

Ge.S.Co. Loiano Srl

Gestione Servizi Comunali Loiano

Gestione Servizi Comunali Loiano Srl – Ge.S.Co. Loiano Srl
P.IVA e C.F. 02771231202 - Sede Legale: Via Roma n. 55 – 40050 Loiano (BO)

**SERVIZIO DI SPAZZAMENTO DELLA NEVE SULLE STRADE COMUNALI NELLE TRE
STAGIONI INVERNALI 2017/2018 – 2018/2019 – 2019/2020
PROCEDURA APERTA (art.60 D.Lgs.50/2016)**

**ALLEGATO “A”
CAPITOLATO SPECIALE D’APPALTO**

INDICE

TITOLO I OGGETTO ED IMPORTO DELL'APPALTO – DESIGNAZIONE DELLE OPERE

- Art.1 OGGETTO DELL'APPALTO
- Art.2 PRESTAZIONI ED OPERAZIONI IN APPALTO
- Art.3 ATTREZZATURE E MATERIALI
- Art.4 NORMATIVE E REGOLAMENTI
- Art.5 PERIODI DI EFFETTUAZIONE DEL SERVIZIO
- Art.6 PERSONALE
- Art.7 DURATA DELL'APPALTO
- Art.8 SERVIZIO PUBBLICO
- Art.9 AMMONTARE DELL'APPALTO
- Art.10 PREZZI DEI SERVIZI
- Art.11 COPERTURE ASSICURATIVE

TITOLO II DISPOSIZIONI PARTICOLARI RIGUARDANTI L'APPALTO

- Art.12 CAUZIONI
- Art.13 PAGAMENTI
- Art.14 REQUISITI
- Art.15 SUBAPPALTO
- Art.16 ADEGUAMENTO DEI PREZZI
- Art.17 DANNI
- Art.18 ASSICURAZIONI SOCIALI, CONTRATTI DI LAVORO, PREVENZIONE INFORTUNI
- Art.19 RESPONSABILITA' DELL'IMPRESA
- Art.20 DEFINIZIONE DELLE CONTROVERSIE
- Art.21 IPOTESI DI RISOLUZIONE DEL CONTRATTO
- Art.22 SPESE DI CONTRATTO
- Art.23 NORME E PRESCRIZIONI INTEGRANTI IL CAPITOLATO
- Art.24 DIRETTORE TECNICO

TITOLO III CONTROLLI E SANZIONI

Art.25 CONTROLLO E PROCEDIMENTO SANZIONATORIO

ALLEGATI

Allegato A ELENCO PERCORSI

TITOLO I

OGGETTO ED IMPORTO DELL'APPALTO DESIGNAZIONE DELLE OPERE

Art.1 – OGGETTO DELL'APPALTO

L'appalto disciplinato dal presente Capitolato ha per oggetto l'affidamento dei 9 (NOVE) percorsi di cui si compone il servizio di spazzamento della neve sulle strade comunali per mezzo di lama da applicare a trattori o automezzi, durante la stagione invernale compresa tra il 1° novembre al successivo 30 aprile, per il periodo dal 1° novembre 2017 al 30 aprile 2020.

L'affidamento viene effettuato singolarmente per ciascun percorso.

In caso di abbandono o di sospensione, anche parziale dei servizi, eccettuati i casi di forza maggiore e salvo il diritto di sciopero dei lavoratori dipendenti, l'appaltante potrà sostituirsi all'appaltatore per l'esecuzione di ufficio in danno e a spese dell'inadempiente.

E' facoltà dell'Appaltatore modificare l'elenco dei percorsi sia in conseguenza di una riorganizzazione operativa del servizio sia in conseguenza delle disposizioni del Comune di Loiano conseguenti la nuova classificazione delle strade approvata con delibera di consiglio comunale n.27/2014.

Art.2 – PRESTAZIONI ED OPERAZIONI IN APPALTO

Il servizio di spalatura della neve viene così eseguito:

- 1) Tutte le strade su cui devono essere eseguiti i lavori di spalatura sono elencate sull'*allegato "A" ELENCO STRADE*.
- 2) Il servizio potrà essere svolto da autocarro o trattore di proprietà della ditta con lama o turbina laterale della ditta, comunque aventi caratteristiche adatte alle dimensioni delle strade indicate nei percorsi, e dovrà essere svolto a regola d'arte, avendo particolare cura a non danneggiare manufatti, pozzetti, segnaletica stradale, fondo stradale sia ghiaiato che asfaltato.
- 3) La ditta deve tenere a disposizione del Comune, per il periodo dall'avvenuta aggiudicazione al 30 Aprile 2020, per l'intera stagione invernale e cioè dal 1° Novembre al 30 aprile di ogni anno, per tutta la durata dell'appalto i mezzi necessari all'espletamento del servizio, muniti di conducente e compresi i carburanti, le catene antineve, lubrificanti e quant'altro necessario per l'efficienza degli stessi.
- 4) La ditta dovrà altresì portare, entro 30 minuti, sul luogo di impiego i detti mezzi, ad ogni nevicata, anche di notte, nei giorni festivi infrasettimanali e nelle giornate di domenica, su chiamata dell'incaricato della stazione appaltante, **il servizio dovrà comunque entrare in funzione, anche senza chiamata, non appena il manto nevoso avrà raggiunto l'altezza di cm.5 sulle strade asfaltate e cm.10 su quelle bianche.**
- 5) Il servizio sarà svolto secondo l'ordine viario riportato nei percorsi salvo diverso accordo con l'ufficio tecnico ge.s.co.loiano srl.
- 6) La ditta predisporrà il personale necessario per gli eventuali turni.
- 7) Durante il lavoro di sgombero neve, sia con il veicolo in esercizio che in riposo, la ditta è tenuta alla scrupolosa osservanza di tutte le norme concernenti la disciplina della circolazione stradale previste dal Codice della Strada e dal Regolamento di Attuazione. In particolare il veicolo dovrà essere munito di prescritti dispositivi speciali di avvistamento e individuazione della sagoma di ingombro delle macchine operatrici per lo sgombero neve.
- 8) La dislocazione del mezzo meccanico, dotato di spartineve sarà quella più idonea all'espletamento del servizio.
- 9) **La ditta aggiudicataria dovrà fare pervenire al Comune, Ufficio Relazioni col Pubblico (URP) o all'Ufficio Tecnico Ge.S.Co.Loiano entro 48 ore dal termine dell'intervento le ore di servizio effettuate.**
- 10) La Ditta dovrà avvisare immediatamente l'Ufficio Tecnico per segnalare eventuali rallentamenti o sospensioni dei lavori dovuti a guasti meccanici o a nevicata particolarmente intense.

- 11) E' assolutamente vietato eseguire il servizio su strade non appartenenti al percorso assegnato, salvo precise indicazioni da parte del personale del Comune autorizzato.
- 12) Con particolare attenzione nella rimozione completa della neve dagli incroci;
- 13) Evitando, per quanto possibile, l'ingombro dei marciapiedi;
- 14) Per quanto possibile, prendendo tutte le attenzioni per eliminare la neve davanti ai cassonetti dei rifiuti, ai passaggi pedonali, alle fermate del autobus;
- 15) Senza arrecare danni alle banchine, alle scarpate ed ai cartelli della segnaletica;
- 16) Comprensivo dell'onere di taglio dei rami degli alberi o la rimozione di qualsiasi altro impedimento alla corretta esecuzione del servizio;
- 17) **Con particolare attenzione agli orari del servizio scuolabus**, che vi verranno forniti dalla stazione appaltante prima di ogni stagione invernale, in modo da permettere, per quanto possibile, che il servizio scuolabus venga svolto nelle condizioni più sicure possibili

In caso di violazione delle prescrizioni di cui al presente articolo, la ditta è punita con le seguenti sanzioni amministrative:

- Punto 2: danni alle strade ghiaiate (rimozione della ghiaia, danni alle cunette laterali e a quelle trasversali la strada), se imputabili alla cattiva esecuzione del servizio: la ditta dovrà ripristinare la strada o pagare un'ammenda da €150,00 a €1.000,00 in base all'entità del danno.
- punto 3: mezzo della ditta privo della lama, ammenda di € 150,00;
- punto 4: inizio del servizio dopo 30 minuti dalla chiamata, ma entro le 2 ore: € 200,00 dopo le 2 ore € 500,00 salvo comunicazione immediata al personale preposto di cui allo stesso punto 5;
- punto 9: mancata comunicazione tramite apposito modulo delle ore effettuate entro le 48 ore successive al termine del servizio: € 150,00, il Comune inoltre riconoscerà e quindi pagherà solamente le ore effettuate e comunicate entro detta scadenza;
- punto 10: mancata segnalazione di guasti o imprevisti o altre situazioni che non permettono il normale svolgimento del servizio a cui fa seguito un mancato svolgimento dello stesso: € 100,00;
- punto 11: per servizio svolto su altri percorsi o su strade non presenti nel presente appalto (strade provinciali, strade statali) e senza accordo con il personale del Comune autorizzato (vedi punto 4): € 250,00;

Le deficienze ed abusi dovranno essere notificate a mezzo posta, o messo Comunale, alla ditta concessionaria, la quale potrà controdedurre nel tempo indicato dalla data della presente ricevuta notifica. L'importo delle penalità dovrà essere versato alla ge.s.co.loiano srl entro il termine perentorio di gg.15 dal ricevimento della formale intimazione da parte dell'Amministrazione comunale, nei modi che saranno indicati. L'applicazione della penalità prevista non solleva la ditta dalla responsabilità civile e penale per eventuali incidenti o danni dipendenti da tali inadempienze.

Art.3 – ATTREZZATURE E MEZZI

Tutte le attrezzature ed i mezzi, quali ad esempio:

- lama spazzaneve idonea al servizio specifico per il percorso assegnato, omologata montata sul mezzo;
- trattore o autocarro;
- catene;
- motosega per eventuali tagli di rami debordanti sulla strada o presenti sulla sede stradale e che impediscono il normale sviluppo del servizio;

Tutte le altre attrezzature e mezzi necessari per lo svolgimento del servizio sono ad esclusivo carico della ditta per tutta la durata del contratto.

Tutti i mezzi dovranno essere dotati di attrezzatura spartineve omologata e pienamente rispondente alle vigenti normative di riferimento, in particolare l'appaltatore ha l'obbligo di servirsi di mezzi e lame collaudati, omologati ed idonei alla circolazione stradale nel rispetto della vigente normativa.

Tale attrezzatura deve essere dimostrata disponibile al momento della gara.

Tutte le spese di manutenzione ordinaria e straordinaria in modo di avere i mezzi e le attrezzature sempre in perfetta efficienza.

La ditta dovrà dichiarare all'inizio di ogni stagione invernale dove terrà il mezzo pronto con catene e lama montate e comunicare ogni suo spostamento, autorizzando il personale comunale alla visita per verificare l'ubicazione e l'allestimento.

La ditta accetta di ricevere con oneri di installazione e gestione a carico di Ge.S.Co.Loiano s.r.l. l'installazione di un rilevatore di posizione satellitare avente lo scopo di controllo del servizio e informazione al cittadino accettando fin da ora di permettere a Ge.S.Co.Loiano s.r.l. qualsiasi utilizzo delle informazioni ricevute dall'apparecchiatura compresa l'informazione in diretta al cittadino della presenza sul territorio del mezzo durante l'effettuazione del servizio e l'informazione dei dati storici del servizio svolto.

I mezzi utilizzati dalla ditta, trattori o camion, devono essere posseduti mediante uno dei seguenti titoli: Proprietà, Usufrutto, leasing, o comodato d'uso questi titoli devono risultare dalla carta di circolazione del mezzo o da contratti scritti tra le parti.

Art.4 – NORME E REGOLAMENTI

Il servizio spalaneve di cui al presente appalto sarà effettuato nel rispetto di tutte le norme del caso previste dal Codice della strada e suo Regolamento di attuazione.

Art.5 – PERIODO DI EFFETTUAZIONE DEL SERVIZIO

Il servizio sarà svolto ogni anno nella stagione invernale e cioè dal 1° Novembre al successivo 30 Aprile, tutti i giorni festivi, 24 ore su 24.

Art.6 - PERSONALE

Il personale della ditta aggiudicataria durante l'esecuzione dei lavori di cui all'art.1, dovrà:

- indossare abbigliamento idoneo alla circostanza e tale da essere immediatamente riconoscibile dagli utenti o dal personale comunale presente e tutti i dispositivi di protezione individuale (D.P.I.) previsti in ottemperanza del D.Lgs. 81/2008;
- dovrà adottare un contegno e comportamento adeguato e quindi astenersi dal bere alcolici e mantenere un atteggiamento rispettoso nei confronti del cittadino e del personale comunale;
- operare in modo da non violare disposizioni di Legge;
- operare in modo da adottare tutti gli accorgimenti necessari per prevenire danni a cose o persone, che comunque dovranno essere al più presto comunicati al personale comunale preposto;
- comunicare al responsabile del servizio o riferire al proprio Responsabile o Referente tecnico responsabile della ditta, il quale provvederà a sua volta a riferire al responsabile del servizio neve comunale, qualsiasi problema, contrattempo, inconveniente che dovesse manifestarsi nel corso dei lavori;

Prima di ogni stagione invernale il titolare della ditta aggiudicataria dovrà dichiarare alla società Ge.S.Co.Loiano s.r.l. il nominativo personale che sarà utilizzato per la conduzione dei mezzi e quale contratto lo lega al conducente del mezzo.

Copia della dichiarazione dovrà essere tenuta sulla macchina per eventuali controlli da parte delle autorità del personale operante.

Art.7 – DURATA DELL'APPALTO

L'appalto ha durata di anni 3 (tre) a decorrere dal 1/11/2017 al 30/04/2020.

Art.8 – SERVIZIO PUBBLICO

Tutte le operazioni oggetto del presente Capitolato sono da considerarsi ad ogni effetto servizio pubblico e per nessuna ragione potranno essere sospese o abbandonate, anche nell'ipotesi di sciopero del proprio personale dipendente.

In tali ipotesi la ditta aggiudicataria si atterrà a quanto stabilito dalla Legge n.146/1990 e dal D.P.R. n.33/1990, trattandosi di attività rientrante tra i servizi pubblici essenziali

In caso di sospensione o di abbandono, anche parziale, del servizio o lavoro, eccetto casi di forza maggiore accertati, la Ge.S.Co.Loiano srl potrà sostituirsi all'appaltatore per l'esecuzione d'ufficio a spese dell'inadempiente, oltre ad applicare le penalità previste dal presente capitolato.

Art.9 – AMMONTARE DELL'APPALTO

L'importo presunto complessivo dei lavori e delle forniture compresi nell'appalto ammonta a € 48.720 IVA esclusa annui per un importo totale per i tre anni di appalto pari a € 146.16000 IVA esclusa.

Detto importo annuo è riferito al numero presunto di ore moltiplicato per il prezzo posto a base d'asta per ogni percorso e aggiunto infine la quota di fermo lama comprensiva degli oneri per la sicurezza, come da seguente tabella:

Lotto		PARTE VARIABILE			PARTE FISSA			TOTALE annuale IVA esclusa
		ORE presunte	tariffa unitaria a base d'asta	importo parte variabile	fermolama	oneri per la sicurezza	totale parte fissa	
1	Roncastaldo	52	60	3.090	1.640	160	1.800	4.890
2	Guarda - Croci	52	60	3.120	1.640	160	1.800	4.920
3	Anconella - Scascoli	55	60	3.300	1.640	160	1.800	5.100
4	Sabbioni - Barbarolo	60	60	3.600	1.640	160	1.800	5.400
5	Roncobertolo - Bibulano	48	60	2.880	1.640	160	1.800	4.680
6	Quinzano	69	60	4.120	1.640	160	1.800	5.920
7	Napoleonica - Panoramica	52	60	3.120	1.640	160	1.800	4.920
8	Gragnano - Ca' di Romagnolo	86	60	5.150	1.640	160	1.800	6.950
9	Loiano Capoluogo	69	60	4.140	1.640	160	1.800	5.940
TOTALE		542		32.520	14.760	1.440	16.200	48.720

La tariffa oraria riferita a ciascun percorso sopra riportata sarà rideterminata applicando il ribasso di gara offerto dalla ditta aggiudicataria.

L'importo effettivo complessivo dell'appalto dipenderà dalla tariffa oraria applicata del ribasso d'asta offerto dalla ditta aggiudicataria, e dal numero effettivo di ore svolto.

La quota fermolama rimane invece stabilita in € 1.800,00 e non sarà soggetta a ribasso d'asta e comprende la quota di euro 160 + iva annua per spese per la sicurezza..

Art.10 – PREZZO DEI SERVIZI

La tariffa oraria riferita a ciascuno degli otto percorsi in appalto alla quale applicare il ribasso d'asta è quella indicata nell'art.9 del presente Capitolato Speciale d'Appalto.

La tariffa oraria, diminuita del ribasso d'asta, si intende accettata dalla Ditta appaltatrice in base a calcoli di sua propria ed assoluta convenienza a tutto suo rischio e quindi, agli effetti della liquidazione, restano invariati e indipendenti da qualsiasi eventualità che essa non abbia tenuto presente.

Detta tariffa unitaria si intende comprensiva di qualsiasi oneri, di tutte le spese per mezzi d'opera, assicurazioni di ogni genere, fornitura delle attrezzature e degli allestimenti idonei con relativa certificazione e collaudo in strada del mezzo d'operare quanto occorre per prestare il servizio compiuto a perfetta regola d'arte, intendendosi compreso anche ogni compenso per tutti gli oneri che la Ditta appaltatrice dovesse sostenere a tale scopo, anche se non esplicitamente indicati nei vari articoli.

Art.11 COPERTURE ASSICURATIVE

l'aggiudicatario, **al fine della stipula del contratto d'appalto è obbligato** a produrre, prima della firma del contratto, copia della polizza di assicurazione del rischio RCA da circolazione (una per ogni macchinaprestata) per un massimale di almeno euro 2.500.000,00 per singolo sinistro, nonché copia polizza RCT e RCO per un massimale di almeno euro 2.500.000,00 per singolo sinistro. Nella polizza assicurativa deve essere chiaramente presente la copertura dei danni verificatesi durante lo svolgimento di attività di sgomberoneve per conto terzi e che l'attività è prestata in base a contratto d'appalto e pertanto non occasionale, ma continuativa. In assenza di queste Assicurazioni non si procederà alla firma del contratto e quindi la ditta non potrà eseguire il servizio e la stazione appaltante, per l'affidamento del contratto, si rivolgerà alle altre ditte partecipanti alla gara e in graduatoria.

TITOLO II DISPOSIZIONI PARTICOLARI RIGUARDANTI L'APPALTO

Art.12 - CAUZIONI

CAUZIONE PROVVISORIA

Per partecipare alla gara la ditta offerente deve versare la cauzione provvisoria pari ad **euro 324,80** (2% dell'importo contrattuale stimato per ogni percorso di euro 16.240,00 per percorso) **per ogni percorso** che la ditta dichiara di essere in grado di eseguire senza compromettere la completezza e funzionalità del servizio, costituita a scelta dell'offerente, da versamento in contanti o titoli a debito pubblico garantiti dallo Stato, presso la Tesoreria della società Ge.S.Co.Loiano s.r.l. , il quale sarà comprovato mediante presentazione di quietanza dell'avvenuto versamento, o fideiussione bancaria o assicurativa, con validità di almeno 60 giorni dalla data di presentazione dell'offerta, che dovrà contenere la clausola della rinuncia al beneficio della preventiva escussione del debitore principale.

CAUZIONE DEFINITIVA

Il soggetto aggiudicatario deve prestare una cauzione definitiva, pari al 10% dell'importo contrattuale aggiudicatosi, costituita alternativamente da fideiussione bancaria o polizza assicurativa.

La fideiussione bancaria o assicurativa dovrà prevedere espressamente la rinuncia al beneficio della preventiva escussione del debitore principale e la sua operatività entro 15 giorni a semplice richiesta dell'Amministrazione aggiudicatrice. Si precisa che la cauzione definitiva, copre gli oneri per il mancato od inesatto adempimento e cessa di avere effetto solo dopo la scadenza del contratto. La mancata costituzione della garanzia, determina la revoca dell'affidamento da parte dell'amministrazione aggiudicatrice che aggiudica l'appalto al concorrente che segue in graduatoria.

L'Amministrazione comunale, tramite il Responsabile del Servizio Neve, si rivarrà sull'importo della polizza fidejussoria per le sanzioni comminate a fronte di disservizi ed inadempienze della ditta appaltatrice.

La ditta appaltatrice inoltre presenterà, al momento della stipula del contratto polizza assicurativa per danni contro terzi e/o cose anche di proprietà demaniale **riferita nello specifico al servizio di spalatura neve svolto per la società Ge.S.Co.Loiano srl** dell'importo minimo di € 2.500.000,00 per persona ed € 2.500.000,00 per le cose, indipendentemente dal numero di percorsi assegnati.

Art.13 - PAGAMENTI

Il pagamento dei servizi avverrà, solo per l'ammontare delle ore il cui resoconto viene comunicato entro 48 ore dal termine di ciascun intervento di rimozione neve, mediante presentazione delle fatture con la seguente cadenza. Entro il 30 gennaio di ciascun anno per le ore effettuate dal 1° novembre al 31 dicembre, entro il 30 maggio di ciascun anno per le ore effettuate dal 1 gennaio al 30 aprile. L'intera quota di fermolama viene pagata al termine della stagione invernale e quindi con la fattura di maggio.

Art.14 - REQUISITI

Sono ammesse a presentare offerta le imprese in possesso dei seguenti requisiti:

- REQUISITO DI ORDINE GENERALE: quelli previsti dall'art.38 del Codice degli Appalti DLgs.n.163/2006;
- REQUISITI DI IDONEITA' PROFESSIONALE:
 - o iscrizione nel registro della Camera di Commercio, industria, artigianato;
 - o devono possedere le attrezzature, e mezzi idonei e collaudati a titolo di proprietà, usufrutto o leasing finanziario o comodato d'uso purchè risultante da apposito contratto scritto e di personale specializzato necessari per l'espletamento del servizio;
 - o non devono trovarsi nelle condizioni indicate all'art.38 del D.Lgs. 163/2006
 - o fatturato specifico come da art.8 del disciplinare della RDO.

Sono ammessi alla gara i raggruppamenti di impresa ai sensi dell'art.34 e segg. Del D.Lgs. 163/2006. Le offerte presentate da A.T.I. o da consorzi dovranno, pena l'esclusione dalla gara, indicare le parti di servizio che saranno svolte dalle singole imprese indicando la relativa percentuale rispetto al valore complessivo dell'appalto. Resta esclusa la possibilità della partecipazione di un'azienda contemporaneamente a titolo individuale e quale componente di un raggruppamento. E' fatto divieto ai concorrenti di partecipare alla gara in più di un raggruppamento

Art.15 - SUBAPPALTO

Fermo restando il divieto di cessione parziale o totale del contratto, le ditte concorrenti sono tenute ad indicare nell'offerta la parte del contratto che intendono eventualmente subappaltare a terzi con le modalità di cui all'art.18 della L.55/1990 e successive modificazioni per quanto applicabile al presente Capitolato.

Si intendono subappaltabili tutti i servizi di cui all'art.2 del presente Capitolato per un valore non superiore al 30% dell'importo complessivo del contratto.

E' fatto divieto all'aggiudicatario di cedere o subappaltare il servizio, senza il preventivo consenso scritto dell'Amministrazione, pena l'immediata risoluzione del contratto. In caso di infrazione delle norme del presente capitolato commessa dal subappaltatore occulto, unico responsabile verso il Comune e verso i terzi si intenderà la Ditta appaltatrice.

Art.16 – ADEGUAMENTO DEI PREZZI

Il prezzo di ciascuna operazione come da art.10, sarà sottoposto a revisione e si rinvia a quanto prevede l'art.115 del Codice degli Appalti.

Art.17 - DANNI

L'appaltatore risponderà direttamente dei danni alle persone o alle cose comunque provocati nell'esecuzione del servizio anche per l'utilizzo delle attrezzature non conformi alla vigente normativa in materia di sicurezza, restando a suo completo ed esclusivo carico qualsiasi risarcimento, senza diritto di rivalsa o compensi da parte del Comune, salvi gli interventi in favore dell'appaltatore da parte di società assicuratrici.

Art.18 – ASSICURAZIONI SOCIALI, CONTRATTI DI LAVORO, PREVENZIONE INFORTUNI

L'impresa dovrà osservare tutte le norme relative alle retribuzioni ed alle assicurazioni sociali, derivanti da leggi, decreti e contratti collettivi di lavoro.

Essa dovrà inoltre provvedere al pagamento di tutti i contributi a carico dei datori di lavoro ed osservare le norme vigenti in materia di prevenzione degli infortuni sul lavoro.

I suddetti obblighi vincolano l'Impresa anche se essa non sia aderente alle associazioni stipulanti o receda da esse, indipendentemente dalla sua natura industriale od artigiana, dalla sua struttura o dimensione e da ogni altra sua qualificazione giuridica economica o sindacale.

L'Impresa è responsabile in rapporto alla Amministrazione appaltante della osservanza delle norme di cui sopra.

In caso di inottemperanza agli obblighi previsti dal presente articolo, accertata dall'Amministrazione appaltante o ad essa segnalata dall'Ispettorato del lavoro, l'Amministrazione medesima comunicherà all'Impresa e, se del caso, anche all'Ispettorato suddetto, l'inadempienza accertata e procederà ad una detrazione del 20% sui pagamenti in acconto se i lavori sono in corso di esecuzione, o alla sospensione del pagamento del saldo se i lavori sono ultimati.

Le somme così accantonate sono destinate a garanzia dell'adempimento degli obblighi di cui sopra.

Il pagamento non sarà effettuato fino a quando dell'Ispettorato del Lavoro non sia stato accertato che gli obblighi predetti sono stati integralmente adempiuti. Per le detrazioni o sospensioni dei pagamenti di cui sopra l'Impresa non può porre eccezione all'Amministrazione appaltante, ne ha titolo a risarcimento di danni. Sulle somme accantonate non saranno ad alcun titolo corrisposti interessi.

Art.19 – RESPONSABILITA' DELL'IMPRESA

La ditta aggiudicataria dovrà, all'atto della consegna dei lavori, dichiarare sotto la propria responsabilità di essere in regola con la normativa in materia di sicurezza sui luoghi di lavoro con particolare riguardo al D.Lgs. 81/2008.

Art.20 – DEFINIZIONE DELLE CONTROVERSIE

Qualora nell'espletamento del servizio o nella gestione delle sanzioni, vi fossero controversie tra l'Amministrazione e la ditta appaltatrice verrà nominato un collegio arbitrale composto da tre membri: uno nominato dalla Ditta, uno dalla Ge.S.Co.Loiano srl, il Presidente, d'accordo fra le parti. In difetto di accordo tra le parti il Presidente del collegio è scelto dal Presidente del Tribunale di Bologna, il quale nominerà anche l'arbitro che non sia stato nominato da una delle parti, su invito dell'altra, decorsi venti giorni dall'invito stesso.

Art.21 - IPOTESI DI RISOLUZIONE DEL CONTRATTO

Oltre a quanto genericamente previsto dall'art.1453 c.c. per i casi di inadempimento delle obbligazioni contrattuali e al caso di cui all'art.24 del presente Capitolato, costituiscono motivo per la risoluzione del contratto per inadempimento, ai sensi dell'art.1456 c.c. le seguenti ipotesi:

- a. impiego di personale non sufficiente, o non idoneo, a garantire il livello di efficienza, richiesto dalla Ge.S.Co.Loiano srl, di tutti i servizi;
- b. uso di attrezzature e mezzi non idonei o non collaudati e comunque non tali da prevenire infortuni e danni;
- c. esecuzione dei servizi in modo difforme col presente Capitolato;
- d. subappalto totale o parziale del servizio, tranne i casi previsti dal presente Capitolato.

E' comunque facoltà dalla Ge.S.Co.Loiano srl dichiarare a suo insindacabile e motivato giudizio risolto il contratto di servizio senza che occorra citazione in giudizio, pronuncia del giudice o altra qualsiasi formalità all'infuori della semplice notizia del provvedimento amministrativo a mezzo di lettera raccomandata con ricevuta di ritorno.

Nelle ipotesi sopra indicate il contratto sarà risolto di diritto con effetto immediato a seguito della dichiarazione dalla Ge.S.Co.Loiano srl, in forma di lettera raccomandata, di volersi avvalere della clausola risolutiva.

Qualora la Ge.S.Co.Loiano srl intenda avvalersi di tale clausola, la stessa si rivarrà sulla ditta aggiudicataria a titolo di risarcimento dei danni subiti per tale causa con l'incameramento della cauzione salvo il recupero delle maggiori spese sostenute dalla Ge.S.Co.Loiano srl in conseguenza dell'avvenuta risoluzione del contratto.

L'appalto si intenderà revocato in caso di fallimento della ditta aggiudicataria.

Art.22 – SPESE DI CONTRATTO

Tutte le spese dipendenti e conseguenti alla stipula del contratto di servizio, compresa la sua registrazione, sono a carico della Ditta appaltatrice, la cifra **presunta** del costo del contratto risulta di euro 303.30 comprensiva di tassa di registrazione e marche da bollo

Art.23 – NORME E PRESCRIZIONI INTEGRANTI IL CAPITOLATO

Nell'esecuzione del servizio la Ditta appaltatrice dovrà rispettare, oltre a quanto previsto nei precedenti articoli, le seguenti prescrizioni:

- E' obbligo della Ditta appaltatrice comunicare il referente reperibile telefonicamente 24 ore su 24 come meglio specificato all'art.23;
- Il mezzo utilizzato, predisposto nel suo assetto definitivo entro il 1 novembre di ciascun anno, deve esser completo di lama e ogni altro dispositivo collaudato ed in perfetta regola con le norme vigenti in materia di circolazione stradale (Nuovo codice della strada e regolamento di attuazione) e di prevenzione infortuni;
- Il servizio che verrà svolto, dovrà essere improntato all'efficienza ed al massimo rispetto dei luoghi e nei confronti dei cittadini;

Per tutto quanto non espressamente previsto nel presente Capitolato Speciale, si applicano le disposizioni vigenti sulle opere pubbliche, in particolare con riferimento al Codice degli Appalti D.lgs. 163/2006.

Art.24 – DIRETTORE TECNICO

La ditta aggiudicataria indicherà alla Ge.S.Co.Loiano srl i nominativi del proprio direttore tecnico e del sostituto, completi di recapito telefonico (fisso o cellulare) e domicilio, che rappresenteranno a tutti gli effetti la Ditta appaltatrice medesima nei rapporti con la Ge.S.Co.Loiano srl.

Il Direttore Tecnico, o suo sostituto, dovrà sempre essere disponibile e reperibile, per gli uffici comunali, anche negli orari di chiusura degli uffici e nei periodi festivi e di ferie.

TITOLO III CONTROLLI E SANZIONI

Art.25 – CONTROLLO E PROCEDIMENTO SANZIONATORIO

L'Amministrazione comunale si riserva la facoltà di procedere in qualsiasi momento ad ogni forma di controllo ritenuta necessaria ed opportuna in ordine al rigoroso rispetto da parte dell'appaltatore degli obblighi derivanti dal presente capitolato.

L'Appaltatore è tenuto a garantire un servizio di buon livello e qualità e deve essere pertanto in possesso delle necessarie ed indispensabili attrezzature per l'espletamento dei servizi esplicitati nel presente Capitolato Speciale.

L'Appaltatore è tenuto ad adeguarsi a eventuali ordini di servizio che il Comune dovesse emanare in conseguenza di accoglimento di reclami che dovessero pervenire in ordine alla qualità del servizio.

1. Qualora la Ditta appaltatrice non ottemperasse agli obblighi assunti in relazione al presente capitolato e/o alle disposizioni di legge in materia, il Responsabile del Servizio Neve emetterà formale diffida tramite lettera raccomandata da recapitarsi a mano o a mezzo servizio postale ovvero a mezzo telegramma.
2. L'appaltatore avrà cinque giorni di tempo dal ricevimento della diffida per fornire adeguate giustificazioni e/o per sanare la situazione di inadempienza.

E' facoltà del Comune, dopo la diffida di cui al punto 1 ed i termini di cui al punto 2 revocare il servizio alla Società e trattare quale indennizzo per i danni sofferti l'intero importo della fideiussione di cui all'art.12 del presente capitolato e trattenere l'intero importo del fermolama.

Rimane impregiudicato il diritto della Società di ricorrere nei termini di convenzione sul contenuto nonché sulla quantificazione del danno.

Art.26 - CODICE DI COMPORTAMENTO

Con riferimento alle prestazioni, l'appaltatore si impegna ad osservare e a far osservare ai propri collaboratori a qualsiasi titolo, per quanto compatibili con il ruolo e l'attività svolta, gli obblighi di condotta previsti dal Codice di Comportamento adottato dall'Ente ai sensi del DPR 62/2013 art.1 co 2 e MODELLO 231. La violazione degli obblighi previsti nel Codice può costituire causa di risoluzione del contratto. L'Amministrazione, verificata l'eventuale violazione, contesta per iscritto al Contraente il fatto, assegnando un termine non superiore ai 10 giorni per la presentazione di eventuali controdeduzioni. Ove queste non fossero presentate o risultassero non accoglibili, procederà alla risoluzione del contratto, fatto salvo il risarcimento dei danni.

ALLEGATO A – ELENCO STRADE

1° PERCORSO - RONCASTALDO

Roncastaldo, parcheggio e piazza della Chiesa
Ponte di Bruscoli (confine con Monghidoro)
Via di Roncastaldo fino alla S.P.65
Via Mulino Mingano
Via Raighera
Via Pianazza
Via Pezzola
Via Prato Grande
Via della Sorgente
Via Casalino
Via Ca' di Benaglia
Via Casaglia
Roncastaldo
Via Canè
Via Ca Nova
Via Casino
Ospitalazzo

2° PERCORSO - GUARDA

Via Acquafredda
Via del Palazzo
Via Fontana Gennaia
Via dei Ciliegi
Via dei Campi
Condominio sazzini
Via Bellavista
Via delle Rose
Via delle Viole
Via delle Ginestre
Via delle Croci
Via Andreola
Boschi di Sopra e di Sotto

3° PERCORSO – ANCONELLA SCASCOLI

Via Anconella
Via delle Fosse
Via San Vincenzo fino al Farnè di sotto
Anconella
Via Lastre
Via Scascoli
Valle di Scascoli
Via della Serra fino al Colle
Via Orioli fino alla Fondovalle Savena
Via Orioli ritorno
Via Via Scascoli (Chiesa di Scascoli)
Via Casella
Via Scascoli;
Via Scascoli fino a Via Panoramica

Colle Impiccato
Anconella

4° PERCORSO – SABBIONI BARBAROLO

Via Barbarolo fino alla Fornace di Zena
Fornace di Zena
Via Barbarolo ritorno
Barbarolo Chiesa
Via Vaiarano
Via della Valle fino al Mulinello
“Scorciatoia Via Barbarolo-SP65”
Via S. Cristoforo
Via Mulino del Luna
Via Casoni
Via Burzano
Via Sabbioni (Le Scope)
Via San Sebastiano
Via del Pozzo
Via Verdi
Via Bellini
Via Puccini
Via Mascagni

5° PERCORSO – RONCOBERTOLO BIBULANO

Via Roncobertolo
Incrocio “Tripoli”
Ca’ di Taddeo
Via Ca’ di Parisoni
Roncobertolo
Via Ca’ di Galetto
Via Valsicura
Piazzale Tiro a Segno
Via Ca’ di Guidini
Ca’ di Tognone
Via Casetta;
Via Colle Ameno
Via Cerè
Via Bibulano
Parcheggio Ghinda
Via Ca’ del Bosco di Sopra
Via Ca’ della Chiesa
Via Castelluccio
Chiesa piazzale
Via Ca’ del Bosco di Sotto
Via Sabbioniccio
Via Ca’ dei Righi
Via Ca’ di Stefano
Via Longagne
Molino Nuovo
Via dei Mulini (Pian di Tenta)
Via Molino di Carlino

6° PERCORSO – QUINZANO

Quinzano Centro Civico
Via San Giuseppe
Via Manzoni
Via del Poggio
Via Mulinello
Via delle Vigne
Chiesa di Gragnano
Via Scanello
Via Villa
Via Scanello
Simiano
Via Soiano
Via Ca' dei Ricci
Via Soiano
Soiano di Sotto
Scanello
Via Montegrande
Via San Martino
Via Pascoli
Via Leopardi
Via Zena
Via dei Cacciatori
Quinzano

7° – PERCORSO – NAPOLEONICA-GUARDA

Via Napoleonica
Via Panoramica
Via Guarda
Via del Boschetto
Via del Boscaraccio

8° – PERCORSO – CA' DI ROMAGNOLO

Via Ca' di Romagnolo
Via Lamastrelli
Via Brilli
Via Gragnano
Via Gnazzano
Via Ca' di Balloni
Via Orzale
Via dei Boschi
Via Capanna Campeggi
Via delle Querce

9° – PERCORSO - LOIANO CAPOLUOGO

Viale Marconi
Via Simiani

Vezzano di Sotto
Vezzano di Sopra
Via del Biancospino
Parcheggio Fondazza
Parcheggi cimitero
Strada Scuola Media
Via Roma escluso cubetti di porfido
Via delle Piane
Via Don Turrini
Via del Poggiolone
Via Manfredi
Via G.H. D'Arturo
Via Rajna