

COMUNE DI TORRAZZA COSTE

Provincia di Pavia
Piazza Vittorio Emanuele II, 11

C.A.P. 27050 – COD. FISC. E P. IVA - 00485150189

UFFICIO TECNICO

Tel. 0383 77001 – Fax – 0383 77585

e-mail tecnico@comune.torrazzacoste.pv.it

AVVISO PUBBLICO

OGGETTO: formazione di un elenco di operatori economici per l'affidamento di servizi in

economia per sgombero neve stagione invernale 2014-2015. CIG X401051B0F

Con il presente avviso il Comune di Torrazza Coste intende avviare indagine di mercato finalizzata a

conoscere operatori economici interessati a partecipare alla procedura per l’assegnazione mediante affidamento

in economia per il servizio spartineve/spargisale (art.5 comma 2, del regolamento comunale per i lavori in

economia) da effettuarsi sulle strade, piazzali del Comune di Torrazza Coste per la stagione invernale

2014/2015.

1) STAZIONE APPALTANTE: Comune di Torrazza Coste.

2) RESPONSABILE DEL PROCEDIMENTO: Arch. Simona Escoli, Tecnico comunale.

Il servizio sarà diviso in tre lotti distinti:

Servizio spartineve
LOTTO I (parte alta del territorio):

Il servizio deve essere svolto con una trattrice gommata, con catene se necessario, non inferiore a 100 HP,

strade interessate sono la via S.Antonino, via Nebbiolo, Molino Giarelli, Via Barisonzo, via Marconi, STRADA

PER MARESCO fino all’intersezione con la S.P. N. 11, via Mancapane fino loc. Costa, Strada Cassinino,

strada Orridi, strada per Casarone. L’intervento dovrà dare priorità alle strade principali ed in successione a

quelle secondarie ed in fine ai parcheggi.

Il servizio dovrà essere svolto non appena la neve avrà raggiunto uno strato di cm. 8-10, in qualsiasi momento

diurno-notturno feriale o festivo Il servizio riguarda lo sgombero neve e tutti i servizi necessari a garantire,

nelle frazioni, ordine, sicurezza e transitabilità a seguito di precipitazioni nevose o freddi intensi che

provochino gelate. Il servizio dovrà essere espletato con personale, mezzi meccanici, attrezzature e materiali

messi a disposizione della Ditta aggiudicataria in numero e tipologie sufficienti a garantire la transitabilità in

qualsiasi condizione di innevamento.

Il dettaglio della frequenza e della tipologia degli interventi sarà indicato nel capitolato tecnico allegato alla

successiva lettera di invito.

Per nessun motivo il servizio dovrà essere sospeso, in caso di guasto sarà cura del contraente sostituire il

mezzo con altro idoneo.

La ditta assegnataria dovrà attenersi alle indicazioni sopra riportate, in caso di esigenza di servizio

potranno, a giudizio dell’Ufficio Tecnico, essere date indicazioni diverse.
Verrà riconosciuta una somma pari a € 750,00 IVA esclusa per indennità di fermo macchina.

L’importo orario che verrà posto a base di gara (offerta al ribasso) è di € 62,50 IVA esclusa..

LOTTO II (parte bassa del territorio):
Il servizio deve essere svolto con una trattrice gommata, con catene se necessario, non inferiore a 100 HP,

munite di lama spartineve a movimento idraulico e le strade interessate sono la via Cadelazzi, via Castellaro,

tutte le vie del capoluogo (V. COSTIOLO, V. CROSIO, V.LE DEI TIGLI, V. SAN PIO V, V. A. MORO,

V.RICCAGIOIA, , V. DEL CASTELLO V. DOGLIA GINALDI) , STRADA PER MARESCO fino

all’intersezione con la S.P. N. 11 , via Buffalora, strada per Codevilla fino al Rio Brignolo, strada da Castellaro

a C.na Martino. L’intervento dovrà dare priorità alle strade principali ed in successione a quelle secondarie ed

in fine ai parcheggi.

Il servizio dovrà essere svolto non appena la neve avrà raggiunto uno strato di cm. 8-10, in qualsiasi momento

diurno-notturno feriale o festivo Il servizio riguarda lo sgombero neve e tutti i servizi necessari a garantire,

nelle frazioni, ordine, sicurezza e transitabilità a seguito di precipitazioni nevose o freddi intensi che

provochino gelate. Il servizio dovrà essere espletato con personale, mezzi meccanici, attrezzature e materiali

messi a disposizione della Ditta aggiudicataria in numero e tipologie sufficienti a garantire la transitabilità in

qualsiasi condizione di innevamento.

Il dettaglio della frequenza e della tipologia degli interventi sarà indicato nel capitolato tecnico allegato alla

successiva lettera di invito.

Per nessun motivo il servizio dovrà essere sospeso, in caso di guasto sarà cura del contraente sostituire il

mezzo con altro idoneo.

La ditta assegnataria dovrà attenersi alle indicazioni sopra riportate, in caso di esigenza di servizio

potranno, a giudizio dell’Ufficio Tecnico, essere date indicazioni diverse.
Verrà riconosciuta una somma pari a € 750,00 IVA esclusa per indennità di fermo macchina.

L’importo orario che verrà posto a base di gara (offerta al ribasso) è di € 62,50 IVA esclusa.

Servizio spargisale

LOTTO III (tutto il territorio):
Il servizio deve essere svolto con autocarro a trazione integrale, con catene se necessario, non inferiore a 60

HP, munito di spargisale e le strade interessate sono tutte le strade, i parcheggi e le piazze comunali

(S.Antonino, via Nebbiolo, Molino Giarelli, Via Barisonzo, via Marconi, via Mancapane fino loc. Costa, Strada

Cassinino, strada Orridi, strada per Casarone, via Cadelazzi, via Castellaro, tutte le vie del capoluogo (VEDI

SOPRA), strada per C.na Riccagioia, via Buffalora, strada per Codevilla fino al Rio Brignolo, strada da

Castellaro a C.na Martino) STRADA PER MARESCO fino all’intersezione con la S.P. N. 11.

L’intervento dovrà dare priorità alle strade principali ed in successione a quelle secondarie ed in fine ai

parcheggi.

Il servizio dovrà essere svolto durante le ore di cui all’art. 1, tutte le volte che se ne ravvisa la necessità, sia

preventivamente che a formazioni improvvise di ghiaccio, che dopo il passaggio dello spartineve.

Per nessun motivo il servizio dovrà essere sospeso, in caso di guasto sarà cura del contraente sostituire il

mezzo con altro idoneo.

La ditta assegnataria dovrà attenersi alle indicazioni sopra riportate, in caso di esigenza di servizio

potranno, a giudizio dell’Ufficio Tecnico, essere date indicazioni diverse.
Verrà riconosciuta una somma pari a € 750,00 IVA esclusa per indennità di fermo macchina.

L’importo orario che verrà posto a base di gara (offerta al ribasso) è di € 62,50 IVA esclusa .

Si precisa che i tre lotti sono distinti e saranno oggetto di tre procedure di affidamento separate.

3) MODALITA’ DI PRESENTAZIONE DELLA MANIFESTAZIONE DI INTERESSE: la

manifestazione di interesse dovrà pervenire in un plico chiuso entro le ore 12,00 del giorno 15.10.2014 al

seguente indirizzo:

COMUNE DI TORRAZZA COSTE 27050 PIAZZA VITTORIO EMANUELE II.

Il plico deve recare all’esterno, oltre all’intestazione del mittente e all’indirizzo dello stesso, la seguente

dicitura:

“NON APRIRE–MANIFESTAZIONE D’INTERESSE PER ASSEGNAZIONE MEDIANTE

AFFIDAMENTO IN ECONOMIA PER SERVIZIO SPARTINEVE E SPARGISALE PER LA STAGIONE

INVERNALE 2014/2015.

(ART.5 COMMA 2, DEL REGOLAMENTO COMUNALE PER I LAVORI IN ECONOMIA).

L’invio e la ricezione tempestiva della candidatura avviene a rischio esclusivo del mittente; nulla è imputabile

al Comune di Torrazza Coste in ordine ad eventuali ritardi, disguidi ed all’eventuale integrità del plico stesso.

Ai fini della regolarità della candidatura farà fede il timbro a data dell’Ufficio Protocollo del Comune.

La manifestazione di interesse deve essere redatta, come da modello allegato al presente avviso, e sottoscritta

dal legale rappresentante dell’impresa, corredata della fotocopia di un documento di identità del sottoscrittore

stesso (art. 38 DPR 445 del 28/12/2000), con cui il medesimo, oltre ad indicare la sede sociale dell’impresa, il

recapito telefonico ed il fax, dichiari testualmente di possedere i requisiti di ordine generale di cui all’art. 38 del

D. Lgs 163/06 e di capacità tecnica e professionale, ai sensi dell’art. 42 del D. Lgs 163/06.

 L’offerta ecomica deve essere redatta come da modello allegato al presente avviso.

 il capitolato speciale d’appalto allegato alpresente avviso sottoscritto in tutte le pagine.

4) REQUISITI RICHIESTI:

i soggetti che intendano manifestare interesse devono possedere i requisiti di ordine generale di cui all’art. 38

del D. Lgs 163/06 ed i seguenti requisiti di natura tecnica e professionale di cui all’art. 42 del D. Lgs 163/06:

- possesso di esperienze contrattuali attinenti all’oggetto dell’appalto. Tale requisito dovrà essere

attestato producendo l’elenco dei principali servizi prestati negli ultimi tre anni con l’indicazione degli

importi, delle date e dei destinatari, pubblici o privati, dei servizi stessi;

- pronta disponibilità o, in subordine dichiarazione di impegno, in caso di aggiudicazione definitiva del

servizio, ad avere, prima dell’intervenuta efficacia dell’aggiudicazione definitiva, la disponibilità dei

mezzi meccanici e dell’attrezzatura adeguata a garantire l’esecuzione del servizio su tutte le strade,

piazzali del territorio comunale;

- garantire la disponibilità dei mezzi in loco.

5) ESAME DOCUMENTAZIONE E OFFERTA ECONOMICA:

Le manifestazioni di interesse con inclusa l’offerta economica,pervenute in tempo utile e presentate secondo le

modalità indicate al punto 3 saranno esaminate dall’Ufficio Tecnico che provvederà alla verifca dei soggetti

che sono in possesso di tutti i requisiti previsti dal presente avviso o assegnare il servizio in caso di unica

offerta . Si precisa che tutti i requisiti dichiarati saranno verificati in sede di affidamento, prima dell’intervenuta

dell’aggiudicazione definitiva.

Si precisa altresì che si procederà all’affidamento anche in presenza di una sola offerta.

6) TRATTAMENTO DEI DATI E PRIVACY:

I dati raccolti saranno trattati, ai sensi dell’art. 18 e con le modalità previste dall’art. 11 del D. Lgs 196/2003 e

s. m. e i., esclusivamente nell’ambito della presente procedura e saranno raccolti e trattati esclusivamente per le

finalità inerenti al relativo procedimento amministrativo e comunque con modalità e strumenti idonei a

garantire la sicurezza e la riservatezza dei richiedenti.

7) NOTE:
Il presente avviso è finalizzato all’assegnazione del servizio spartineve e spargisale stagione 2014-2015

esclusivamente per favorire la partecipazione del maggior numero di operatori economici. Le manifestazioni di

interesse non vincolano in alcun modo il Comune di Torrazza Coste, in quanto hanno come unico scopo quello

di rendere nota al Comune la disponibilità ad essere invitati a presentare offerta. Pertanto il presente avviso non

costituisce proposta contrattuale e non costituisce vincolo per l’Amministrazione scrivente nei confronti dei

candidati. Il Comune di Torrazza Coste si riserva di annullare o revocare, in qualsiasi momento, per ragioni di

sua esclusiva competenza, il procedimento avviato senza che i candidati possano vantare alcuna pretesa a

qualsiasi titolo.

Ciò posto, la presentazione della domanda da parte del soggetto interessato non attribuirà allo stesso alcun

interesse qualificato o diritto in ordine all’eventuale partecipazione alla gara informale per l’affidamento del

servizio in oggetto, né comporterà l’assunzione di alcun obbligo specifico da parte del Comune di TORRAZZA

COSTE, che si riserva di procedere, ovvero di non procedere, con annullamento implicito della presente

procedura.

Trattandosi di mera indagine di mercato, l’Amministrazione scrivente si riserva, nella fase di verifica

dell’istanza, la possibilità di richiedere ai candidati eventuali integrazioni o chiarimenti documentali senza che

ciò possa essere ritenuto lesivo del principio di imparzialità che contraddistingue l’operato dello stessa.

Potranno essere richiesti chiarimenti, direttamente all’ufficio tecnico comunale (Piazza Vittorio Emanuele II

n°11, 27050 Torrazza Coste, Tel. 0383/77001, Fax 0383/77585) oppure via e-mail, all’indirizzo

tecnico@comune.torrazzacoste.pv.it.

Va indicato in oggetto “indagine di mercato per servizio sgombero neve e stesura di inerti abrasivi e fondenti

chimici stagione invernalei 2014/2015” da far pervenire entro e non oltre le ore 12.000 del 15.10.2014

Torrazza coste, lì 30.09.2014

 IL TECNICO COMUNALE

 F.to Arch. Simona Escoli

COMUNE DI TORRAZZA COSTE

Provincia di Pavia
Piazza Vittorio Emanuele II, 11

C.A.P. 27050 – COD. FISC. E P. IVA - 00485150189

UFFICIO TECNICO
Tel. 0383 77001 – Fax – 0383 77585

e-mail tecnico@comune.torrazzacoste.pv.it

INDAGINE DI MERCATO/PRESENTAZIONE OFFERTA ECONOMICA

PER L’INDIVIDUAZIONE DI UN OPERATORE ECONOMICO AL QUALE AFFIDARE,

MEDIANTE SERVIZI IN ECONOMIA, IL SERVIZIO DI SGOMBERO NEVE, STESURA DI INERTI

ABRASIVI E FONDENTI CHIMICI, DA EFFETTUARSI SULLE STRADE, PIAZZALI DEL

COMUNE DI TORRAZZA COSTE – STAGIONE INVERNALE 2014-2015 – CIG X401051B0F

ISTANZA DI CANDIDATURA

Il/la sottoscritto/a__

nato/ a il ________________________a ___

residente nel Comune di___Provincia________

Via _________________________in qualità di ___

MANIFESTA LA VOLONTA’ DI PARTECIPARE ALLA PROCEDURA DI GARA FINALIZZATA

ALL’AFFIDAMENTO DEL SERVIZIO DI SGOMBERO NEVE, STESURA DI INERTI ABRASIVI E

FONDENTI CHIMICI, DA EFFETTUARSI SULLE STRADE, PIAZZALI E MARCIAPIEDI DEL

COMUNE DI TORRAZZA COSTE – STAGIONE INVERNALE 2014-2015 –.

(barrare lotto o lotti interessati)

 LOTTO I (parte alta del territorio):

l’importo complessivo presunto per l’espletamento del servizio ammonta a € 750,00 IVA esclusa per indennità

di fermo macchina.

L’importo orario che verrà posto a base di gara (offerta al ribasso) è di € 62,50 IVA esclusa.

L’importo complessivo presunto per l’espletamento del servizio ammonta ad € 4.500,00, Iva esclusa.

Il servizio riguarda lo sgombero neve e tutti i servizi necessari a garantire, nelle frazioni e strade interessate

(S.Antonino, via Nebbiolo, Molino Giarelli, Via Barisonzo, via Marconi, via Mancapane fino loc. Costa, Strada

Cassinino, strada Orridi, strada per Casarone) STRADA PER MARESCO fino all’intersezione con la S.P. N.

11.ordine, sicurezza e transitabilità a seguito di precipitazioni nevose o freddi intensi che provochino gelate.

 LOTTO II (parte bassa del territorio):

l’importo complessivo presunto per l’espletamento del servizio ammonta a € 750,00 IVA esclusa per indennità

di fermo macchina.

L’importo orario che verrà posto a base di gara (offerta al ribasso) è di € 62,50 IVA esclusa.

L’importo complessivo presunto per l’espletamento del servizio ammonta ad € 4.500,00, Iva esclusa.

Il servizio riguarda lo sgombero neve e tutti i servizi necessari a garantire, nelle frazioni e strade interessate (via

Cadelazzi, via Castellaro, tutte le vie del capoluogo (VEDI SOPRA L’AVVISO),, strada per C.na Riccagioia

via Buffalora, strada per Codevilla fino al Rio Brignolo, strada da Castellaro a C.na Martino.) ordine, sicurezza

e transitabilità a seguito di precipitazioni nevose o freddi intensi che provochino gelate.

A tal fine, ai sensi degli articoli 46 e 47 del D.P.R. 445/2000, consapevole delle sanzioni penali previste

dall’art. 76 del medesimo decreto, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

DICHIARA

che i fatti, stati e qualità di seguito riportati corrispondono a verità:

1) RAGIONE/DENOMINAZIONE SOCIALE FORMA GIURIDICA DELL’IMPRESA CHE

MANIFESTA INTERESSE AD ESSERE INVITATA

SEDE OPERATIVA

REFERENTE PER L’AMMINISTRAZIONE SIG.

N° TELEFONO________________________________NUMERO FAX

E-MAIL ____________________________________PEC

P. IVA ______________________________________ C.F.

__

2) DI ESSERE IN POSSESSO DEI REQUISITI DI ORDINE GENERALE DI CUI ALL’ART. 38 DEL

D.LGS. 163/2006 E DEI REQUISITI DI ORDINE TECNICO-PROFESSIONALE RICHIESTI

NELL’AVVISO DI MANIFESTAZIONE D’INTERESSE

(nel caso di costituendo raggruppamento temporaneo di imprese o di avvalimento, il presente modulo dovrà

essere compilato da tutti i soggetti coinvolti)

___________________,lì ______________________

Timbro e Firma

N.B.: la presente dichiarazione deve essere corredata da fotocopia, non autenticata, di un valido documento

di identità del soggetto sottoscrittore

COMUNE DI TORRAZZA COSTE

Provincia di Pavia
Piazza Vittorio Emanuele II, 11

C.A.P. 27050 – COD. FISC. E P. IVA - 00485150189

UFFICIO TECNICO
Tel. 0383 77001 – Fax – 0383 77585

e-mail tecnico@comune.torrazzacoste.pv.it

INDAGINE DI MERCATO

PER L’INDIVIDUAZIONE DI UN OPERATORE ECONOMICO AL QUALE AFFIDARE,

MEDIANTE SERVIZI IN ECONOMIA, IL SERVIZIO DI SPARGISALE, STESURA DI INERTI

ABRASIVI E FONDENTI CHIMICI, DA EFFETTUARSI SULLE STRADE, PIAZZALI DEL

COMUNE DI TORRAZZA COSTE – STAGIONE INVERNALE 2014-2015 –– CIG X401051B0F

ISTANZA DI CANDIDATURA

Il/la sottoscritto/a__

nato/ a il ________________________a ___

residente nel Comune di___Provincia________

Via _________________________in qualità di ___

MANIFESTA LA VOLONTA’ DI PARTECIPARE ALLA PROCEDURA DI GARA FINALIZZATA

ALL’AFFIDAMENTO DEL SERVIZIO DI SPARGISALE, STESURA DI INERTI ABRASIVI E

FONDENTI CHIMICI, DA EFFETTUARSI SULLE STRADE, PIAZZALI E MARCIAPIEDI DEL

COMUNE DI TORRAZZA COSTE – STAGIONE INVERNALE 2014-2015 –

 LOTTO III (tutto il territorio):

l’importo complessivo presunto per l’espletamento del servizio ammonta a € 750,00 IVA esclusa per indennità

di fermo macchina.

L’importo orario che verrà posto a base di gara (offerta al ribasso) è di € 62,50 IVA esclusa.

L’importo complessivo presunto per l’espletamento del servizio ammonta ad € 4.500,00, Iva esclusa.

Il servizio riguarda il servizio spargisale e tutti i servizi necessari a garantire, nelle frazioni e strade interessate,

ordine, sicurezza e transitabilità a seguito di precipitazioni nevose o freddi intensi che provochino gelate.

Le strade interessate sono tutte le strade, i parcheggi e le piazze comunali (S.Antonino, via Nebbiolo, Molino

Giarelli, Via Barisonzo, via Marconi, via Mancapane, Strada Cassinino, strada Orridi, strada per Casarone, via

Cadelazzi, via Castellaro, tutte le vie del capoluogo (VEDI SOPRA L’AVVISO), strada per C.na Riccagioia,

via Buffalora, strada per Codevilla fino al Rio Brignolo, strada da Castellaro a C.na Martino) STRADA PER

MARESCO fino all’intersezione con la S.P. N. 11.

A tal fine, ai sensi degli articoli 46 e 47 del D.P.R. 445/2000, consapevole delle sanzioni penali previste

dall’art. 76 del medesimo decreto, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

DICHIARA
che i fatti, stati e qualità di seguito riportati corrispondono a verità:

1) RAGIONE/DENOMINAZIONE SOCIALE FORMA GIURIDICA DELL’IMPRESA CHE

MANIFESTA INTERESSE AD ESSERE INVITATA

SEDE OPERATIVA

REFERENTE PER L’AMMINISTRAZIONE SIG.

N° TELEFONO________________________________NUMERO FAX

E-MAIL ____________________________________PEC

P. IVA ______________________________________ C.F.

__

2) DI ESSERE IN POSSESSO DEI REQUISITI DI ORDINE GENERALE DI CUI ALL’ART. 38 DEL

D.LGS. 163/2006 E DEI REQUISITI DI ORDINE TECNICO-PROFESSIONALE RICHIESTI

NELL’AVVISO DI MANIFESTAZIONE D’INTERESSE

(nel caso di costituendo raggruppamento temporaneo di imprese o di avvalimento, il presente modulo dovrà

essere compilato da tutti i soggetti coinvolti)

___________________,lì ______________________

Timbro e Firma

N.B.: la presente dichiarazione deve essere corredata da fotocopia, non autenticata, di un valido documento

di identità del soggetto sottoscrittore

Spett.le Comune di

TORRAZZA COSTE

P.ZZA VITTORIO EMANUELE II, 11

27050 TORRAZZA COSTE PV

Oggetto: . MIGLIOR OFFERTA ORARIA RELATIVA AL SERVIZIO SPARTINEVE-SPARGISALE PER LA

STAGIONE INVERNALE STAGIONE INVERNALE 2014-2015 CIG X401051B0F

OFFERTA PER SPARTINEVE:

 LOTTO 1 PARTE ALTA TERRITORIO

 LOTTO 2 PARTE BASSA TERRITORIO

OFFERTA PER SPARGISALE

 LOTTO 3 TUTTO IL TERRITORIO

Il sottoscritto ___

nato a __

residente in__ in rappresentanza della

ditta___

Con sede _______________________________P.I. n________________________________

Visto l’avviso pubblico avente ad oggetto il servizio spartineve/spargisale per la stagione invernale 2013/2014 sono a

proporVi la nostra miglior offerta oraria per l'impiego di un trattore/mezzo

meccanico___

Visto il prezzo a base d'asta (offerta al ribasso) di € 62,50/ora presenta la seguente offerta TARIFFA OFFERTA

ECONOMICA ORARIA: E/ora _________________________________+IVA

__ + IVA (in lettere)

A tal fine dichiara sotto la propria responsabilità:

che il servizio in oggetto verrà svolto tempestivamente su qualsiasi strada del TelTitorio Comunale nei giorni sia feriali

che festivi a qualsiasi ora del giorno e della notte accettando la possibilità di penale in caso di mancato intervento;

di essere assicurato per lo svolgimento del servizio, di utilizzare mezzo assicurato, nonché di assumersi tutte le

responsabilità per eventuali danni cagionati a persone o cose;

di essere in regola in merito ai versamenti dei contributi I.N.A.I.L. ed I.N.P.S.;

di essere autorizzata ad eseguire lavori conto terzi e comunque in grado di emettere fattura.

Dichiara di avere preso visione dei luoghi

Dichiara di accettare la quota fissa per l'approntamento e l'impiego del mezzo (fermo macchina) di € 750,00 più Iva di

competenza non soggetta a ribasso.

Luogo e data __

IL SOTTOSCRITTO _____________________________

Allegato copia documento di riconoscimento

Comune di Torrazza Coste

 (Prov. PV)

SERVIZIO SPARTINEVE E SPARGISALE 2014-2015

CAPITOLATO SPECIALE D’APPALTO

CIG X401051B0F

SOMMARIO
ART. 1 - OGGETTO E AMMONTARE DELL' APPALTO

ART. 2 - DURATA DELL'APPALTO E REVISIONE PREZZI

ART. 3 - CAUZIONE DEFINITIV A

ART. 4 - DESCRIZIONE DEI LAVORI

4-1. SERVIZIO DI ATTENZIONE METEREOLOGICA:

4-2. SERVIZIO DI COORDINAMENTO

4-3. SERVIZIO DI SPARGISALE

4-4. SERVIZIO DI SGOMBRANEVE

ART. 5- PREZZI DELL'APPALTO - PAGAMENTI

ART. 6 - PENALE PER IL RITARDO

ART. 7 - NORMATIVA E PRESCRIZIONI DI CARATTERE GENERALE - RESCISSIONE DEL

CONTRATTO

ART. 8 - ONERI ED OBBLIGHI DIVERSI A CARICO DELL'APPALTATORE E RESPONSABILITA'

ART. 9 - DISPOSIZIONI GENERALI RELATIVE AI PREZZI DELLE PRESTAZIONI A MISURA E DELLE

SOMMINISTRAZIONI DETERMINATE CON IL METODO DELLE ECONOMIE -INVARIABILITÀ DEI

PREZZI

ART. 10 - RESPONSABILE DEL PROCEDIMENTO

ART. 11 - DOCUMENTI CHE FANNO P ARTE DEL CONTRA TTO

ART. 12 - ACCORDO BONARIO - DEFINIZIONE DELLE CONTROVERSIE.

ART.I-0GGETTOEAMMONTARE DELL'APPALTO.

Formano oggetto del presente appalto le forniture e le prestazioni occorrenti per l'espletamento del servizio di attenzione

meteorologica, sgombero neve e spargisale nelle strade, piazze ed altri spazi pubblici di pertinenza del Comune ed in

qualsiasi ogni altra località del territorio comunale, con esclusione di quelle di competenza della Provincia di Pavia,

relativamente ad una specifica area del territorio indicata nella planimetria allegata al presente documento.

L'ammontare dell'appalto è pari ad: Euro 3.562,50 annui oltre ad I.V.A. per lotto funzionale 1, Euro 3.250,00 annui oltre

ad I.V.A. per lotto funzionale 2, Euro 5.125,00 annui oltre ad I.V.A. per lotto funzionale 3 che compensano il servizio di

attenzione meteorologica, coordinamento e disponibilità dei mezzi d'opera.

ART. 2 - DURATA DELL' APPALTO E REVISIONE PREZZI.

Il presente appalto è valevole per la stagione invernale 2014-2015. La stagione invernale è da comprendersi tra il 15

Novembre al 30 Marzo, con la tacita estensione, per il tempo strettamente necessario a fronteggiare eventi nevosi oltre il

30 marzo o antecedenti il 15 Novembre; in questo caso il compenso per l'allerta e tutti i servizi connessi verrà erogato in

frazioni proporzionali.

il contratto è soggetto a revisione periodica del prezzo, come disposto dall'art. 115 del D.Lgs. 163/2006.

ART. 3 - GARANZIE E COPERTURE ASSICURATIVE.

A) CAUZIONE PROVVISORIA –DEFINITIVA

l'articolo 10, , del Regolamento comunale per i lavori, le forniture e i servizi in economia (D.Lgs. n. 163/2006)

approvato con deliberazioni di Consiglio Comunale n. 17 del 16.06.2013 e n. 22 del 28.09.2013 prevede che

l'esecuzione delle spese in economia per un importo inferiore a € 40.000,00 le ditte sono esonerati alla presentazione di

cauzione provvisoria e definitiva a condizione che siano muniti di polizza di responsabilità civile.

B) POLIZZA DI ASSICURAZIONE PER DANNI DI ESECUZIONE E RESPONSABILITÀ CIVILE VERSO TERZI.

(Art. 103 Reg.)

Almeno dieci giorni prima della consegna dei lavori l'appaltatore deve trasmettere alla stazione appaltante copia della

polizza di assicurazione per:

1) danni subiti dalla stazione appaltante a causa del danneggiamento o della distruzione totale o parziale di impianti ed

opere anche preesistenti verificatesi nel corso dell'esecuzione dei lavori.

danni a terzi causati nel corso dell'esecuzione dei lavori. Il massimale è pari al 5% della somma assicurata di

cui al punto 1) con un minimo di 500.000 euro ed un massimo di 5.000.000 di euro).

ART. 4 - DESCRIZIONE DEI LAVORI.

Il servizio di sgombero neve e spargisale, oggetto del presente appalto, si articola secondo le seguenti fasi d'intervento:

4-1. Servizio di attenzione metereologica:

La ditta appaltatrice autonomamente e con propria responsabilità dovrà garantire 24 ore su 24, mediante monitoraggio

continuo della situazione metereologica, l'allertamento in caso di necessità dei mezzi operativi di espletamento del servizio

sgombraneve e spargisale dalle ore 00.00 del 15 novembre alle ore 24.00 del 30 marzo. Detta sorveglianza dovrà quindi

essere in grado ove possibile di prevedere, e comunque di percepire sempre il verificarsi di condizioni meteo avverse

(nevicate e/o gelate), mediante appositi bollettini meteo e sopralluoghi in loco al fine di garantire obbligatoriamente la

presenza sul territorio di ogni mezzo ritenuto idoneo entro un'ora dall'inizio delle precipitazioni che superano uno spessore

di coltre nevosa di 6-8 cm ..

4-2. Servizio di coordinamento:

La ditta appaltatrice dovrà inoltre nominare un responsabile coordinatore del servizio che avrà il compito di coordinare i

mezzi operativi allertati secondo le diverse necessità che di volta in volta dovranno garantire un efficiente servizio.

Il ditta al termine del servizio entro e non oltre le 48 ore dovrà comunicare, all'ufficio tecnico a mezzo fax 038377585-

mail), apposito rapporto di servizio in cui risultano specificati i materiali e le ore dei noli dei mezzi impiegati.

L'Amministrazione Comunale, qualora lo ritenga necessario, potrà comunque intervenire ad opera dei tecnici dell'ufficio

lavori pubblici o Polizia Locale, con ordini diretti ed insindacabili, nella direzione delle operazioni di sgombero neve e

spargisale, a tal fine la Società appaltatrice dovrà fornire appositi recapiti telefonici presso i quali contattare i responsabili

del servizio, 24 ore su 24.

4-3. Servizio di spargisale:

Il servizio ha lo scopo di evitare, per quanto possibile, formazioni di ghiaccio sulla sede stradale al fine di acconsentire in

sicurezza il transito veicolare, mediante l'impiego dei seguenti mezzi e materiali.

Mezzi:

i mezzi impiegati dovranno essere n. 1(uno) mezzo dotato di spanditori automatici di sabbia e sale, che interverranno in

aree comunali.

- in caso di temperature inferiori ai 0° centigradi e di cielo sereno, i mezzi dovranno intervenire preventivamente in modo

di garantire entro e non oltre le ore 6.00 il completamento del servizio .

• :. intervento in caso di precipitazioni nevose:

- il mezzi spargisale dovranno intervenire immediatamente, non appena abbiano inizio le precipitazioni;

- dovrà essere ripetuto al termine del servizio di sgombraneve.

Materiali:

i materiali saranno forniti dalla stazione appaltante.

4-4. Servizio di sgombraneve:

Gli interventi potranno avvenire in qualunque ora del giorno o della notte, in giornata festiva o feriale, durante il lavoro di

sgombero neve il movimento del mezzo dovrà essere continuo fmo ad ultimazione del servizio senza alcuna interruzione.

Tutte le prestazioni dovranno essere eseguite a perfetta regola d'arte e secondo quanto prescrivono le leggi e le norme in

materia, impiegando mano d'opera specializzata e attrezzature adeguate.

Il servizio sgombraneve oggetto del presente appalto dovrà essere effettuato con n. 2 (due) mezzi di adeguata potenza

(autocarri, trattori escavatori), attrezzati con lama che interverranno in aree comunali contraddistinte con LOTTO I^ E

LOTTO II^ entro un'ora dall'inizio delle precipitazioni che superano uno spessore di coltre nevosa di 6-8cm. Non

compressi.

ART. 5 - - PAGAMENTI.

Il pagamento sarà effettuato in numero due soluzioni corrispondenti al totale delle prestazioni effettuate entro la fine del

mese di GENNAIO e entro la fine del mese di MARZO e comunque entro 60 giorni dalla presentazione della fattura.

L'importo relativo alla reperibilità verrà pagato in unica soluzione e precisamente quella emessa dopo il 31 gennaio) e

comunque entro 60 giorni dalla presentazione della fattura.

Sui prezzi unitari in base ai quali saranno pagate le prestazioni verrà applicato lo sconto contrattuale offerto in sede di

gara.

ART. 6- PENALE PER IL RITARDO.

In caso di ritardo all'inizio dei lavori e quindi oltre un'ora dall'inizio delle precipitazioni, che superano una coltre nevosa

con uno spessore maggiore a 8 cm., sarà applicata una penale corrispondente al doppio del costo orario del mezzo che non

ha operato, oltre alla decurtazione proporzionale della somma di reperibilità.

Inoltre in caso di mancata effettuazione dei servizi appaltati, oltre alla rifusione di tutti i danni derivanti ali'

Amministrazione Comunale, che potrà avvalersi di altre ditte specializzate, riversando la spesa sostenuta a carico della

ditta appaltatrice inadempiente, verrà applicata una penale corrispondente al doppio del costo orario del mezzo che non ha

operato; rimane comunque impregiudicata ogni ulteriore azione per rifusione di eventuali danni causati in dipendenza del

mancato servizio, che saranno richiesti da terzi ali' Amministrazione Comunale e che a cura della stessa Amministrazione

verranno individuati anche a distanza di tempo dall'evento.

ART. 7 - NORMATIVA E PRESCRIZIONI DI CARATTERE GENERALE - RESCISSIONE DEL

CONTRATTO.

Il presente appalto è soggetto all'esatta osservanza di tutte le condizione stabilite:

- nel Capitolato Generale d'Appalto dei Lavori Pubblici, approvato con D.M. 19.4.2000 n. 145, se ed in quanto applicabile

per attività di prestazione, servizio, e senza altro per le norme richiamate nonché in tutto ciò che non sia in opposizione

con le condizioni espresse nel presente Capitolato;

- nelle disposizioni di legge vigenti in materia di prestazioni di servizio ed in particolare le legge 827/24.

Inoltre, come già descritto sopra in più occasioni, se applicabile nella fattispecie dal presente contratto di prestazione di

servizi, l'impresa è obbligata all'osservanza della Legge 19.03.1990 n° 55 con particolare richiamo a quanto prescritto

all'art. 18.

È obbligata infine all'osservanza delle Leggi e Regolamenti in vigore in materia d'appalto pubblici prestazioni di servizio,

e in particolare delle Leggi n° 1423 deI27.12.1956, n° 575 del 31.5.1965 e nO 646 del 13.9.1982.

È a carico dell'Appaltatore ogni provvedimento fiscale che venisse applicato durante il corso dello svolgimento delle

prestazioni ed operazioni, e ciò senza possibilità alcuna di rivalsa nei riguardi dell' Amm.ne Comunale. L'Appaltatore,

presentando l'offerta, dichiara implicitamente di accettare tutte le norme e prescrizioni del presente Capitolato Speciale

d'Appalto, quelle dei Capitolati Generali d'Appalto e delle varie disposizioni di leggi, regolamenti, e norme sopra

richiamati.

L'Amministrazione Comunale Appaltante si riserva, q ualora la Ditta, a giudizio insindacabile dell'Amm.ne Comunale

stessa, violi uno dei disposti legislativi, normativi o regolamentari sopra richiamati, si dimostri manchevole ad uno

qualsiasi dei patti contrattuali del presente Capitolato o si mostri lenta e negligente, od inadempiente e/o su proposta del

competente Ufficio Tecnico nella persona del Direttore delle Prestazioni o Responsabile del Procedimento, la facoltà di

rescindere il contratto in qualsiasi momento, impregiudicata ogni altra azione per eventuali danni come sotto meglio

riportato.

In tale fattispecie, infatti, la Ditta appaltatrice, non potrà accampare pretese di sorta. Inoltre la Ditta risponderà di un nuovo

contratto e delle esecuzioni d'ufficio delle prestazioni in corso al momento della rescissione del contratto; per tale danno e

per tutti gli atti derivanti dalla rescissione stessa e/o dalle esecuzioni d'ufficio, nessuno escluso, l'Amministrazione si

rivarrà sulle somme ancora dovute a qualsiasi titolo alla Ditta appaltatrice.

ART. 8 ONERI ED OBBLIGHI DIVERSI A CARICO DELL'APPALTATORE E RESPONSABILITA'.

E' a carico dell'Appaltatore l'osservanza delle norme derivanti dalle vigenti Leggi e Decreti relativi alle assicurazioni varie

degli operai contro gli infortuni sul lavoro che potranno intervenire in corso d'appalto.

In particolare l'Impresa è chiamata all'osservanza delle norme di cui all'art. D.P.R. n° 547 del 27.4.1955 e nO 164 del

7.1.1956 circa la prevenzione contro gli infortuni, se applicabili alla fattispecie del presente contratto di prestazioni di

servizio, ed dalle norme indicate nella legge 19.3.1990 nO 55 art. 18, infine alle norme del D.Lgs. n. 626 del 19.9.94, e

successive modificazioni e integrazioni, e D.Lgs. 494 / 1996.

Resta comunque inteso che non si farà luogo all'emissione di alcun pagamento se prima l'Appaltatore non abbia presentato,

su esplicita richiesta all'ufficio tecnico e/o funzionario richiedente, le relative polizze di assicurazione, le denuncie di legge

e le prove delle avvenute ai fini assicurativi.

L'appaltatore dovrà fornire all'ufficio tecnico comunale, la prova di aver ottemperato regolarmente alla disposizione di

legge sull'assunzione obbligatoria degli invalidi di guerra. La corresponsione di paghe agli operai e conseguenti indennità

di contingenza, assegni familiari, indennità di lavoro straordinario festivo o normale non dovrà essere inferiore a quelle dei

contratti collettivi di lavoro vigenti nella località e nel tempo in cui si svolgono le prestazioni ed i lavori.

In caso di violazione degli obblighi suddetti e sempre che la violazione sia stata accertata anche su precise segnalazioni

dell' Amministrazione Comunale o denunciata dal competente ispettorato del Lavoro, ed enti previdenziali vari, la stazione

Appaltante opererà delle trattenute di garanzia del 20% sui certificati di pagamento, previa diffida all'impresa a

corrispondere entro il termine di giorni cinque, quanto dovuto o comunque defmire la vertenza con i lavoratori, senza che

ciò possa dare titolo alla ditta appaltatrice per il risarcimento di danni o pagamento di interessi sulle somme trattenute per i

motivi di cui sopra.

L'Appaltatore dovrà trasmettere prima dell'inizio dei lavori la documentazione di avvenuta denuncia degli Enti

Provvidenziali, Assicurativi di antinfortunistici e a richieste esplicite il piano delle misure di sicurezza fisica dei lavoratori

a norma delle leggi vigenti, ivi inclusa la 626 e secondo quanto dispone l'art. 18 della Legge 55/90 e l'art. 9 del D.P.C.M.

10.1.1991 n. 55, se applicabile alla fattispecie del presente contratto di prestazione di servizi.

ART. 9 - DISPOSIZIONI GENERALI RELATIVE AI PREZZI DELLE PRESTAZIONI A MISURA E DELLE

SOMMINISTRAZIONI DETERMINATE CON IL METODO DELLE ECONOMIE INVARIABILITÀ DEI

PREZZI.

I prezzi unitari, in base ai quali saranno pagate le prestazioni di servizio appaltate a misura e le reperibilità, si intendono

comprensivi dei seguenti oneri, per i quali non potrà essere richiesto alcun maggior compenso, rispetto al prezzo unitario

stesso:

1. Tutte le spese per gli accorgimenti o messe a punto delle attrezzature a nolo necessarie all'esecuzione delle

prestazioni, atte a svolgere il servizio a regola d'arte.

2. Tutte le spese per l'assicurazione obbligatoria dei mezzi attrezzati per quanto riguarda la responsabilità civile

verso terzi per fatti inerenti e dipendenti dall 'esenzione delle prestazioni di servizio appaltato, per danni provocati

o conseguenti alle operazioni stesse, nessuno escluso.

3. Tutte le spese per licenza e/o autorizzazioni occorrenti all'esecuzione delle prestazioni.

4. Le segnalazioni luminose di ingombro e di servizio dei mezzi compresi i relativi allacciamenti elettrici;

5. Gli oneri per il trasporto, carico e scarico dei materiali impiegati nelle aree di lavoro;

6. L'autorizzazione alla circolazione prescritta dalle vigenti disposizioni;

7. Le pre-segnalazioni necessarie e previste dal nuovo codice della strada, di autocarri e di automezzi in manovra;

8. Tutti gli oneri incombenti al datore di lavoro per quanto concerne la mano d'opera secondo le vigenti norme

(assicurazione operai presso l'INAIL e INPS);

9. L'osservanza delle norme per la prevenzione degli infortuni sul lavoro, come indicato al precedente art. n ° 11;

10. IO. Tutte le spese per l'assistenza tecnica alle singole prestazioni di servizio ed operazioni varie;

11. Tutte le responsabilità per la buona conservazione delle prestazioni in fase d'esecuzione, per la custodia dei

materiali ed attrezzi in deposito, per eventuali danni provocati da proprie maestranze alle opere esistenti, per l'uso

d'impianti, per l'impiego di attrezzi e per il transito dei veicoli.

12. Si esclude, invece, in via assoluta ogni e qualsiasi compenso, da parte della stazione Appaltante, per danni e furti

di materiali, attrezzi, ecc. dell'assuntore, sia per il fatto di terzi che dovuti a causa di forza maggiore, durante o in

attesa di espletamento delle prestazioni di servizio di cui al presente appalto.

ART. 10 - RESPONSABILE DEL PROCEDIMENTO.

Il Responsabile unico del Procedimento, nominato dalla Stazione Appaltante, è l'Arch. SIMONA M. ESCOLI.

L'Appaltatore con l'assunzione dei lavori e la sottoscrizione dell’offerta e FOGLIO PATTI E CONDIZIONI dichiara di

ben conoscere le funzioni ed i poteri conferiti al suddetto Responsabile unico del Procedimento in ordine al contratto, ai

lavori, allo svolgimento di essi e alle varie fasi di verificare controllo.

ART. 11 - DOCUMENTI CHE FANNO PARTE DEL FOGLIO PATTI E CONDIZIONI.

Fanno parte del foglio patti e condizioni:

 Il presente Capitolato Speciale di Appalto, firmato in ogni pagina dall’offerente;.

 polizza di assicurazione per danni di esecuzione e responsabilità civile verso terzi. (Art. 103 Reg.)

ART. 12 - ACCORDO BONARIO - DEFINIZIONE DELLE CONTROVERSIE.

Per la definizione delle controversie si applicheranno gli artt.240, 241 e 243, D.Lgs. n. 163/06.

