

AREA T1
PIANIFICAZIONE TERRITORIALE

SECTEUR T1
AMENAGEMENT DU TERRITOIRE

CITTÀ DI AOSTA
Piazza Chanoux 1
11100 Aosta
Tel: 0165-300480 Fax: 0165-31913

VILLE D'AOSTE
1, Place Chanoux
11100 Aoste
Tél: 0165-300480 Fax: 0165-31913

NOLEGGIO POSA E RIMOZIONE DI LUMINARIE NATALIZIE, E ACQUISTO TRASPORTO POSA DI N° 1 ALBERO NATALIZIO E ADDOBBO DI N° 2 ALBERI NATALIZI. PERIODO (DIC. 2016 – GEN. 2017)

CAPITOLATO D'ONERI

ART. 1 – OGGETTO E FINALITÀ

Il presente documento ha per oggetto il noleggio posa e rimozione di luminarie natalizie e acquisto trasporto posa di 1 albero natalizio e addobbo di n° 2 alberi natalizi tra cui quello fornito dall'Assessorato Regionale all'Agricoltura e Risorse Naturali nelle strade e piazze del Comune di Aosta di cui al successivo art. 4.

La Ditta incaricata nella sua offerta ha dichiarato di aver preso visione del presente Capitolato d'Oneri.

ART. 2 – AMMONTARE DEL SERVIZIO

L'importo posto a base di trattativa, "a corpo" è pari a € 38.950,00 (diconsi Euro trentottomilanovecentocinquanta/00) oltre agli oneri della sicurezza (non ribassati) ammontanti a € 983,61, per un importo di € 39.933,61 + IVA 2% pari a € 48.719,00 relativamente al periodo natalizio 2016/2017.

Tale importo compensa tutte le spese per noleggio, lavorazioni, mezzi d'opera, allacciamenti alla rete elettrica, collaudo degli impianti, assicurazioni di ogni specie, mezzi d'opera provvisori, trasporti e quanto occorre per l'esecuzione a perfetta regola d'arte, intendendosi nel prezzo stesso compreso ogni compenso per gli oneri tutti che la Ditta incaricata dovrà sostenere a tale scopo, anche se non esplicitamente detti.

ART. 3 – TERMINI PER L'INIZIO E L'ULTIMAZIONE DEL SERVIZIO

Le luminarie natalizie dovranno essere installate, funzionanti e collaudate entro e non oltre il **25.11.2016** e successivamente smontate non prima del **01.02.2017**.

ART. 4 – DESCRIZIONE DEL SERVIZIO E MODALITÀ D'ESECUZIONE

Il servizio in oggetto prevede il noleggio, montaggio, smontaggio e relativi collegamenti ai punti di fornitura delle luminarie natalizie nei seguenti luoghi:

- | | |
|----------------------------|----------------------------------|
| 1. Via E. Aubert | 18. Via Trottechien |
| 2. Via Croce di Città | 19. Via Challand |
| 3. Via Porta Pretoria | 20. Via Monsignor des Sales |
| 4. Via Saint Anselmo | 21. Via Lexert |
| 5. Via Martinet | 22. Via Saint Martin de Corleans |
| 6. C.so Ivrea | 23. Viale Conte Crotti |
| 7. Via Ponte Romano | 24. Via Ex Prato Fiera |
| 8. Via Saint Orso | 25. Via Torino |
| 9. Via Xavier de Maistre | 26. Via Lys |
| 10. C.so Battaglione Aosta | 27. Vi F. Chabod |
| 11. Via Chambery | 28. Via Hotel des Etats |
| 12. Via Festaz | 29. P.zza Battaglione Cervino |
| 13. Via Vevey | 30. Viale della Pace |
| 14. Via Ribitel | 31. C.so Lancieri d'Aosta |
| 15. Via Conseil des Commis | 32. Via Monte Vodice |
| 16. Via Gramsci | 33. Via Marché Vaudan |
| 17. Via Losanna | 34. Via Charrey |

Fatto salvo indicazioni differenti gli impianti luminosi devono essere posizionati e resi funzionanti entro il 25.11.2016. L'installazione delle luminarie, comprese le linee elettriche a norma di legge ed ogni elemento di sostegno e ancoraggio, non deve interferire con linee o elementi di proprietà di enti privati che non intendono acconsentire a tale installazione; sarà pertanto compito della Ditta aggiudicataria contattare gli eventuali proprietari e stipulare eventuali accordi scritti in modo da garantire una corretta installazione delle luminarie con il consenso dei terzi interessati.

- Verifica del funzionamento degli elementi luminosi installati e collaudo tecnico con rilascio delle certificazioni previste dalla L. 46/90 e dal D.P.R. 380/2001
- Smontaggio degli impianti al termine delle festività natalizie: ogni elemento deve essere rimosso non prima del giorno 01.02.2017 e dovrà essere garantito il ripristino dei luoghi nello stato in cui si trovavano prima dell'installazione.

Infine il servizio prevede l'addobbo di numero 1 albero fornito dall'Assessorato Regionale all'Agricoltura e Risorse Naturali e la fornitura con posa / rimozione di numero 1 Albero addobbato aventi le seguenti caratteristiche:

- n°1 albero tipo Alpines Picea Execelsea chioma larga altezza 18 metri di cui 1 metro di tronco spoglio: fornitura, trasporto e posa su basamenti forniti dall'Amministrazione della pianta (rinfoltimento rami rotti o mancanti per formare la chioma ideale) da collocare in piazza Chanoux, e successiva rimozione e suo smaltimento dopo il 07/01/2017;

ART. 5 - ELEMENTI DA INSTALLARE E LORO TIPOLOGIA

Le tipologie delle strutture luminose natalizie da installare sono le seguenti:

- **N° 70** attraversamenti **3D Elemento a Sfera** - soggetto tridimensionale di lampadine tipo Onde di Ice light Led flashing a luce bianco/rosso da alternare e sfalsare di due dimensioni pari - 60/80 cm di pari quantità;
- **N° 30** attraversamenti **2D Elemento a Fiocco di neve + festone:** soggetti a fiocco di neve lampadine di tipologia Onde di Ice light Led flashing a luce bianco freddo cad. soggetto delle dimensioni minime di m 1,00x1,00 modulo Ice Lite Led + mt.6 tubo luminoso Led 60 Watt;
- **N° 85** attraversamenti **2D Elemento a stella e tendina a pioggia:** soggetti a stelline alternate con tendine sfalsate di lampadine di tipologia Onde di Ice light Led flashing a luce bianco freddo cad. mt.7,0x0,5 e m7,6x0,48 modulo Ice Lite Led + mt.6 tubo luminoso Led 60 Watt;

- **N° 15 attraversamenti 2D Elemento a Arco di stelle:** - soggetto arco di stelle di lampadine di tipologia Onde di Ice light Led flashing a luce bianco e blu freddo cad. mt.3,00 modulo Ice Lite Led;

oltre:

- **Addobbo e illuminazione di n.2 alberi** da posizionare nei luoghi seguenti:
 - P.zza Chanoux (cordoni luminosi a luce calda a luce flashing a riempimento + addobbo a giorno a riempimento)
 - Area interna Teatro Romano (cordoni luminosi a luce calda a luce flashing a riempimento)

ART. 6 - MODALITA' DI MONTAGGIO

Tutti i lavori devono essere eseguiti a perfetta regola d'arte e secondo le norme tecniche e di sicurezza vigenti in materia.

Tutto il materiale impiegato deve essere conforme alle normative vigenti in materia; inoltre tutte le strutture devono essere realizzate con materiali di opportune caratteristiche tecniche in termini di isolamento elettrico, resistenza al fuoco e resistenza meccanica.

Tutte le luminarie devono essere collegate (tratto per tratto) ad apposite cassette di comando complete di quadro comando con sistema a orologeria per l'accensione e ogni altro accessorio per garantire il funzionamento dell'impianto in condizioni di sicurezza.

Tutti gli impianti devono utilizzare lampadine a basso amperaggio collegate in serie e devono essere opportunamente distanziate in modo da garantire un'ottimale copertura e percezione delle figure.

ART. 7 - COLLAUDI

A montaggio delle strutture luminose ultimato e comunque prima della loro messa in funzione, la Ditta incaricata deve presentare agli uffici comunali competenti, ed a propria cura e spesa, i seguenti Certificati di collaudo e Dichiarazioni:

- **Dichiarazione di conformità dell'impianto alla regola d'arte** (art. 7 D.M.S.E. 37/2008 – D.M. 20/2/92) redatto dalla ditta esecutrice;
- **Certificato di collaudo degli impianti elettrici** redatto da Tecnico abilitato iscritto all'Albo professionale;
- **Certificazione di collaudo statico delle strutture portanti sulle quali sono montate gli impianti luminosi e della messa a dimora degli alberi natalizi nelle piazze cittadine** redatto da tecnico abilitato (ingegnere o architetto) iscritto all'albo da almeno 10 anni

ART. 8 - NOLEGGIO DEI MATERIALI

La Ditta incaricata dovrà, ai fini della posa in opera, essere proprietaria o aver noleggiato per il periodo intercorrente tra l'installazione delle strutture il materiale necessario, nulla escluso, alla perfetta posa in opera ed al perfetto funzionamento delle strutture luminose nel rispetto delle vigenti normative in materia.

ART. 9 - PERIODO DI FUNZIONAMENTO

Gli impianti luminosi devono essere accesi dal giorno 25.11.2016 al giorno 08.01.2017 compresi e dal giorno 29.01.2017 al 31.01.2017 compresi, salvo diverse indicazioni da parte del Responsabile del Procedimento, dalle ore 16.30 alle ore 2.00 del giorno successivo e dalle ore 6.30 alle ore 8.00.

ART. 10 - ASSISTENZA TECNICA

L'assistenza tecnica deve assicurare il continuo e perfetto funzionamento degli impianti nelle ore prefissate; tale servizio deve essere garantito e svolto da personale idoneo e opportunamente qualificato.

La Ditta incaricata, ad istallazione avvenuta, deve fornire agli uffici competenti il recapito telefonico della propria sede operativa, il numero fax ed un numero di telefono cellulare attivo 24 ore su 24 in modo da garantire la costante reperibilità per eventuali comunicazioni urgenti. Qualora durante il

periodo di installazione si verificassero inconvenienti di qualsiasi tipo, la Ditta è obbligata ad intervenire ed a risolvere gli inconvenienti comunicati entro 12 ore dalla comunicazione -anche soltanto telefonica- da parte degli addetti al controllo. Se ciò non avvenisse (o avvenisse in ritardo) si applicheranno, in sede di liquidazione, penali pari a **€ 100,00 per ogni giorno di ritardo e per ogni elemento presso il quale si sono verificati inconvenienti di qualsiasi tipo.**

ART. 11 - RESPONSABILITA' VERSO TERZI

La Ditta incaricata è l'unica responsabile verso le Amministrazioni pubbliche e private e verso terzi di tutti gli eventuali danni che comunque derivassero dalla condotta dei lavori o dall'esercizio delle attrezzature installate.

È obbligo della Ditta incaricata adottare nell'esecuzione del presente servizio tutti i provvedimenti e le cautele necessarie e previste dalle vigenti norme in materia, per garantire l'incolumità degli operai, delle persone addette ai lavori e ai terzi, nonché evitare danni ai beni pubblici e privati.

In particolare l'affidatario del servizio è obbligato ad adottare sotto la sua responsabilità ogni adempimento previsto dalle norme vigenti in materia di tutela della salute dei lavoratori e sicurezza nei luoghi di lavoro (D.Lgs. 81/2008 e s.m. e i.).

Ad avvenuta installazione -e comunque prima dell'accensione delle luminarie- la Ditta incaricata deve fornire ai competenti uffici di questa Amministrazione regolare certificato di conformità redatto da personale munito degli opportuni requisiti tecnico-professionali ed adempiere a tutto quanto previsto dalle vigenti norme in materia di impianti elettrici provvisori installati su suolo pubblico.

La Ditta incaricata è tenuta ad assicurare gli operai contro gli infortuni sul lavoro ed ad esibire relativa polizza al Responsabile del Procedimento entro cinque giorni dalla data di ordinazione del servizio.

ART. 12 – PENALI

In caso di ritardo nell'esecuzione, se non motivato e comunque autorizzato dall'Amministrazione, sarà applicata la penale di € 500,00; per ogni giorno naturale e consecutivo di ritardo.

L'importo complessivo delle penali non potrà superare il 10% dell'importo del cottimo, pena rescissione dell'atto di cottimo medesimo in danno.

ART. 13 – RISOLUZIONE DELL'ATTO DI COTTIMO

L'Amministrazione ha facoltà di risolvere l'atto di cottimo con le procedure di cui all'articolo 138 del D.Lgs. 163/2006 e s.m.i. mediante semplice lettera raccomandata con messa in mora di 20 giorni, senza necessità di ulteriori adempimenti, nei seguenti casi:

- al verificarsi delle situazioni previste agli articoli 135, 136, 137 del D.Lgs. 163/2006;
- inadempienza accertata alle norme di legge sulla prevenzione degli infortuni, la sicurezza sul lavoro e le assicurazioni obbligatorie del personale;
- abusivo subappalto o sub-contratto, associazione in partecipazione, cessione anche parziale dell'atto di cottimo;
- perdita, da parte della Ditta incaricata, dei requisiti per l'esecuzione dei lavori, quali il fallimento o la irrogazione di misure sanzionatorie o cautelari che inibiscono la capacità di contrattare con la pubblica amministrazione (art. 38 D.Lgs. 163/2006 e s.m.i.);
- penalità superiori al 10% dell'importo dell'atto di cottimo.

ART. 14 – CONTABILITA' E MODALITA' DI PAGAMENTO

La prestazione sarà liquidata in unica soluzione al termine del servizio prestato (inteso come smontaggio degli impianti luminosi); i pagamenti saranno effettuati mediante bonifico bancario secondo le coordinate specificate sulla fattura, con le modalità che regolano la contabilità dell'Amministrazione ed in particolare secondo quanto previsto dalla L. 136/2010 in materia di tracciabilità dei pagamenti (attivazione di un Conto dedicato)

Il prezzo "a corpo" comprende tutte le spese per noleggio, posa e smontaggio delle luminarie poste su vie piazze e rotonde cittadine e alberi natalizi nelle strade e piazze del Comune di Aosta di cui al precedente art. 4 comprese lavorazioni, mezzi d'opera, assicurazioni di ogni specie, indennità di passaggi o di depositi, di occupazione temporanea ed altra specie, mezzi d'opera provvisori, carichi, trasporti e scarichi in ascesa o discesa e quanto occorre per dare il lavoro compiuto a perfetta regola d'arte, e quanto altro, eventualmente specificato, nella piena osservanza della normativa vigente e delle specifiche del presente atto di cottimo.

Non è consentita alcuna anticipazione sull'importo contrattuale ai sensi dell'art. 5 della L. 140/97 "Misure urgenti per il riequilibrio della finanza pubblica".

ART. 15 – ELENCO PREZZI

Il prezzo "a corpo" è stato stimato sulla base dell'esperienza degli anni precedenti e rispetta l'importo previsto nel Bilancio della Stazione Appaltante.

ART. 16 – REVISIONE PREZZI

Non è ammessa la procedura della revisione dei prezzi e non si applica il primo comma dell'art. 1664 del Codice Civile.

ART. 17 – DEPOSITO CAUZIONALE

A garanzia degli impegni assunti con il presente atto di cottimo e/o previsti negli atti da questo richiamati, la Ditta incaricata, affidataria del servizio, deve prestare apposita cauzione definitiva (garanzia fidejussoria) come previsto dagli artt. 75 e 113 del D.Lgs. 163/2006 e s.m.i. **pari al 10% dell'importo dell'atto di cottimo.** In caso di offerta economica con ribasso superiore al 10 per cento, la garanzia fidejussoria è aumentata di tanti punti percentuali quanti sono quelli eccedenti il 10 per cento; ove il ribasso sia superiore al 20 per cento, l'aumento è di due punti percentuali per ogni punto di ribasso superiore al 20 per cento.

Tale cauzione deve essere operativa dalla data di aggiudicazione e dovrà durare fino all'esecuzione finale del servizio e deve essere presentata prima della firma della Convenzione.

Lo svincolo della cauzione avverrà con la liquidazione della fattura presentata dalla Ditta incaricata, a fronte dei riscontri operati sul corretto espletamento del servizio in oggetto.

ART. 18 – ASSICURAZIONI E GARANZIE

La Ditta affidataria del servizio è altresì obbligata a presentare **copia di adeguata polizza assicurativa - di durata pari alla Convenzione- che tenga indenne l'Amministrazione da eventuali danni di qualsiasi tipo che potrebbero verificarsi nel corso dell'esecuzione del servizio verso terzi.**

La Polizza Assicurativa sarà di primaria società operante nel ramo e riconosciuta dal competente Ministero, per responsabilità contro danni materiali e diretti e consequenziali causati da qualsiasi evento o cose o persone, comprendente quindi anche la responsabilità civile contro terzi.

Non sono ammesse franchigie per ogni singolo sinistro o per sinistri globali. Qualora la polizza presentata dalla Ditta aggiudicataria prevedesse tali franchigie, l'importo delle medesime sarà totalmente a carico della Ditta stessa e verrà dedotto dall'importo definitivo della fattura di fine servizio.

La durata assicurativa dovrà essere prevista per il tempo intercorrente tra l'inizio del servizio e l'ultimazione dello stesso.

I massimali previsti in tale polizza, senza alcuna clausola che di fatto diminuisca la responsabilità della Ditta affidataria, sono i seguenti:

- per danni materiali in esecuzione verso terzi: **€ 1.000.000,00**
- per danni R.C. verso terzi: **€ 5.000.000,00**

La Ditta affidataria è altresì obbligata ad adottare ogni accorgimento e cautela affinché nel corso dell'esecuzione dei lavori non si verifichino incidenti o danni di sorta sia ai propri dipendenti sia a terzi, nonché a persone o a cose in dipendenza dei lavori in oggetto, considerando esonerati sin d'ora da ogni e qualsiasi responsabilità, sia l'Amministrazione Comunale sia il Responsabile del Procedimento.

ART. 19 – SICUREZZA E PREVENZIONE INFORTUNI

Tutte le lavorazioni andranno eseguite nel pieno rispetto di tutte le normative vigenti in materia di sicurezza.

La Ditta incaricata dovrà scrupolosamente attenersi a tutte le disposizioni di legge in materia e in vigore al momento dell'atto di cottimo e a quelle che verranno emanate durante il servizio ed in

particolare modo, predisporre tutti i dispositivi necessari alla protezione del proprio personale, del personale dipendente dell'Amministrazione e dei cittadini.

In materia di prevenzione infortuni sul lavoro la Ditta appaltatrice dovrà rigorosamente osservare le disposizioni previste dal D.Lgs. 81/2008 e s.m.i..

La Ditta aggiudicataria dovrà presentare un proprio Piano Operativo di Sicurezza.

I suddetti documenti formano parte integrante e sostanziale dell'Atto di cottimo e dovranno essere aggiornati ogni qualvolta le necessità lavorative lo rendessero necessario.

ART. 20 – ONERI CONCESSI ALL'USO DEL SUOLO PUBBLICO

Il committente solleva l'appaltatore dal pagamento di ogni onere/tassa/canone dovuta all'Amministrazione Comunale di Aosta relativamente all'occupazione di suolo/sottosuolo relativamente agli interventi necessari per la posa rimozione manutenzione ordinaria e straordinaria previsti dal presente capitolato d'oneri;

ART. 21 – SUBAPPALTI E SUBCONTRATTI

Data la natura e l'importo del servizio, nel caso specifico, viene fatto divieto di subappalto.

ART. 22 - SPESE DELL'ATTO DI COTTIMO

Tutte le eventuali spese dell'Atto di cottimo, inerenti e conseguenti, sono a carico della Ditta affidataria.

ART. 23 – RESPONSABILE DEL PROCEDIMENTO

Il Responsabile del Procedimento, è l'arch. Domenico SALVADOR, dirigente dell'Area T1. Le modalità di esecuzione del servizio lo seguiranno i collaboratori geom. Roberto VISENTIN, e Tie. SURFARO Massimiliano ISTRUTTORI dell'Area T1 ufficio Illuminazione Pubblica.

ART. 24 – DEFINIZIONE DELLE CONTROVERSIE

Per qualsiasi controversia è competente il Foro di Aosta.

ART. 25 - TRATTAMENTO DEI DATI

Ai sensi dell'art. 10 della Legge n. 675 del 21/12/1996 e s.m.i. si precisa che il trattamento dei dati personali sarà improntato a liceità e correttezza nella piena tutela dei diritti dei concorrenti e della loro riservatezza; il trattamento dei dati ha finalità di consentire l'accertamento dell'idoneità dei concorrenti a partecipare alla procedura d'affidamento del servizio in appalto.

Aosta, lunedì 26 settembre 2016

IL RESPONSABILE DEL PROCEDIMENTO
arch. Domenico SALVADOR