

COMUNE DI SCICLI

(Provincia Regionale di Ragusa)

VIII SETTORE MANUTENZIONI – ECOLOGIA

SERVIZIO AUTOPARCO

OGGETTO: Servizio di manutenzione e riparazione carrozzeria automezzi di proprietà comunale
per il triennio 2009-2011 **LOTTO E**

Foglio di patti e condizioni

Scicli li _____

Il Capo VIII Settore
Geom. Antonino Carlo Bonincontro

Il Responsabile del Servizio
Geom. Giuseppe Pisana

ART. 1 OGGETTO E DURATA DELL'APPALTO

L'appalto ha per oggetto il servizio di manutenzione e riparazione di carrozzeria per gli automezzi di proprietà comunale, mediante prestazione d'opera e fornitura dei pezzi di ricambio occorrenti, secondo le modalità e le caratteristiche del presente foglio, nel periodo che va dalla data di aggiudicazione al 31/12/2011.

ART. 2 DESCRIZIONE SOMMARIA

Il servizio di manutenzione carrozzeria per gli automezzi riguarda tutti gli autocarri, gli scuolabus le autovetture e le moto api di proprietà dell'Amministrazione di cui si allega al presente foglio l'elenco aggiornato alla data odierna per tipo di automezzo, servizio di appartenenza, targa ed anno di 1^a immatricolazione .-

Il servizio si intende esteso anche agli automezzi che nel corso del triennio dovessero venire acquistate dal Comune di Scicli, in tal caso Il Comune darà comunicazione scritta all'appaltatore comunicando gli estremi degli stessi per essere inseriti in elenco.

ART. 3 AMMONTARE PRESUNTO DELL'APPALTO

L'importo presunto del servizio delle riparazioni, che potranno essere richieste alla ditta appaltatrice annualmente e da compensarsi con l'applicazione del prezzo orario della mano d'opera e dei prezzi dei ricambi originali in vigore, al netto del ribasso d'asta offerto, viene stabilito presuntivamente in €. 10.000,00(diecimila).

Elementi di riferimento da tenere a base in sede di offerta:

- Prezzo orario per mano d'opera in €. 24,00/ora oltre IVA;
- Costo dei pezzi di ricambio: sarà desunto dal listino ufficiale dei prezzi di ricambio originali che la ditta aggiudicataria depositerà presso l'Ufficio Contratti del Comune all'atto della aggiudicazione.

ART. 4 CONDIZIONI PARTICOLARI Esclusiva-Prosecuzione del contratto.-

Viene accordato all'Appaltatore il diritto di esclusiva di cui all'art. 1567 del Codice Civile. Pertanto il Comune nel periodo di validità del contratto, è obbligato a fornirsi esclusivamente presso la ditta aggiudicataria .-

A richiesta del Comune La ditta è tenuta a continuare il servizio con gli stessi prezzi, patti e condizioni del presente contratto, fino a tutto il successivo mese di febbraio 2012, qualora il Comune non abbia definito la procedura relativa alla nuova aggiudicazione .-

L'importo di cui all'art. 3 è presuntivo e potrà variare tanto in più quanto in meno senza che la ditta potrà richiedere compensi e indennità per le minori o maggiori richieste di riparazione, ed è comunque tenuta a continuare il servizio nel caso che nel corso dell'anno si superasse l'importo indicato, con gli stessi prezzi, patti e condizioni contrattuali .-

E' richiesta dimostrazione del possesso della abilitazione o della nomina di "Autofficina Autorizzata" da parte delle Ditte Concessionarie da verificare mediante apposito contratto da allegare alla documentazione in sede di offerta .-

ART. 5 PRESTAZIONI

I lavori di manutenzione comprendono, tutto il lavoro necessario per le riparazioni di carrozzeria e verniciatura e la sostituzione delle parti derivanti, sia dall'usura che dall'utilizzo normale del mezzo, o da incidenti. - Per la determinazione delle ore di lavoro si terrà conto del

temporario ufficiale aggiornato per ciascun tipo di automezzo, che la ditta aggiudicataria, sarà tenuta a depositare presso l'ufficio autoparco .-

La ditta aggiudicataria dovrà effettuare i controlli e le verifiche su richiesta dell'ufficio autoparco, ed effettuare le riparazioni nel termine di 24 ore nel caso di interventi di ordinaria manutenzione o per riparazioni semplici, mentre per le riparazioni complesse si terrà conto del temporario ufficiale di cui sopra e dei tempi tecnici occorrenti per l'acquisto dei ricambi.

Il responsabile del servizio predisporrà le autorizzazioni previa indicazione del capitolo di bilancio relativo al servizio dell'automezzo da riparare ai fini della copertura finanziaria .- La ditta appaltatrice assume l'obbligo di eleggere la propria officina entro il territorio del Comune di Scicli, e di custodire il mezzo dal momento in cui verrà ricoverato.-

ART. 6 PAGAMENTI

Al pagamento sarà provveduto entro 90 giorni dalla data di presentazione della fattura previo visto dell'Ufficio incaricato, per l'effettivo servizio di riparazione, la regolarità, la conformità del prezzo e la buona qualità dei materiali e dei pezzi di ricambio impiegati .- Sulla fattura dovrà risultare:

- a)-il numero delle ore impiegate ed il riferimento al temporario utilizzato;
- b)-i pezzi di ricambio utilizzati con a fianco il numero ed il prezzo di listino;
- c)-gli estremi del mezzo riparato;
- d)-il ribasso praticato come da offerta .-

Le fatture saranno vistate dal tecnico addetto agli automezzi per i dovuti accertamenti sia in rapporto alle ore di lavoro attuate che alla esecuzione degli interventi a perfetta regola d'arte, e quindi liquidate in esecuzione del contratto.

ART. 7 INVARIABILITA' DEI PREZZI

Il prezzo orario della manodopera ed il prezzo dei ricambi originali, al netto del ribasso offerto, resteranno fissi ed invariabili per tutta la durata del contratto, escludendo dal presente appalto la revisione dei prezzi .-

La ditta aggiudicataria depositerà presso l'Ufficio Contratti del Comune all'atto dell'aggiudicazione, il listino ufficiale dei prezzi dei ricambi originali, (detti prezzi si intendono esclusa I.V.A.).-

In caso di variazione del listino prezzi, sarà cura della Ditta aggiudicataria ridepositare il nuovo listino aggiornato, tenendo invariato il ribasso offerto in sede di gara .- Qualora per qualsiasi motivo non fosse possibile depositare il listino ufficiale dei ricambi originali, sarà obbligo della ditta aggiudicataria allegare alla fattura relativa alla riparazione del mezzo comunale, fotocopia della fattura di acquisto dei pezzi di ricambio .-

ART. 8 PENALE

Nel caso di ritardo nell'esecuzione di una riparazione sarà applicata una penale pari al 10% dell'importo previsto per ogni giorno di ritardo .-

Qualora il ritardo dovesse protrarsi oltre i 5 giorni dalla consegna prevista, o nel caso di urgenza oltre le 48 ore, l'Amministrazione ha facoltà di avvalersi dell'opera di un'altra ditta, a maggiore spesa del titolare inadempiente, oltre all'addebito a carico dello stesso degli eventuali danni per il ritardo .-

Nel caso di ritardo ripetitivo oltre tre volte, si procederà alla rescissione del contratto .-

ART. 9 RITARDO NEI PAGAMENTI

Nel caso di ritardo nel pagamento delle fatture oltre il 90° giorno dalla scadenza del mese a cui la fattura si riferisce, l'appaltatore avrà diritto alla corresponsione degli interessi al tasso ufficiale di sconto.

ART. 10 CONTRATTO

Entro 20 giorni dalla aggiudicazione si procederà alla stipula del contratto .-
La ditta aggiudicataria dovrà presentare in tempo utile:

- ricevuta del versamento presso la Tesoreria Comunale della somma di €. _____ per spese contrattuali e di registrazione.
- Documentazione di rito ove previsto, per la richiesta alla prefettura della certificazione antimafia.

ART. 11 ONERI ED OBBLIGHI DIVERSI

La ditta aggiudicataria accetta di assumere a suo completo ed esclusivo carico, i seguenti obblighi ed oneri, con rinuncia al diritto di rivalsa nei confronti dell'Amministrazione:

di garantire le riparazioni effettuate ed a tal proposito si impegna a ripetere gratuitamente, parzialmente o totalmente, l'intervento reso necessario in conseguenza della non corretta esecuzione o dell'accertamento di difetto del materiale impiegato .-

Di impegnarsi ad utilizzare solo ed esclusivamente materiali originali della stessa marca dell'automezzo soggetto a riparazione .-

E' obbligata in caso di avaria del mezzo, di qualsiasi natura, al prelievo o ritiro dello stesso dal sito in cui trovasi con mezzi e attrezzature adeguate per trasportarlo nella propria officina dove eseguirà i lavori. Tale onere aggiuntivo di spesa sarà a carico dell'Amministrazione.

I pezzi sostituiti saranno messi a disposizione dell'Ufficio cui appartiene il mezzo per accertarne l'usura o la rottura ai fini del visto da apporre sulle fatture. Il controllo dei pezzi deve essere preventivo o comunque tempestivo al fine di riscontrare la certezza della sostituzione .-

ART. 12 DIVIETO DI SUBAPPALTO

E' fatto divieto all'appaltatore di cedere in tutto o in parte il servizio di riparazione oggetto del presente appalto, sottopena dell'immediata rescissione del contratto e pagamento degli eventuali danni, a meno che non intervenga apposita autorizzazione prescritta dall'Amministrazione.

In questo caso l'appaltatore resterà l'unico responsabile di fronte all'Amministrazione .-

ART. 13 DEFINIZIONE DELLE CONTROVERSIE

Per qualsiasi controversia che dovesse insorgere durante l'esecuzione del contratto è esclusa la competenza arbitrale .-

Scicli, lì _____

Il Capo VIII Settore
Geom. Antonino Carlo Bonincontro

Il Responsabile del Servizio
Geom. Giuseppe Pisana