a rate mensi-

li, dietro presentazione di relative fatture debitamente vistate dal Responsabile dell'Unità Operativa “Servizi Consultoriali per la tutela dell'infanzia , della donna e della famiglia” e dal Responsabile del Distretto Sanitario di Oristano.

L'Asl, come sopra indicata e rappresentata, provvede a trattenere dai compensi corrisposti le ritenute fiscali nei termini previsti dalla legislazione vigente;

Qualora il professionista, per motivi inerenti le prestazioni professionali oggetto del presente contratto utilizzi mezzi propri per spostamenti autorizzati dalla sede di lavoro e finalizzati all'espletamento dell'incarico ricevuto, viene riconosciuto un rimborso chilometrico sulla base delle tariffe ACI;

Art. 6

Alla conclusione del presente contratto, sia per scadenza del termine, sia per risoluzione anticipata o recesso , il professionista non avrà diritto a percepire il trattamento di fine rapporto, né indennità alcuna, essendo già considerato e compreso nel corrispettivo pattuito al precedente art. 4 del quale il collaboratore si dichiara completamente soddisfatto. Nel caso di risoluzione anticipata del contratto, dovuta a qualsiasi causa, il predetto corrispettivo verrà riproporzionato al minor periodo in cui il contratto ha avuto regolare effetto sempre salvo ed impregiudicato il diritto al risarcimento dell'eventuale danno.

Art.7

La Sig.ra Maria Franca Pishedda nel rispetto delle norme di

cui alla Legge 241/90, è tenuto ad osservare il segreto professionale e non può dare informazioni o notizie relative a fatti e circostanze di cui sia venuta a conoscenza in dipendenza del presente incarico;

Art.8

Le parti convengono di valutare periodicamente, in un'ottica di coordinamento e nel rispetto dell'autonomia nell'esecuzione delle prestazioni, il lavoro svolto anche in relazione al raggiungimento degli obiettivi posti alla base del progetto;

Art. 9

La Sig.ra Maria Franca Pischedda si impegna a non svolgere attività in concorrenza, né compiere, in qualsiasi modo, atti in pregiudizio delle attività dell'ASL come sopra indicata e rappresentata;

Art. 10

La Sig.ra Maria Franca Pischedda autorizza l'ASL n. 5 di Oristano a trattare ed a comunicare a terzi i propri dati personali in relazione ai soli adempimenti normativi connessi con il presente contratto;

Art. 11

Le parti concordano che per eventuali controversie inerenti e conseguenti il presente contratto, il foro competente è quello di Oristano;

Art. 12

Per quanto non espressamente previsto con il presente con-

tratto, le parti si riportano alla disciplina contenuta nel codice civile.

Art. 13

Il presente contratto redatto in bollo sarà registrato in caso d'uso ai sensi del D.P.R. 26 ottobre 1972, n. 634 e pertanto le eventuali spese sono poste a carico del richiedente;

Letto, confermato e sottoscritto

Il Commissario dell'ASL 5 Il Professionista

Dr. Giovanni Panichi

Sig.ra Maria Franca Pishedda
