

**Regione Autonoma Valle d'Aosta
Comune di VERRES**

**CAPITOLATO SPECIALE
D'APPALTO**

**SERVIZIO SGOMBERO NEVE
CIG: 8923925FDC
STAGIONI INVERNALI
2021/2022 – 2022/2023 EVENTUALMENTE
RIPETIBILE PER LE STAGIONI
2023-2024/2024-2025.**

INDICE

CAPO I – OGGETTO APPALTO

- ART. 1 CARATTERISTICHE
- ART. 2 SUDDIVISIONE DELL' APPALTO
- ART. 3 AMMONTARE DELL' APPALTO
- ART. 4 PREZZI
- ART. 5 SUBAPPALTO
- ART. 6 RECAPITO

CAPO II – ONERI DELLA DITTA

- ART. 7 GARANZIE ASSICURATIVE
- ART. 8 EFFETTO OBBLIGATORIO DEL CONTRATTO
- ART. 9 PREVENZIONE DEGLI INFORTUNI E SICUREZZA DEL LAVORO
- ART. 10 ORDINE DI SERVIZIO, ISTRUZIONI E PRESCRIZIONI
- ART. 11 OBBLIGHI, ONERI, SPESE A CARICO DELL'IMPRESA

CAPO III – MODALITÀ D'ESECUZIONE

- ART. 12 NORME GENERALI
- ART. 13 NEVE ACCUMULATA DAL VENTO
- ART. 14 MANO D'OPERA ED ATTREZZATURE
- ART. 15 IMPORTANZA DEI SERVIZI APPALTATI
- ART. 16 SCARICHI DELLA NEVE
- ART. 17 OBBLIGATORIETÀ DI PROVVEDERE ALLA SABBIAURA DELLE STRADE
- ART. 18 PRIORITÀ
- ART. 19 LAVORI NON PREVISTI

CAPO IV – PENALITÀ – RESCISSIONE - CONTROVERSIE

- ART. 20 INFRAZIONI AL CONTRATTO E PENALITÀ'
- ART. 21 RESCISSIONE DEL CONTRATTO
- ART. 22 CONTROVERSIE – ARBITRATO

CAPO V – MODALITÀ DI VALUTAZIONE E PAGAMENTI

- ART. 23 METODI DI VALUTAZIONE
- ART. 24 PAGAMENTI

CAPO VI – NORME FINALI

- ART. 25 MORTE DELL' ASSUNTORE
- ART. 26 NORME MANCANTI
- ART. 27 DOCUMENTI
- ART. 28 ELENCO PREZZI PER LE PRESTAZIONI OGGETTO DEL SERVIZIO
- ART. 29 NUOVI PREZZI
- ART. 30 ULTERIORI OBBLIGHI DELL' APPALTATORE AI SENSI DELLA L. N° 136/2010
- ART. 31 TRATTAMENTODATI PERSONALI

CAPO I - OGGETTO DELL'APPALTO

ART. 1 - CARATTERISTICHE

Il servizio attiene le prestazioni occorrenti per lo sgombero neve su tutte le strade, piazze, parcheggi comunali, riportati nelle planimetrie allegate, parte integranti e sostanziali del presente capitolato.

Il servizio comprende:

1.1	lo spazzamento della neve dalla sede viabile, onde garantirne la completa percorribilità compreso lo slargo delle sponde sui bordi in modo da garantire per ogni strada la completa percorrenza della sezione viabile, nonché il raschiamento di eventuali strati di neve "battuta" che sciogliendo e gelando potrebbe creare pericoli alla circolazione in situazioni meteorologiche particolari.
1.2	lo spargimento di abrasivi, compresa la fornitura di sabbia e/o sale antigelo, anche in assenza di precipitazioni nevose, ma in presenza di condizioni meteorologiche tali da favorire la formazione di gelo.

Il servizio deve essere espletato con personale, mezzi meccanici, attrezzature e materiali messi a disposizione dalla Ditta aggiudicataria, in numero e tipologie sufficienti a garantire la transitabilità in qualsiasi condizioni di innevamento, secondo le richieste minime contenute nel presente Capitolato.

L'impresa dovrà eseguire tutte le operazioni affidate, con la necessaria organizzazione, sotto il controllo e la sorveglianza degli addetti dell'Ufficio Tecnico Comunale all'uopo delegati e secondo quanto prescritto nel presente Capitolato.

Tutti i mezzi e le attrezzature da impiegare dovranno essere accettati dall'Amministrazione Comunale, la quale esige un minimo di attrezzature e parco macchine per l'espletamento del servizio ed a tale accettazione resta subordinata la stipulazione del contratto.

La garanzia che tutto il parco macchine richiesto, sia permanentemente mantenuto sul territorio comunale o a una distanza massima di non più di 10 Km dalla Sede del Comune di Verrès, al fine di garantire la necessaria tempestività negli interventi richiesti, rappresenta una condizione essenziale per l'aggiudicazione e stipula del contratto.

La presenza dei preposti al controllo del servizio e delle operazioni, non limita, né riduce, la piena ed incondizionata responsabilità della Ditta nell'esatto adempimento delle condizioni di appalto e nella perfetta esecuzione del servizio affidato.

ART. 2 - DURATA DELL'APPALTO

L'appalto concerne le stagioni invernali 2021/2022 – 2022/2023, ha inizio dal 01 novembre 2021 e fine al 30 aprile 2023 ed è eventualmente ripetibile per le stagioni 2023-2024/2024-2025.

Resta inteso che gli obblighi concernenti l'effettuazione del servizio riguardano il solo periodo invernale, a far data dal 01 novembre al 30 aprile dell'anno successivo.

ART. 3 - AMMONTARE DELL'APPALTO

L'appalto è in economia, sulla base dei corrispettivi per le prestazioni riportati dell'elenco prezzi di cui all'art. 28 dedotti del ribasso offerto in sede di gara. L'importo sarà quindi variabile senza alcun impegno per il Comune sia per la quantità sia per l'importo delle prestazioni che l'appaltatore dovrà eseguire; pertanto l'appaltatore non potrà avanzare richieste né pretesa alcuna per qualsivoglia titolo.

In via indicativa ai fini della formulazione dell'offerta si dichiara che l'ammontare presunto annuo complessivo del servizio è il seguente:

a misura EURO 15.250,00 + IVA 22%.

E' inoltre previsto il seguente importo annuo, anch'esso soggetto a ribasso d'asta che comprende il fermo macchina e l'onere, in via forfetaria, di fornitura e caricamento degli abrasivi sui mezzi spargisale:

EURO 4.500,00* + IVA 22%.

- ***importo costituito da costo fermo macchine + acquisto circa 25 mc. di miscela antiscivolo (sabbia e/o graniglia + sale marino con un rapporto di 2 ql di cloruro ogni 1 mc di inerte).**

Sono comunque da considerarsi a misura tutte le prestazioni occorrenti per lo sgombero neve come indicato all'art. 1 da valutare sulla base dell'elenco prezzi di cui all'art. 28.

ART. 4 - PREZZI

I servizi compensati con i prezzi riportati nell'art. 28 e con tutte le condizioni del presente Capitolato si intendono accettati dall'appaltatore in base a calcoli di sua convenienza ed a tutto suo rischio.

I prezzi si intendono remunerativi per tutte le opere, oneri ed obblighi contrattuali previsti; gli stessi comprendono anche gli oneri di ammortamento dei materiali, delle attrezzature e degli impianti, nonché gli interessi del capitale di dotazione, le spese di manutenzione ordinarie e straordinarie, i consumi o quant'altro necessario per l'espletamento del servizio ed anche delle spese generali e dell'utile della Ditta appaltatrice.

ART. 5 - SUBAPPALTO

Autorizzato nei limiti e con le modalità di cui all'art. 105, del Dlgs 50/2016 e ss. mm. ii.

ART. 6 - RECAPITO

La Ditta appaltatrice dovrà fissare un recapito telefonico (ventiquattro ore su ventiquattro) a cui l'Amministrazione Comunale possa rivolgersi per ogni comunicazione; dovrà inoltre fornire un recapito telefonico degli autisti dei mezzi impiegati onde poterli contattare nel corso delle operazioni di sgombero.

CAPO II – ONERI DELLA DITTA

ART. 7 - GARANZIE ASSICURATIVE

L'Impresa è l'unica responsabile di qualsiasi danno causato a persone, animali o cose, conseguentemente all'esecuzione delle operazioni affidate. Pertanto l'Impresa è tenuta a stipulare per la durata del contratto, con scadenza al 30.04.2023, un'idonea polizza assicurativa, specifica per il servizio oggetto dell'appalto, che tenga indenne l'Amministrazione Comunale da tutti i rischi derivanti dalla specificità dei servizi in questione e dai danni causati a terzi con massimali di € 500.000,00 per danni a cose, € 2.000.000,00 per danni a persone prodotte durante l'esecuzione del servizio, per un'idonea copertura di eventuali danni o incidenti causati o subiti dagli addetti durante lo svolgimento dei servizi appaltati.

Detta polizza dovrà essere consegnata in copia all'Ufficio Tecnico entro 15 giorni dalla richiesta.

In caso di mancata consegna non si procederà all'aggiudicazione definitiva dell'appalto e nel caso in cui la ditta avesse nel frattempo espletato operazioni relative allo sgombero neve gli verrà esclusivamente riconosciuto il lavoro svolto fino a quel momento e nulla altro.

ART. 8 - EFFETTO OBBLIGATORIO DEL CONTRATTO

L'importo da riconoscersi alla ditta appaltatrice risulta presunto, in quanto valutato a misura sulla base delle precipitazioni nevose. Si procederà comunque alla stipula del contratto; la ditta rimarrà vincolata al contratto sottoscritto e a quanto stabilito dal presente capitolato, che la stessa dichiara in sede di gara di conoscere ed accettare in ogni sua parte.

ART. 9 - PREVENZIONE DEGLI INFORTUNI E SICUREZZA DEL LAVORO

La Ditta è tenuta ad uniformarsi scrupolosamente ad ogni norma vigente o che verrà emanata in materia di prevenzione degli infortuni, sicurezza ed igiene del lavoro ed in particolare al D.Lgs. 81/2008, ottemperando anche a quanto previsto dal N.C.D.S.

L'Amministrazione Comunale, verificherà, con le modalità previste dal D.Lgs 81/2008 di cui all'art. 6, comma 8, lett. g, l'idoneità tecnico professionale dell'impresa aggiudicataria o dei lavoratori autonomi in relazione al servizio da affidare in appalto. Inoltre prima dell'inizio del servizio la ditta affidataria dovrà esibire all'Ufficio tecnico il Documento di valutazione dei rischi connessi al servizio sgombero-neve di cui all'art. 17, comma 1, lett. a) del D.Lgs 9 Aprile 2008, n° 81.

La Ditta provvederà quindi a:

- portare a conoscenza tutti i propri dipendenti dei rischi, di qualsiasi natura derivanti, dall'espletamento del servizio;
- fare osservare a tutti i propri dipendenti le norme di prevenzione degli infortuni, sicurezza ed igiene del lavoro;
- disporre e controllare che tutti i propri dipendenti siano dotati ed usino gli indumenti ed i dispositivi personali di protezione appropriati o prescritti per i rischi connessi con le operazioni da effettuare;
- curare che tutte le attrezzature e mezzi d'opera siano in regola con le prescrizioni vigenti;
- informare immediatamente l'Ente appaltante in caso di infortunio o incidente e ottemperare, in tali evenienze, a tutte le incombenze prescritte dalla legge.

La Ditta sarà tenuta, inoltre, a provvedere alle assicurazioni degli operai contro gli infortuni sul lavoro ed alle assicurazioni sociali secondo le vigenti norme. La Ditta si obbliga ad attuare, nei confronti dei lavoratori occupati, condizioni normative ed attributive non inferiori a quelle risultanti dai contratti collettivi vigenti alla data dell'esecuzione dei lavori stessi e nella località in cui si svolgono, nonché le condizioni risultanti dalle successive modifiche ed integrazioni che per la categoria venissero stabilite. Assume, altresì, la piena responsabilità sia civile che penale nel caso di ogni tipo di infortunio e di danneggiamenti a terzi che dovessero verificarsi, restandone sollevata l'Amministrazione Comunale ed il personale.

ART. 10 - ORDINE DI SERVIZIO, ISTRUZIONI E PRESCRIZIONI

L'appaltatore nello svolgimento del servizio deve attenersi a quanto contenuto nel presente Capitolato, nonché alle istruzioni impartite verbalmente dall'Ufficio Tecnico, fatta salva la facoltà di fare le proprie osservazioni e riserve ai sensi dell'art. 26 del presente Capitolato.

ART. 11 - OBBLIGHI, ONERI, SPESE A CARICO DELL'IMPRESA

- a) Ogni Ditta appaltatrice dovrà disporre di una sede operativa, di un deposito macchinari e attrezzature nel territorio di Verrès o comunque ad una distanza non superiore di Km 15 dalla sede del Comune di Verrès, al fine di garantire la necessaria tempestività nell'espletamento del servizio in oggetto;

- b) Una volta aggiudicatasi il servizio, la Ditta dovrà effettuare un sopralluogo per la verifica dei luoghi;
- c) Sono a carico della Ditta, esonerandosi l'Amministrazione Comunale da ogni responsabilità civile e penale nell'osservanza delle disposizioni di legge sull'assunzione della mano d'opera in servizio;
- d) Nelle operazioni di sgombero neve la Ditta dovrà attenersi a tutti gli ordini che saranno impartiti dall'Amministrazione Comunale e/o dall'Ufficio Tecnico Comunale, dati verbalmente durante l'esecuzione del servizio, qualora la Ditta non ottemperasse tempestivamente a tali ordini ed il suo personale non desse corso alle esecuzioni previste, su richiesta dell'Amministrazione Comunale la Ditta stessa dovrà subito procedere all'allontanamento del personale inadempiente;
- e) La Ditta è tenuta all'osservanza delle disposizioni che potranno essere emanate dalle competenti Autorità comunali per disciplinare il traffico lungo le strade e piazze in questione durante la stagione invernale;
- f) La Ditta è obbligata ad adottare, nell'esecuzione del servizio, i provvedimenti e le cautele necessarie per garantire la vita e la incolumità degli operai e delle persone addette al lavoro, assumendo ogni più ampia responsabilità sia civile che penale nel caso di infortunio, della quale responsabilità rimane pienamente sollevata l'Amministrazione Comunale ed il personale dell'Amministrazione stessa addetto alla direzione e sorveglianza;
- g) La Ditta sarà responsabile dei danni pubblici e privati derivanti dai lavori di sgombero neve sia alle persone che alle cose, sia per interruzione del traffico derivante da intemperie e manchevolezza dell'effettuazione del servizio, rimanendo sollevata l'Amministrazione Comunale da qualsiasi responsabilità.
Ad inizio e fine stagione invernale l'Ufficio Tecnico Comunale, alla presenza dell'Impresa appaltatrice, verificherà l'integrità delle barriere e dei manufatti stradali redigendo apposito verbale sottoscritto anche dall'Impresa appaltatrice. I danni eventualmente arrecati alle proprietà comunali ed individuati dall'Ufficio Tecnico e, se necessario, quantificati dallo stesso ufficio, saranno riparati dalla Ditta Appaltatrice, a proprie spese, entro il 31 maggio della stagione invernale in corso, oppure, dall'Amministrazione Comunale, nel qual caso l'importo sarà dedotto dal saldo finale.
In sede di sopralluogo di inizio stagione l'Ufficio Tecnico, in presenza della Ditta, definirà anche i punti di misurazione di cui all'art. 12 e le zone individuate per lo scarico della neve di cui all'art. 18.
Inoltre l'Ufficio Tecnico provvederà al controllo dei mezzi meccanici dichiarati dalla Ditta in fase di gara, destinati all'esecuzione del servizio di sgombero neve.
- h) L'Amministrazione Comunale, in contraddittorio con la Ditta, dovrà verificare e segnalare eventuali inadempienze contrattuali, controllare il buon espletamento del lavoro di sgombero neve, nonché segnalare tempestivamente eventuali danni che venissero arrecati a manufatti di proprietà comunale.
- i) Sono a totale carico dell'aggiudicatario le spese inerenti alla stipulazione del contratto (bolli, spese di registrazione, diritti di segreteria).

CAPO III – MODALITA' D'ESECUZIONE

ART. 12 - NORME GENERALI

Qualunque sia lo stato della neve, anche nel caso di situazioni meteorologiche particolari, come il rialzo della temperatura, pioggia, gelo, che la rendano in stato di "scioglimento" o ghiacciata, le superfici da sgomberare sono quelle di cui alle planimetrie allegate al presente Capitolato.

E' vietato l'accumulo anche solo provvisorio di neve sulle proprietà private.

E' vietato l'accumulo anche solo provvisorio di neve nei punti di raccolta rifiuti e nelle immediate vicinanze.

La Ditta Appaltatrice dovrà intervenire autonomamente (senza chiamata) nell'effettuazione delle operazioni di sgombero neve fresca ogni qualvolta lo spessore del manto nevoso superi i 5 cm sulla sede viabile considerando come punto di riferimento quello situato alla quota più alta della zona di intervento (i punti di misurazione verranno definiti ad inizio stagione con l'Impresa aggiudicataria). E' comunque obbligatorio, ad ogni intervento, comunicare ai referenti dell'Amministrazione Comunale, di cui all'art. 7, l'ora di inizio del servizio, il numero e il tipo di mezzi impiegati.

Tutti gli interventi devono essere eseguiti impiegando le lame o i vomeri con massima apertura possibile ed assicurando, per ogni "passata", lo sgombero di almeno una corsia. Il servizio dovrà continuare durante il giorno e la notte ininterrottamente fino alla completa pulitura delle strade.

I conduttori dei mezzi dovranno avere la capacità di muoversi autonomamente senza la direzione specifica degli Uffici Comunali preposti al servizio.

Qualora le condizioni ambientali lo consentiranno (innalzamento della temperatura sopra i 0° gradi) e su semplice richiesta telefonica dell'Ufficio Tecnico Comunale o dell'Ufficio di Polizia Municipale tutte le superfici da sgomberare dovranno essere opportunamente raschiate fino al raggiungimento del manto bituminoso in modo da evitare cumuli di ghiaccio.

La Ditta Appaltatrice dovrà intervenire autonomamente (senza chiamata) sotto la propria responsabilità, previa preventiva comunicazione al referente comunale, nell'effettuazione dello spargimento degli abrasivi antigelo sulle strade elencate del presente capitolato. Lo spargimento dovrà avvenire nell'intervallo compreso tra le ore 22.00 e le ore 05.00. A discrezione della ditta appaltatrice potranno essere fatte anche più "passate", tenendo conto che la responsabilità per eventuali incidenti e danni a terzi creatisi per il mancato spargimento o per insufficiente spargimento saranno a totale carico della ditta appaltatrice. In ogni caso, se il referente comunale preposto al controllo del servizio, a suo insindacabile giudizio, ritenesse non necessario procedere dello spargimento degli abrasivi antigelo sulle strade, la ditta dovrà attenersi a quanto dallo stesso ordinato.

ART. 13 - NEVE ACCUMULATA DAL VENTO

Oltre che allo sgombero della neve di naturale diretta precipitazione la Ditta dovrà altresì provvedere allo sgombero della neve accumulata dal vento sulla sede viabile.

ART. 14 - MANO D'OPERA ED ATTREZZATURE

La Ditta Appaltatrice si obbliga a provvedere allo sgombero della neve con l'impiego di tutti i mezzi meccanici e manuali all'uopo necessari per il pieno adempimento di quanto stabilito nel presente Capitolato e comunque il numero di mezzi impiegati dovrà essere concordato con l'Ufficio Tecnico.

Lo sgombero della neve nelle vie, sui piazzali e sulle piazze dovrà essere effettuato con mezzi specifici atti allo scopo quali frese, vomeri, lame.

L'apertura delle strade dovrà avvenire anch'essa con mezzi specifici (frese, vomeri e lame).

Al fine di garantire un servizio continuativo 24 ore su 24 la ditta dovrà garantire la mano d'opera necessaria per la turnazione degli operai in caso di lavoro prolungato.

Il personale dipendente dall'Appaltatore dovrà essere capace e fisicamente valido.

All'uopo si precisa che per il presente servizio è prescritto il numero minimo di mezzi disponibili secondo la tabella sotto riportata:

Tab. 15.a

- N° 1 autocarro (almeno 80CV) con lama sgombero neve/vomero/benna;
- N° 1 autocarro attrezzato (con portata di almeno 35 q.li) completo di giletta per spandisabbia e sale con lama sgombero neve o vomero;
- N° 1 autocarro con lama sgombero neve;

In caso di forte nevicata quando si rendesse necessario allontanare dalle strade e piazze la neve accumulatosi, la ditta dovrà altresì garantire il possesso dei seguenti mezzi:

- N° 1 pala meccanica su ruote gommate;
- N° 1 autocarro ribaltabile avente portata superiore a mc 10;

In ogni caso sarà discrezione dell'Amministrazione valutare il n° di mezzi da utilizzare e l'opportunità di fare effettuare alle ditte aggiudicatrici il servizio di allontanamento neve dalle strade e piazze (sgombero totale);

ART. 15 - IMPORTANZA DEI SERVIZI APPALTATI

Tutti i servizi appaltati devono ritenersi servizi pubblici, quindi per nessuna ragione essi potranno essere sospesi o abbandonati da parte della Ditta aggiudicataria, nel qual caso l'Amministrazione Comunale dovrà sostituirsi alla stessa nell'esecuzione del servizio, con diritto di risarcimento di eventuali danni e di rescissione di contratto.

La Ditta aggiudicataria potrà eseguire lavori per conto di altri Enti o di terzi solo ed esclusivamente dopo aver svolto i lavori di appalto per conto del Comune.

Le infrazioni a queste norme, constatate dal personale dell'Ufficio Tecnico Comunale, dalla Polizia Municipale o da Amministratori Comunali daranno la facoltà al Comune di rescindere il contratto per inadempienze oltre, naturalmente, all'applicazione delle penali previste dall'art. 20.

ART. 16 - SCARICHI DELLA NEVE

Le aree per lo scarico della neve allontanata dalle strade o piazze oggetto dell'appalto, sono individuate dall'Ufficio Tecnico; le stesse saranno oggetto di sopralluogo congiuntamente con la Ditta.

ART. 17 - OBBLIGATORIETÀ DI PROVVEDERE ALLA SABBIAURA DELLE STRADE

La Ditta aggiudicatrice dovrà provvedere, previa comunicazione all'Ufficio Tecnico (con le modalità di cui all'art. 12 del presente bando), alla sabbiaura delle strade e delle piazze anche in assenza di precipitazioni nevose, ma in presenza di gelo, entro le ore 6,00 di ogni giorno, festivi compresi, pena l'applicazione delle sanzioni previste dall'art. 20.

Si precisa che la miscela da adottare per la sabbiaura dovrà essere la seguente: miscela di graniglia o sabbione con aggiunta di cloruro di sodio o sale: per ogni metro cubo di inerte circa 2 ql di cloruro di sodio/sale marino. In caso di utilizzo del cloruro di calcio il rapporto dovrà essere il seguente: per ogni metro cubo di inerte circa 1 ql di cloruro di calcio.

Tutti i materiali di cui sopra saranno forniti dalla Ditta aggiudicatrice ad inizio stagione o durante il corso dell'anno.

Su richiesta dell'Ufficio Tecnico tale miscela potrà essere variata in funzione di particolari situazioni che dovessero di volta in volta verificarsi, soprattutto in caso di temperature molto basse.

In particolare il sale e la sabbia verranno stoccati in luogo asciutto e protetto, messo a disposizione dalla Ditta aggiudicatrice, in modo che non possa deteriorarsi. **In merito a questo ultimo punto si precisa che la Ditta dovrà riportare nei rapportini giornalieri di servizio anche il quantitativo di abrasivo utilizzato.**

ART. 18 - PRIORITA'

Nello svolgimento del servizio, secondo le modalità descritte nel presente Capitolato, dovranno essere rispettate le priorità per la fruibilità continua delle vie e piazze: particolare attenzione dovrà essere posta allo sgombero neve dai piazzali pubblici, compresi quelli delle Scuole, per consentire il parcheggio delle autovetture entro le ore 8,00 del mattino e la piazza del mercato nella giornata di lunedì che dovrà essere pulita entro le ore 6,00 del mattino.

ART. 19 - LAVORI NON PREVISTI

Eventuali lavori non compresi nel presente Capitolato, potranno essere affidati all'appaltatore, previo concordamento dell'onere complessivo derivante in applicazione dei prezzi unitari di cui all'art. 28.

CAPO IV – PENALITA' – RESCISSIONE - CONTROVERSIE

ART. 20 - INFRAZIONI AL CONTRATTO E PENALITA'

In caso di inosservanza delle prescrizioni del presente capitolato e per ogni lavoro mal eseguito, l'Amministrazione Comunale applicherà una penale che potrà variare da un minimo di € 100,00 fino a € 750,00 a giudizio inappellabile dell'amministrazione.

Qualora per qualsiasi ragione il servizio presentasse delle deficienze e manchevolezze, l'Amministrazione Comunale provvederà direttamente o a mezzo di altre Ditte, ad effettuare il servizio di sgombero neve addebitando alla Ditta appaltatrice le relative spese ed i maggiori oneri derivanti, con riserva di procedere alla rescissione del contratto ed alla richiesta in via giudiziaria dei danni subiti.

ART. 21 - RESCISSIONE DEL CONTRATTO

L'Amministrazione Appaltante può di pieno diritto rescindere il contratto nei seguenti casi:

- a) se l'impresa è colpevole di frode o negligenza grave;
- b) in caso di fallimento dell'Impresa;
- c) in caso di interdizione o di condanna dell'assuntore;
- d) nel caso di contravvenzioni agli obblighi e condizioni stipulate, per le quali vengano commisurate sanzioni che raggiungano il 10% dell'importo contrattuale;

In questi casi l'Impresa o il suo legale rappresentante avranno diritto soltanto al pagamento di quanto regolarmente svolto, con riserva all'Amministrazione Comunale di rivalersi sull'Appaltatore per gli oneri che fossero a carico della stessa per la stipulazione di nuovo contratto o per l'esecuzione d'ufficio del servizio appaltato.

ART. 22 - CONTROVERSIE – ARBITRATO

Le domande ed i reclami dell'Appaltatore devono essere regolarmente presentate per iscritto all'Ufficio Tecnico ed iscritti nei documenti contabili, in modo e nei termini stabiliti. In assenza di tale prassi domande e reclami dell'Appaltatore non saranno prese in considerazione.

Tutte le controversie tra l'Amministrazione Comunale e l'Appaltatore, sia durante l'esecuzione del servizio, sia al termine del contratto, quale che sia la loro natura tecnica, amministrativa o giuridica, che non si siano potute definire in via amministrativa, vengono deferite ai sensi degli artt. 205-211 del D.Lgs. 50/2016.

CAPO V MODALITA' DI VALUTAZIONE E PAGAMENTI

ART. 23 - METODI DI VALUTAZIONE

Per ogni intervento/giorno dovrà essere redatto dalla Ditta affidataria un "rapportino" indicante i mezzi utilizzati, il tempo di utilizzo ed i mc di materiale oggetto di spargimento, firmato dalla Ditta

stessa e controfirmato dai referenti dell'Ufficio Tecnico Comunale. Tale documentazione che verrà utilizzata per contabilizzare le ore effettuate, dovrà pervenire all'Ufficio Tecnico entro 24 h dal termine del servizio, in caso contrario le ore non verranno contabilizzate.

Per ciò che concerne lo spargimento di fondenti e abrasivi, alla ditta verranno contabilizzate le ore impiegate per lo spargimento, con riferimento ai prezzi di cui all'art. 28 del presente Capitolato, Si precisa che gli oneri per il caricamento della giletta e la fornitura dei fondenti e abrasivi sono compresi nell'importo fisso annuo riconosciuto per il servizio, come indicato nell'art. 3 del presente capitolato.

ART. 24 - PAGAMENTI

I pagamenti, previa contabilità lavori e dichiarazione dell'Ufficio Tecnico Comunale che il servizio è stato prestato con piena regolarità, salvo la deduzione di eventuali penali da applicarsi sul singolo acconto o sullo stato finale, avverranno tramite la redazione di SAL bimestrali.

La liquidazione delle fatture è subordinata al regolare assolvimento degli obblighi contrattuali da parte della ditta aggiudicataria, nonché alla verifica con esito positivo della regolarità contributiva accertata mediante acquisizione del DURC.

CAPO VI – NORME FINALI

ART. 25 - MORTE DELL'ASSUNTORE

In caso di morte dell'Assuntore subentra di diritto il supplente designato salvo diritto all'Amministrazione Comunale di risolvere il contratto stesso.

ART. 26 - NORME MANCANTI

Per quanto non stabilito nel presente Capitolato e nel Contratto d'Appalto, si osservano tutte le Leggi, i Regolamenti e Decreti ministeriali vigenti per l'esecuzione dei servizi.

ART. 27 - DOCUMENTI

Fanno parte integrante del contratto i seguenti documenti:

1. il presente Capitolato Speciale d'Oneri completo di relativi allegati;
2. l'offerta della Ditta;
3. il provvedimento relativo all'aggiudicazione del servizio;

ART. 28 - ELENCO PREZZI PER LE PRESTAZIONI OGGETTO DEL SERVIZIO

Prestazioni di mezzi meccanici e mano d'opera per lavori di sgombero sulle strade e piazze compreso ogni onere. I prezzi unitari sotto riportati sono comprensivi dell'utile dell'Impresa e di tutti gli oneri per le spese generali, per l'osservanza delle prescrizioni tutte previste dal Capitolato Speciale per il servizio di manutenzione invernale delle strade e dei piazzali di competenza comunale ivi compreso quelli relativi ai mezzi ed alle apparecchiature ed al personale di supporto ed indispensabili per l'esecuzione ottimale delle operazioni.

N.	Descrizione	U.m.	Prezzo in euro
	Gli operai dovranno essere forniti di tutti gli attrezzi necessari all'esecuzione del lavoro di rimozione neve e/o ghiaccio. Le loro prestazioni saranno valutate secondo le ore di effettivo lavoro essendo gli oneri di trasporto già compresi nel prezzo orario		
1	Operaio I° livello	Ora	32,22 €
2	Operaio II° livello	Ora	35,78 €
3	Operaio III° livello	Ora	38,50 €
4	Operaio IV° livello	Ora	40,63 €

	Nolo di mezzi meccanici – autocarro a trazione integrale o pala gommata o trattore tutti con lama raschiante orientabile, vomero o spargisale completo di operatore, di carburante, di lubrificante, di catene e di ogni altro onere		
3	Potenza fino a 50 Kw	Ora	61,31 €
4	Potenza da 51Kw a 80 Kw	Ora	73,31 €
5	Potenza da 81Kw a 120 Kw	Ora	82,00 €
6	Potenza da 121Kw a 150 Kw	Ora	99,46 €
	Nolo di mezzi meccanici – autocarro con ribaltabile completo di operatore, di carburante, di lubrificante, di catene e di ogni altro onere		
7	Portata utile da 35 a 75 quintali	Ora	69,86 €
8	Portata utile da 75 a 110 quintali	Ora	73,21 €
9	Portata utile da 110 a 160 quintali	Ora	81,68 €
10	Portata utile da 160 a 200 quintali	Ora	92,34 €
	Nolo di mezzi meccanici – pala gommata con benna caricatrice completa di operatore, di carburante, di lubrificante, di catene e di ogni altro onere		
11	Peso operativo da 46 a 65 q.li	Ora	62,84 €
12	Peso operativo da 66 a 90 q.li	Ora	75,14 €
13	Peso operativo da 91 a 140 q.li	Ora	84,14 €
14	Peso operativo da 141 a 200 q.li	Ora	101,95 €
15	Fornitura e stesa con mezzo adeguato di abrasivi antiscivolo (sabbia e/o graniglia) scevri di contenuto terroso escluso costo del mezzo	Mc	32,00 €
16	Fornitura e stesa con mezzo adeguato di cloruro di calcio escluso costo del mezzo	ql	38,00 €
17	Fornitura e stesa con mezzo adeguato di sale marino escluso costo del mezzo	ql	18,00 €
18	Fornitura e stesa con mezzo adeguato di miscela antiscivolo (sabbia e/o graniglia + cloruro di calcio con un rapporto di 1 ql di cloruro ogni 1 mc di inerte) escluso costo del mezzo	Mc	74,00 €
19	Fornitura e stesa con mezzo adeguato di miscela antiscivolo (sabbia e/o graniglia + sale marino con un rapporto di 2 ql di cloruro ogni 1 mc di inerte) escluso costo del mezzo	Mc	53,00 €
	Fresaneve per marciapiedi con camino di scarico, cingolata o gommata, completa di operatore, di carburante, di lubrificante, di catene e di ogni altro onere		Euro
20	Potenza da 4 Kw a 6 Kw	Ora	36,00 €
	Fresaneve per carreggiata con camino di scarico, cingolata o gommata, completa di operatore, di carburante, di lubrificante, di catene e di ogni altro onere		
21	Potenza da 81 Kw a 150 Kw	Ora	89,00 €

Per ciò che concerne la stesa degli abrasivi, si precisa: che verrà riconosciuto alla Ditta il prezzo orario relativo all'autocarro impiegato (di cui al punti 3-4-5-6).

I prezzi di cui ai punti 15-16-17-18-19 verranno utilizzati qualora, per motivi di forza maggiore, la ditta si trovasse nelle condizioni di dover acquistare altro materiale necessario per garantire il regolare svolgimento del servizio.

Si precisa inoltre, che nel caso l'operatore effettui almeno 8 ore consecutive di servizio sgombero neve, sarà obbligatorio per quest'ultimo, fare una pausa di almeno 1 ora che non verrà contabilizzata.

N.B.: Nel caso in cui, contemporaneamente allo sgombero neve, venga anche effettuato lo spargimento dell'abrasivo, verrà riconosciuto una sola volta il costo orario dell'autocarro (es. se si effettuano due ore di sgombero neve e contemporaneamente con lo stesso automezzo si procede alla stesa dell'abrasivo, le ore complessive contabilizzate saranno pari a due).

ART. 29 - NUOVI PREZZI

Nel caso in cui si verificasse la necessità di eseguire lavori e provviste per le quali non fosse stato previsto il relativo prezzo, si farà riferimento all'elenco prezzi Regionale 2021 – Valle d'Aosta.

In ogni caso, detti nuovi prezzi saranno sempre soggetti al ribasso d'asta praticato per l'appalto principale e si giudicheranno applicabili per qualunque successiva occorrenza.

ART. 30 - ULTERIORI OBBLIGHI DELL'APPALTATORE AI SENSI DELLA L.136/2010.

L'appaltatore assume, a pena di nullità assoluta, l'obbligo di tracciabilità dei flussi finanziari di cui alla Legge 136/2010 obbligandosi a comunicare al Comune gli estremi identificativi del proprio conto corrente dedicato, nonché le generalità e il codice fiscale delle persone delegate ad operare sullo stesso;

Il vincolo contrattuale con l'impresa aggiudicataria si risolve di diritto nel caso in cui le transazioni siano eseguite senza avvalersi di banche o della Società Poste Italiane Spa, ai sensi dell'art. 1456 C.C. e del secondo periodo del comma 8, art. 3, L. 136/2010.

ART. 31 – TRATTAMENTO DEI DATI PERSONALI.

Ai sensi degli artt. 13 e 14 del Regolamento UE 2016/679 del Parlamento Europeo e del Consiglio del 27/04/2016 (GDPR) l'Ente committente informa l'affidatario che titolare del trattamento dei dati è il Comune di Verrès.

Ai sensi del Regolamento UE 2016/679 del Parlamento Europeo e del Consiglio del 27/04/2016 (GDPR), si informa che i dati e le informazioni, anche sotto forma documentale, acquisiti in occasione della presente procedura, saranno raccolti presso l'Ente Appaltante e saranno trattati esclusivamente per le finalità inerenti al relativo procedimento amministrativo.

Allegati: planimetrie con l'indicazione delle strade e piazze oggetto del servizio sgombero neve.