


COMUNE DI SERDIANA

Provincia di Cagliari

Via Mons. Saba, 10 - Tel. 070/740690 - Fax 070/743233
<http://www.comune.serdiana.ca.it>

E-mail: lavoripubbliciomune.serdiana.ca.it
C.F.: 80002650929 – P. IVA: 01320970922

SERVIZIO ASSETTO TERRITORIALE

<p>CAPITOLATO D'ONERI PER L'APPALTO DEL SERVIZIO DI NOLO MEZZI MECCANICI Anno 2010</p>
--

Art. 1

"Descrizione dell'appalto"

L'oggetto dell'appalto e' il nolo con conducente dei mezzi meccanici occorrenti per l'esecuzione dei lavori di manutenzione delle strade interne ed esterne del Comune di Serdiana.

Il presente capitolato d'oneri contiene le norme e le clausole alle quali dovrà sottostare l'Appaltatore a cui verra' aggiudicato il servizio, esso forma parte integrante e sostanziale del contratto d'appalto.

Le condizioni che regolano i rapporti tra l'Ente appaltante ed appaltatore sono riportati negli articoli che seguono.

Art. 2

"Obblighi dell'Appaltatore"

La ditta appaltatrice deve essere iscritta alla Camera di Commercio, Industria, Agricoltura e Artigianato per la categoria "noleggio di macchinari e attrezzature – scavo e movimento terra".

Art. 3

"Direzione dei Lavori"

La direzione dei lavori per quanto riguarda gli ordinativi delle prestazioni e l'idoneità delle attrezzature, è di esclusiva competenza dell'Ufficio Tecnico del Comune di Serdiana.

Il D.L. ha la più ampia facoltà di sorvegliare o far sorvegliare dai propri incaricati la corretta e fedele esecuzione dei lavori oggetto dell'appalto, cura e accerta l'osservanza di tutti i patti contrattuali e di tutte le norme e prescrizioni contenute nel presente capitolato e dà le disposizioni più opportune per il miglior andamento dei lavori in appalto, comprese eventuali disposizioni sulla sicurezza. La sorveglianza può essere anche saltuaria. Essa non esonera l'appaltatore dalla responsabilità circa l'esatto adempimento degli ordini impartiti e la perfetta esecuzione dei lavori, nonché della scrupolosa osservanza delle tecniche e delle disposizioni normative vigenti atte a dare i lavori eseguiti a perfetta regola d'arte, anche se eventuali deficienze fossero passate inosservate in occasione delle anzidette sorveglianze. L'appaltatore nell'eseguire l'appalto si dovrà uniformare agli ordini di servizio ed alle istruzioni e prescrizioni che gli saranno impartite dal D.L.

L'appaltatore è responsabile dell'applicazione delle norme sulla sicurezza dei lavori e delle misure atte a prevenire incidenti, ai sensi delle vigenti norme di legge. E' altresì tenuto a rispettare tutte le norme prescritte dagli Enti Assicurativi atte a garantire la sicurezza del personale impiegato e di terzi.

Art. 4 **"Spese e Tasse"**

Tutte le spese e tasse inerenti e conseguenti alla stipulazione del contratto d'appalto, sono a carico della ditta appaltatrice.

Art. 5 **"Condotta dei lavori"**

Gli interventi dell'impresa appaltatrice saranno richiesti da parte del servizio assetto territoriale dell'Ente tramite semplice chiamata telefonica o lettera di richiesta inviata tramite telefax. L'appaltatore dovrà garantire l'inizio degli interventi entro due ore dalla richiesta verbale o scritta, pena l'addebito della penale di cui al successivo art. 8. I lavori dovranno condursi con la massima rapidità e tempestività possibile. E' fatto obbligo al termine di ogni lavoro ed operazione qualsiasi, sgomberare entro un'ora il suolo pubblico da materiali residui siano essi di rifiuto o altrimenti utilizzabili;

Art. 6 **"Mezzi di lavoro e preventivo sommario di spesa"**

MEZZI RICHIESTI	ORE PRESUNTE	IMPORTO ORARIO a base d'asta	IMPORTO COMPLESSIVO
Motogreder HP 120/150	30	70,00 €	2.100,00 €
Escavatore HP 100/120 cingolato	20	60,00 €	1.200,00 €
Escavatore HP 100/120 gommato	20	60,00 €	1.200,00 €
Escavatore terna	180	50,00 €	9.000,00 €
Mini escavatore q.li 16/18	40	38,00 €	1.520,00 €
Mini escavatore q.li 40/60 con martellone e decespugliatore cilindrico cm 110/140	240	45,00 €	10.800,00 €
Rullo compressore da 16/25 tonn.	10	29,00 €	290,00 €
Autocarro portata mc 15	30	46,00 €	1.380,00 €
Autocarro portata mc 20	10	45,00 €	450,00 €
Autocarro portata mc 10 con gru	10	50,00 €	500,00 €
Autocarro mc 10 con cestello telescopico	19	50,00 €	950,00 €
Pala meccanica cingolata HP 120/150	10	49,00 €	490,00 €
Trattore cingolato 50 Hp con aratro quadrivomero	8	15,00 €	120,00 €
SOMMANO			30.000,00 €
IVA 20%			6.000,00 €
TOTALE			36.000,00 €

Le ore presunte, di cui al preventivo sommario di spesa, potranno variare in più' o in meno a giudizio insindacabile dell'Amministrazione comunale, senza che la ditta appaltatrice possa opporre alcuna obiezione. Per il conteggio delle ore lavorate verrà considerato esclusivamente il tempo effettivo di lavorazione del mezzo sul sito dei lavori. E' vietato il subappalto e pertanto i conducenti dei mezzi dovranno essere dipendenti dell'impresa appaltatrice. L'accertamento della cessione in subappalto o la conduzione dei mezzi impiegati da conducenti non dipendenti dell'impresa appaltatrice, comporterà l'immediata rescissione

del contratto in danno dell'appaltatore. I mezzi dovranno essere in possesso di adeguata revisione e omologazione in corso di validità, pena l'immediata rescissione del contratto d'appalto.

Il prezzo orario a base d'asta dei suddetti mezzi e' comprensivo degli oneri per il conducente. L'impresa assicura la disponibilità dei mezzi predetti nel luogo di esecuzione dei lavori entro due ore dalla richiesta, per tutte le ore della giornata lavorativa. L'offerta è stabilita in €/ora e il numero delle ore di utilizzo dei suddetti mezzi con conducente verrà concordato preventivamente col D.L. a seconda delle necessità. Se le ore stabilite non si verificheranno sufficienti o al contrario saranno in avanzo l'impresa deve dare comunicazione al D.L. nel più breve tempo possibile.

Art. 7 **"Penalità"**

Verrà applicata una penale di € 25,00 per ogni ora di ritardo di arrivo nel luogo d'intervento rispetto al termine stabilito dall'art. 5 del presente capitolato. Detta penale verrà debitamente notificata all'appaltatore ed operata la detrazione sulle competenze spettanti all'impresa. L'indisponibilità di un mezzo richiesto o l'applicazione di n° 3 penalità potrà comportare la rescissione in danno del contratto a giudizio insindacabile dell'amministrazione comunale;

Art. 8 **"Cauzione"**

La ditta appaltatrice è tenuta al versamento di regolare polizza fidejussoria a cauzione e garanzia del presente appalto d'importo pari al 10% dell'importo netto d'appalto.

Art. 9 **"Importo dell'appalto"**

L'importo a base d'asta dell'appalto è fissato in €30.000,00 + IVA al 20%;

Art. 10 **"Pagamenti all'impresa"**

I pagamenti saranno effettuati mensilmente a presentazione di regolare fattura, corredata di apposita distinta degli interventi a firma del D.L. e dell'appaltatore.

Art. 11 **"Durata dell'appalto"**

L'appalto avrà durata per tutto il corrente anno, con decorrenza dalla data del verbale di consegna lavori

Art. 12 **"Arbitrato"**

All'insorgere di eventuali contestazioni fra l'Ufficio Tecnico e l'Appaltatore, si procederà alla risoluzione delle stesse in via amministrativa, nominando un tecnico arbitrale, libero professionista, iscritto al relativo albo professionale.

IL RESPONSABILE DEL SERVIZIO
P.E. Marco Locci
