

PROVINCIA DI BRINDISI
SETTORE PROTEZIONE CIVILE

CAPITOLATO SPECIALE D'APPALTO

OGGETTO: Fornitura di rimorchi per attività di protezione civile - CUP I52J1100004006.

IL RESPONSABILE DEL PROCEDIMENTO

DOTT. ING. VITO INGLETTI

SOMMARIO

- Art. 1 - Oggetto dell'appalto
- Art. 2 - Ammontare dell'appalto
- Art. 3 - Offerta
- Art. 4 - Modalità di gara
- Art. 5 - Aggiudicazione
- Art. 6 - Cauzione definitiva
- Art. 7 - Contratto
- Art. 8 - Altri oneri a carico dell'aggiudicatario
- Art. 9 - Consegna della fornitura
- Art. 10 - Finanziamento e pagamento della fornitura
- Art. 11 - Domicilio dell'appaltatore
- Art. 12 - Termini - Comminatorie - Controversie
- Art. 13 - Caratteristiche, qualità e quantità della fornitura
- Art. 14 - Rinvio a norme vigenti

Allegati: computo metrico estimativo.

Art. 1 - Oggetto dell'appalto

Il presente appalto ha per oggetto la fornitura di rimorchi per attività di protezione civile.

Art. 2 - Ammontare dell'appalto

L'importo complessivo della fornitura è stimato in euro 99.063,91 oltre euro 0,00 per oneri di sicurezza, non soggetti a ribasso, oltre IVA. Detto importo è comunque da considerarsi puramente indicativo e l'esatto ammontare della fornitura sarà quello risultante dall'offerta presentata dalla Ditta aggiudicataria della gara.

Il prezzo indicato in offerta dovrà considerarsi comprensivo di:

- fornitura;
- imballaggio;
- trasporto presso la sede del Settore Protezione Civile della Provincia di Brindisi sita in Via Nicola Brandi 16 (piano terra) 72100 Brindisi BR.

Art. 3 - Offerta

Per quanto attiene il contenuto e le modalità di presentazione dell'offerta, la ditta dovrà attenersi a quanto indicato nel Disciplinare di gara. La mancata indicazione di quanto richiesto nel bando di gara, nel Disciplinare di Gara e nel presente capitolato o la mancanza dei requisiti minimi richiesti saranno motivo di esclusione dalla gara. L'offerta deve riguardare la fornitura di rimorchi per attività di protezione civile, come dettagliato al successivo art.13.

Nel formulare l'offerta, la ditta deve dichiarare di aver accertato l'esistenza e la normale reperibilità sul mercato dei prodotti richiesti, di aver valutato tutte le circostanze generali, particolari o locali e le clausole indicate nel presente capitolato, che possono influire sulla determinazione del prezzo offerto.

L'offerta dovrà essere corredata, ai sensi dell'art.75 del D.Lgs.163/2006, di apposita garanzia provvisoria pari al 2% del prezzo base indicato nel bando.

L'offerente è vincolato alla propria offerta per mesi sei (mesi sei) decorrenti dal termine ultimo per il ricevimento dell'offerta.

Art. 4 - Modalità di gara

Le modalità di gara relative all'appalto per la "fornitura di rimorchi per attività di protezione civile" sono contenute nell'apposito "Disciplinare di gara".

Art. 5 - Aggiudicazione

Il criterio di aggiudicazione è quello del prezzo più basso, inferiore a quello posto a base di gara, determinato ai sensi dell'art.82, comma 2 lett.b) del D.Lgs.163/2006, con esclusione automatica delle offerte anormalmente basse ai sensi dell'art.86 comma 1, e dell'art.124, comma 8, del D.Lgs.163/2006 e con aggiudicazione anche in presenza di una sola offerta valida.

Art. 6 - Cauzione definitiva

Al momento della stipulazione del contratto, la ditta aggiudicataria deve prestare cauzione definitiva pari al 10%

dell'importo contrattuale, salvo quanto previsto all'art.113, comma 1, D.Lgs.163/2006, nel caso di ribasso superiore rispettivamente al 10% o al 20%, e considerato, inoltre, quanto disposto dall'art.75, comma 7, D.Lgs.163/2006 nel testo vigente. La garanzia fideiussoria dovrà essere prestata con le modalità previste dall'art.113, commi 1 e 2; dovrà essere escutibile a semplice richiesta scritta dell'Amministrazione, entro 15 giorni, nonché contenere gli elementi ex art.113, comma 2, D.Lgs.163/2006 nel testo vigente, vale a dire la rinuncia al beneficio della preventiva escussione del debitore principale e la rinuncia all'eccezione di cui all'art. 1957, comma 2, c.c.

Nel caso di inadempienze contrattuali, la Provincia di Brindisi avrà diritto di valersi di propria autorità della cauzione come sopra prestata.

Per quanto non espressamente previsto nel presente articolo si applica l'art.113 del D.Lgs.163/2006.

Art. 7 - Contratto

Il contratto viene stipulato mediante forma pubblica amministrativa tramite sottoscrizione del Dirigente del Settore Protezione Civile della Provincia di Brindisi e rogazione del Segretario Provinciale con spese a carico esclusivo della Ditta aggiudicataria.

Sono ritenuti parimenti obbligatori e vincolanti, ancorché non materialmente sottoscritti, i seguenti testi normativi:

- R.D. 2440/1923 art. 3, ultimo comma; R.D. 827/1924 art. 68;
- D.Lgs. 163/2006 e s.m.i.;
- Regolamento di attuazione del D.Lgs.163/2006;
- la normativa antimafia: legge 55/1990 e successive

modificazioni; legge 575/1965 e s.m.i.; D.Lgs. 490/1994, per la parte ancora vigente, il D.P.R. 252/1998, relativamente alle disposizioni applicabili al presente appalto, per importo e tipologia;

- Legge 13 agosto 2010 n°136;
- le norme UNI vigenti.

La stipulazione del contratto con la ditta aggiudicataria nei modi anzidetti è condizionata dagli adempimenti previsti dalla legislazione in materia di lotta alla delinquenza mafiosa, ai sensi della legge 19 marzo 1990, n. 55 e successive modifiche, in quanto applicabili.

Il contratto non può essere ceduto a terzi a pena di nullità.

Art. 8 - Altri oneri a carico dell'aggiudicatario

Rimangono a carico dell'aggiudicatario tutte le spese per effettuare la consegna di cui all'oggetto del presente contratto.

L'aggiudicatario, nell'accettare la fornitura, dichiara di aver correttamente osservato, all'interno della propria azienda, gli adempimenti assicurativi, previdenziali, contributivi e agli obblighi di sicurezza previsti dalla normativa vigente e, in particolar modo, dichiara di aver ottemperato a quanto disposto, a suo carico, dal D.Lgs.81/2008 e s.m.i.

La ditta aggiudicataria è tenuta ad applicare integralmente il trattamento economico e normativo stabilito dai contratti collettivi nazionali e territoriali in vigore per il settore relativo.

Sono a carico della ditta aggiudicataria i danni a persone o cose verificatisi durante l'esecuzione della presente

fornitura. Dei danni cagionati risponde direttamente ed esclusivamente l'aggiudicatario.

La Provincia di Brindisi diviene responsabile della conservazione della fornitura unicamente dopo la firma del relativo verbale di consegna.

Art. 9 - Consegna della fornitura

La consegna della fornitura dovrà avvenire entro 80 giorni naturali e consecutivi dal ricevimento dell'ordine.

E' stabilita una penale di euro 100,00 per ogni giorno di ritardo nella consegna eccedente il 80° giorno.

Art. 10 - Finanziamento e pagamento della fornitura

L'appalto è finanziato dalla Regione Puglia nell'ambito del P.O. FESR PUGLIA 2007-2013, Asse 2-Linea di Intervento 2.3-Azione 2.3.1.

Trattandosi di spesa incidente il patto di stabilità, i pagamenti rimarranno subordinati all'effettiva introitabilità delle correlate fonti di finanziamento.

Art. 11 - Domicilio dell'appaltatore

L'appaltatore dichiara di eleggere e mantenere, per tutta la durata dell'appalto, il suo domicilio presso la sede della stazione appaltante. Le notificazioni e intimazioni saranno effettuate per mezzo di lettera raccomandata.

Art. 12 - Termini - Comminatorie - Controversie

I termini e le comminatorie contenuti nel capitolato e nel bando di gara operano di pieno diritto, senza obbligo per la Provincia di Brindisi della costituzione in mora

dell'appaltatore.

Per la definizione delle controversie derivanti dall'esecuzione del contratto, di cui il presente capitolato speciale è parte integrante, è competente il Foro di Brindisi.

Art. 13 - Caratteristiche, qualità e quantità della fornitura

Le caratteristiche principali della fornitura oggetto dell'appalto risultano dalla descrizione fatta nel presente capitolato e nel modulo offerta.

Alle forniture (rimorchi), come di seguito descritte, dovranno essere applicate targhette riportanti l'emblema dell'Unione Europea con indicazione "P.O. FESR PUGLIA 2007-2013".

In particolare tre targhette all'esterno sui lati di tutti i rimorchi ed 1 targhetta all'interno dei soli rimorchi "servizi" e "cucina".

Inoltre, le forniture (rimorchi) dovranno essere dotate di scritte e loghi (sui tre lati esterni) riportanti la dicitura "PROVINCIA DI BRINDISI PROTEZIONE CIVILE" il logo della Provincia di Brindisi, il logo del Settore Protezione Civile della Provincia di Brindisi e la dicitura "UNITA' MOBILE SERVIZI", "UNITA' MOBILE CUCINA", "UNITA' MOBILE LOGISTICA".

CARATTERISTICHE TECNICHE GENERALI E TIPOLOGIE DELLA FORNITURA,
COME DA ELENCO COMPUTO METRICO-ELENCO PREZZI ALLEGATO

unità mobile servizi igienici su rimorchio, come meglio descritto in **allegato A**

l'appalto prevede la fornitura di n°1 unità mobile servizi igienici.

unità mobile cucina da campo su rimorchio, come meglio descritto in **allegato B**

l'appalto prevede la fornitura di n°1 unità mobile cucina da campo.

unità mobile rimorchio per trasporto attrezzatura.

l'unità è costituita da rimorchio doppio assale del tipo a cassone;

PTT 1500 Kg;

dimensione esterne cassone 183x353 cm circa;

sponde in alluminio apribili sui 4 lati, altezza sponda 40 cm circa;

sovrasponde in alluminio, altezza 40 cm circa, incernierate ed abbattibili all'esterno;

telaio in profilati d'acciaio completo di sospensioni e doppio assale;

n°4 ruote pneumatiche tubeless da R13;

sospensioni a ruote indipendenti;

freni a tamburo comandati da repulsore, freno di stazionamento;

timone di traino completo di dispositivo di aggancio a sfera 50 mm;

ruotino piroettante per manovra e stazionamento;

n°4 martinetti di stazionamento;

ruota di scorta R 13.

l'appalto prevede la fornitura di n°2 unità mobile rimorchio trasporto attrezzatura.

unità mobile logistica su carrello completa di attrezzatura, come meglio descritta in **allegato C**

l'appalto prevede la fornitura di n°1 unità mobile logistica su carrello completa di attrezzatura.

Art. 14 - Rinvio a norme vigenti

Per quanto non previsto dal presente capitolato si rinvia al D.Lgs.163 del 12.04.2006 nel testo vigente.