

CAPITOLATO D'ONERI PER LA "FORNITURA DI ATTREZZATURE PER IL COMPOSTAGGIO DOMESTICO "

Art. 1 OGGETTO DELL'APPALTO

L'appalto ha per oggetto l'acquisto di attrezzature destinate al compostaggio domestico aventi caratteristiche di cui all'art.20.

Art. 2 DESCRIZIONE DELLA FORNITURA

La fornitura è così composta:

- 1) n. 2500 compostiere da 310 lt
- 2) n. 2500 biopattumiere da 10 lt
- 3) n.2500 manuale di compostaggio
- 4) n.7000 locandine

Art. 3 IMPORTO DELLA FORNITURA

Importo complessivo a base d'asta: €234.000,00 - IVA esclusa

Non sono ammesse offerte in aumento, pena l'esclusione dalla gara.

Il prezzo sopraindicato comprende tutte le voci della fornitura, compresa la dicitura di personalizzazione " ATO SR1 Spa, attrezzatura acquistata mediante finanziamento dell'Agenzia per i Rifiuti e le Acque", il trasporto e la consegna, nei locali che saranno indicati dalla Società, siti all'interno del territorio dell'ATOSR 1, e quant'altro necessario per dare la fornitura perfettamente funzionante, compreso l'addestramento del personale.

Art. 4 PROCEDURA PER L'ESPLETAMENTO E L'AGGIUDICAZIONE

L'appalto viene espletato mediante gara con procedura aperta ai sensi dell'art.55 del Decreto Legislativo n.163/2006 e s.m.i., con il criterio del prezzo più basso, ai sensi dell'art.82 dello stesso decreto, determinato applicando il ribasso percentuale offerto, che dovrà essere espresso in cifre e in lettere, all'importo a base di gara.

Saranno escluse le offerte alla pari ed in aumento e le eventuali offerte anomale, individuate ai sensi dell'art.86 e 87 del D.Lgs. 163/2006.

Si procederà all'aggiudicazione dell'appalto anche nel caso in cui sia pervenuta o sia rimasta in gara una sola offerta valida. Rimane in capo alla Stazione Appaltante la decisione di non procedere all'aggiudicazione se l'offerta non risulti conveniente o idonea in relazione all'oggetto dell'appalto. L'aggiudicatario è tenuto alla stipula del contratto d'appalto entro 3 giorni dalla comunicazione dell'aggiudicazione definitiva. Costituiranno parti integranti del contratto: il Bando, il Capitolato d'oneri, l'elenco prezzi, predisposte dalla Società, l'allegato "Prezzi Unitari" contenuto nella busta C e la documentazione tecnica predisposta dalla Ditta in sede di gara.

L'aggiudicatario dovrà produrre in originale o copia conforme la documentazione richiesta a comprova delle

dichiarazioni rese in sede di gara, nonché il Documento Unico di Regolarità Contributiva e fornire, a mezzo di polizza fidejussoria assicurativa o bancaria, incondizionata, che escluda espressamente il beneficio della preventiva escussione del debitore principale, idonea garanzia della regolare esecuzione del Contratto, secondo quanto prescritto dall'art.113 del D.Lgs. 163/2006.

In caso di mancata produzione della documentazione entro il termine previsto o di mancata presentazione per la stipula del contratto, la Società, salva ed impregiudicata ogni ulteriore pretesa risarcitoria, procederà alla revoca dell'aggiudicazione, incamerando la garanzia provvisoria prestata in sede di gara e potrà o meno aggiudicare l'appalto al concorrente che segue in graduatoria.

Art. 5 CAUZIONE

L'aggiudicatario dovrà prestare, per la stipula del contratto, una cauzione definitiva, a garanzia di tutti gli impegni contrattuali, alle condizioni stabilite dall'art.113 del D.L. 163/2006, di importo pari al 10% dell'importo contrattuale. In caso di aggiudicazione con ribasso d'asta superiore al 10 per cento, la garanzia fideiussoria dovrà essere aumentata di tanti punti percentuali quanti sono quelli eccedenti il 10 per cento; ove il ribasso sia superiore al 20 per cento, l'aumento sarà di due punti percentuali per ogni punto di ribasso superiore al 20 per cento. Per gli operatori che soddisfano le condizioni espresse dal c.7 dell'art.75 del D.lgs 163/2006, l'importo della garanzia è ridotta del 50% La predetta garanzia fideiussoria, prevista con le modalità di cui all'articolo 75, comma 3, del D. L. 163/2006, deve prevedere espressamente la rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia all'eccezione di cui all'articolo 1957, comma 2, del codice civile, nonché l'operatività della garanzia medesima entro quindici giorni, a semplice richiesta scritta della stazione appaltante. La mancata costituzione della garanzia determinerà la revoca dell'affidamento e l'acquisizione della cauzione provvisoria da parte della stazione appaltante, che aggiudicherà l'appalto o la concessione al concorrente che segue nella graduatoria. La garanzia copre gli oneri per il mancato od inesatto adempimento e cessa di avere effetto solo alla data di emissione del certificato di collaudo provvisorio o del certificato di regolare esecuzione.

Art. 6 STIPULA DEL CONTRATTO

Entro 3 giorni dalla data di avvenuta aggiudicazione si dovrà provvedere alla sottoscrizione del contratto. La ditta a tal fine dovrà provvedere alla costituzione nelle forme di legge della cauzione definitiva nella misura di 1/20 dell'importo di aggiudicazione e al versamento delle somme necessaria per la registrazione del contratto, bollo, diritti di segreteria etc, che resteranno a carico della ditta stessa.

Art. 7 TERMINI DI STIPULA DEL CONTRATTO

Il termine di esecuzione della fornitura è fissato in 10 giorni dalla stipula del contratto.

Art. 8 COLLAUDO

Alla nomina del collaudatore provvederà l'Agenzia Regionale per i Rifiuti e le Acque.

A consegna avvenuta si procederà al collaudo della fornitura mediante l'accertamento della rispondenza delle caratteristiche costruttive e di funzionamento con quelli prescritti dall'art. 2 del presente Capitolato d'Oneri, e con la documentazione tecnica predisposta dalla Ditta in sede di gara. A tal fine, si precisa che le caratteristiche illustrate nelle suddette documentazioni costituiscono impegno contrattuale per la Ditta e potranno essere verificate in qualunque momento su tutta o parte della fornitura.

I risultati di questa fase formeranno oggetto di apposito verbale compilato e sottoscritto in duplice copia dal Collaudatore e dalla Ditta fornitrice.

Nel caso in cui durante le operazioni di collaudo siano rilevate imperfezioni o malfunzionamenti della fornitura, il Collaudatore prescriverà con apposita comunicazione i termini entro il quale la ditta fornitrice dovrà eliminare, a propria cura e spese, gli inconvenienti riscontrati.

In caso di esito negativo del collaudo, la ditta fornitrice è obbligata alla sostituzione del bene o alla eliminazione dei difetti o difformità riscontrati, entro i termini indicati nel verbale di collaudo.

E' obbligo del fornitore presenziare, con propri rappresentanti, alle operazioni di collaudo; a tal fine la Società ne darà comunicazione preventiva. In caso di assenza ingiustificata dei rappresentanti del fornitore, la Società ha facoltà di procedere alle operazioni e alla redazione del relativo verbale, non oppugnabile dalla ditta fornitrice.

Ai fini dell'applicazione delle penali di cui al successivo articolo qualora il collaudo avesse esito negativo ovvero la fornitura risultasse sprovvista della documentazione occorrente per il suo corretto utilizzo, la consegna si intenderà come non avvenuta.

Art. 9 PENALE

Sarà obbligo dell'assuntore effettuare la fornitura appaltata, così come specificato al punto 7). Qualora intervengano ritardi di consegna rispetto al termine sopraindicato, intendendosi per data di consegna quella risultante dal verbale di presa in consegna, e salvo i casi di comprovata forza maggiore, viene applicata alla ditta assuntrice la penale, per ogni giorno di ritardo, in misura pari all'uno per mille (1,00‰) dell'importo a base d'asta. L'importo della penale che deve eventualmente applicarsi nei modi sopradescritti, sarà trattenuto dall'ammontare della fattura ammessa al pagamento.

Art. 10 GARANZIE

La ditta aggiudicataria deve garantire, per mezzo di officine autorizzate aventi sede nella Provincia di Siracusa, il funzionamento delle attrezzature fornite e le sostituzioni necessarie di parti di ricambio, interamente a proprio carico, durante tutto il periodo di garanzia. Il periodo di garanzia non può essere inferiore a 12 mesi. L'onere della garanzia comprende difetti di fabbricazione di tutte le attrezzature consegnate. Naturalmente la garanzia non prevede i materiali di consumo e le parti soggette ad usura. Durante il periodo di garanzia, la ditta aggiudicataria deve eseguire, gratuitamente, tutte le opere e provviste occorrenti per riparare guasti e difetti che nel frattempo si fossero manifestati e dovuti a cattiva lavorazione, a scadente qualità dei materiali impiegati o a difettoso assemblaggio.

Art. 11 ADDESTRAMENTO DEL PERSONALE

La ditta aggiudicataria dovrà provvedere, a proprie spese e con proprio personale, ad impartire, presso le sedi della società, le opportune istruzioni necessarie al corretto utilizzo e manutenzione delle attrezzature oggetto del presente appalto, secondo quanto previsto nella documentazione presentata in sede di gara.

Art. 12 OSSERVANZA DI LEGGI,DECRETI E REGOLAMENTI

La ditta aggiudicataria ha l'obbligo di osservare oltre le norme del presente Capitolato, anche il D.P.R. 21.12.1999, N. 554 sulla direzione, contabilità e collaudo dei lavori e forniture dello Stato, laddove compatibili con la fornitura in questione, ed ogni altra norma di legge, decreti e regolamenti vigenti o che siano emanati in corso d'opera in termini di assicurazioni sociali e pubblici lavori, che abbiano comunque applicabilità alle forniture di che trattasi.

Per quanto altro non previsto nel presente capitolato si fa espresso rinvio alle norme ed ai regolamenti vigenti in materia di appalti di forniture. Per ogni e qualsiasi controversia sarà competente il TAR –sez. di Catania

Art. 13 DIVIETO DI CESSIONE O SUBAPPALTO

E' fatto assoluto divieto alla ditta aggiudicataria di concedere in subappalto la fornitura sotto la comminatoria della immediata risoluzione del contratto e dell'incameramento della cauzione. Sono ammessi solamente i

raggruppamenti di imprese secondo la normativa comunitaria, anche se appositamente e temporaneamente costituiti per l'aggiudicazione della specifica gara.

Art. 14 RISOLUZIONE DEL CONTRATTO PER INADEMPIENZA

In caso di inadempienza delle clausole contrattuali da parte della ditta aggiudicataria, L'Ente ha la facoltà di rescindere il contratto in qualsiasi momento con semplice preavviso di cinque giorni da darsi a mezzo di lettera raccomandata con ricevuta di ritorno.

In tal caso, salvo il risarcimento di eventuali ulteriori danni, la Società ha facoltà di incamerare la garanzia prestata e di procedere all'aggiudicazione della fornitura al concorrente successivo in graduatoria di gara, con addebito delle conseguenti maggiori spese.

Art. 15 DISDETTA DEL CONTRATTO DA PARTE DELLA DITTA

Qualora la Ditta dovesse recedere dal contratto senza giustificato motivo e giusta causa, l'ente appaltante si rivarrà su tutto il deposito cauzionale definitivo a titolo di penale.

Ad essa verrà inoltre addebitata la maggiore spesa derivante dalla assegnazione della fornitura ad altre Ditte concorrenti a titolo di risarcimento danni

Art. 16 RECESSIONE UNILATERALE

Qualora la ditta aggiudicataria si renda colpevole di frode o negligenza grave, opera la risoluzione di diritto ai sensi dell'art. 1456 del Codice Civile. La risoluzione non opera se non dopo la notifica di una formale contestazione o diffida da parte dell'Ente che prescriva quanto la ditta aggiudicataria debba fare per mettersi in regola per i propri obblighi ed assegnando il relativo termine di adempimento e trascorso tale termine senza che la ditta aggiudicataria abbia adempiuto alle prescrizioni intimare.

Ai sensi dell'art. 1671 C.C., la Società appaltante potrà recedere dal contratto in qualsiasi momento, anche nel caso in cui fosse già stato dato inizio all'esecuzione dello stesso. In particolare l'ente appaltante potrà avvalersi di tale facoltà qualora, successivamente alla stipula del contratto, fosse accertata la sussistenza di una causa di divieto, sospensione, decadenza, di cui alla Legge 575 del 31.05.1965 e successive modifiche ed integrazioni, D.Lg.vo n. 490/94, ovvero una causa d'esclusione di cui all'art. 11 del D.Lg.vo n.358/92.

Art. 17 INVARIABILITA' DEL PREZZO

Resta espressamente inteso tra le parti che il prezzo di aggiudicazione della fornitura s'intende fisso ed immutabile

Art. 18 PAGAMENTI

I pagamenti avverranno solamente dopo l'effettiva erogazione delle somme da parte dell'Agenzia Regionale per i Rifiuti e le Acque.

Non sono ammessi pagamenti in avanzamento. La fattura potrà essere emessa solo dopo il collaudo positivo della fornitura stessa.

Art. 19 CONTROVERSIE

Per le controversie derivanti dal presente appalto viene specificatamente esclusa la competenza arbitrale, prevista dagli artt. 806 e seguenti del Codice di procedura Civile, pertanto verranno devolute alla cognizione dell'autorità giudiziaria ordinaria. Per ogni e qualsiasi controversia sarà competente il TAR –sez. di Catania.

Art. 20 ELENCO SPECIFICHE

1) Fornitura N° 2500 compostiere domestiche da 310 lt

Con le seguenti caratteristiche:

- * Misure esterne diametro max 800 mm, diametro bocca di carico 440 mm , altezza secondo cubatura;
- * Materiale in polipropilene 100% riciclabile, trattato contro i raggi UV
- * Fusto:
 - monoscocca senza giunzioni o saldature
 - superficie interna completamente liscia
 - feritoie sul bordo superiore, sotto il coperchio, per l'aerazione
- * Coperchio:
 - incernierato al fusto e distanziato per favorire l'aerazione
 - gancio frontale anti-vento
- * Base:
 - realizzata in un pezzo unico, dotata di fori sul fondo per l'interscambio con il terreno
 - provvista di canali di aerazione che favoriscono l'aerazione dal basso
 - cono centrale dotato di fessure antiocclusione
- * I materiali impiegati devono essere conformi e certificati come da normative vigenti.

2) Fornitura di 2500 biopattumiere da 10 lt

Con le seguenti caratteristiche:

- * Materiale in polipropilene vergine, atossico e riciclabile al 100%, trattato contro raggi UV
- * Fusto:
 - superficie interna ed esterna completamente liscia
 - cerniera ribassata per consentire di risvoltare i sacchetti lungo tutto il perimetro
- * Coperchio:
 - ancorato al fusto mediante doppia cerniera con perni irreversibili
 - apertura totale a 270°
 - fornito già assemblato al fusto
- * Manico:

- struttura tubolare a sezione variabile a sezione variabile realizzata in ABS
- dispositivo anti-randagismo del coperchio con sblocco automatico in fase di svuotamento

3) Fornitura di 2500 unità di Manuale sul compostaggio

Il **manuale sul compostaggio** è un opuscolo formato A5, stampato a 4+4 colori su carta riciclata 120 g/m². All'interno del manuale vi sono indicazioni relative al corretto funzionamento del composte e istruzioni sul materiale compostabile, nonché all'uso degli strumenti messi a disposizione per la raccolta della frazione umida dei rifiuti domestici, le informazioni per la realizzazione di un compost verde e le indicazioni per l'attuazione di comportamenti corretti per il rispetto dell'ambiente nell'ambito di questo tema.

4) Fornitura di 7000 unità di Locandine

Le locandine, nel formato cm 34x48, sono stampate su carta riciclata da 100 grammi per affissioni interne a colori. Le locandine presentano il Progetto, i temi, le modalità, i benefici.

Il valore delle locandine comprende anche lo sviluppo grafico che sostiene la campagna di comunicazione e sensibilizzazione

Siracusa _____

Il Responsabile unico del Procedimento

Ing. Cristina Monsone