

SERVIZIO DI TRASPORTO RIFIUTI SPECIALI NON PERICOLOSI DAL TMB ALLA DISCARICA E VICEVERSA DI CONTRADA COZZO VUTURO IN TERRITORIO DI ENNA

CAPITOLATO SPECIALE DI APPALTO

Enna, 05.05.2021

ART. 1 - OGGETTO

Il presente capitolato ha per oggetto il servizio di trasporto rifiuti speciali non pericolosi dal TMB alla discarica e viceversa di contrada Cozzo Vuturo in territorio di Enna.

La prestazione dovrà avvenire a chiamata e secondo necessità nell'arco della settimana (esclusi i festivi e la domenica) per un totale presunto di 5.000 h di lavorazione.

ART. 2 - PARTI CONTRATTUALI

I soggetti destinatari dei diritti ed obblighi nascenti dal presente Capitolato sono:

- la ditta affidataria delle attività in questione che risulterà, comunque, responsabile della corretta esecuzione delle attività presso la discarica;
- l'Ambiente e Tecnologia s.r.l., di seguito anche indicata come “Stazione Appaltante” o “Committente”.

Art. 3 - SPECIFICHE TECNICHE DEI MEZZI RICHIESTI E PREZZI

I mezzi d'opera (comprensivi di autista) richiesti e i relativi **requisiti minimi per l'espletamento del servizio** sono i seguenti:

1) n. 3 Camion 4 assi con cassa della capacità minima di 30 m³

Prezzo di applicazione = €/ora 62,00 (compreso autista €/ora 31,86);

2) n. 2 Trattori con semirimorchio tipo Adamoli dalla capacità minima di 80 m³

Prezzo di applicazione = €/ora 70,00 (compreso autista €/ora 31,86)

Requisiti e specifiche comuni a tutti gli automezzi:

1. Iscrizione all'Albo Nazionale Gestori Ambientali cat. 4 per i codici CER 191212 e 190501;
2. perfetto stato di efficienza funzionale, tecnica ed estetica dei mezzi;
3. dispositivi di sicurezza in perfetto stato di funzionamento e comunque conformi alla normativa vigente;
4. regolarità della revisione secondo quanto previsto dal Nuovo codice della strada.

I superiori prezzi unitari per la manodopera, sono desunti dalle tabelle del Ministero del Lavoro e delle Infrastrutture “Costo medio orario per il personale addetto ai servizi ambientali. Aziende private” Gennaio 2019 in linea con costo lavoratori FISE (CCNL 5.6.2017).

Essi sono comprensivi di tutti gli oneri accessori occorrenti all'utilizzo specifico, spese generali, oneri vari ed utile d'impresa.

Nei prezzi dei mezzi sono altresì inclusi i costi relativi a carburanti, lubrificanti, pneumatici, compreso l'autista, nonché l'onere del trasporto sul luogo d'impiego sia in andata che per il ritorno.

L'importo massimo presunto dei servizi è pari ad € **350.000,00** oltre l'I.V.A. di legge e inclusi gli oneri per la sicurezza pari a € **7.500,00**.

Art. 4 - CAPACITA' TECNICHE DELLE DITTE PARTECIPANTI

Disponibilità immediata di mezzi corrispondenti per numero e caratteristiche a quelli elencati all'art. 3 e ritenuti idonei per effettuare l'appalto in oggetto in maniera adeguata e continuativa.

Art. 5 - DESCRIZIONE DEL SERVIZIO

Trasporto rifiuti dal TMB alla discarica e viceversa entrambe in territorio di Enna contrada Cozzo Vuturo secondo la seguente tabella:

- 1) trasporto rifiuto codice CER 190501 presuntivamente e secondo necessità a mezzo n. 2 (due) autocarri 4 assi per n. 1 (uno) giorno alla settimana (presumibilmente tra il giovedì e il sabato);
- 2) trasporto rifiuto codice CER 191212 presuntivamente e secondo necessità n. 5 (cinque) giorni alla settimana effettuato con n. 2 (due) Adamoli o in alternativa n. 3 (tre) autocarri 4 assi per un minimo garantito di 4 (quattro) ore/die ma con la disponibilità ad effettuare il servizio anche per ulteriori 4 (quattro) ore/die.

ART. 6 - DURATA DELL'APPALTO E FACOLTA' DI RECESSO

La durata dei servizi in oggetto è di anni 1 (uno), e comunque fino all'esaurimento delle somme a disposizioni.

Il presente costituisce un affidamento "ponte" in attesa dell'iscrizione all'albo nazionale gestori ambientali, che consentirà alla Società Ambiente e Tecnologia s.r.l. di espletare il suddetto servizio in autonomia con mezzi e personale proprio. Pertanto ha facoltà di interrompere i servizi di cui al presente capitolato all'atto dell'avvenuta acquisizione dell'iscrizione al sopracitato Albo o comunque fino alla totale autonomia del servizio in

house, e, inoltre, potrà recedere anticipatamente in tutto o in parte l'affidamento in oggetto nell'ipotesi di chiusura dell'impianto per sospensione e/o revoca dell'autorizzazione ovvero per qualsiasi altro motivo, senza che la ditta abbia nulla a pretendere.

ART. 7 - DISPOSIZIONI RIGUARDANTI L'APPALTO

L'accettazione da parte della ditta equivale a dichiarazione di perfetta conoscenza ed incondizionata accettazione delle condizioni che regolano i servizi riportati nel presente Capitolato.

La Ditta aggiudicataria non potrà eccepire, durante l'esecuzione del servizio, la mancata conoscenza di condizioni o la sopravvenienza di elementi non valutati o non considerati.

L'accettazione del presente Capitolato equivale inoltre a dichiarazione implicita di avere nella propria disponibilità i mezzi, gli operai qualificati all'uopo e le attrezzature necessarie allo svolgimento delle attività richieste.

La disponibilità dei mezzi è dimostrata con la proprietà degli stessi o mediante dichiarazione del proprietario del/dei mezzo/i a cederne l'uso al partecipante nel caso in cui lo stesso risultasse aggiudicatario.

E' vietata in ogni caso la partecipazione alla gara, del cessionario dei mezzi, sotto ogni forma di partecipazione.

La ditta aggiudicataria è obbligata a fornire tempestivamente, su richiesta del Committente, le certificazioni previste nel presente Capitolato.

ART. 8 - MODALITA' DI ESECUZIONE DEI SERVIZI

La fornitura dei noli a caldo avverrà secondo le previsioni del presente Capitolato.

Per le suddette attività, per eventuali esigenze sopravvenute, il Direttore per l'esecuzione del contratto, previa comunicazione con il RP e RT, potrà aumentare o ridurre il numero dei noli con apposito ordine di servizio che verrà comunicato tempestivamente all'Impresa, senza che la stessa abbia nulla a pretendere.

L'Impresa dovrà ottemperare al suddetto ordine entro un giorno solare decorrente dalla data di ricevimento dell'ordine, secondo le indicazioni impartite.

In linea presuntiva dovranno essere garantite le presenze di mezzi così come preventivato e, nel caso in cui verrà richiesta la prestazione giornaliera, per un numero minimo garantito di quattro ore lavorative al giorno nei giorni feriali.

In linea ordinaria il servizio dovrà essere garantito dalle ore 7:00 alle 13:00 nei giorni feriali. Ad inizio rapporto il Direttore per l'esecuzione del contratto, previa comunicazione con il RP e RT, notificherà alla ditta apposito calendario con le attività settimanali da assicurare in termini di noli a caldo e di operai occorrenti; eventuali modifiche al calendario delle attività dovranno avvenire sulla base di specifiche richieste telefoniche o via mail effettuate dal Direttore per l'esecuzione del contratto a cui la ditta dovrà ottemperare entro 24 ore dalla relativa richiesta.

Il mancato rispetto dei termini comporterà l'applicazione di una penale, fatte salve cause non dipendenti dalla ditta e che comunque dovranno essere formalizzate e necessariamente accettate e certificate dal Direttore per l'esecuzione del contratto.

Congiuntamente alla consegna dovranno essere trasmessi gli elenchi nominativi del personale da utilizzarsi, nonché matricole dei mezzi, targhe, libretti di circolazione e iscrizione all'Albo Nazionale Gestori Ambientali in corso di validità.

Sono a totale carico della ditta lo svolgimento delle operazioni necessarie per l'espletamento delle attività in questione che dovrà avvenire nel pieno rispetto delle norme di tutela ambientale ed in materia di sicurezza e tutela dei lavoratori.

La ditta aggiudicataria deve fornire un numero telefonico attivo 24 ore su 24 e una mail per ricevere le comunicazioni da parte dell'Ambiente e Tecnologia s.r.l.

In ogni caso la ditta aggiudicataria deve garantire la reperibilità telefonica di un suo Responsabile, nominato all'uopo, con disponibilità h. 24.

La ditta aggiudicataria deve aderire alle procedure del Committente circa le modalità di esecuzione del servizio.

ART. 9 - PENALITA'

Qualora intervengano ritardi nell'approntamento dei mezzi richiesti rispetto alle disposizioni impartite dal Direttore per l'esecuzione del contratto nei termini sopraindicati, sarà applicata una penalità pari ad € 400,00 (euro quattrocento/00) per ogni inadempimento (ossia per mancato approntamento di ciascun mezzo o ciascun operaio così come richiesti) per ogni giorno di ritardo.

L'importo della penale sarà trattenuto sull'ammontare delle fatture ancora non pagate ed, in difetto, sulla cauzione.

Qualora la somma delle penali superi il 10% dell'intero ammontare netto del contratto, l'Ambiente e Tecnologia s.r.l. si riserva la facoltà, a suo insindacabile giudizio, di risolvere il contratto e di fare eseguire i restanti lavori ad altra impresa (seconda in graduatoria), ricercata secondo le modalità previste dalla normativa vigente, addebitando alla ditta aggiudicataria inadempiente gli eventuali maggiori costi e gli altri eventuali danni.

ART. 10 - VERIFICA E GARANZIE

L'Ambiente e Tecnologia si riserva la facoltà di contestare la buona tenuta dei mezzi, nonché il comportamento degli operai qualora dovesse violare le norme di buona condotta o trasgredire alle disposizioni, in ordine di Svolgimento del servizio, impartite dal Committente. In caso di reiterate e gravi violazioni l'Ambiente e Tecnologia si riserva la facoltà di disporre l'allontanamento di mezzi e di operai, nonché di poter revocare l'affidamento senza alcun onere a suo carico, incamerando il deposito cauzionale definitivo costituito come risarcimento danni.

Tutti i mezzi impiegati per il Servizio saranno verificati dal punto di vista documentale, dei dispositivi di sicurezza, con facoltà di richiederne la sostituzione e/o l'adeguamento.

ART. 11 - PAGAMENTI

La ditta mensilmente provvederà all'emissione in fattura relativamente al corrispettivo da ricevere, mentre il pagamento da parte dell'Ambiente e Tecnologia s.r.l. avverrà a mezzo bonifico bancario entro sessanta giorni dalla presentazione della fattura.

La fattura dovrà essere accompagnata da una contabilità analitica dei servizi eseguiti e delle ore impegnate in termini di manodopera nel periodo di riferimento; detta contabilità dovrà essere preventivamente vidimata in segno di accettazione da parte del Direttore per l'esecuzione del contratto entro il trentesimo giorno successivo al mese di effettivo svolgimento dei servizi.

La fatturazione avverrà in base ai prezzi offerti in sede di gara, al netto dei ribassi.

E' esclusa alcuna anticipazione di somme alla ditta.

ART. 12 - REVISIONE PREZZI

I prezzi contrattuali fissati per l'appalto in oggetto si intendono comprensivi delle spese generali e dell'utile dell'appaltatore e si intende comprensiva e compensata, senza eccezione alcuna, ogni materia e spesa, sia principale che accessoria, provvisoria ed effettiva, che

occorra al compimento dell'appalto, anche quando tali oneri non siano esplicitamente o completamente dichiarati nei precedenti articoli.

La ditta aggiudicataria non avrà, quindi, diritto ad alcun sovrapprezzo di qualsiasi natura e per qualsiasi causa o per sfavorevoli circostanze dopo l'accettazione o durante il corso dell'appalto.

ART. 13 - DECADENZA DELL'AGGIUDICAZIONE DELLA GARA

La decadenza dell'affidamento della fornitura può essere disposta nei seguenti casi:

- a) se la Ditta aggiudicataria cede il contratto a terzi, in tutto od in parte, senza autorizzazione del Committente;
- b) se la Ditta aggiudicataria si rende inadempiente agli obblighi stabiliti dalla legge e/o dal presente Capitolato;
- c) se la Ditta aggiudicataria dimostra imperizia o negligenza tali da compromettere il servizio in questione;
- d) in caso di danni significativi creati al patrimonio dell'Ambiente e Tecnologia Srl.

Qualora si verificano più di quattro inadempienze contestate ufficialmente, l'Ambiente e Tecnologia si riserva il diritto di risolvere il contratto, senza obbligo di diffida o costituzione in mora.

Nei casi sopra esposti l'Ambiente e Tecnologia potrà in qualsiasi momento procedere alla risoluzione del contratto mediante semplice raccomandata, esclusa ogni formalità legale o atto di costituzione in mora.

In tal caso si procederà a nuova aggiudicazione del Servizio in danno alla ditta inadempiente, incamerando a titolo di penale la cauzione definitiva con diritto al risarcimento di eventuali maggiori danni.

ART. 14 - VARIAZIONE DEL SERVIZIO

Le modifiche del contratto durante la sua efficacia sono disciplinate e consentite nei limiti di quanto previsto dall'art. 106 del novellato codice degli appalti.

ART. 15 - RESPONSABILITÀ DELLA DITTA ED OBBLIGHI IN MATERIA DI SICUREZZA

La ditta è responsabile verso il Committente dello svolgimento e della corretta qualità del servizio nei luoghi della discarica ed anche della disciplina e dell'operato dei propri dipendenti.

La ditta dovrà essere disponibile a fornire ogni informazione di carattere tecnico-amministrativo che fosse necessaria all'Ambiente e Tecnologia, nonché gli elenchi aggiornati dei mezzi e del personale che accederà nella piattaforma impiantistica di contrada Cozzo Vuturo in territorio di Enna.

Nella conduzione e gestione dei servizi, la ditta dovrà adottare tutte le cautele ed i provvedimenti atti ad evitare danni alle persone ed alle cose, con espresso impegno a provvedere affinché gli automezzi operanti siano sempre efficienti e rispondenti alle norme del Codice della Strada ed alle norme sulla prevenzione degli infortuni.

Nel corso delle attività in questione la ditta dovrà interfacciarsi con il Direttore per l'esecuzione del contratto per gli aspetti organizzativi e gestionali e con il R.S.P.P. dell'Ambiente e Tecnologia s.r.l. in carica per le tematiche inerenti la sicurezza dei lavoratori e per i rischi derivanti da possibili interferenze tra le varie attività.

La ditta aggiudicataria dovrà consegnare la copia del D.U.V.R.I. vigente vistata per presa visione e inoltrare copia del proprio Documento di Valutazione Rischi aziendali redatto ai sensi del d.lgs. 81/2008 e s.m.i.

L'impresa aggiudicataria nello svolgimento dei lavori è pertanto tenuta a rispettare i dettami indicati nel summenzionato D.U.V.R.I., a diffondere i contenuti a tutti i propri dipendenti che interverranno sui luoghi dell'appalto e ad applicare le misure di tutela nella fattispecie delle attività svolte in conformità a quanto previsto nel proprio D.V.R. e in ottemperanza agli ulteriori dettati del d.lgs. 81/2008 e s.m.i.

L'Appaltatore risponde direttamente dei danni alle persone ed alle cose comunque provocati nell'esecuzione della fornitura, restando a suo completo ed esclusivo carico qualsiasi risarcimento a terzi, senza diritto di rivalsa o di compensi nei confronti dell'Amministrazione. L'Appaltatore si obbliga altresì di esonerare in giudizio l'Amministrazione assumendo la legittimazione passiva in un'eventuale azione giudiziaria

ART. 16 - FORO COMPETENTE

Per tutte le eventuali vertenze che dovessero sorgere tra l'Ambiente e Tecnologia s.r.l. e la ditta appaltatrice per l'interpretazione e l'applicazione delle disposizioni contenute nel

presente Capitolato, nonché per l'espletamento dell'appalto in argomento, sarà competente il Tribunale di Enna.

ART. 17 - TRATTAZIONE DEI DATI RISERVATEZZA DELLE INFORMAZIONI
Ai sensi dell'art. 13 d.lgs. 196/2003 (legge sulla privacy), i dati personali forniti dai partecipanti saranno raccolti e trattati, nei limiti di legge, presso le strutture dell'Ambiente e Tecnologia s.r.l. per le finalità di espletamento e gestione della gara di appalto e per le finalità inerenti la gestione del rapporto contrattuale.

ART. 18 - SPESE DI CONTRATTO

Tutte le spese di contratto, ivi comprese quelle per imposte, bolli e diritti, sono a carico della ditta appaltatrice, senza alcun diritto di rivalsa.

Il Dirigente

Ing. Salvatore Rindone

Il Responsabile Unico del Procedimento

(Rag. Prospero Valenti)

L'Amministratore Unico

(Avv. Giuseppe Panebianco)