

COMUNE DI CAMPAGNA

PROVINCIA DI SALERNO

RELAZIONE TECNICA ILLUSTRATIVA QUADRO ECONOMICO RIEPILOGATIVO

**SERVIZIO INTEGRATO DI IGIENE URBANA E AMBIENTALE, COMPRESI LA RACCOLTA
DOMICILIARE, IL TRASPORTO, IL RECUPERO E CONFERIMENTO DEI RIFIUTI SOLIDI
URBANI ED ASSIMILATI, IN FORMA DIFFERENZIATA, LO SPAZZAMENTO DELLE STRADE
E SERVIZI ACCESSORI**

Campagna, Luglio 2018

Il Funzionario Tecnico
Arch. Gerardo Cerra

A. PREMESSA

La presente è a corredo del progetto che prevede la riorganizzazione del servizio rifiuti urbani e assimilati.

Attualmente il servizio è organizzato come segue:

- La Società **L'IGIENE Urbana s.r.l.**, svolge il servizio di “*Servizio di raccolta e trasporto dei rifiuti urbani ed altri servizi complementari nel comune di Caselle in Pittari?*”
- Lo smaltimento delle diverse frazioni merceologiche presso i centri autorizzati è a Carico dell'attuale affidatario del Servizio, fatta eccezione per i rifiuti indifferenziati (Codice CER 200301), i cui costi di smaltimento sono a carico del Comune di Campagna.

Con la Legge Regionale n. 05 del 27/01/2014 la Regione Campania ha disciplinato il riordino del servizio in argomento, individuandone l'organizzazione e le modalità di svolgimento, ed ha inoltre determinato le funzioni e i relativi compiti amministrativi.

La predetta L.R. ha previsto che la gestione dei rifiuti avvenga in ambiti territoriali ottimali (ATO) e con sistemi territoriali operativi (STO).

Ad oggi l'attuazione di quanto previsto dalla succitata legge regionale è ancora in fase di avviamento, pertanto si suppone che i tempi per entrare a regime con i costituenti ATO e STO siano ancora lunghi e quindi, onde evitare blocchi del servizio di raccolta dei rifiuti, si intende avviare il procedimento per il nuovo affidamento del servizio a Soggetti esterni in possesso dei requisiti di legge.

B. LIVELLI DI QUALITÀ DEL SERVIZIO

La percentuale di rifiuto urbano da raccolta differenziata nell'anno 2017 è risultata pari al **71,17%** (dati O.R.R.) superiore quindi alla percentuale minima del 65% prevista dal D.Lgs. n. 152/2006.

C. OBIETTIVI DEL PRESENTE PIANO

Si intende mantenere il servizio porta a porta su tutto il territorio del Comune, tuttavia, come anche richiesto dall'Amministrazione Comunale, si vuole garantire il mantenimento dell'attuale stato del servizio, appaltando ad un unico soggetto il servizio di raccolta a domicilio dei rifiuti urbani, il loro trasferimento presso il centro di raccolta del Comune sito in Località Castrullo, il trasporto dal centro di raccolta verso gli impianti di trattamento/smaltimento finale, nonché l'esecuzione dei servizi di igiene urbana appositamente descritti nel capitolato speciale d'appalto allegato al presente progetto, compresi alcuni servizi accessori, quali: la gestione centro di raccolta, la raccolta dei RAEE (rifiuti da apparecchiature elettriche ed elettroniche) e degli ingombranti, la raccolta dei rifiuti prodotti dal mercato settimanale, la raccolta dei rifiuti prodotti nelle aree adibite a feste e manifestazioni, la rimozione dei rifiuti abbandonati.

In particolare i servizi oggetto di affidamento saranno:

- **Raccolta, trasporto e smaltimento:**
 - ✓ Rifiuti urbani non differenziati per le utenze domestiche e non domestiche (raccolta domiciliare);
 - ✓ Carta e cartone per le utenze domestiche e non domestiche (raccolta domiciliare);
 - ✓ Imballaggi in carta e cartone per le utenze non domestiche (raccolta domiciliare);
 - ✓ Imballaggi in materiali misti (plastica – metalli) per le utenze domestiche e non domestiche (raccolta domiciliare);
 - ✓ Imballaggi in vetro per le utenze domestiche e non domestiche (raccolta domiciliare);
 - ✓ Rifiuti biodegradabili di mense e cucine (frazione umida) per le utenze domestiche (raccolta domiciliare);
 - ✓ Rifiuti biodegradabili di mense e cucine (frazione umida) per le utenze non domestiche (raccolta domiciliare);
 - ✓ Ingombranti per le utenze domestiche;
 - ✓ RAEE (rifiuti da apparecchiature elettriche ed elettroniche) per le utenze domestiche;
 - ✓ Pile – Farmaci scaduti - Lampade tramite contenitori stradali;

- ✓ Rifiuti provenienti dalle aree adibite a fiere, manifestazioni, feste e sagre;
- ✓ Rifiuti provenienti dall'area adibita a mercato settimanale;
- ✓ Rifiuti abbandonati;
- ✓ Rifiuti provenienti dall'attività di spazzamento stradale;
- ✓ Rifiuti provenienti dallo svuotamento dei cestini stradali gettacarte;

Le modalità di svolgimento del servizio di raccolta, trasporto e smaltimento dei rifiuti solidi urbani sono dettagliatamente descritte nell'allegato capitolato speciale di appalto all'art. 4.

• **Gestione del Centro di Raccolta Comunale sito in Località Castrullo:**

L'Aggiudicatario dovrà gestire il centro di raccolta in base alle prescrizioni riportate nel D.M. 08/04/2008 e del D.M. 13/05/2009 e ss.mm.ii.

• **Servizio di spazzamento strade manuale e meccanizzato**

Le modalità di esecuzione del servizio sono dettagliatamente descritte nell'allegato capitolato speciale di appalto all'art. 4.

Il Comune si riserva facoltà durante il contratto e comunque ai sensi della normativa vigente di assegnare mediante procedura negoziata all' Aggiudicatario i seguenti servizi:

1. Ai sensi e per dell'art. 63, comma 5, del D.lgs. 50/2016, nuovi servizi consistenti nella ripetizione di analoghi allo stesso affidati.

D. COSTI/RICAVI

I costi sono stati desunti considerando i dati del MUD anno 2017;

Per il personale **addetto alla Raccolta e Trasporto, Gestione Centro di Raccolta e spazzamento strade** si è ipotizzato un costo complessivo di **€ 970.815,68** così ricavato:

Spesa personale Addetto al Servizio di Raccolta e Trasporto RSU, Spazzamento Strade e Gestione Isola ecologica TABELLE FISEE ANNO 2018 Gennaio							
	LIV.	N°	€/h	Tipologia Impiego	Mansione	€/ANNUO singolo operatore	Costo annuo
1	3B	1	€ 25,90	FULL-TIME (h/anno 1877)		€ 48.614,30	€ 48.614,30
2	6A	1	€ 32,14	FULL-TIME (h/anno 1877)		€ 60.326,78	€ 60.326,78
3	5A	1	€ 30,93	FULL-TIME (h/anno 1877)		€ 58.055,61	€ 58.055,61
4	2A	5	€ 25,51	FULL-TIME (h/anno 1877)		€ 47.882,27	€ 239.411,35
5	3A	4	€ 27,00	FULL-TIME (h/anno 1877)		€ 50.679,00	€ 202.716,00
6	4A	3	€ 28,56	FULL-TIME (h/anno 1877)		€ 53.607,12	€ 160.821,36
7	3B	1	€ 25,90	PART-TIME (5 ORE 1564 h/anno)		€ 40.507,60	€ 40.507,60
8	J	8	€ 15,83	PART-TIME (4 ORE 1251 h/anno)		€ 19.803,33	€ 158.426,64
sub totale						€	968.879,64
Maggiorazione per il livello J dal quarto anno in poi spalmata sull'intera durata dell'appalto							€ 1.936,04
totale Annuo							970.815,68 €

Costi per la gestione automezzi utilizzati per il servizio di Raccolta e Trasporto RSU Spazzamento Strade e Gestione Isola ecologica:

Riepilogo Costo mezzi	Dotazione Minima	Costo automezzi	Quota Ammortamento	Tasse assicurazioni	Manutenzione e Gasolio	Costo annuo singolo mezzo	Costo annuo parco mezzi
Compattatore Grande Portata 28 mc	1	100.000,00	12.500,00	2.500,00	19.330,00	34.330,00	34.330,00
Compattatore Grande Portata 10 mc	1	70.000,00	8.750,00	2.200,00	8.587,04	19.537,04	19.537,04
Mezzi satelliti 9 Minicompattatore 5 mc	9	50.000,00	6.250,00	2.000,00	5.778,10	14.028,10	126.252,90
Spazzatrice 4 mc (Proprietà Comunale)	1	0,00	0,00	2.825,00	7.152,80	9.977,80	9.977,80
Mezzo vuota porta scarrabili	1	110.000,00	13.750,00	3.500,00	21.616,80	38.866,80	38.866,80
Daily con pianale	1	30.000,00	3.750,00	1.500,00	19.177,86	7.746,74	7.746,74
Gasolone (proprietà Comunale)	1	0,00	0,00	1.300,00	5.096,20	6.396,20	6.396,20
Autovettura	1	16.500,00	2.062,50	1.000,00	7.004,28	10.066,78	10.066,78
Totale annuo	16					sub totale	€ 253.174,26

Costi per lo smaltimento dei rifiuti solidi urbani prodotti nel territorio comunale:

Costi di smaltimento (basati sui dati MUD 2017)					
C.E.R.	Peso [Kg]	%Peso	Descrizione CER	€/TON	€
150101	126720	2,43%	IMBALLAGGI IN CARTA E CARTONE		- €
150106	1287330	24,67%	IMBALLAGGI IN MATERIALI MISTI	60,00 €	77.239,80 €
150106	429110	8,22%	IMBALLAGGI IN MATERIALI MISTI (RIASSETTO)	147,00 €	62.220,95 €
150107	162580	3,12%	IMBALLAGGI IN VETRO		- €
160103	7840	0,15%	PNEUMATICI FUORI USO	125,28 €	982,20 €
170904	82000	1,57%	RIFIUTI MISTI DELL'ATTIVITA' DI COSTRUZIONE E DEMOLIZIONE, DIVERSI DA QUELLI DI CUI ALLE VOCI 17 09 01, 17 09 02 E 17 09 03	27,84 €	2.282,88 €
200108	1403700	26,90%	RIFIUTI BIODEGRADABILI DI CUCINE E MENSE	170,00 €	238.629,00 €
200110	1878	0,04%	ABBIGLIAMENTO	150,00 €	281,70 €
200132	600	0,01%	MEDICINALI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 31	1.500,00 €	900,00 €
200134	340	0,01%	BATTERIE E ACCUMULATORI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 33	3.300,00 €	1.122,00 €
200201	2140	0,04%	RIFIUTI BIODEGRADABILI	100,00 €	214,00 €
200301	1416240	27,14%	RIFIUTI URBANI NON DIFFERENZIATI	147,00 €	208.187,28 €
200303	58180	1,12%	RESIDUI DELLA PULIZIA STRADALE	129,92 €	7.558,75 €
200307	227740	4,36%	RIFIUTI INGOMBRANTI	165,00 €	37.577,10 €
200399	11200	0,21%	RIFIUTI URBANI NON SPECIFICATI ALTRIMENTI	1.850,00 €	20.720,00 €
TOTALE	5217598	100,00%		Totale	657.915,65 €

Circa i ricavi, sulla base ai quantitativi di rifiuti recuperabili (dati MUD 2017) ed ipotizzando un ristoro ambientale ricavato in base ai corrispettivi ANCI/CONAI, si è stimato un introito annuo pari a circa a **€ 200.000,00** (duecentoventimilaeuro/00). Di tale introito sarà tenuto conto nella valutazione dell'importo da porre a base di gara.

Successivamente all'aggiudicazione dell'Appalto la Stazione Appaltante dovrà delegare l'Aggiudicatario all'incasso dei corrispettivi CONAI.

E. QUADRO ECONOMICO

Sulla base dei predetti costi e ricavi, e tenuto conto degli ulteriori costi previsti nel piano finanziario più volte citato, il quadro economico dell'intero servizio risulta il seguente:

Quadro Economico del Servizio oggetto di Appalto		
Id	Descrizione	Importo
1	Personale addetto alle operazioni di raccolta e trasporto RSU, gestione isola ecologica, spazzamento strade (prospetto A)	€ 970.815,68
2	Sub Totale (A1)	€ 970.815,68
3	Costi di Gestione Automezzi (prospetto B)	€ 253.174,26
4	Costi di smaltimento dei RSU (prospetto C)	€ 657.915,65
5	Sub Totale (A2) Id2+Id 3 +Id 4	€ 911.089,91
6	Totale (B) A1+A2	€ 1.881.905,59
7	Spese generali e utile impresa (10% su Totale B)	€ 188.190,56
8	A detrarre corrispettivi CONAI (Stima su dati MUD 2017)	-€ 200.000,00
9	Totale servizio al netto dei costi della sicurezza, IVA esclusa	€ 1.870.096,15
10	Incidenza sicurezza (1%) su A1	€ 9.708,15
11	Incidenza sicurezza (1%) su A2	€ 9.110,90
12	Totale oneri per la sicurezza	€ 18.819,06
13	Totale a base d'appalto, compresa sicurezza (Id 9 + Id 12)	€ 1.888.915,20
14	IVA 10%	€ 188.891,53
15	TOTALE 1 (Id 13 + Id 14)	€ 2.077.806,72

Spese Generali esclusi dall'appalto		
16	Spese per centrale di committenza (pubblicità, contributo Anac, procedura di gara, ecc...)	€ 33.000,00
17	Spese per commissione giudicatrice (Allegato A al Decreto MIT del 12/02/2018)	€ 36.000,00
18	Incentivo Funzioni tecniche art. 113 D.Lgs 50/2016 e ss.mm.ii. (regolamento Comunale approvato con D.G.C. n. ___ del ___)	€ 188.891,52
	TOTALE Spese generali	€ 257.891,52

Come si evince dal quadro economico sopra riportato, il costo complessivo del servizio previsto per un anno è pari ad **€ 2.077.806,72 (comprensivo di iva al 10% ed oneri per la sicurezza pari ad € 18.819,06)**.

L'importo a base d'asta per l'affidamento del servizio per un periodo di 5 anni è pari ad **€ 9.444.576,00** comprensivo di **€ 94.095,30** per oneri della sicurezza.

Campagna, 26 luglio 2018

Il Funzionario Tecnico
Arch. Gerardo Cerra

allegati:

- prospetto A
- prospetto B
- prospetto C
- capitolato speciale d'appalto
- schema di contratto

Spesa personale Addetto al Servizio di Raccolta e Trasposto RSU, Spazzamento e Gestione Isola ecologica							
TABELLE FISEE ANNO 2018 Gennaio							
	LIV.	N°	€/h	Tipologia Impiego	Mansione	€/ANNUO singolo operatore	Costo annuo
1	3B	1	€ 25,90	FULL-TIME (h/anno 1877)		€ 48.614,30	€ 48.614,30
2	6A	1	€ 32,14	FULL-TIME (h/anno 1877)		€ 60.326,78	€ 60.326,78
3	5A	1	€ 30,93	FULL-TIME (h/anno 1877)		€ 58.055,61	€ 58.055,61
4	2A	5	€ 25,51	FULL-TIME (h/anno 1877)		€ 47.882,27	€ 239.411,35
5	3A	4	€ 27,00	FULL-TIME (h/anno 1877)		€ 50.679,00	€ 202.716,00
6	4A	3	€ 28,56	FULL-TIME (h/anno 1877)		€ 53.607,12	€ 160.821,36
7	3B	1	€ 25,90	PART-TIME (5 ORE 1564 h/anno)		€ 40.507,60	€ 40.507,60
8	J	8	€ 15,83	PART-TIME (4 ORE 1251 h/anno)		€ 19.803,33	€ 158.426,64
sub totale						€ 968.879,64	
Maggiorazione per il livello J dal quarto anno in poi spalmata sull'intera durata dell'appalto						€ 1.936,04	
totale Annuo						970.815,68 €	

Il Funzionario Tecnico

Arch. Gerardo Cerra

CITTA' DI CAMPAGNA

(prov. di Salerno)

Medaglia d'Oro al Merito Civile

21 novembre 2005
per l'opera di ricostruzione post sisma 23.11.1980

25 settembre 2006
per l'aiuto umanitario prestato agli Ebrei internati (1940 - 1943)

SERVIZIO INTEGRATO DI IGIENE URBANA E AMBIENTALE, COMPRESI LA RACCOLTA DOMICILIARE, IL TRASPORTO, IL RECUPERO E CONFERIMENTO DEI RIFIUTI SOLIDI URBANI ED ASSIMILATI, IN FORMA DIFFERENZIATA, LO SPAZZAMENTO E SERVIZI ACCESSORI

CALCOLO DELLA SPESA PER I MEZZI D'OPERA ADDETTI AL SERVIZIO

MEZZI D'OPERA

TIPOLOGIA DI AUTOMEZZO	NUMERO
Autocompattatore 3 assi 25 mc	1
Autocompattatore 2 assi 11 mc.	1
Minicompattatore 2 assi 5 mc	9
Daily con Pianale	1
Trattore per scarrabili	1
Gasolone (proprietà Comunale)	1
Autovettura	1
spazzatrice aspirante meccanica 4 mc (proprietà Comunale)	1

Relativamente ai costi dei mezzi d'opera sono stati considerati i costi di acquisto a nuovo ed è stato ricavato il relativo costo annuo di gestione

AUTOCOMPATTATORE ASSI 3 – mc 28 – P.T.T. t 26

CARATTERISTICHE	
Costo	€ 100.000,00
portata	t 26
Percorrenza media annua	Km 25.000
Consumo carburante	Km/l 4
Consumo lubrificante	Km/10.000 = 80
Consumo pneumatici	Km/20.000 = 8
Numero pneumatici	8
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
Pneumatici	€ 350,00
COSTI FISSI DI GESTIONE	
assicurazione	€ 1900,00
Tassa di proprietà	€ 600,00
Manutenzione e ricambi (5 % costo)	€ 5.000,00
Rata di ammortamento (12,5 % costo)	€ 12.500,00

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI		
Consumo carburante	$Km\ 25.000 : 4 = 1.250 \times €\ 1,60 =$	€ 10.000,00
Consumo lubrificate	$Km\ 25.000 : 10.000 \times 80 \times €\ 4,15 =$	€ 830,00
Consumo pneumatici	$n^{\circ}\ 8 \times (Km\ 25.000 : Km\ 20.000) \times €\ 350,00 =$	€ 3.500,00
assicurazione		€ 1900,00
Tassa di proprietà		€ 600,00
Manutenzione		€ 5.000,00
Rata di ammortamento		€ 12.500,00
TOTALE COSTO ANNUO		€ 34.330,00

AUTOCOMPATTATORE ASSI 2 – mc 11

CARATTERISTICHE	
Costo	€ 70.000,00
portata	t 11
Percorrenza media annua	Km 9.600,00
Consumo carburante	Km/l 4
Consumo lubrificante	Km/10.000 = 40
Consumo pneumatici	Km/20.000 = 1
Numero pneumatici	6
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
pneumatici	€ 350,00
COSTI FISSI DI GESTIONE	
assicurazione	€ 1800,00
Tassa di proprietà	€ 400,00
Manutenzione e ricambi (5 % costo)	€ 3500,00
Rata di ammortamento (12,5 % costo)	€ 8.750,00

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI		
Consumo carburante	Km 9.600 : 4 = 2.400 x € 1,70 =	€ 3.840,00
Consumo lubrificante	Km 9.600: 10.000 x 60 x € 4,15 =	€ 239,04
Consumo pneumatici	n° 6 x (Km 9.600: Km 20.000) x € 350,00 =	€ 1.008,00
assicurazione		€ 1800,00
Tassa di proprietà		€ 400,00
Manutenzione		€ 3.500,00
Rata di ammortamento		€ 8.750,00
TOTALE COSTO ANNUO		€ 19.537,04

MINICOMPATTATORE ASSI 2 – mc 5

CARATTERISTICHE	
Costo	€ 50.000,00
portata	t 5,0
Percorrenza media annua	Km 14.000
Consumo carburante	Km/l 8
Consumo lubrificante	Km/10.000 = 10
Consumo pneumatici	Km/20.000 = 1
Numero pneumatici	4
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
pneumatici	€ 150,00
COSTI FISSI DI GESTIONE	
assicurazione	€ 1600,00
Tassa di proprietà	€ 400,00
Manutenzione e ricambi (5 % costo)	€ 2.500,00
Rata di ammortamento (12,5 % costo)	€ 6.250,00

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI		
Consumo carburante	Km 14.000 : 8 = 1.750 x € 1,60 =	€ 2.800,00
Consumo lubrificate	Km 14.000: 10.000 x 10 x € 4,15 =	€ 58,10
Consumo pneumatici	n° 4 x (Km 14.000: Km 20.000)x € 150,00 =	€ 420,00
assicurazione		€ 1800,00
Tassa di proprietà		€ 400,00
Manutenzione		€ 2500,00
Rata di ammortamento		€ 6.250,00
TOTALE COSTO ANNUO		€ 14.228,00

TRATTORE PER SCARRABILI – 3 ASSI –

CARATTERISTICHE	
Costo	€ 110.000,00
portata	T 22
Percorrenza media annua	Km 24.000
Consumo carburante	Km/l 3
Consumo lubrificante	Km/10.000 = 80
Consumo pneumatici	Km/20.000 = 1
Numero pneumatici	6
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
pneumatici	€ 350,00
COSTI FISSI DI GESTIONE	
assicurazione	€ 2.500,00
Tassa di proprietà	€ 1.000,00
Manutenzione e ricambi (5 % costo)	€ 5.500,00
Rata di ammortamento (12.5 % costo)	€ 13.750,00

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI		
Consumo carburante	$Km\ 24.000 : 3 = 8.000 \times €\ 1,60 =$	€ 12.800,00
Consumo lubrificate	$Km\ 24.000 : 10.000 \times 80 \times €\ 4,15 =$	€ 796,80
Consumo pneumatici	$n^\circ\ 6 \times (Km\ 24.000 : Km\ 20.000) \times €\ 350,00 =$	€ 2.520,00
assicurazione		€ 2.500,00
Tassa di proprietà		€ 1.000,00
Manutenzione		€ 5.500,00
Rata di ammortamento		€ 13.750,00
TOTALE COSTO ANNUO		€ 38.866,80

GASOLONE

CARATTERISTICHE	
Costo (proprietà Comunale)	€ 0,00
Percorrenza media annua	Km 14.000
Consumo carburante	Km/l 7
Consumo lubrificante	Km/10.000 = 20
Consumo pneumatici	Km/30.000 = 1
Numero pneumatici	4
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
pneumatici	€ 150,00
COSTI FISSI DI GESTIONE	
Assicurazione e Tassa di proprietà	€ 1.300,00
Manutenzione e ricambi (5 % costo nuovo)	€ 1.500,00
Rata di ammortamento (12,5 % costo)	€ 0,00

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI		
Consumo carburante	$Km\ 14.000 : 7 = 2000 \times €\ 1,60 =$	€ 3200,00
Consumo lubrificante	$Km\ 14.000 : 10.000 \times 20 \times €\ 4,15 =$	€ 116,20
Consumo pneumatici	$N^{\circ}\ 4 \times (Km\ 14.000 : Km\ 30.000) \times €\ 150,00 =$	€ 280,00
Assicurazione e Tassa di proprietà		€ 1300,00
Manutenzione		€ 1500,00
Rata di ammortamento		€ 0,00
TOTALE COSTO ANNUO		€ 6.396,20

SPAZZATRICE ASPIRATA AUTOMATICA

CARATTERISTICHE	
Costo (proprietà Comunale)	€ 0,00
portata	Mc 4
Percorrenza media annua	Km 8.000
Consumo carburante	Km/l 5
Consumo lubrificante	Km/10.000 = 40
Consumo pneumatici	Km/20.000 = 1
Numero pneumatici	6
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
pneumatici	€ 400,00
COSTI FISSI DI GESTIONE	
Assicurazione e Tassa di proprietà	€ 2.825,00
Manutenzione e ricambi (5 % costo nuovo)	€ 3.500,00
Rata di ammortamento (12,5 % costo)	€ 0,00

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI		
Consumo carburante	$Km\ 8.000 : 5 = 1600 \times €\ 1,60 =$	€ 2.560,00
Consumo lubrificante	$Km\ 8.000 : 10.000 \times 40 \times €\ 4,15 =$	€ 132,80
Consumo pneumatici	$N^{\circ}\ 6 \times (Km\ 8.000 : Km\ 20.000) \times €\ 400,00 =$	€ 960,00
assicurazione e Tassa di proprietà		€ 2.825,00
Manutenzione		€ 3.500,00
Rata di ammortamento		€ 0,00
TOTALE COSTO ANNUO		€ 9.977,80

Daily con Pianale

CARATTERISTICHE	
Costo	€ 30.000,00
Percorrenza media annua	Km 7.200
Consumo carburante	Km/l 14
Consumo lubrificante	Km/10.000 = 10
Consumo pneumatici	Km/30.000 = 1
Numero pneumatici	4
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
pneumatici	€ 150,00
COSTI FISSI DI GESTIONE	
Assicurazione e Tassa di proprietà	€ 1.500,00
Manutenzione e ricambi (5 % costo nuovo)	€ 1.500,00
Rata di ammortamento (12,5 % costo)	€ 3.750,00

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI	
Consumo carburante	Km 7.200 : 14 = 514,28 x € 1,60 = € 822,86
Consumo lubrificate	Km 7.200: 10.000 x 10 x € 4,15 = € 29,88
Consumo pneumatici	N° 4 x (Km 7200: Km 30.000)x € 150,00 = € 144,00
Assicurazione e Tassa di proprietà	€ 1500,00
Manutenzione	€ 1500,00
Rata di ammortamento	€ 3.750,00
TOTALE COSTO ANNUO	€ 7.746,74

Autovettura

CARATTERISTICHE	
Costo	€ 16.500,00
Percorrenza media annua	Km 60.000
Consumo carburante	Km/l 16
Consumo lubrificante	Km/10.000 = 6
Consumo pneumatici	Km/30.000 = 1
Numero pneumatici	4
COSTI UNITARI	
gasolio	€/l = 1,60
lubrificante	€/Kg = 4,15
pneumatici	€ 120,00
COSTI FISSI DI GESTIONE	
Assicurazione e Tassa di proprietà	€ 1.000,00
Manutenzione e ricambi (5 % costo nuovo)	€ 825,00
Rata di ammortamento (12,5 % costo)	€ 2.062,50

DETERMINAZIONE COSTO ANNUO – COSTI FISSI E VARIABILI		
Consumo carburante	$Km\ 60000 : 16 = 3.750,00 \times €\ 1,60 =$	€ 6.000,00
Consumo lubrificate	$Km\ 60000 : 10.000 \times 6 \times €\ 4,15 =$	€ 29,88
Consumo pneumatici	$N^{\circ}\ 4 \times (Km\ 60000 : Km\ 30.000) \times €\ 120,00 =$	€ 149,40
Assicurazione e Tassa di proprietà		€ 1000,00
Manutenzione		€ 825,00
Rata di ammortamento		€ 2.062,50
TOTALE COSTO ANNUO		€ 10.066,78

Tabella riepilogativa costi di gestione manutenzione veicoli addetti al servizio

Riepilogo Costo mezzi	Dotazione Minima	Costo automezzi	Quota Ammortamento	Tasse assicurazioni	Manutenzione e Gasolio	Costo annuo singolo mezzo	Costo annuo parco mezzi
Compattatore Grande Portata 28 mc	1	100.000,00	12.500,00	2.500,00	19.330,00	34.330,00	34.330,00
Compattatore Grande Portata 10 mc	1	70.000,00	8.750,00	2.200,00	8.587,04	19.537,04	19.537,04
Mezzi satelliti 9 Minicompattatore 5 mc	9	50.000,00	6.250,00	2.000,00	5.778,10	14.028,10	126.252,90
Spazzatrice 4 mc (Proprietà Comunale)	1	0,00	0,00	2.825,00	7.152,80	9.977,80	9.977,80
Mezzo vuota porta scarrabili	1	110.000,00	13.750,00	3.500,00	21.616,80	38.866,80	38.866,80
Daily con pianale	1	30.000,00	3.750,00	1.500,00	19.177,86	7.746,74	7.746,74
Gasolone (proprietà Comunale)	1	0,00	0,00	1.300,00	5.096,20	6.396,20	6.396,20
Autovettura	1	16.500,00	2.062,50	1.000,00	7.004,28	10.066,78	10.066,78
Totale annuo	16	sub totale					€ 253.174,26

Il Funzionario Tecnico
Arch. Gerardo Cerra

Prospetto C

Costi di smaltimento (basati sui dati MUD 2017)					
C.E.R.	Peso[Kg]	%Peso	Descrizione CER	€/TON	€
150101	126720	2,43%	IMBALLAGGI IN CARTA E CARTONE		- €
150106	1287330	24,67%	IMBALLAGGI IN MATERIALI MISTI	60,00 €	77.239,80 €
150106	429110	8,22%	IMBALLAGGI IN MATERIALI MISTI (RIASSETTO)	145,00 €	62.220,95 €
150107	162580	3,12%	IMBALLAGGI IN VETRO		- €
160103	7840	0,15%	PNEUMATICI FUORI USO	125,28 €	982,20 €
170904	82000	1,57%	RIFIUTI MISTI DELL'ATTIVITA' DI COSTRUZIONE E DEMOLIZIONE, DIVERSI DA QUELLI DI CUI ALLE VOCI 17 09 01, 17 09 02 E 17 09 03	27,84 €	2.282,88 €
200108	1403700	26,90%	RIFIUTI BIODEGRADABILI DI CUCINE E MENSE	170,00 €	238.629,00 €
200110	1878	0,04%	ABBIGLIAMENTO	150,00 €	281,70 €
200132	600	0,01%	MEDICINALI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 31	1.500,00 €	900,00 €
200134	340	0,01%	BATTERIE E ACCUMULATORI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 33	3.300,00 €	1.122,00 €
200201	2140	0,04%	RIFIUTI BIODEGRADABILI	100,00 €	214,00 €
200301	1416240	27,14%	RIFIUTI URBANI NON DIFFERENZIATI	147,00 €	208.187,28 €
200303	58180	1,12%	RESIDUI DELLA PULIZIA STRADALE	129,92 €	7.558,75 €
200307	227740	4,36%	RIFIUTI INGOMBRANTI	165,00 €	37.577,10 €
200399	11200	0,21%	RIFIUTI URBANI NON SPECIFICATI ALTRIMENTI	1.850,00 €	20.720,00 €
TOTALE	5217598	100,00%		Totale	657.915,65 €

Il Funzionario Tecnico

Arch. Gerardo cerra

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

COMUNE DI CAMPAGNA

**Provincia di Salerno
- AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

CAPITOLATO SPECIALE D'APPALTO

**per l'affidamento del servizio di raccolta
e gestione integrata dei rifiuti solidi
urbani**

2018-2023

REGIME TRANSITORIO

La Legge Regionale della Campania n. 05 del 24/01/2014 ha per oggetto il "Riordino del servizio di gestione rifiuti urbani e assimilati in Campania" in particolare l'articolo 11 del comma 6 ultima parte testualmente recita :” se non ricorrono le condizioni previste dalla normativa vigente per la proroga del servizio si può procedere ad un nuovo affidamento condizionato risolutivamente alla conclusione della prima procedura di affidamento per l'intero ATO o STO e comunque nel rispetto di quanto previsto dal vigente quadro normativo.”

**Il Funzionario Tecnico
Arch. Gerardo Cerra**

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

Art. 1 Servizi in appalto

L'Appalto ha per oggetto i servizi a corpo di raccolta, trasporto e smaltimento dei RSU, spazzamento strade e gestione isola ecologica.

Essi sono elencati nelle tabelle che seguono:

TAB. A - Servizio di Raccolta e Trasporto

Servizio di raccolta domiciliare "Porta a Porta", presso le utenze domestiche e non domestiche dell'intero territorio comunale, dei rifiuti indifferenziati, organici, carta e cartoni, vetro, multi-materiale leggero (plastica, alluminio e banda stagnata), rifiuti ingombranti, e apparecchiature elettriche ed elettroniche (RAEE), compreso il trasporto presso gli impianti di smaltimento e/o recupero di tutti i rifiuti elencati.

Rientrano in questo servizio anche i rifiuti provenienti dal cimitero comunale (assimilabili agli urbani), quali lumini fiori, con esclusione dei rifiuti derivanti da estumulazione ed esumazione.

Servizio di raccolta su strade ed aree pubbliche del territorio comunale dei rifiuti abbandonati, compresi ingombranti, apparecchiature elettriche ed elettroniche (RAEE), materiali contenenti amianto e rifiuti pericolosi (ad eccezione dei rifiuti speciali non assimilati e quelli pericolosi di origine non urbana). Questo servizio prevede anche il trasporto presso gli impianti di smaltimento e/o recupero di tutti i rifiuti elencati.

Servizio di raccolta di pile esauste, farmaci scaduti, siringhe e prodotti etichettati "T" e/o "F" (bombolette ed altri contenitori con etichette "tossico", "infiammabile"), compreso il trasporto ed oneri di smaltimento.

Servizio di raccolta, trasporto e conferimento in discarica dei rifiuti speciali del Cimitero comunale (rifiuti derivanti da estumulazione ed esumazione.), compreso il costo in discarica.

Servizio di spazzamento stradale manuale e meccanizzato.

Gestione del Centro di Raccolta Comunale/Rapporto con l'utenza.

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Tabella B Servizio di smaltimento e/o recupero
CER 20.01.08 FRAZIONE ORGANICA
CER 20.02.01 SFALCI DI POTATURA
CER 20.01.01 FRAZIONE CARTA e CARTONI
CER 15.01.01 FRAZIONE CARTONI
CER 15.01.06 MULTIMATERIALE
CER 20.01.02 FRAZIONE VETRO
CER 20.03.07 FRAZIONE INGOMBRANTI
CER 20.01.23, 20.01.35, 20.01.36 (Apparecchiature elettroniche RAEE)
CER 20.01.32 FARMACI
CER 20.01.34 PILE ESAUSTE
CER 20.03.03 TERRE DI SPAZZAMENTO
CER 16.01.03 PNEUMATICI FUORI USO
CER 17.09.04 INERTI
CER 20.02.03 e 18.01.03 RIFIUTI CIMITERIALI
CER 15.01.06 MULTIMATERIALE (DERIVANTE DA RIASETTO STRADALE)
CER 20.03.01 SECCO INDIFFERENZIATO

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

L'impresa dovrà inoltre garantire specifici servizi interni di supporto e straordinari, tra i quali:

D1	Gestione rapporto con l'Utenza e Isola Ecologica
D2	Campagna pubblicitaria di sensibilizzazione utenza
D3	Servizi straordinari

Al fine di specificare analiticamente i servizi elencati nella **Tab.A – Servizio di Raccolta e trasporto**, individuandone il personale necessario, gli orari e le modalità di svolgimento essi vengono suddivisi come di seguito:

Codifica	Riferimento Servizio di Raccolta e Trasporto
A1/RR	Raccolta RU indifferenziati (o residuali) 2 giorni a settimana
A2/VE-RD	Raccolta differenziata VETRO 1 giorno a settimana
A3/MULT/ LA+PL-RD	Raccolta differenziata Multimateriale leggero (Plastica, Alluminio e banda stagnata) 1 giorno a settimana
A4/C-RD	Raccolta differenziata CARTA e CARTONE 2 giorno a settimana
A5/O-RD	Raccolta differenziata ORGANICO 3 giorni a settimana
A6/I-RD	Raccolta INGOMBRANTI settimanale su chiamata/smaltimento amianto
A7/RP-RD	Raccolta differenziata RIFIUTI PERICOLOSI (Pile, Farmaci, T e/o F, Siringhe) mensile/Raccolta e smaltimento rifiuti speciali pericolosi e non frequenza 1/30
A8/RCS	Raccolta rifiuti cimiteriali speciali a chiamata
B1/SP	Spazzamento manuale e meccanizzato
T1	Trasporto materiali raccolti
	Coordinamento e sorveglianza

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

I servizi previsti nella **Tab.B – Smaltimento e/o recupero** vengono così codificati:

Codifica	Riferimento Servizio di Smaltimento e/o recupero
S1	Selezione e recupero rifiuti da raccolta differenziata: multi materiale leggero (plastica e imballaggi metallici)
S2	Smaltimento frazione organica e residui vegetali e da potatura
S3	Smaltimento rifiuti ingombranti
S4	Smaltimento apparecchiature elettriche ed elettroniche (RAEE)
S5	Smaltimento rifiuti pericolosi (Pile, Farmaci, T e/o F, siringhe, ecc.) e materiali provenienti spazzamento, nonché altri rifiuti come meglio specificato di seguito.
S6	Smaltimento secco indifferenziato residuale e Smaltimento rifiuti indifferenziati

I rifiuti oggetto del servizio di cui al presente appalto sono quelli solidi urbani ed assimilati

Provenienti da abitazioni private, ed insediamenti civili in genere, esercizi pubblici e commerciali, mercati e mercatini, botteghe artigiane, stabilimenti industriali (esclusi i residuati delle lavorazioni), banche, uffici pubblici e privati, scuole, luoghi di cura, (esclusi quelli speciali non assimilati), istituti, casa di cura per anziani ed in genere da ogni edificio o locale a qualunque uso adibito.

Nello specifico, a titolo esemplificativo:

- a) i rifiuti domestici, anche ingombranti, provenienti da locali e luoghi adibiti ad uso di civile abitazione;
- b) i rifiuti non pericolosi provenienti da locali e luoghi adibiti ad usi diversi da quelli di cui alla lettera a), assimilati ai rifiuti urbani per qualità e quantità, ai sensi del D.lgvo 156/06 e s.m.i. ed al i rifiuti provenienti dallo spazzamento delle strade;
- c) i rifiuti di qualunque natura o provenienza, giacenti sulle strade ed aree pubbliche o sulle strade ed aree private comunque soggette ad uso pubblico;
- d) i rifiuti vegetali provenienti da aree verdi, quali giardini, parchi e aree cimiteriali;

Sono altresì compresi le altre tipologie di rifiuto connesse alle modalità organizzative dei singoli servizi e/o generate dagli stessi (es. acque di lavaggio dei mezzi); a titolo esemplificativo:

- A) I rifiuti provenienti dallo spazzamento, manuale e meccanizzato, delle strade;
- B) i beni di consumo durevoli di arredamento, d'impiego domestico, di uso comune;
- C) i rifiuti raccolti in maniera differenziata;
- D) altre tipologie di rifiuto connesse alle modalità organizzative dei singoli servizi e/o generate dagli stessi (es. acque di lavaggio dei mezzi).

Sono esclusi i rifiuti speciali non assimilati e quelli pericolosi di origine non urbana diversi da quelli individuabili nei summenzionati punti a) b), c), d);

E' prevista anche la raccolta dei rifiuti ovunque accumulati, anche sfusi, nelle aree e punti assegnati, sia immessi negli appositi contenitori e sia depositati a terra nelle zone intorno ai cassonetti e/o campane nell'ambito di 5 metri dagli stessi.

Nei **servizi di spazzamento** sono incluse anche le seguenti attività:

- Svuotamento dei cestini portarifiuti;
- Raccolta dei rifiuti presenti a fianco e sotto i cassonetti, compresi i rifiuti ingombranti e altre tipologie, tra cui le scatole di cartone e altre scatole d'imballaggio. Per queste ultime s'intende, infatti, che queste situazioni siano il frutto di abbandono, considerato che il

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

servizio di raccolta differenziata attuato nel Comune di Campagna non prevede la consegna di materiale presso i cassonetti, o comunque derivanti da cattiva differenziazione che saranno trattati per un idoneo recupero presso impianto convenzionato (CER 15.01.06 imballaggi misti derivanti dal riassetto);

- Raccolta vetro e lattine per liquidi abbandonati su suolo pubblico e conferimento degli stessi entro appositi contenitori per la raccolta differenziata (CER 15.01.06);
- Raccolta dei rifiuti delle aree verdi e/o ad uso pubblico (aiuole, giardini, fontane, ecc.);
- Raccolta foglie;
- Raccolta delle siringhe;
- Pulizia dei residui o rifiuti risultanti a seguito d'incidenti stradali, manifestazioni sportive e folcloristiche;

In tutte le fasi di spazzamento manuale e meccanizzato, effettuato secondo i programmi, devono essere asportati tutti i rifiuti che in qualsiasi modo possono ostacolare il regolare deflusso delle acque, in particolare in corrispondenza delle griglie per le caditoie stradali.

E escluso nel servizio richiesto la rimozione di carogne animali che possono trovarsi sulla sede stradale. In caso di rilievo di carogne animali l'operatore che nell'area di lavoro dovesse accertarne la presenza ha l'obbligo di comunicare immediatamente al responsabile del servizio la presenza, in modo da attivare la procedura di legge.

Gli oneri necessari per il trattamento, recupero o smaltimento dei rifiuti sono compresi, nel presente appalto, con oneri a carico dell'Amministrazione da computare a misura con le modalità di seguito esplicitate.

Art. 2 Ambito territoriale di svolgimento dei Servizi

I servizi di cui all'art. 1 devono essere svolti nella totalità del territorio comunale di Campagna. Sono fornite di seguito alcune informazioni base:

- **popolazione residente anno 2017:**
- **estensione territorio comunale:**
- **densità abitativa:**
- **rifiuti prodotti nel 2017:**
- **numero famiglie 2017**

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

Dati relativi alla produzione totale dei rifiuti sono riferiti all'anno 2017:

ANNO 2017			
C.E.R.	Peso[Kg]	%Peso	Descrizione CER
150101	126720	2,43%	IMBALLAGGI IN CARTA E CARTONE
150106	1287330	24,67%	IMBALLAGGI IN MATERIALI MISTI
150106	429110	8,22%	IMBALLAGGI IN MATERIALI MISTI (RIASSETTO)
150107	162580	3,12%	IMBALLAGGI IN VETRO
160103	7840	0,15%	PNEUMATICI FUORI USO
170904	82000	1,57%	RIFIUTI MISTI DELL'ATTIVITA' DI COSTRUZIONE E DEMOLIZIONE, DIVERSI DA QUELLI DI CUI ALLE VOCI 17 09 01, 17 09 02 E 17 09 03
200108	1403700	26,90%	RIFIUTI BIODEGRADABILI DI CUCINE E MENSE
200110	1878	0,04%	ABBIGLIAMENTO
200132	600	0,01%	MEDICINALI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 31
200134	340	0,01%	BATTERIE E ACCUMULATORI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 33
200201	2140	0,04%	RIFIUTI BIODEGRADABILI
200301	1416240	27,14%	RIFIUTI URBANI NON DIFFERENZIATI
200303	58180	1,12%	RESIDUI DELLA PULIZIA STRADALE
200307	227740	4,36%	RIFIUTI INGOMBRANTI
200399	11200	0,21%	RIFIUTI URBANI NON SPECIFICATI ALTRIMENTI
TOTALE	5217598	100,00%	

Art. 3 Condizioni generali

1. Il presente Capitolato viene redatto in conformità al D.Lgs. 152/2006 tenendo conto il P.R.G.R.U. di cui alle DD.GG.RR nn. 8 del 23/01/12 e 91 del 20/03/12 della Regione Campania, nonché la L.R. n. 05/2014 della Regione Campania.
Per il calcolo della percentuale di raccolta differenziata e per l'elenco dei CER e la loro classificazione (cioè RD o RI) si farà riferimento alla Delibera di Giunta regionale n°384 del 31/07/2012 " Metodo per il calcolo della percentuale di raccolta differenziata dei rifiuti urbani - Revoca DGR 143 del 12 Aprile 2011 - Modifica della DGR 638 del 3 Aprile 2009".
2. Il Comune di Campagna ha redatto una apposita analisi dei costi e dall'elenco prezzi nella quale ogni singolo servizio è stato analizzato separatamente e all'interno del servizio di raccolta per ogni singola frazione di rifiuto. Il Comune di Campagna ha specificato, in modo analitico, per ogni singolo servizio o frazione:
 - il numero e le ore di impiego del personale, suddiviso per categoria;
 - il numero, le ore di impiego e le caratteristiche dei mezzi da impiegare;
 - Il numero e le caratteristiche delle attrezzature a fecondità ripetuta (ad es. vasche scarrabili, bidoni carrellati ecc.);
 - la quantità e le caratteristiche dei beni a fecondità semplice (ad es. i sacchetti ecc.);
 - il costo del singolo servizio;
3. Il sistema proposto è stato dimensionato per raggiungere almeno il 75% di raccolta differenziata.

Si ribadisce, che ai fini del calcolo della percentuale suddetta di raccolta differenziata, si farà riferimento alla Delibera di Giunta regionale n°384 del 31/07/2012 " Metodo per il calcolo della percentuale di raccolta differenziata dei rifiuti urbani - Revoca DGR 143 del 12 Aprile 2011 - Modifica della DGR 638 del 3 Aprile 2009"

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

Modalità organizzative dei servizi

- A) Deve essere sempre garantita una qualità di servizio, indipendentemente dagli automezzi e dal personale utilizzati, tale da assicurare un ottimo livello di esecuzione dei servizi;
- B) Dovranno, in ogni caso, essere garantite le risorse minimali operative (personale, automezzi, attrezzature, materiale di consumo) indicate nel capitolato. Le squadre di lavoro dovranno essere dotate di tutte le attrezzature, dotazioni personali (D.P.I.), automezzi e materiali, necessari per un'ottimale esecuzione del servizio; ad esempio per servizio di spazzamento manuale l'operatore dovrà essere provvisto, oltre all'automezzo di servizio, di tutti gli attrezzi e materiale di consumo necessari per un ottimale espletamento del servizio (scopa, sacchi a perdere). Ove richiesto dal Comune, la ditta si dovrà dotare per specifiche aree anche del soffiatore a spalla.
- C) Le modalità organizzative dei servizi sono regolate dal Piano di Lavoro di seguito descritto per ciascun servizio. La ditta appaltatrice dovrà pertanto prevedere un'organizzazione dei servizi coerente con le modalità organizzative, il personale e mezzi previsti dal Comune di Campagna;
- D) In caso di specifiche esigenze del Comune di Campagna, potranno essere apportate modifiche ai programmi dei servizi e orari senza che ciò possa comportare oneri aggiuntivi a carico del Comune a parità di risorse minimali (ore lavorative del personale, automezzi servizio diurno e notturno); le eventuali modifiche verranno comunicate dal Comune con ordine di servizio alla ditta appaltatrice. Rimane inteso che è comunque facoltà del Comune variare, anche giornalmente, le modalità di esecuzione dei servizi, a parità di risorse minimali previste; in tal caso il Comune provvederà a comunicare le modifiche al coordinatore operativo della ditta appaltatrice. Dette comunicazioni preferibilmente devono essere effettuate formalmente a mezzo di documento cartaceo. In casi di necessità sarà possibile effettuare anche semplici comunicazioni verbali.
- E) La ditta appaltatrice dovrà attenersi ai Piani di Lavoro e comunque dovrà comunicare preventivamente eventuali varianti nell'organizzazione del servizio;
- F) E' consentito all'impresa proporre soluzioni diverse di organizzazione del servizio e utilizzo di mezzi. In tal caso, previa formale comunicazione al Comune, l'organizzazione proposta deve garantire pari o superiore livello di qualità del servizio reso;
- G) I servizi devono essere assicurati anche in presenza di condizioni atmosferiche avverse, nonché in occasione di due o più giorni festivi consecutivi vi si dovrà provvedere il giorno antecedente e quello successivo alla prima festività. Nel caso di impianto di smaltimento non funzionante, si dovrà far in modo che il servizio venga comunque reso nei limiti imposti nella condizione d'emergenza. Nel caso che eventuali fermi degli impianti di smaltimento e/o recupero dovessero generare condizioni d'emergenza, all'eliminazione od all'attenuazione della stessa, la ditta dovrà provvedere, a presentare un apposito piano di gestione dell'Emergenza che preveda forze lavorative, mezzi e strumenti aggiuntivi onde far rientrare nel minor tempo possibile il servizio reso negli standard prestazionali richiesti;

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Art. 4 Modalità di esecuzione dei Servizi (Piano di lavoro)

Vengono di seguito presentate le modalità organizzative, unitamente standard prestazionali minimali per lo svolgimento dei singoli servizi di **Raccolta e trasporto (Tab.A)** indicati all'art.1, da computare a corpo.

Codifica	Standard Prestazionali
A1/RR	Tale frazione è costituita da rifiuti secchi non riciclabili.
Raccolta RU indifferenziati (o residuali)	Le utenze da servire saranno: a) domestiche; b) non domestiche (negozi associazioni, istituzione, scuole, istituti bancari) E' previsto un sistema di raccolta articolato porta a porta, la mattina del giorno di raccolta, ed in orari prefissati, all'esterno della propria abitazione. La frequenza di raccolta è di due giorni alla settimana 2/7 Per tale servizio saranno adoperate le stesse squadre previste per la raccolta della frazione organica (si veda il punto specifico) Le utenze non domestiche dovranno essere servite con le stesse periodicità previste per l'analoga raccolta per le utenze domestiche.

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
A2/ VE-RD Raccolta differenziata VETRO	<p>Il servizio consiste nella raccolta delle seguenti tipologie di materiali:</p> <ul style="list-style-type: none"> - barattoli e vasetti in vetro; - bottiglie in vetro per acqua e liquidi in genere; <p>La raccolta con modalità porta a porta deve essere effettuata con frequenza settimanale (1/7), presso le utenze domestiche e presso le utenze non domestiche (1/7). Le utenze domestiche depositeranno i sacchi la mattina del giorno di raccolta mentre le utenze non domestiche (fondamentalmente commerciali) nell'orario di apertura mattutino del giorno di raccolta. Il deposito deve essere effettuato nei punti di raccolta per le singole utenze.</p> <p>Nelle rimanenti frazioni il servizio verrà espletato con messa a deposito nelle campane stradali ivi posizionate e/o presso i siti indicati alle Utenze.</p> <p>Con cadenza settimanale si procederà al loro svuotamento.</p> <p>Gli eventuali rifiuti non conformi verranno trattati presso idoneo impianto di selezione e recuperati a norma di legge quali CER 150106 (imballaggi misti derivanti dal riassetto).</p>
A3/MULT/ LA+PL- RDA3/LA-RD Raccolta differenziata MULTIMATERIALE leggero	<p>Il servizio consiste nella raccolta delle seguenti tipologie di materiali:</p> <ul style="list-style-type: none"> - barattoli e vasetti in alluminio e/o banda stagnata; - lattine in alluminio per acqua e liquidi in genere; - Plastica per liquidi in genere; <p>La raccolta deve essere effettuata con frequenza settimanale (1/7), presso le utenze domestiche e non domestiche. Le utenze domestiche depositeranno i sacchi la mattina del giorno di raccolta mentre le utenze non domestiche (fondamentalmente commerciali) nell'orario di apertura mattutino del giorno di raccolta. Il deposito deve essere effettuato nei punti di raccolta per le singole utenze.</p> <p>Eventuali rifiuti non conformi dovranno essere trattati presso idoneo di selezione e recuperati a norma di legge quali CER 150106 (imballaggi misti derivanti dal riassetto).</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
<p>4/C-RD) Raccolta differenziata CARTA e CARTONE</p>	<p>Il servizio di raccolta carta e cartone è rivolta all’utenza domestica e commerciale , secondo i seguenti criteri:</p> <p>utenze domestiche</p> <p>raccolta porta a porta utenze domestiche o condominiale con la carta depositata dall’utenza all’esterno della propria abitazione in sacchi, in pacchi o all’interno di scatoloni la mattina del giorno della raccolta con frequenza bisettimanale, (2/7).</p> <p>Utenze commerciali</p> <p>raccolta mediante ritiro diretto del materiale depositato dall’utenza all’esterno della propria attività commerciale all’interno di scatoloni o legato in pacchi ad orario stabilito del giorno della raccolta. La frequenza per tale servizio prevista è di due giorni bisettimanali (2/7).</p> <p>Eventuali rifiuti non conformi dovranno essere trattati presso idoneo sito di selezione e recuperati a norma di legge quali CER 150106 (imballaggi misti derivanti dal riassetto).</p>
<p>A5/O-RD Raccolta frazione organica (FORSU) “umido”</p>	<p>È prevista la raccolta della frazione organica dei rifiuti (FORSU), detta anche “umido” incluso il rifiuto VERDE (sfalci di potatura e materiale derivante dalla manutenzione di piccoli giardini e orti privati) con la frequenza di tre giorni a settimana 3/7.</p> <p>Essa rappresenta la frazione maggiore, in termini di percentuale nell’insieme dei rifiuti da gestire.</p> <p>Per le utenze domestiche è previsto un sistema di raccolta “porta a porta” con frequenza di tre giorni a settimana.</p> <p>Il numero di buste aventi capacità di 10 l, in materiale biodegradabile, necessarie per espletare il servizio, sarà fornito a cura dell’Amministrazione.</p> <p>Durante le operazioni di svuotamento la Ditta dovrà porre la massima cura per non arrecare danni ai bidoni e per non sporcare o lasciare residui di rifiuti sulle strade che, in ogni caso, dovranno essere immediatamente raccolti.</p> <p>DURANTE IL SERVIZIO E’ PREVISTA LA RACCOLTA DEL MATERIALE VERDE (essenzialmente fiori) PRESSO I CIMITERI.</p> <p>Eventuali rifiuti non conformi dovranno essere trattati presso idoneo di selezione e recuperati a norma di legge quali CER 150106.</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
A6/I-RD Raccolta INGOMBRANTI	<p>Riguarda a titolo semplificativo le seguenti tipologie di rifiuto:</p> <ul style="list-style-type: none"> - frigoriferi, congelatori e surgelatori; - televisori; - computer; - lavatrici e lavastoviglie; - condizionatori d'aria; - divani; - poltrone e sedie; - armadi; - materassi, ecc.. <p>Il servizio dovrà essere articolato con le seguenti modalità:</p> <p>1. intervento di squadre specifiche per il ritiro di tali tipologie di rifiuti presso le utenze che ne fanno richiesta secondo i seguenti parametri minimali:</p> <ul style="list-style-type: none"> - servizio un giorno a settimana (1/7) ; - istituzione di un “numero verde” con il compito di raccogliere e smistare le richieste degli utenti, che sarà reso pubblico attraverso un’incisiva xxx di pubblicizzazione; - predisposizione di un programma di interventi presso le utenze. Il servizio verrà effettuato a domicilio (il materiale verrà prelevato dal suolo pubblico); <p>2. intervento di squadre specifiche per il ritiro di tali tipologie di rifiuti abbandonati per strada.</p> <ul style="list-style-type: none"> - servizio un giorno a settimana (1/7) <p>Nell’ambito di espletamento del servizio di raccolta dei rifiuti abbandonati sulle pubbliche strade particolare attenzione dovrà essere prestata nel ritrovamento dei rifiuti contenenti AMIANTO.</p> <p>In tali casi è obbligo della ditta attivarsi alle seguenti disposizioni:</p> <ul style="list-style-type: none"> - segnalare immediatamente al comune il ritrovamento di manufatti contenenti AMIANTO; - provvedere alla messa in sicurezza delle aree; - presentare a cura di un tecnico abilitato la documentazione necessaria al preventivo “nulla osta” dell’ASL competente ; - provvedere al prelievo secondo la normativa vigente e al successivo smaltimento del rifiuto. <p>Sono ricompresi nel prezzo dell’appalto n. 10 interventi annui comprensivi dello smaltimento complessivo di mc 10 di manufatti contenenti AMIANTO all’anno. La ditta dovrà disporre delle autorizzazioni di legge previste (iscrizione Albo Smaltitori e Categoria 10 classe E)</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
A7/RP-RD Raccolta rifiuti pericolosi (Pile, Farmaci, T Siringhe ed altri rifiuti pericolosi) Raccolta e smaltimento rifiuti speciali (pericolosi e non)	<p>Il servizio riguarda le seguenti tipologie di rifiuti urbani pericolosi: batterie e pile esauste; prodotti e relativi contenitori etichettati con la lettera "T" (tossico) e/o "F" (facilmente o estremamente infiammabile); prodotti farmaceutici inutilizzati o scaduti; altri rifiuti pericolosi provenienti dalla raccolta;</p> <p>Il raggiungimento di elevati standard di servizio possono essere raggiunti attraverso: una diffusa rete di contenitori presso utenze specifiche; l'ottimizzazione dei circuiti di raccolta; il coinvolgimento degli operatori della distribuzione</p> <p>Le caratteristiche di larga diffusione di tali tipologie di materiali, fa sì che essi si prestino alla raccolta mediante appositi contenitori ubicati entro o nelle immediate vicinanze dei luoghi di vendita. In particolare si propone:</p> <p>pile esauste: contenitori da 20 litri, ubicati presso rivendite di prodotti elettrici, centri commerciali, fotografi, ecc.;</p> <p>farmaci scaduti: contenitori da 120 litri, ubicati presso farmacie;</p> <p>prodotti e relativi imballaggi marcati T e/o F: contenitori da 120 litri, ubicati presso supermercati e centri commerciali.</p> <p>Il servizio dovrà essere espletato con frequenza minima di un giorno al mese o con diversa frequenza su segnalazione al numero verde per necessità da una squadra composta da un operatore dotato di automezzo furgonato attrezzato con contenitori adatti alla raccolta dei rifiuti in oggetto. Tale automezzo dovrà essere autorizzato per il trasporto dei rifiuti urbani pericolosi.</p> <p>La ditta dovrà fornire e gestire contenitori idonei allo scopo (vedi tabella forniture). E' previsto che la ditta aggiudicataria disponga dell'organizzazione, degli automezzi e delle necessarie autorizzazioni per lo smaltimento di rifiuti di natura speciale (pericolosi e non) prodotti da artigiani e industrie locali che richiederanno tale servizio , stipulando con la ditta apposita convenzione a parte, almeno per i principali codici CER.</p>
A8/RCS Raccolta rifiuti CIMITERIALI SPECIALI	<p>Tale servizio prevede il conferimento su chiamata dei rifiuti derivanti da esumazioni ed estumulazioni.</p> <p>Gli oneri di smaltimento sono a carico dell'Ente.</p> <p>Sono previsti n°12 ritiri annui su richiesta dell'Amministrazione da effettuare prevalentemente nei periodi in cui si effettuano le suddette operazioni di esumazione ed estumulazione.</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
<i>B1/SP Spazzamento meccanizzato</i>	<p>Il servizio prevede lo spazzamento meccanizzato e la pulizia aree e spazi soggetti a pubblico transito con diversa modalità asseconda dell'importanza degli stessi e dalla frequentazione e/o affluenza.</p> <p>Saranno individuate le aree e strade interessate dal servizio compatibilmente con la disponibilità del personale addetto n.4 operatori part - time.</p> <p>In particolare nel servizio risultano comprese le seguenti attività: raccolta di qualsiasi rifiuto, compresi i vari detriti fino alle più piccole dimensioni, prodotti dagli utenti o dagli agenti naturali, quali cartacce, detriti, terriccio, foglie, escrementi animali, ecc;</p> <p>Lo spazzamento meccanizzato viene eseguito con l'impiego di autospazzatrice aspirante da mc.4 (fornita dalla stazione appaltante in comodato d'uso restano a carico delle ditte la manutenzione ordinaria e straordinaria) ; la squadra operativa sarà composta da un autista e da 1 operatore appiedato in appoggio, che nelle zone non accessibili alla macchina provvederà all'accumulo dei rifiuti nella direzione di marcia.</p> <p>Lo spazzamento manuale sarà garantito da n°4 operatori dotati di idonea attrezzatura per l'espletamento del servizio. Questa tipologia di servizio è rivolta oltre che ai rifiuti ricorrenti, casuali ed eccezionali specialmente ai rifiuti propriamente stradali (polvere terriccio, fango e simili).</p> <p>Il servizio di spazzamento dovrà essere garantito inoltre nelle seguenti circostanze:</p> <ol style="list-style-type: none"> 1) nelle zone ove si verificano eventi particolari (mostre, sagre, feste padronali, manifestazioni sportive e di ogni tipo), il giorno antecedente e quello successivo alle manifestazioni; 2) nelle zone ed in prossimità di esse ove si verificano eventi religiosi, il giorno antecedente e successivo all'evento; 3) nelle zone ed in prossimità di esse nei periodi di aperture delle scuole, o di chiusura delle stesse, il giorno antecedente e successivo all'evento 4) successivamente all'avvenuto sfalcio d'erba lungo le zone limitrofe alle sedi stradali; 5) in tutti i casi eccezionali che l'amministrazione comunale comunicherà tempestivamente (in funzione dell'eccezionalità del caso), alla Ditta; <p>eventuali rifiuti non conformi rinvenuti durante l'attività di spazzamento dovranno essere avviati a recupero ed opportunamente differenziati presso idoneo impianto di trattamento</p>

Codifica	Standard Prestazionali
<i>T1 Trasporto materiali raccolti</i>	<p>Il servizio prevede il trasporto dei materiali raccolti presso gli impianti di smaltimento o recupero. Saranno utilizzate varie tipologie di automezzi secondo la tipologia di materiale da conferire. Il servizio sarà svolto mediamente a partire dalle ore 6,00 e tenendo comunque in conto gli orari degli impianti di conferimento e gli orari di raccolta.</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Viene di seguito presentato il Piano di Lavoro dei servizi interni di supporto e straordinari che la ditta aggiudicatrice dovrà garantire:

Codifica	Standard Prestazionali
D1 Gestione rapporto con l'Utenza e Isola Ecologica	<p>Entro 7 giorni dalla data di Consegna dei servizi la ditta appaltatrice si obbliga a nominare un proprio Responsabile Operativo dei Servizi rendendo noto il relativo recapito telefonico cui sia rintracciabile h 24. Inoltre la ditta aggiudicataria renderà noto il proprio ufficio dotato di telefono, fax e numero verde gratuito a disposizione degli utenti del Comune di Campagna. Tale call-center sarà attivo tutti i giorni (esclusi i giorni festivi) almeno nella fascia oraria dalle 9:00 alle 13:00 e dalle 15:00 alle 17:00. In particolare l'ufficio dovrà:</p> <ul style="list-style-type: none"> - gestire le richieste di informazioni provenienti dai cittadini; - ricevere le prenotazioni dei servizi individuali (raccolta ingombranti, ecc.) da parte dell'utenza.
D2 Campagna di sensibilizzazione utenza	<p>La ditta si impegna a pubblicare appositi opuscoli informativi sulle modalità di fruizione del servizio da parte dell'Utenza provvedendo alla loro diffusione; capillare nella città. Inoltre provvederà all'affissione nei primi 4 mesi dall'inizio del servizio con cadenza almeno mensile, appositi manifesti illustrativi della raccolta differenziata attivi Analogo materiale dovrà essere all'uopo predisposto per la diffusione nelle scuole di ogni classe e ordine.</p> <p>La ditta inoltre si impegna ad incentivare l'utenza cittadina attraverso una puntuale presentazione del ciclo integrato della differenziata attuato attraverso visite guidate delle scuole e di chi fosse interessato, presso gli impianti di recupero convenzionati.</p>
D3 Servizi straordinari	<p>Con l'accettazione dell'appalto la Ditta Appaltatrice si impegna a svolgere tutte le prestazioni previste di cui al presente articolo e quelli precedenti, ritenendosi pienamente compensata dal canone annuo pattuito, per tutte le spese indicate nel presente Capitolato Speciale d'Appalto nonché quelle relative al personale, alle attrezzature, ai materiali di consumo, agli oneri di supervisione, coordinamento e controllo e quanto altro necessario all'esecuzione delle prestazioni pattuite.</p> <p>Con il personale e le attrezzature rese disponibili per la gestione del servizio la Ditta Appaltatrice si impegna, inoltre, ad eseguire gli ulteriori interventi aventi carattere straordinario ed occasionale che il Comune richiederà.</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Viene di seguito presentato il Piano di Lavoro dei servizi di **Smaltimento e/o recupero (Tab. B)** che la ditta aggiudicatrice dovrà garantire:

Codifica	Standard prestazionali
<p>S1 Selezione e recupero rifiuti da raccolta differenziata multimateriale leggero costituito da plastica, alluminio e banda stagnata</p>	<p>Il servizio in oggetto, prevede la selezione ed il recupero, presso idonee piattaforme autorizzate/impianti di selezione, dei rifiuti riciclabili derivanti da raccolta differenziata ossia del multimateriale leggero (CER 150106) costituiti da plastica, alluminio, e banda stagnata), raccolti dalla ditta esecutrice nel comune di Campagna.</p> <p>I costi di selezione verranno sostenuti interamente dalla Ditta Appaltatrice. I proventi derivanti dalla raccolta differenziata verranno incamerati dall'appaltatore del servizio essendone stato detratto dal costo dell'appalto il relativo importo.</p> <p>La ditta utilizzerà una piattaforma autorizzata, secondo la normativa vigente, per lo stoccaggio dei rifiuti in argomento. L'impianto proposto, dovrà essere comunicato dall'Appaltatore antecedentemente all'atto della presentazione dell'offerta relativa alla gara d'appalto ad ad ogni eventuale variazione. Tale impianto dovrà essere dotato della seguente documentazione:</p> <ul style="list-style-type: none"> - provvedimento, in corso di validità, di autorizzazione regionale all'esercizio dell'attività di selezione e cernita per i cer previsti dall'appalto, nonché, nell'ipotesi che detti impianti non siano gestiti dall'Appaltatore, convenzione stipulata tra quest'ultimo e il gestore degli impianti medesimi, dalla quale risulti l'effettiva possibilità per l'Appaltatore di avvalersi di tali impianti e iscrizione alla categoria 8, classe E dell'Albo Smaltitori. <p>L'eventuale utilizzo, in conformità a quanto previsto al comma precedente, di impianti alternativi a quelli indicati dall'Appaltatore in sede di offerta, non dovrà in ogni caso comportare alcun onere aggiuntivo a carico del Comune.</p> <p>L'Amministrazione si riserva di effettuare in qualsiasi momento, durante la vigenza del contratto, ispezioni e controlli intesi a constatare che i rifiuti conferiti vengano effettivamente trattati nell'impianto indicato dall'impresa. Tale servizio è da considerarsi ad ogni effetto servizio pubblico e costituisce quindi attività di pubblico interesse sottoposta alla normativa dettata dal D.Lgs. 152/2006. Esso non potrà essere sospeso o abbandonato salvo cause di forza maggiore che, comunque, dovranno essere documentato.</p> <p>In caso di astensione dal lavoro del personale per sciopero, l'Appaltatore dovrà impegnarsi al rispetto delle norme contenute nella legge 146/1990, per l'esercizio dello sciopero nei servizi pubblici essenziali.</p> <p>Non sono considerati cause di forza maggiore, e di conseguenza saranno sanzionabili, gli scioperi del personale direttamente imputabili all'Appaltatore quali, a titolo di esempio, la ritardata o mancata corresponsione delle retribuzioni o il mancato rispetto di quanto disposto dal contratto collettivo nazionale di lavoro. In caso di sciopero, il servizio non garantito deve essere recuperato entro le 48 ore successive dallo stesso.</p> <p>Gli orari di conferimento all'impianto di recupero dovranno essere fissati e/o concordati tra il Responsabile del Servizio del Comune e l'Appaltatore. Il conferimento all'impianto comprende l'onere della pesatura ed ogni qualsivoglia onere e/o prestazione necessaria ad eseguire perfettamente il servizio.</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard prestazionali
<p>S2 Smaltimento frazione organica e residui da vegetale e potatura di erba</p>	<p>Il servizio in oggetto, prevede lo smaltimento, presso idoneo impianto di compostaggio o piattaforma autorizzata, dei rifiuti organici domestici (CER 200108) rifiuti biodegradabili da cucine e mense) e dei rifiuti residui da vegetale, da potatura erba CER 200201 (rifiuti biodegradabili) raccolti dalla ditta esecutrice del presente appalto nel comune di Campagna.</p> <p>La Ditta utilizzerà una piattaforma autorizzata, secondo la normativa vigente, al trattamento dei rifiuti in argomento. L'impianto proposto dovrà essere comunicato dall'Esecutore del servizio secondo quanto stabilito negli atti di gara. Tale impianto dovrà essere dotato della seguente documentazione:</p> <p style="padding-left: 40px;">provvedimento, in corso di validità, di autorizzazione regionale all'esercizio dell'attività di trattamento e/o recupero, nonché, nell'ipotesi che detti impianti non siano gestiti dall'Appaltatore, convenzione stipulata tra quest'ultimo e il gestore degli impianti medesimi, dalla quale risulti l'effettiva possibilità per l'Appaltatore di avvalersi di tali impianti e iscrizione alla categoria 8, classe E dell'Albo Smaltitori.</p> <p>L'eventuale utilizzo, in conformità a quanto previsto al comma precedente, di impianti alternativi a quelli indicati dall'Appaltatore in sede di offerta non dovrà in ogni caso comportare alcun onere aggiuntivo a carico del Comune.</p> <p>L'Amministrazione si riserva di effettuare, in ogni momento, durante la vigenza del contratto, ispezioni e controlli finalizzati a constatare che i rifiuti conferiti vengano effettivamente trattati nell'impianto indicato dall'impresa.</p> <p>Tale servizio è da considerarsi ad ogni effetto servizio pubblico e costituisce quindi attività di pubblico interesse sottoposta alla normativa dettata dal D.Lgs.152/2006. Esso non potrà essere sospeso o abbandonato salvo cause di forza maggiore che, comunque, dovranno essere documentate. In caso di astensione dal lavoro del personale per sciopero, l'Appaltatore dovrà impegnarsi al rispetto delle norme contenute nella legge 146/1990, per l'esercizio dello sciopero nei servizi pubblici essenziali.</p> <p>Non sono considerate cause di forza maggiore, e di conseguenza saranno sanzionabili, gli scioperi del personale direttamente imputabili all'Appaltatore quali, a titolo di esempio, la ritardata o mancata corresponsione delle retribuzioni o il mancato rispetto di quanto disposto dal contratto collettivo nazionale di lavoro. In caso di sciopero, il servizio non garantito deve essere recuperato entro le 48 ore successive dallo stesso.</p> <p>Gli orari di conferimento all'impianto di recupero dovranno essere fissati e/o concordati tra il Comune e l'Appaltatore e dovranno essere inseriti nella proposta/progetto migliorativo che la ditta offrirà in sede di gara.</p> <p>Il conferimento all'impianto comprende l'onere della pesatura ed ogni qualsivoglia onere e/o prestazione necessaria ad eseguire perfettamente il servizio. La conformità qualitativa del rifiuto conferito dovrà essere verificata attraverso un'analisi merceologica sia per la frazione umida che per la frazione verde.</p> <p>Le spese per le analisi che sistematicamente dovranno essere effettuate dall'Appaltatore, sono a suo totale carico ed i risultati delle stesse dovranno essere sempre inviate al Comune, all'attenzione del Responsabile del Servizio. L'analisi merceologica dovrà avvenire in contraddittorio con l'Amministrazione; per tale motivo occorrerà comunicare a mezzo fax l'orario di esecuzione dell'analisi in modo da consentire ad un tecnico dell'Amministrazione di poter presenziare alle verifiche.</p> <p>Ulteriori analisi potranno sempre essere richieste, dal Comune o dall'Appaltatore, in contraddittorio tra le parti ed in periodi diversi da quelli prestabiliti per le analisi sistematiche ed i costi relativi saranno a carico dell'Appaltatore</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
<p>S3</p> <p><i>Smaltimento ingombranti</i></p>	<p>Il servizio in oggetto prevede lo smaltimento, presso idonea piattaforma autorizzata, dei rifiuti ingombranti codici CER 20.03.07. La ditta esecutrice del servizio utilizzerà una piattaforma di trattamento per i rifiuti in oggetto, conforme alla normativa vigente.</p> <p>L'impianto proposto dovrà essere comunicato dall'esecutore del servizio secondo le modalità previste dal bando di gara all'atto di partecipazione alla gara, antecedentemente ad ogni eventuale variazione dello stesso. Tale impianto dovrà essere dotato della seguente documentazione:</p> <p>1. provvedimento, in corso di validità, di autorizzazione all'esercizio dell'attività di compostaggio presso gli impianti alternativi, nonché, nell'ipotesi che detti impianti non siano gestiti dall'Appaltatore, convenzione stipulata tra quest'ultimo e il gestore degli impianti medesimi, dalla quale risulti l'effettiva possibilità per l'Appaltatore di avvalersi di tali impianti e iscrizione alla categoria 8, classe E dell'Albo Smaltitori</p> <p>L'eventuale utilizzo, in conformità a quanto previsto al comma precedente, di impianti alternativi a quelli indicati dall'Appaltatore in sede di offerta, non dovrà in ogni caso comportare alcun onere aggiuntivo a carico del Comune. L'Amministrazione si riserva di effettuare, durante la vigenza del contratto, ispezioni e controlli intesi a constatare che i rifiuti conferiti vengano effettivamente trattati nell'impianto indicato dall'impresa.</p> <p>Tale servizio è da considerarsi ad ogni effetto servizio pubblico e costituisce quindi attività di pubblico interesse sottoposta alla normativa dettata dal D.Lgs.152/2006. Esso non potrà essere sospeso o abbandonato salvo cause di forza maggiore che, comunque, dovranno essere documentate.</p> <p>In caso di astensione dal lavoro del personale per sciopero, l'Appaltatore dovrà impegnarsi al rispetto delle norme contenute nella legge 146/1990, per l'esercizio dello sciopero nei servizi pubblici essenziali.</p> <p>Non sono considerate cause di forza maggiore, e di conseguenza saranno sanzionabili, gli scioperi del personale direttamente imputabili all'Appaltatore quali, a titolo di esempio, la ritardata o mancata corresponsione delle retribuzioni o il mancato rispetto di quanto disposto dal contratto collettivo nazionale di lavoro. In caso di sciopero, il servizio non garantito deve essere recuperato entro le 48 ore successive dallo stesso.</p> <p>Gli orari di conferimento all'impianto di recupero dovranno essere fissati e/o concordati tra il Responsabile del Servizio del Comune e l'Appaltatore. Il conferimento all'impianto comprende l'onere della pesatura ed ogni qualsivoglia onere e/o prestazione necessaria ad eseguire perfettamente il servizio.</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
S4 Smaltimento R.A.E.E.	<p>Il servizio in oggetto prevede lo smaltimento, presso idonea piattaforma autorizzata, dei rifiuti tipo RAEE - codici CER 20.01.23 – 20.01.35 – 20.01.36, raccolti dalla ditta esecutrice del presente appalto nel Comune di Campagna .</p> <p>La ditta utilizzerà una piattaforma autorizzata, secondo la normativa vigente, di stoccaggio per i rifiuti in oggetto. L'impianto proposto dovrà essere comunicato dall'esecutore del servizio secondo le modalità previste dal bando di gara all'atto di partecipazione alla gara, antecedentemente ad ogni eventuale variazione dello stesso. Tale impianto dovrà essere dotato della seguente documentazione:</p> <p>1. provvedimento, in corso di validità, di autorizzazione all'esercizio dell'attività presso gli impianti idonei nonché, nell'ipotesi che detti impianti non siano gestiti dall'Appaltatore, convenzione stipulata tra quest'ultimo e il gestore degli impianti medesimi, dalla quale risulti l'effettiva possibilità per l'Appaltatore di avvalersi di tali impianti e iscrizione alla categoria 8, classe E dell'Albo Smaltitori.</p> <p>L'eventuale utilizzo, in conformità a quanto previsto al comma precedente, di impianti alternativi a quelli indicati dall'Appaltatore in sede di offerta, non dovrà in ogni caso comportare alcun onere aggiuntivo a carico del Comune.</p> <p>Gli orari di conferimento all'impianto di recupero dovranno essere fissati e/o concordati tra il Responsabile del Servizio del Comune e l'Appaltatore. Il conferimento all'impianto comprende l'onere della pesatura ed ogni qualsivoglia onere e/o prestazione necessaria ad eseguire perfettamente il servizio.</p>
S5 Smaltimento rifiuti pericolosi (Pile, Farmaci, T e/o F, Siringhe), materiali spazzamento stradale cimiteriali, rifiuti tessili, pneumatici, inerti.	<p>Il servizio in oggetto prevede lo smaltimento, presso idonea piattaforma autorizzata, dei rifiuti pericolosi, codici CER 20.01.32 (F A R M A C I) – 20.01.34. (P I L E E S A U S T E) – 15.01.06 (I M B A L L A G G I M I S T I D E R I V A N T I D A L R I A S S E T T O) – 20.03.03 (T E R R E D I S P A Z Z A M E N T O) – 16.01.03 P N E U M A T I C I) – 20.01.11 (R I F I U T I T E S S I L I) – 17.09.04. (I N E R T I) – 20.02.03. (R I F I U T I C I M I T E R I A L I), raccolti dalla ditta esecutrice nel Comune di Campagna. La ditta utilizzerà una piattaforma autorizzata, secondo la normativa vigente, di trattamento e/o recupero per i rifiuti in oggetto.</p> <p>L'impianto proposto dovrà essere comunicato dall'esecutore del servizio secondo le modalità previste dal bando di gara all'atto di partecipazione alla gara, antecedentemente ad ogni eventuale variazione dello stesso. Tale impianto dovrà essere dotato della seguente documentazione:</p> <p>1) provvedimento, in corso di validità, di autorizzazione all'esercizio dell'attività presso gli impianti idonei nonché, nell'ipotesi che detti impianti non siano gestiti dall'Appaltatore, convenzione stipulata tra quest'ultimo e il gestore degli impianti medesimi, dalla quale risulti l'effettiva possibilità per l'Appaltatore di avvalersi di tali impianti e iscrizione alla categoria 8, classe E dell'Albo Smaltitori.</p> <p>L'eventuale utilizzo, in conformità a quanto previsto al comma precedente, di impianti alternativi a quelli indicati dall'Appaltatore in sede di offerta, non dovrà in ogni caso comportare alcun onere aggiuntivo a carico del Comune.</p> <p>Gli orari di conferimento all'impianto di recupero dovranno essere fissati e/o concordati tra il Responsabile del Servizio del Comune e l'Appaltatore. Il conferimento all'impianto comprende l'onere della pesatura ed ogni qualsivoglia onere e/o prestazione necessaria ad eseguire perfettamente il servizio.</p>

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

Codifica	Standard Prestazionali
<p>S6 Smaltimento frazione secco indifferenziato residuale frazione indifferenziata</p>	<p>Il servizio in oggetto prevede lo smaltimento, presso idoneo impianto di compostaggio o Piattaforma autorizzata, dei rifiuti indifferenziati domestici codici CER 20.03.01 (rifiuti Indifferenziati o residuali), raccolti dalla ditta esecutrice del presente appalto nel Comune di Campagna.</p> <p>La ditta utilizzerà una piattaforma autorizzata, secondo la normativa vigente, di trattamento ove si recuperano i rifiuti in oggetto. L'impianto proposto dovrà essere comunicato dall'esecutore del servizio secondo le modalità previste dal bando di gara all'atto di partecipazione alla gara, antecedentemente ad ogni eventuale variazione dello stesso. Tale impianto dovrà essere dotato della seguente documentazione:</p> <p>1 . provvedimento, in corso di validità, di autorizzazione all'esercizio dell'attività di trattamento e/o recupero, nonché, nell'ipotesi che detti impianti non siano gestiti dall' Appaltatore, convenzione stipulata tra quest'ultimo e il gestore degli impianti medesimi, dalla quale risulti l'effettiva possibilità per l'Appaltatore di avvalersi di tali impianti e iscrizione alla categoria 8, dell'appaltatore, classe E dell'Albo Smaltitori .</p> <p>L'eventuale utilizzo, in conformità a quanto previsto al comma precedente, di impianti alternativi a quelli indicati dall'Appaltatore in sede di offerta non dovrà in ogni caso comportare alcun onere aggiuntivo a carico del Comune.</p> <p>L'Amministrazione si riserva di effettuare, in ogni momento, durante la vigenza del contratto, ispezioni e controlli finalizzati a constatare che i rifiuti conferiti vengano effettivamente trattati nell'impianto indicato dall'impresa.</p> <p>Tale servizio è da considerarsi ad ogni effetto servizio pubblico e costituisce quindi attività di pubblico interesse sottoposta alla normativa dettata dal D.Lgs.152/2006. Esso non potrà essere sospeso o abbandonato salvo cause di forza maggiore che, comunque, dovranno essere documentate. In caso di astensione dal lavoro del personale per sciopero, l'Appaltatore dovrà impegnarsi al rispetto delle norme contenute nella legge 146/1990, per l'esercizio dello sciopero nei servizi pubblici essenziali.</p> <p>Non sono considerate cause di forza maggiore, e di conseguenza saranno sanzionabili, gli scioperi del personale direttamente imputabili all'Appaltatore quali, a titolo di esempio, la ritardata o mancata corresponsione delle retribuzioni o il mancato rispetto di quanto disposto dal contratto collettivo nazionale di lavoro. In caso di sciopero, il servizio non garantito deve essere recuperato entro le 48 ore successive dallo stesso.</p> <p>Gli orari di conferimento all'impianto di recupero dovranno essere fissati e/o concordati tra il Comune e l'Appaltatore e dovranno essere inseriti nella proposta/progetto migliorativo che la ditta offrirà in sede di gara.</p> <p>Il conferimento all'impianto comprende l'onere della pesatura ed ogni qualsivoglia onere e/o prestazione necessaria ad eseguire perfettamente il servizio. La conformità qualitativa del rifiuto conferito dovrà essere verificata attraverso un'analisi merceologica sia per la frazione umida che per la frazione verde.</p> <p>Le spese per le analisi che sistematicamente dovranno essere effettuate dall'Appaltatore, sono a suo totale carico ed i risultati delle stesse dovranno essere sempre inviate al Comune, all'attenzione del Responsabile del Servizio. L'analisi merceologica dovrà avvenire in contraddittorio con l'Amministrazione; per tale motivo occorrerà comunicare a mezzo fax l'orario di esecuzione dell'analisi in modo da consentire ad un tecnico dell' Amministrazione di poter presenziare alle verifiche.</p> <p>Ulteriori analisi potranno sempre essere richieste, dal Comune o dall'Appaltatore, in contraddittorio tra le parti ed in periodi diversi da quelli prestabiliti per le analisi sistematiche ed i costi relativi saranno a carico dell'Appaltatore.</p>

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

Art. 4 Orario dei Servizi

I servizi dovranno essere svolti negli orari di seguito riportati:

Servizio		Orario
A1/RR	Raccolta RU indifferenziati (o residuali) 2 giorni a settimana	Servizio diurno (decorrenza dalle 6.00)
A2/VE-RD	Raccolta differenziata VETRO (1 giorno a settimana)	Servizio diurno (decorrenza dalle 06.00)
A3/MULT/ LA+PL-RD	Raccolta differenziata Multimateriale leggero (METALLI (lattine e scatolame) e PLASTICA 1 giorno a settimana	Servizio diurno (decorrenza dalle 06.00)
A4/C-RD	Raccolta differenziata CARTA e CARTONE 2 giorni a settimana	Servizio diurno (decorrenza dalle 06.00)
A5/O-RD	Raccolta differenziata ORGANICO 3 giorni a settimana	Servizio diurno (decorrenza dalle 06.00)
A6/I-RD	Raccolta INGOMBRANTI settimanale su chiamata	Servizio diurno (decorrenza dalle 06.00)
A7/RP-RD	Raccolta differenziata RIFIUTI PERICOLOSI (Pile, Farmaci, T e/o F, Siringhe) mensile/Raccolta e smaltimento rifiuti speciali pericolosi e non frequenza 1/30	Servizio diurno (decorrenza dalle 07.00)
A8/RCS	Raccolta rifiuti cimiteriali speciali a chiamata	Servizio diurno (decorrenza dalle 06.00)
B1/SP	Spazzamento manuale e meccanizzato	Servizio diurno (decorrenza dalle 06.00)
T1	Trasporto materiali raccolti	Servizio diurno (decorrenza dalle 06.00)
	Coordinamento e sorveglianza	Servizio diurno (decorrenza dalle 06.00)

Variazioni agli orari di svolgimento dei servizi potranno essere disposte dal Comune con comunicazione all'appaltatore con preavviso di giorni solari 7 (sette).

Art. 5 Consegna dei Servizi e decorrenza dell'nuovo appalto/fase transitoria

La consegna dei servizi di cui all'art.1 da parte del COMUNE DI CAMPAGNA avverrà dopo l'aggiudicazione definitiva e la sottoscrizione del relativo contratto.

L'appaltatore non potrà ritardare l'inizio dell'esecuzione del servizio neanche di un giorno dalla data di consegna, pena la decadenza "de jure e de facto" dell'appalto; saranno inoltre posti a suo carico i danni causati al **Comune di Campagna** in conseguenza del ritardo dell'inizio dei servizi.

E' esplicitamente pattuito che, il nuovo servizio secondo i dettami dell'offerta progettuale presentata, e i relativi investimenti, da parte dell'appaltatore, decorrerà a partire dalla fine del "periodo transitorio" della durata di sei mesi, durante il quale la ditta avrà l'unico onere aggiuntivo, rispetto al servizio attuale dello svolgimento della xxx di informazione e sensibilizzazione. Pertanto il nuovo canone di appalto decorrerà solo dopo il "periodo

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

transitorio”, rimanendo invariato il compenso percepito dall'appaltatore durante il periodo transitorio.

Il nuovo canone sarà corrisposto unicamente col nuovo servizio dopo la fase transitoria della durata massima di sei mesi.

Art. 6 Variazione delle Quantità

Per tutta la durata dell'appalto, il Comune si riserva la possibilità di richiedere, con preavviso di giorni 7, l'estensione dei servizi appaltati, nonché assegnare altri servizi simili o complementari a quelli in corso d'esecuzione. In tal caso le parti concorderanno le modalità di gestione e provvederanno agli eventuali adeguamenti contrattuali, fermo restando l'obbligo della ditta ad eseguire le prestazioni richieste.

Art. 7 Durata dell'appalto

Il presente appalto avrà validità di **anni cinque (5 anni), con possibilità di proroga per anni 1**, e fino alla prima procedura di affidamento per l'intero ATO o STO e comunque nel rispetto di quanto previsto dal vigente quadro normativo (Articolo 11 comma 6 della L.R.C. n. 5/2014).

In caso di inadempienza e/o inadeguatezza delle attività eseguite dalla ditta, il Comune potrà applicare le penali di cui al successivo art. 19, fino a dichiarare la decadenza del contratto così come definito nell'art. 27.

Art.8 Corrispettivi dell'Appalto, Revisione e Pagamenti

- 1.** I corrispettivi dell'appalto per la gestione dei servizi contenuti nel presente capitolato sono determinati tutti a corpo (Tab A – Raccolta e trasporto) e (Tabella B – smaltimento e/o recupero) e saranno corrisposti in rate mensili posticipate, al netto del ribasso d'asta. Il corrispettivo a base di gara, riferito alla gestione di tutti i servizi su tutto il territorio Comunale è contenuto nel presente Capitolato Speciale d'Appalto (CSA). Tali importi si intendono comprensivi di tutti i costi diretti e della quota parte dei costi indiretti, generali e utile d'impresa.
- 2.** I servizi oggetto del presente capitolato potranno essere interrotti, senza alcuna pretesa economica da parte della ditta affidataria, nel caso in cui la Conferenze d'Ambito affidi ad altra impresa i servizi di trasporto e smaltimento per l'intero ATO o STO.
- 3.** Le spettanze della Ditta appaltatrice verranno conteggiate mensilmente, previo controllo contabile e verifica della regolare esecuzione del servizio, al netto delle eventuali penalità comminate.
- 4.** Modalità di pagamento: **30 gg. data fattura fine mese.**
- 5.** Il pagamento è inoltre subordinato alla dimostrazione, da parte della Ditta appaltatrice:
 - A. del pagamento del corrispettivo del mod. DM/10 relativo allo stesso mese;
 - B. dell'avvenuto versamento dei contributi previdenziali ed assistenziali dovuti per legge (mod. F 24 o altra documentazione) relativi allo stesso mese oggetto del pagamento del corrispettivo;
 - C. della dichiarazione sostitutiva, rilasciata dal legale rappresentante della ditta appaltatrice nelle forme previste dal D.P.R. 28/12/00, n° 445 e succ. mod., concernente lo stato di servizio di tutto il personale dipendente e la dotazione di automezzi (numero, tipologia, targhe, data immatricolazione);

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

- D. La revisione periodica del prezzo, verrà prevista in conformità a quanto disposto dall'art. 115 del D.Lgs. 163/06. Ai fini del calcolo del relativo importo, la revisione sarà calcolata a partire dal 3° semestre e agganciata alle variazioni dell'indice ISTAT, ad esclusione del maggior costo sostenuto per il personale a seguito degli aumenti tabellari di cui alla tabella FISE di riferimento il quale verrà integralmente riconosciuto. Ai fini del calcolo dell'incremento del costo del personale si stabilisce che l'incidenza di detto costo sul prezzo dell'appalto è pari al 60%.
- E. Inoltre eventuali variazioni delle modalità esecutive dei servizi da svolgere, per nuove o mutate esigenze della collettività, o per il necessario adeguamento a nuove norme legislative afferenti la specifica materia, potranno comportare la necessità di definire, in accordo tra le parti una nuova pattuizione contrattuale integrativa che stabilirà i compensi spettanti all'Appaltatore a compensazione degli oneri insorgenti, in conformità a quanto previsto dall'art.7 del D.Lgs. 157/95 e s.m.i.

Art. 9 Proprietà dei rifiuti raccolti e relativa destinazione

I rifiuti oggetto del presente appalto conferiti al servizio di raccolta ordinario (rifiuti solidi urbani, rifiuti speciali assimilati e materiali recuperati) sono ceduti alla ditta appaltatrice, vengono prelevati dalla Ditta Appaltatrice e conferiti all'impianto di smaltimento finale e/o recupero che la stessa impresa individuerà, nel rispetto della legislazione vigente e del presente capitolato. I diritti CONAI rinvenuti dal conferimento presso le Piattaforme CONAI autorizzate dei materiali recuperati dalla raccolta differenziata appartengono alla ditta appaltatrice, essendo stato detratto il relativo importo dal canone d'appalto.

Saranno invece smaltiti/recuperati le frazioni di seguito elencate a cura della ditta appaltatrice, alla quale sarà riconosciuto un corrispettivo computato a corpo, sulla base delle stime di cui al Prospetto C del progetto, in quanto non si prevedono aumenti considerevoli della popolazione nel periodo d'appalto e quindi non si prevede un considerevole aumento della produzione dei rifiuti:

C.E.R.	Descrizione CER	€/TONN
150101	IMBALLAGGI IN CARTA E CARTONE	0
150106	IMBALLAGGI IN MATERIALI MISTI	60,00 €
150106	IMBALLAGGI IN MATERIALI MISTI (RIASSETTO)	147,00 €
150107	IMBALLAGGI IN VETRO	0
160103	PNEUMATICI FUORI USO	135,00 €
170904	RIFIUTI MISTI DELL'ATTIVITA' DI COSTRUZIONE E DEMOLIZIONE, DIVERSI DA QUELLI DI CUI ALLE VOCI 17 09 01, 17 09 02 E 17 09 03	30,00 €
200108	RIFIUTI BIODEGRADABILI DI CUCINE E MENSE	155,00 €
200132	MEDICINALI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 31	1.500,00 €
200134	BATTERIE E ACCUMULATORI DIVERSI DA QUELLI DI CUI ALLA VOCE 20 01 33	3.300,00 €
200140	METALLO	0
200301	RIFIUTI URBANI NON DIFFERENZIATI	147,00 €
200303	RESIDUI DELLA PULIZIA STRADALE	140,00 €
200307	RIFIUTI INGOMBRANTI	153,00 €

10 Piano di Lavoro e monitoraggio delle attività eseguite

L'Impresa appaltatrice si obbliga a:

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

1. presentare entro 10 giorni dalla data di “Consegna dei Servizi”, apposito Piano di lavoro contenente il “Calendario di Programmazione” delle singole attività da eseguire. Per ciascuno dei servizi la ditta dovrà inviare i Report di programmazione e i consuntivi sulle attività eseguite coerentemente a quanto richiesto per ciascuna attività. I Piani di Lavoro dovranno essere esplicitamente approvati dal Comune, il quale si riserva di apportare tutte le modifiche che riterrà opportune. L’Impresa dovrà successivamente attenersi ai singoli Piano di Lavoro e comunque dovrà comunicare con almeno due giorni di anticipo eventuali varianti concordate con il Comune di Campagna (esempio al percorso dei mezzi).
2. fornire, con cadenza mensile, all’ufficio competente del Comune di Campagna apposito rendiconto dettagliato delle prestazioni svolte con i relativi formulari entro i 10 giorni successivi alla fine del mese di riferimento;
3. predisporre il MUD annuale ai sensi della normativa vigente per conto del Comune di Campagna, entro il termine di giorni 30 dalla scadenza ufficiale di consegna;
4. redigere ogni documentazione utile all’acquisizione di finanziamenti o provvidenze riconosciuti dalle norme vigenti secondo le forme più opportune e vantaggiose per il Comune di Campagna;
5. trasmettere al Comune di Campagna, entro 30 giorni dal termine di ciascun anno solare, apposita relazione sugli obiettivi raggiunti.

Art. 11 Personale impiegato con relativi costi e requisiti minimali

1. L’impresa aggiudicataria dovrà osservare le disposizioni del C.C.N.L. FISE – ASSOAMBIENTE relative al passaggio di gestione per scadenza del contratto di appalto; in particolare dovrà essere attuato, se richiesto, il passaggio diretto ed immediato del personale addetto ai servizi oggetto dell’appalto, dall’impresa cessante all’impresa subentrante, nel rispetto del suddetto C.C.N.L.
2. Il personale attualmente in servizio presso la ditta appaltatrice è in numero di **24 UNITÀ**, con i seguenti livelli:

LIV.	N°	
3B	1	FULL-TIME
6A	1	FULL-TIME
5A	1	FULL-TIME
2A	5	FULL-TIME
3A	4	FULL-TIME
4A	3	FULL-TIME
3B	1	PART-TIME (5 ORE)
J	8	PART-TIME (4 ORE)

Tabelle FISE di riferimento Gennaio 2018

LIV.	€/h	LIV.	€/h	LIV.	€/h	LIV.	€/h
6A	32,14 €	4A	28,56 €	3A	27,00 €	J	15,83 €
5A	30,93 €	2A	25,51 €	3B	25,90 €		

Indipendentemente dal raggiungimento degli standard prestazionali di cui all’art.4, la ditta appaltatrice si dovrà dotare delle seguenti risorse minimali e dovrà garantire il passaggio di cantiere del personale attualmente in servizio:

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

TABELLE FISEE ANNO 2018 Gennaio						
	LIV.	N°	€/h		€/ANNUO singolo operatore	Costo annuo
1	3B	1	€ 25,90	FULL-TIME (h/anno 1877)	€ 48.614,30	€ 48.614,30
2	6A	1	€ 32,14	FULL-TIME (h/anno 1877)	€ 60.326,78	€ 60.326,78
3	5A	1	€ 30,93	FULL-TIME (h/anno 1877)	€ 58.055,61	€ 58.055,61
4	2A	5	€ 25,51	FULL-TIME (h/anno 1877)	€ 47.882,27	€ 239.411,35
5	3A	4	€ 27,00	FULL-TIME (h/anno 1877)	€ 50.679,00	€ 202.716,00
6	4A	3	€ 28,56	FULL-TIME (h/anno 1877)	€ 53.607,12	€ 160.821,36
7	3B	1	€ 25,90	PART-TIME (5 ORE 1564 h/anno)	€ 40.507,60	€ 40.507,60
8	J	8	€ 15,83	PART-TIME (4 ORE 1251 h/anno)	€ 19.803,33	€ 158.426,64
sub totale						€ 968.879,64
Maggiorazione per il livello J dal quarto anno in poi spalmata sull'intera durata dell'appalto						€ 1.936,04
totale Annuo						970.815,68 €

- Il costo dei libelli J sarà adeguato al relativo parametro di appartenenza a partire dal quarto anno con la revisione del prezzo unitario. Fermo restando l'obbligo di cui al punto 1, la ditta appaltatrice dovrà garantire il seguente personale minimo per tutta la durata dell'appalto: n°24 addetti complessivi e 9 part-time, comprensivo del personale dei servizi operativi indiretti, i servizi di coordinamento e generali.
3. Al personale impiegato dovranno essere applicate tutte le vigenti disposizioni di legge, contrattuali e regolamentari, sia per quanto riguarda il trattamento giuridico ed economico, che il trattamento assistenziale assicurativo, previdenziale, di sicurezza del lavoro, di prevenzione infortuni e di igiene sul lavoro.
 4. E' facoltà dell'Ente appaltante utilizzare, senza alcun onere aggiuntivo tutto il personale impiegato nel presente appalto per fronteggiare eventi atmosferici verificatisi, (nevicate, allagamenti, ecc.) in sostituzione del servizio non eseguito allo stesso titolo.
 5. Tutto il personale deve tenere un contegno corretto nei confronti degli utenti e dei gestori delle attività pubbliche e private. Sarà compito dell'impresa aggiudicataria rendere edotto dei rischi specifici il proprio personale, elaborare un piano delle misure di sicurezza ed emanare disposizioni che dovranno essere adottate per garantire l'incolumità del proprio personale e di terzi. Tale Piano dovrà essere consegnato al Comune entro 30 giorni dalla data di consegna dei servizi.
 6. Tutto il personale dipendente dell'impresa appaltatrice dovrà essere vestito in modo uniforme e decoroso, indossando gli abiti da lavoro conformi alle norme di sicurezza e al Codice Stradale; dovrà essere inoltre messa bene in vista una tessera con foto e nominativo ad identificazione del dipendente.
 7. Per l'espletamento dei servizi di cui al presente appalto, fermo restando l'obbligo di assumere il personale addetto dalla precedente gestione, l'impresa appaltatrice dovrà comunque garantire a sua cura e spese il corretto e continuo svolgimento del servizio assumendo e mantenendo in forza il personale previsto da progetto tecnico (eventualmente sostituendo il personale dimissionario con nuovi assunti).
 8. L'impresa appaltatrice avrà l'obbligo di osservare e far osservare ai propri dipendenti, oltre alle norme specificate nel presente capitolato d'appalto tutte le disposizioni di cui alle leggi

**AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -**

- e ai regolamenti in vigore, comprese le norme regolamentari o le ordinanze municipali specie quelle riguardanti l'igiene e comunque aventi rapporto con i servizi d'appalto.
9. Nei casi di infrazione l'impresa appaltatrice è, comunque, sempre responsabile dell'operato dei propri dipendenti.
 10. La ditta appaltatrice deve designare una persona con funzioni di “Responsabile Unico” della commessa da segnalare obbligatoriamente all’Ente Appaltante. Il compito del Responsabile è quello di controllare e far osservare al personale impiegato le funzioni e gli incarichi stabiliti e verificare il rispetto dei Piani di Lavoro dei singoli servizi. Il Responsabile Unico dovrà essere sempre reperibile ed avere in dotazione un apparecchio telefonico cellulare.

Art. 12 Automezzi impiegati con relativi costi e requisiti minimali

1. La Ditta appaltatrice dovrà disporre all’atto della partecipazione alla gara, di tutti gli automezzi necessari per l’espletamento dei singoli servizi. Il numero e la tipologia di automezzi dovrà essere tale da garantire la perfetta esecuzione nei modi e nei tempi previsti nel presente capitolato ed in ogni caso non potrà essere inferiore alla dotazione minima e con le caratteristiche come riportate nella tabella che segue:

TIPOLOGIA DI AUTOMEZZO	numero	Costo di gestione annuo
Autocompattatore 3 assi 25 mc	1	€ 34.330,00
Autocompattatore 2 assi 11 mc.	1	€ 19.537,04
Minicompatatore 2 assi 5 mc	9	€ 126.252,90
Daily con Pianale	1	€ 7.746,74
Trattore per scarrabili	1	€ 38.866,80
Gasolone (proprietà Comunale)	1	€ 6.396,20
Autovettura	1	€ 10.066,78
spazzatrice aspirante meccanica 4 mc	1	€ 9.977,80
TOTALE COSTO AUTOMEZZI	16	€ 253.174,26

2. L’importo calcolato nel presente capitolato per la base d’asta tiene conto della spesa per la manutenzione necessaria per i suddetti automezzi, nonché delle altre spese fisse ad essi connesse (assicurazione, tassa di possesso, gasolio, lubrificanti, pneumatici, ricambi, pedaggi autostradali, ecc..)
3. Per l’espletamento del servizio previsto nel presente capitolato l’appaltatore potrà disporre di n°1 spazzatrice e un Gasolone di proprietà della Stazione Appaltante previo Contratto di Usufrutto da stipulare con la stazione Appaltante.
4. **La Ditta appaltatrice, entro max 180 giorni dalla data di Consegna del Servizio, dovrà dotarsi ed utilizzare automezzi, e relativi allestimenti, di recente costruzione ed in tutti i casi conformi alle vigenti disposizioni di legge. Gli automezzi, con relativi allestimenti, dovranno, durante l’intera durata dell’appalto, essere in perfetto stato di efficienza tecnica ed estetica.**
5. E’ fatta salva la facoltà della Ditta appaltatrice, previa comunicazione al Comune, di utilizzare mezzi meccanici diversi durante il periodo di appalto che, comunque, assicurino una migliore funzionalità dei servizi in appalto. E’ obbligo della Ditta appaltatrice

AREA TECNICA –
- SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

comunicare all’Ente appaltante l’elenco dei mezzi con relative autorizzazioni ad espletare il servizio ed eventuali variazioni dei mezzi impiegati e l’aggiornamento delle autorizzazioni nel rispetto delle norme vigenti.

6. Dovranno essere rispettate in particolare le norme contenute nella circolare n° 172 del 13/07/1983 del Ministero dei Trasporti del Ministero dei trasporti e le “norme standard Europee pr EN 1501”.
7. Gli automezzi dovranno essere e mantenute in perfetto stato di efficienza tecnica ed estetica. In particolare dovranno essere rispondenti alle seguenti caratteristiche di massima:
 - Tutte le parti di carrozzeria prive di ammaccature;
 - Tutte le attrezzature revisionate ed in perfetto stato di efficienza;
 - Tutti i dispositivi di sicurezza, previsti per le macchine operatrici, in perfetto stato di funzionamento.
8. Per tutti gli automezzi dovrà essere fornita attestazione dell’avvenuta revisione periodica, con esito regolare, da parte della M.C.T.C. oltre a valida attestazione di efficienza e regolarità delle attrezzature.
9. Tutti gli automezzi utilizzati per i servizi di raccolta e trasporto dei rifiuti dovranno essere inseriti nell’iscrizione all’Albo Nazionale delle imprese che effettuano la gestione dei rifiuti per le categorie e classi richieste della Ditta appaltatrice. In caso di integrazione del parco macchine effettuate a mezzo atto notorio protocollato presso l’Albo Nazionale delle Imprese che effettuano la gestione dei rifiuti, occorre, prima di iniziare i servizi di raccolta e trasporto dei rifiuti, fornire anche copia della perizia giurata consegnata all’ente preposto ove si possano evincere i dati necessari per svolgere il servizio (targhe dei mezzi, tipologie dei rifiuti che possono con essi essere trasportati).
10. Gli automezzi utilizzati per il prelievo dei rifiuti dovranno essere dotati di sistema alzavoltacontenitore idoneo a movimentare carrellati compatibilmente con gli attacchi e con la diversa volumetria dei cassonetti installati.
11. Il servizio non dovrà essere sospeso, neanche parzialmente, in caso di indisponibilità, seppur momentanea, di automezzi e attrezzature che eventualmente dovranno essere sostituiti con altri aventi analoghe caratteristiche.

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

Art. 13 Determinazione del costo annuo parco automezzi

Il calcolo del costo Annuo di gestione del parco automezzi addetti al servizio in argomento è dettagliato nell'allegato elaborato "CALCOLO DELLA SPESA PER I MEZZI D'OPERA ADDETTI AL SERVIZIO".

Si riporta di seguito la tabella riepilogativa dei costi di gestione dei veicoli addetti al servizio:

Riepilogo Costo mezzi	Dotazione Minima	Costo automezzi	Quota Ammortamento	Tasse assicurazioni	Manutenzione e Gasolio	Costo annuo singolo mezzo	Costo annuo parco mezzi
Compattatore Grande Portata 28 mc	1	100.000,00	12.500,00	2.500,00	19.330,00	34.330,00	34.330,00
Compattatore Grande Portata 10 mc	1	70.000,00	8.750,00	2.200,00	8.587,04	19.537,04	19.537,04
Mezzi satelliti 9 Minicompattatore 5 mc	9	50.000,00	6.250,00	2.000,00	5.778,10	14.028,10	126.252,90
Spazzatrice 4 mc (Proprietà Comunale)	1	0,00	0,00	2.825,00	7.152,80	9.977,80	9.977,80
Mezzo vuota porta scarrabili	1	110.000,00	13.750,00	3.500,00	21.616,80	38.866,80	38.866,80
Daily con pianale	1	30.000,00	3.750,00	1.500,00	19.177,86	7.746,74	7.746,74
Gasolone (proprietà Comunale)	1	0,00	0,00	1.300,00	5.096,20	6.396,20	6.396,20
Autovettura	1	16.500,00	2.062,50	1.000,00	7.004,28	10.066,78	10.066,78
Totale annuo	16			Totale costi annuo			€ 253.174,26

Art. 14 Gestione isola ecologica

Nell'ambito dell'espletamento del servizio in appalto è previsto la gestione, da parte dell'appaltatore, di un sito di stoccaggio provvisorio dei rifiuti onde ricercare le migliori economie di scala e ottimizzare la movimentazione dei rifiuti raccolti da inviare a recupero. La gestione di tale sito sarà comunque a carico della ditta appaltatrice che curerà la movimentazione dei rifiuti all'interno del sito e si farà carico della pulizia e della perfetta igienizzazione dello stesso conformemente alle prescrizioni normative in materia e alle prescrizioni che saranno impartite dal comune. La ditta appaltatrice dovrà disporre delle necessarie autorizzazioni (iscrizione albo smaltitori per la gestione delle isole ecologiche).

Art. 15 Obblighi e responsabilità della ditta appaltatrice

1. La gestione dei servizi oggetto del presente capitolato verrà effettuata dall'appaltatore a proprio nome, per proprio conto ed a proprio rischio e pericolo, a mezzo di personale ed organizzazione propri.
2. L'impresa appaltatrice in ogni caso si intenderà espressamente obbligata a tenere comunque sollevata ed indenne il Comune di Campagna da ogni qualsivoglia danno diretto ed indiretto che potesse comunque e da chiunque derivare in relazione ai servizi oggetto dell'appalto, sollevando con ciò il Comune di Campagna ed i suoi obbligati da ogni e qualsiasi azione sia in via giudiziale che stragiudiziale da chicchessia instaurata.
3. L'impresa appaltatrice, inoltre, risponderà interamente per ogni difetto dei mezzi ed attrezzature impiegati nell'espletamento dei servizi, nonché dei conseguenti eventuali
4. danni a persone o cose per l'intera durata dell'appalto, sollevando il Comune di Campagna da ogni e qualsiasi responsabilità al riguardo.

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

5. L'impresa appaltatrice, oltre all'osservanza di tutte le norme specificate nel presente capitolato, avrà l'obbligo di far osservare al proprio personale tutte le disposizioni conseguenti a leggi, regolamenti e decreti, siano essi nazionali o regionali, in vigore od emanati durante il periodo di appalto, comprese le norme regolamentari e le ordinanze municipali, con particolare riferimento ai regolamenti di igiene urbana.
6. L'appalto sarà soggetto alle norme di legge applicabili al settore dei rifiuti e al Nuovo codice della strada.
7. In circostanze eccezionali, tali da richiedere provvedimenti particolari in difesa della salute pubblica, il Sindaco potrà emettere norme speciali relative al funzionamento dei servizi di igiene urbana a cui l'appaltatore dovrà attenersi.
8. Tutte le comunicazioni inerenti al servizio di cui al presente articolo trasmesse dal Comune, si riterranno come intimate personalmente all'appaltatore ed al suo legale rappresentante, qualora siano state notificate al personale preposto agli uffici dell'impresa.
9. L'impresa appaltatrice dovrà rendere noto il recapito a cui potranno essere indirizzate le comunicazioni urgenti che il Comune di Campagna intendesse trasmettere.
10. L'impresa appaltatrice inoltre, se espressamente richiesto, dovrà presentarsi presso il competente ufficio del Comune di Campagna direttamente o a mezzo di un suo incaricato, per ricevere le comunicazioni che si rendessero necessarie ed opportune. Sarà cura dell'impresa appaltatrice segnalare al Comune di Campagna il nominativo del referente incaricato di tenere i rapporti con il Comune di Campagna nonché, in caso di sostituzione, il nominativo del nuovo referente.

Art. 16 Controlli

La vigilanza sui servizi competerà al comune di Campagna per tutto il periodo di affidamento in appalto, con la più ampia facoltà e nei modi ritenuti più idonei, senza che ciò costituisca pregiudizio alcuno per i poteri spettanti per legge o regolamento in materia di raccolta, trasporto dei rifiuti solidi urbani, di igiene e sanità, di pulizia urbana, di circolazione e traffico, di igiene urbana.

Il comune di Campagna potrà conseguentemente disporre in qualsiasi momento e a sua discrezione e giudizio l'ispezione sugli automezzi, attrezzature, ecc. e su quant'altro faccia parte dell'organizzazione di servizi al fine di accertare l'osservanza di tutte le norme stabilite dal presente capitolato, nonché di tutte quelle altre norme conseguenti vigenti o emanate in materia.

Nel caso di riscontrate irregolarità, fatta salva e impregiudicata ogni maggiore azione diretta o provvedimento che possa competere al Comune di Campagna, saranno poste a totale carico dell'Impresa appaltatrice tutte le spese sostenute per ispezioni, controlli e perizie necessarie.

L'azione di controllo e vigilanza da parte del Comune di Campagna non implicherà per il Comune stesso alcuna responsabilità per quanto attiene al funzionamento e alla gestione dei servizi oggetto del presente capitolato; ogni qualsivoglia responsabilità rimarrà sempre ed esclusivamente a carico del concessionario.

La ditta appaltatrice è delegata ad ottemperare le incombenze del sistema SISTRI, ORSO o di eventuali altri controlli.

La ditta appaltatrice comunicherà quotidianamente i quantitativi di rifiuti in uscita dal Comune di Campagna distinguendone la tipologia.

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

Art. 17 Penalità

Tutte le infrazioni agli obblighi che derivano alla Ditta appaltatrice dalle disposizioni legislative e regolamenti, dalle ordinanze comunali e dal presente Disciplinare, saranno accertate dalla Sezione Tutela Ambiente comunale o dal Corpo di Polizia Municipale o da altro soggetto pubblico, tramite i propri dipendenti e propri incaricati, ed eventualmente attraverso strutture esterne convenzionate, opportunamente incaricate, il cui utilizzo sarà comunicato alla ditta appaltatrice.

L'appaltatore non può opporre alcuna eccezione alle verifiche e ai controlli effettuati, ai modi in cui essi vengono effettuati e nei riguardi del personale che le effettua.

Le infrazioni rilevate saranno riportate in apposito verbale di constatazione, redatto sul posto dagli agenti incaricati delle verifiche.

Della redazione del verbale verrà data comunicazione per via telefonica o telefax alla ditta, la quale potrà chiedere di verificare in contraddittorio quanto contestato: in tal caso il contraddittorio dovrà avvenire prima possibile e comunque entro la stessa giornata.

La ditta dovrà assicurare il rispetto di tali tempi con il proprio personale incaricato, a sua cura.

Il verbale consegnato o inviato vale in ogni caso come ordine di servizio alla ditta per l'eliminazione dell'inconveniente segnalato.

L'archiviazione del verbale sarà disposta comunque ove la ditta ottemperi immediatamente alla soluzione dell'inconveniente riscontrato entro le successive 24 ore ; di tale fatto dovrà essere fatta menzione sul verbale.

Le singole penalità potranno variare a seconda della gravità dell'infrazione, come meglio specificato nel seguito.

Per i diversi casi di inadempienza sono previste le penalità negli importi di seguito riportati:

- Mancata effettuazione del servizio completo giornaliero di raccolta frazione secca indifferenziata €/die 3.000,00;
- Mancata effettuazione del servizio completo giornaliero di spazzamento stradale €/die 1.000,00;
- Mancata effettuazione del servizio completo di raccolta differenziata della frazione valorizzabili (per giorno di ritardo) €/die 500,00;
- Mancata effettuazione del servizio di lavaggio dei contenitori stradali (per giorno di ritardo) €/die 100,00;
- Ritardo nella disponibilità dei contenitori €/cad/die 5,00; Inadeguato stato degli automezzi €/cad/ die 50,00;
- Mancato spazzamento stradale secondo la frequenza stabilita €/mq 0,05;
- Inadeguato spazzamento stradale manuale o meccanizzato €/mq 0,05;
- Omesso svuotamento il cestino stradale €/cad 5,00;
- Mancato impiego delle divise aziendali €/cad 50,00;
- Ritardo nell'esecuzione di ordini di servizio impartiti dall'ufficio comunale competente: € 200,00, per ogni giorno di ritardo e per ogni ordine di servizio, sia con riferimento alla data di avviamento che alla data di conclusione del servizio ordinario (rispetto ai tempi stabiliti nell'ordine).

L'applicazione della penale non estingue eventuali azioni di rivalsa da parte dell'Ente appaltante e/o di terzi, per i danni provocati dalle infrazioni o inadempienze stesse e per eventuali servizi sostitutivi assunti direttamente o indirettamente dall'Ente appaltante.

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

L'ammontare delle sanzioni e l'importo delle spese per i lavori o per le forniture eseguite d'ufficio in sostituzione della Ditta appaltatrice, saranno, in caso di mancato pagamento, trattenute dell'ente appaltante sulla rata del canone di prossima scadenza.

Per infrazioni più gravi, come il prolungato abbandono delle immondizie sulla strada, la reiterata mancata esecuzione del servizio di raccolta, trasporto, spazzatura e pulizia, il rifiuto di presentarsi dietro invito per ricevere comunicazioni oppure ordini inerenti il servizio, il Comune si riserva misure più severe da adottarsi di volta in volta dalla Giunta Comunale con apposito atto, fino alla risoluzione di diritto del contratto.

Refusione spese, pagamenti danni e penali verranno applicate mediante ritenute sulla prima rata del canone di appalto in scadenza.

Il fallimento della ditta Appaltatrice o il mancato rispetto del capitolato di appalto in quegli obblighi e norme che siano da considerare sostanziali per lo svolgimento del servizio e per il raggiungimento degli scopi che questo si prefigge, comporta la decadenza dell'appalto e lo scioglimento del contratto senza che l'appaltatore abbia diritto a pretendere risarcimento di danni o indennizzi di sorta.

Art. 18 Cauzione definitiva

A garanzia di tutti gli obblighi derivanti dal presente capitolato l'impresa appaltatrice dovrà provvedere al versamento della garanzia che viene richiesta nella misura del 5% dell'importo netto quinquennale dell'appalto, presentando fideiussione rilasciata da impresa di assicurazione regolarmente autorizzata all'esercizio del ramo cauzioni (DPR 13/02/1959 n° 449 e s.m.i. e legge 10/06/1982 n° 348) o fidejussione bancaria emessa da un primario istituto di credito. In caso di cauzione con ribasso d'asta superiore al 5%, la garanzia fideiussoria è aumentata di tanti punti percentuali quanti sono quelli eccedenti il 5%.

La garanzia fideiussoria non potrà essere svincolata se non ad avvenuto e definito regolamento di tutte le pendenze tra il Comune di Campagna e l'impresa appaltatrice, sempre che al Comune di Campagna non competeva il diritto di incameramento della cauzione o parte della stessa.

La fideiussione dovrà essere valida fino a tre mesi successivi alla scadenza dell'appalto e dovrà espressamente contenere la clausola di rinuncia al beneficio della preventiva escussione del debitore principale e che le somme garantite sono esigibili a semplice e non documentata richiesta da parte del Comune di Campagna senza che vengano opposte eccezioni di qualsiasi natura e genere e con specifica esclusione del beneficio di decadenza di cui all'art. 1975 del C.C.

La cauzione definitiva è progressivamente svincolata a decorrere dal raggiungimento di un importo dei servizi eseguiti, attestato mediante stati d'avanzamento o analogo documento, pari al 50 per cento dell'importo contrattuale. Al raggiungimento dell'importo dei servizi eseguiti di cui al precedente periodo, la cauzione è svincolata in ragione del 50 per cento dell'ammontare garantito; successivamente si procede allo svincolo progressivo in ragione di un 5 per cento dell'iniziale ammontare per ogni ulteriore 10 per cento di importo dei servizi eseguiti.

Art. 19 Carattere dei Servizi

I servizi oggetto del presente appalto sono ad ogni effetto: servizi pubblici essenziali e costituiscono attività di pubblico interesse e, come tali per nessuna ragione potranno essere sospesi o abbandonati, salvo i casi di forza maggiore previsti dalla legge.

In caso di sciopero dovranno essere rispettate le disposizioni della Legge 15/06/1990 n. 146 e s.m.i. e dovranno essere assicurati i servizi indispensabili, come definiti dall'Accordo Nazionale

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

tra Fise-Assoambiente e le Organizzazioni Sindacali, approvato dalla Commissione di Garanzia istituita dalla L. 146/90 s.m.i.

In caso di abbandono o sospensione ed in genere per ogni inosservanza degli obblighi e delle condizioni del presente capitolato, il Comune di Campagna potrà sostituirsi, senza formalità di sorta, all'appaltatore per l'esecuzione d'ufficio dei servizi, con rivalsa delle spese sull'appaltatore medesimo e ciò indipendentemente dalle sanzioni a questi applicabili e l'eventuale risarcimento dei danni.

Per le esecuzioni d'ufficio il Comune di Campagna potrà avvalersi di qualsiasi impresa autorizzata, oppure provvedere direttamente.

Art. 20 Rischi legati all'esecuzione dell'appalto e copertura assicurativa

Tutti i rischi derivanti dalla esecuzione del servizio, da qualunque causa determinati, sono a carico dell'Appaltatore che è obbligato a tenere indenne il Comune di Campagna da qualsiasi responsabilità conseguente. A tal fine l'Appaltatore è tenuto a stipulare apposita polizza assicurativa a copertura dei rischi predetti ed a garanzia della conseguente responsabilità civile per danni a terzi, intendendosi per tali anche i dipendenti e comunque i collaboratori a qualsiasi titolo dell'appaltatrice. La polizza, o eventuale appendice alla stessa, dovrà essere stipulata con compagnia assicuratrice di primaria importanza.

La polizza, o eventuale sua appendice, dovrà, altresì, essere vincolata a favore del Comune di Campagna e riportare l'impegno dell'Assicuratore, esteso all'intera durata dell'appalto, a comunicare entro 10 giorni eventuali carenze di copertura assicurativa per disdetta o mancato pagamento del premio. I massimali previsti sia per la garanzia a copertura RCT che della RCO dovranno essere non inferiori a **Euro 1.500.000** per ogni evento dannoso.

La garanzia dovrà, inoltre, essere estesa ai rischi derivanti dalla responsabilità civile per danni a mezzi di trasporto sotto carico e scarico ovvero in sosta nell'ambito dell'esecuzione delle anzidette operazioni, compresi i danni alle cose di terzi trasportate sui mezzi stessi, e per danni conseguenti ad operazioni di carico e scarico eseguiti con mezzi meccanici, quali ribaltabili, caricatori, ecc., stabilmente installati sui mezzi di proprietà, in locazione o uso della ditta. Nel caso di giudizio il Comune di Campagna dovrà esserne escluso con rivalsa di tutte le spese conseguenti alla instaurazione della lite.

Art. 21 Collaborazione

Il personale dipendente dell'impresa appaltatrice provvederà a segnalare al Comune di Campagna quelle circostanze e fatti rilevati nell'espletamento del proprio compito che possano impedire od ostacolare o rallentare il regolare svolgimento del servizio adoperandosi, ove possibile, nello stesso tempo all'eliminazione degli stessi.

La ditta appaltatrice è inoltre tenuta a collaborare con gli uffici comunali per assicurare un'adeguata assistenza tecnica e legislativa (compresa l'assistenza per la denuncia annuale M.U.D.), sia nei rapporti con gli organismi esterni preposti dalla Normativa Vigente, sia nell'ambito dell'organizzazione interna dell'Ente stesso, al fine di garantire un servizio funzionale e rispondente in tutti i suoi aspetti alle norme vigenti. All'uopo, la ditta appaltatrice ha l'onere di individuare un consulente a disposizione del Comune di Campagna.

La Ditta appaltatrice, è obbligata a cooperare con il Comune di Campagna per il raggiungimento della percentuale di raccolta differenziata prevista dalle norme nazionali e locali Verrà fornito,

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

con cadenza mensile, all'Amministrazione Comunale, il resoconto dei materiali provenienti dalla raccolta differenziata conferiti agli impianti di recupero.

Al termine di ogni anno solare verrà effettuata la verifica del raggiungimento degli obiettivi precedenti, calcolando il rapporto percentuale tra il totale dei rifiuti raccolti in modo differenziato ed il totale dei rifiuti raccolti nel Comune.

Art. 22 Gestione provvisoria

La Ditta Appaltatrice, dietro comunicazione scritta del Comune di Campagna, è obbligata ad assicurare il servizio oltre il termine di scadenza del contratto per un periodo comunque non superiore ad anni 1, alle stesse condizioni contrattuali dell'appalto scaduto.

Art. 23 Divieto di subappalto, di cessione del contratto

È fatto divieto se non espressamente autorizzati di :

- subappaltare a terzi tutta o parte delle attività oggetto di affidamento ;
- cedere a terzi, in tutto o in parte, il contratto di affidamento e/o i diritti dallo stesso derivanti.

Art. 24 Decadenza

Senza pregiudizio di ogni maggiore diritto che possa competere al Comune di Campagna, anche per risarcimento danni, si avrà decadenza dell'appalto con risoluzione immediata per colpa dell'impresa appaltatrice, senza che nulla l'appaltatore stesso possa pretendere per una o più delle seguenti cause:

- 1) la mancata assunzione, da parte dell'impresa appaltatrice, dei servizi oggetto del presente capitolato alla data stabilita dal Comune di Campagna e/o di mancata presentazione della documentazione necessaria per la formalizzazione dell'Appalto;
- 2) il venir meno dei requisiti minimi previsti in sede di gara;
- 3) l'inosservanza dell'obbligo relativo al passaggio diretto del personale addetto ai servizi oggetto dell'appalto dall'impresa cessante all'impresa subentrante di cui al presente capitolato;
- 4) la violazione del divieto di subappaltare in qualsiasi modo ed a qualsiasi titolo i servizi oggetto del presente capitolato o parte di essi;
- 5) le gravi irregolarità o le deficienze riscontrate nello svolgimento dei servizi in appalto che abbiano arrecato o possano arrecare danni al Comune di Campagna, qualora non siano state eliminate nei modi e termini prefissati dal Comune nella lettera di contestazione;
- 6) la violazione dell'obbligo di sollevare e tenere indenne il Comune di Campagna da qualsiasi azione pretesa;
- 7) l'impedimento in qualsiasi modo del potere di controllo da parte del Comune di Campagna;
- 8) la ritardata inosservanza nel tempo delle prescrizioni fornite per iscritto dal Comune di Campagna relativamente alle modalità di esecuzione dei servizi;
- 9) la mancata ripresa del servizio, in caso di interruzione entro i termini previsti dal Comune di Campagna, salvo nei casi di forza maggiore, come tale non imputabile all'appaltatore;
- 10) la grave violazione degli obblighi facenti capo all'appaltatore per quanto previsto dal presente capitolato, che siano tali da incidere sull'affidabilità dell'impresa nella prosecuzione del servizio;
- 11) se uno dei soggetti indicati nelle "clausole antimafia", viene gravato, nel corso di esecuzione dell'appalto, di uno dei provvedimenti giudiziari o di proposta o di

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

provvedimento di applicazione di taluna delle misure specificate nelle stesse “clausole antimafia”;

12) il raggiungimento del limite massimo complessivo delle penali pari al 25% dell’importo di aggiudicazione netto annuo.

In caso di decadenza, non spetterà all’impresa appaltatrice alcun indennizzo a nessun titolo, neppure sotto il profilo del rimborso spese. La decadenza comporterà, in ogni caso, l’incameramento di diritto della cauzione, fermo restando il diritto del Comune di Campagna al risarcimento dei danni subiti.

Art. 25 Trasformazione dell’Impresa Appaltatrice

Nel caso di cessione o di trasferimento a qualsiasi titolo o di trasformazione dell’impresa compatibile con le norme del presente capitolato, questa si obbliga a trasferire le obbligazioni assunte con il presente contratto all’impresa subentrante avente gli stessi requisiti dell’impresa aggiudicataria. Tale trasferimento di obbligazioni dovrà comunque avvenire con il consenso del comune di Xxx, fermo restando il diritto di quest’ultimo all’anticipata risoluzione del contratto senza che l’Impresa possa vantare pretesa alcuna.

Art. 26 Tutela della privacy

Ai sensi della Legge sulla privacy i dati forniti dalle imprese verranno trattati dal Comune di Campagna per le finalità connesse alla gara e per l’eventuale successiva stipula e gestione dei contratti. Le imprese e gli interessati hanno facoltà di esercitare i diritti previsti dalla legge stessa.

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

Art. 27 Spese

Tutte le spese dirette ed indirette inerenti e conseguenti al contratto saranno a carico dell'impresa appaltatrice, la quale è espressamente obbligata a rimborsare al Comune di Campagna tutte le spese di qualsiasi tipo che il Comune dovesse sostenere per inadempimenti della medesima agli obblighi e ad essa spettanti, oltre al pagamento degli interessi legali vigenti, il tutto senza pregiudizio per eventuali maggiori risarcimenti.

Art. 28 Elezione del domicilio

L'impresa elegge domicilio legale per tutti gli effetti presso il recapito fissato in offerta. Tutte le intimazioni e le notifiche dipendenti dal presente contratto saranno fatte al Responsabile del servizio presso la suddetta sede.

Art. 29 Riservatezza

L'Impresa assumerà l'impegno di mantenere la più assoluta riservatezza circa l'uso di tutti i documenti forniti dal Comune, ed è comunque tenuta a non pubblicare articoli, o fotografie, sui luoghi di lavoro o su quanto fosse venuto a conoscenza per causa dei lavori, salvo esplicito benestare della Committente. Tale impegno si estende anche agli eventuali subappaltatori.

Art. 30 Foro Competente per le controversie

Per tutte le controversie derivanti dal presente appalto sarà competente il Tribunale di Salerno.

Art. 31 Riepilogo calcolo della Spesa

Il Costo dei servizi da porre a base d'asta si compone di due aliquote:

1. spesa per i servizi di “**raccolta e trasporto**” di cui alla **Tab. A**;
2. spesa per i servizi di “**smaltimento e/o recupero**” di cui alla **Tab. B**.

Il calcolo della spesa per i servizi di “**raccolta e trasporto**” di cui alla **Tab. A** viene effettuato tenendo conto di quanto esplicitato negli articoli precedenti del presente capitolato ed è dettagliatamente descritto nei prospetti A e B del progetto;

Il calcolo della spesa per i servizi di “**smaltimento e/o recupero**” di cui alla **Tab. B** viene effettuato tenendo conto della spesa consolidata negli anni precedenti ed è dettagliato nell'allegato Prospetto C al progetto..

Art. 32 Requisiti di partecipazione.

1) Situazione personale degli operatori, inclusi i requisiti relativi all'iscrizione nell'albo professionale o nel registro commerciale

- a. Iscrizione alla CCIAA per le attività attinenti a quella oggetto della procedura di gara;
- b. Iscrizione all'Albo Nazionale di Gestori Ambientali ai sensi del DM n. 406/1998 per la categoria e le classi minime:
 - Categoria 1 Classe E;
 - Categoria 4 Classe E;
 - Categoria 5 Classe E;
 - Categoria 8 Classe C più convenzione con l'impianto di trattamento autorizzato per i CER previsti;
 - Categoria 10 Classe E(categoria scorporabile);in alternativa alla categoria 8 classe E e della relativa convenzione con l'impianto di trattamento autorizzato, è sufficiente disporre direttamente della autorizzazione regionale al trattamento dei rifiuti individuati dai CER indicati.

AREA TECNICA – - SETTORE URBANISTICA MANUTENZIONE E SERVIZI -

È vietato l'utilizzo del dell'avvalimento per l'iscrizione in categorie e classi dell'albo smaltitori.

- c. Assenza delle clausole di esclusione di cui all'art. 80 del D.Lgs 50/2016 e ss.mm.ii.. Nelle ipotesi di ricorso all'istituto dell'avvalimento, ai sensi dell'art. 89 del D.Lgs 50/2016 e ss.mm.ii., le dichiarazioni di cui all'art. 80 devono essere rese da tutti i soggetti obbligati.

2) Capacità economico-finanziaria.

- a) Presentazione di idonee dichiarazioni bancarie rilasciate da almeno due istituti di credito, attestanti che gli stessi intrattengono rapporti economici stabili con l'impresa, che questa ha un buon volume di affari ed offre sufficienti garanzie sul piano economico (art. 83 c. 1 lett. b) del D.Lgs 50/2016, all. XVII parte I lett. a)). Ai sensi dell'art. 86 c. 4 del D.Lgs 50/2016 e ss.mm.ii., l'operatore economico che per fondati motivi non è in grado di presentare le referenze richieste dall'amministrazione aggiudicatrice, può provare la propria capacità economico-finanziaria mediante un qualsiasi altro documento considerato idoneo dalla stazione appaltante.

3) Capacità tecnica

- a) Esecuzione di servizi analoghi alle prestazioni principali oggetto del presente appalto, metodo "porta a porta", nel triennio antecedente la data di pubblicazione del bando, per un importo complessivo non inferiore al doppio del valore stimato dell'appalto (Importo a base d'asta) (art. 83 c. 1 lett. c), allegato XVII Parte II lett. a) punto ii))
- b) Certificazioni di qualità ISO 9000, ISO 14001, OHSAS 18001 rilasciate da organismi accreditati. In caso di RTI le certificazioni devono essere possedute da tutti gli operatori raggruppati.

COMUNE DI CAMPAGNA

PROVINCIA DI SALERNO

SCHEMA DI CONTRATTO D'APPALTO DI SERVIZI

SERVIZIO INTEGRATO DI IGIENE URBANA E AMBIENTALE, COMPRESI LA RACCOLTA DOMICILIARE, IL TRASPORTO, IL RECUPERO E CONFERIMENTO DEI RIFIUTI SOLIDI URBANI ED ASSIMILATI, IN FORMA DIFFERENZIATA, LO SPAZZAMENTO DELLE STRADE E SERVIZI ACCESSORI

Campagna, luglio 2018

Il Funzionario Tecnico
Arch. Gerardo Cerra

L'anno _____ addì _____ del mese di _____ alle ore _____
in Campagna presso la sede del Comune ubicata in Largo della Memoria n. 1

- 1) **Comune di Campagna** (C.F. 82001170651 e partita IVA 00775910656) che nel prosieguo del presente Atto verrà chiamato per brevità anche "Appaltante" nella persona di _____, nato a _____ il _____, il quale interviene nel presente contratto, in qualità di _____;
- 2) _____, con sede legale in _____ (C.F. / partita IVA _____), iscritto nel Registro delle Imprese tenuto presso la Camera di Commercio, Industria, Artigianato e Agricoltura di _____ al numero _____, che nel prosieguo del presente Atto verrà chiamato per brevità anche "Esecutore" rappresentato dal Sig. _____, che interviene nel presente contratto in qualità di _____.

PREMESSO CHE

- con determinazione n. _____ in data _____ adottata ai sensi del D. Lgs 50/2016, il contratto è stato definitivamente aggiudicato a favore dell'Esecutore sopra individuato;
- *(se superiore a 150.000 € ma inferiore alla soglia comunitaria e la comunicazione prefettizia non è ancora giunta, ma sono trascorsi i 30 giorni dalla consultazione della Banca Dati: Il contratto viene stipulato in pendenza dell'ottenimento della comunicazione prefettizia, trascorsi i 30 giorni dalla consultazione della Banca Dati, per cui si procede in assenza della comunicazione antimafia, dietro presentazione di autodichiarazione (art. 88 D. Lgs 159/2011). Se dalla comunicazione risultano cause ostative, si recederà dal contratto, fatto salvo il pagamento del valore delle opere già eseguite e il rimborso delle spese sostenute per l'esecuzione del rimanente, nei limiti delle utilità conseguite.)*
- *(se superiore a 150.000 € ma inferiore alla soglia comunitaria e la comunicazione prefettizia non è ancora giunta, ed il contratto è urgente: Il contratto è dichiarato urgente e viene stipulato in pendenza dell'ottenimento della comunicazione prefettizia, per cui si procede in assenza della comunicazione antimafia, dietro presentazione di autodichiarazione (art. 89 D. Lgs 159/2011). Se dalla comunicazione antimafia risultano cause ostative, si recederà dal contratto, fatto salvo il pagamento del valore delle opere già eseguite e il rimborso delle spese sostenute per l'esecuzione del rimanente, nei limiti delle utilità conseguite.)*
- l'Esecutore ha presentato la garanzia di esecuzione del contratto (cauzione definitiva) prescritta dall'art. 103 del D.Lgs 50/2016 mediante _____;

TUTTO CIO' PREMESSO E CONSIDERATO

le Parti come sopra costituite, convengono e stipulano quanto segue:

Art. 1

Oggetto del contratto

Il contratto ha per oggetto l'affidamento del "**SERVIZIO INTEGRATO DI IGIENE URBANA E AMBIENTALE, COMPRESI LA RACCOLTA DOMICILIARE, IL TRASPORTO, IL RECUPERO E CONFERIMENTO DEI RIFIUTI SOLIDI URBANI ED ASSIMILATI, IN FORMA DIFFERENZIATA, LO SPAZZAMENTO DELLE STRADE E SERVIZI ACCESSORI**" nel **Comune di Campagna**. Nello specifico l'appalto si compone di: servizio di raccolta a domicilio dei rifiuti urbani "porta a porta"; il loro trasferimento presso gli impianti di trattamento/smaltimento finale; l'esecuzione dei servizi di igiene urbana appositamente descritti nel capitolato speciale d'appalto; l'esecuzione di servizi accessori, quali: la gestione del centro di raccolta comunale sito in loc. Castrullo, la raccolta dei RAEE (rifiuti da apparecchiature elettriche ed elettroniche) e degli ingombranti, la raccolta dei rifiuti prodotti dai mercati settimanali, la raccolta dei rifiuti prodotti nelle aree adibite a feste e manifestazioni, la rimozione dei

rifiuti abbandonati lo smaltimento dei rifiuti prodotti all'interno del territorio comunale e lo spazzamento delle strade.

Disciplina, quantità e caratteristiche tecniche sono meglio riportate nel Capitolato Speciale d'Appalto e nelle norme tecniche del servizio che fanno parte integrante del contratto.

Art. 2

Ammontare del contratto

L'importo del contratto è compensato *A Corpo* ed è così composto:

- importo soggetto a ribasso € _____
- costo, relativo alle misure adottate per eliminare o ridurre al minimo i rischi in materia di salute e sicurezza sul lavoro derivanti dalle interferenze delle lavorazioni, non soggetto a ribasso per complessivi € _____, compensato a corpo.

La prestazione di cui al presente appalto viene effettuata nell'esercizio di impresa e, pertanto, soggetta all'imposta sul valore aggiunto (DPR n. 633/1972) da sommarsi agli importi di cui sopra, a carico dell'Appaltante.

Ai sensi dell'art. 26 c. 3-bis del D.Lgs. n. 81/2008, l'Appaltante non ha redatto il DUVRI (Documento unico di valutazione dei rischi da interferenza), in quanto si tratta di servizi che non comportano interferenza.

A seguito del ribasso offerto in sede di gara (pari al _____%) l'importo del contratto ammonta ad € _____.

Art. 3

Variazioni alle prestazioni

In nessun caso l'Esecutore può procedere a variazioni o modifiche delle prestazioni senza la previa autorizzazione dell'Appaltante.

Nei limiti previsti dall'art. 106 del D.Lgs 50/2016, l'Appaltante si riserva l'insindacabile facoltà di introdurre le variazioni che riterrà opportune per qualsiasi effetto, senza che l'Esecutore possa trarne motivi per avanzare pretese di compensi ed indennizzi di qualsiasi natura e specie, non stabiliti nel presente contratto.

Per le varianti sarà redatto e sottoscritto uno specifico atto di sottomissione.

Inoltre l'Esecutore ha l'obbligo di eseguire tutte quelle variazioni di carattere non sostanziale, non comportanti maggiori oneri per l'Esecutore e che siano ritenute opportune dall'Appaltante.

Art. 4

Qualità e provenienza di Materiali in genere

Tutti i materiali dovranno presentare caratteristiche di sicurezza atte ad evitare qualsiasi tipo di danno agli utenti sia fisico che a cose.

I materiali dovranno essere nuovi, delle migliori qualità esistenti in commercio ed essere accettati dal Direttore dell'esecuzione (che può coincidere con il responsabile di procedimento).

Quando per determinati materiali è richiesta specificatamente la certificazione ai sensi delle norme UNI, ISO od altro, tali certificazioni dovranno essere presentate all'Appaltante.

L'Esecutore resta comunque totalmente responsabile del buon esito della prestazione, anche per quanto dipende dai materiali stessi, la cui accettazione non pregiudica in nessun caso i diritti dell'Appaltante.

Art. 5

Osservanza delle disposizioni di Legge

Al contratto si applicano, nell'ordine, le disposizioni del D.Lgs. n. 50/2016 e del DPR n. 207/2010. Il presente contratto è disciplinato dalla legge italiana.

Art. 6

Avvio dell'esecuzione in pendenza della stipulazione del contratto

In pendenza della stipulazione del contratto, l'Appaltante avrà la facoltà di procedere all'avvio dell'esecuzione anticipata, in tutto o anche in parte, e l'Esecutore dovrà dare immediato corso allo stesso, ai sensi dell'art. 32 del D.Lgs 50/2016, senza che al riguardo l'Esecutore possa pretendere indennità o risarcimenti di sorta e attenendosi alle indicazioni fornite dal Direttore dell'esecuzione.

In caso di mancata stipulazione del contratto, l'Esecutore non avrà diritto che al pagamento di quanto avesse già predisposto o somministrato, per il rimborso delle relative spese.

Art. 7

Avvio dell'esecuzione del contratto

Ai sensi dell'art. 32 del D.Lgs 50/2016, l'avvio dell'esecuzione del contratto avverrà entro 30 giorni dalla data di stipula dello stesso e, comunque dopo che l'aggiudicazione definitiva è divenuta efficace.

Per l'avvio dell'esecuzione del contratto sarà redatto apposito verbale di inizio servizio, nel giorno che sarà fissato dal Direttore dell'Esecuzione; dalla data di esso decorre il tempo utile per l'esecuzione del contratto. Qualora, per l'estensione delle aree o dei locali, o per l'importanza dei mezzi strumentali all'esecuzione del contratto, l'inizio dell'attività debba avvenire in luoghi o tempi diversi, il Direttore dell'esecuzione darà le necessarie istruzioni nel verbale di avvio.

Art. 8

Responsabilità dell'Esecutore circa l'esecuzione del contratto - Penali

L'Esecutore è l'unico responsabile dell'esecuzione del presente contratto in conformità alle migliori regole d'arte e della perfetta rispondenza alle condizioni contrattuali tutte. Egli deve effettuare il servizio a proprio rischio, assumendo a proprio carico le spese di ogni natura.

In caso di inosservanza alle norme di sicurezza e igiene sul lavoro sarà applicata, per ciascuna infrazione, una somma pari alla sanzione penale comminata anche a titolo di oblazione.

Al verificarsi di inadempimenti e violazioni delle norme contrattuali, qualora l'Esecutore non ottemperasse agli obblighi assunti, sia per quanto inerente alla puntualità ed alla qualità, sia alla perfetta esecuzione del contratto, obblighi tutti che dovranno essere conformi al capitolato speciale, così come eventualmente integrato dall'offerta tecnica presentata dall'Esecutore in sede di gara, saranno applicate penali stabilite nel capitolato speciale d'appalto.

Gli eventuali inadempimenti contrattuali che daranno luogo all'applicazione di penali verranno contestati all'Esecutore, il quale dovrà comunicare le proprie deduzioni entro 5 giorni. Qualora dette deduzioni non siano accoglibili a giudizio dell'Appaltante ovvero non vi sia stata risposta entro il termine potranno essere applicate a decorrere dall'inizio dell'inadempimento e detratte dal primo pagamento utile.

I danni arrecati dal personale addetto nell'espletamento del contratto saranno contestati per iscritto; qualora le giustificazioni non siano accolte e l'Esecutore non abbia provveduto al ripristino nel termine prefissato, saranno applicate le penali in proporzione alla gravità del danno; l'accertamento del danno sarà effettuato in contraddittorio fra l'Appaltante ed il legale rappresentante dell'Esecutore. A tal scopo saranno comunicate al rappresentante dell'Esecutore, con anticipo di 24 ore, la data e l'ora dello svolgimento delle operazioni di accertamento del danno; qualora il rappresentante non si presenti, l'accertamento avrà comunque luogo e verrà redatto un apposito atto di constatazione di danno.

Art. 9

Documenti che fanno parte del contratto

Fanno parte integrante del presente contratto, anche se non materialmente allegati:

- a. Relazione tecnica illustrativa riportante il quadro economico della spesa.

b. Capitolato speciale d'appalto;

E' vietata la riproduzione, imitazione e contraffazione per altri contratti estranei al presente, di documenti, disegni, schizzi, modelli, ecc., consegnati all'Esecutore sia in sede di gara sia in corso di esecuzione del contratto.

Art. 10

Modalità e tempistiche di erogazione dei servizi - Penale in caso di ritardo - sospensioni e proroghe

Il servizio dovrà essere espletato entro 15 giorni naturali e consecutivi dalla comunicazione di avvio dell'esecuzione e dovrà essere svolto per il periodo di **anni 1**.

I servizi oggetto di affidamento, ai sensi di quanto dettato dagli artt. 177, comma 2 e 178 del D.Lgs. 152/2006, sono da considerarsi ad ogni effetto servizi pubblici indispensabili e costituiscono, quindi **attività di pubblico interesse** che debbono conformarsi ai principi di precauzione, prevenzione, di sostenibilità, di proporzionalità, di responsabilizzazione e di cooperazione di tutti i soggetti coinvolti secondo criteri di efficacia, efficienza, economicità, trasparenza fattibilità tecnica ed economica.

La Stazione Appaltante si riserva la facoltà di recedere anticipatamente dal contratto, e senza che l'Aggiudicatario possa pretendere e richiedere compensi a qualsiasi titolo e/o rimborsi per mancati guadagni o danni, nel momento in cui ai sensi **dell'art. 11 comma 6 della Legge Regionale n. 05 del 27/01/2014 ad oggetto "Riordino del servizio di gestione rifiuti urbani e assimilati in Campania" il presente appalto è aggiudicato sotto la condizione risolutiva alla data di conclusione della prima procedura di affidamento per l'intero ATO o STO e comunque nel rispetto di quanto previsto dal vigente quadro normativo in materia.**

Qualora alla scadenza del contratto, non fosse possibile esperire o comunque portare a termine in tempo utile le procedure di gara per la nuova aggiudicazione dei servizi, l'Aggiudicatario, su richiesta formale inviata a mezzo raccomandata A.R. sarà tenuto alla prosecuzione dei servizi medesimi in regime di temporanea "prorogatio" nel limite massimo di ulteriori 6 mesi.

Detta prosecuzione opererà senza poter pretendere, in aggiunta al canone vigente al termine del contratto, indennizzo alcuno per l'uso, la manutenzione o la sostituzione dei mezzi strumentali in dotazione.

L'ultimazione della prestazione, deve essere tempestivamente comunicata per iscritto dall'Esecutore al Direttore dell'esecuzione, il quale provvede ad effettuare, previa formale convocazione dell'Esecutore, il relativo accertamento in contraddittorio, a redigere in duplice originale, in caso di esito positivo, apposito certificato sottoscritto anche dall'Esecutore ed a trasmetterlo al Responsabile del procedimento.

Copia conforme del certificato di ultimazione viene rilasciata dal Responsabile di procedimento all'Esecutore che ne abbia fatto richiesta.

Art. 11

Pagamenti

Il pagamento verrà effettuato periodicamente, a cadenze MENSILI. La fattura relativa al saldo verrà effettuato dopo il favorevole esito della verifica di conformità. I pagamenti avverranno entro 60¹ giorni dalla data di ricevimento di regolare fattura da parte del Servizio interessato (a tal fine fa fede il timbro di arrivo dell'Appaltante).

La polizza sarà svincolata in sede di liquidazione finale, dopo l'emissione del certificato di verifica di conformità, previo rilascio del DURC.

Il pagamento sarà effettuato previo accertamento da parte del Direttore dell'esecuzione, confermato dal responsabile del procedimento, della prestazione effettuata, in termini di quantità e qualità, rispetto alle prescrizioni previste nei documenti contrattuali.

Il pagamento verrà effettuato con accredito su c/c dedicato intestato all'Esecutore; le coordinate bancarie dovranno essere comunicate all'Appaltante. Anche nel caso di cessione del credito il cessionario è tenuto ad indicare il CIG/CUP e ad anticipare i pagamenti all'Esecutore mediante bonifico bancario o postale sui conti correnti dedicati.

¹ Massimo 60 giorni (vedi D. Lgs 192/2012 che modifica il D. Lgs 231/2002).

La persona o le persone autorizzate a riscuotere, ricevere e quietanzare le somme ricevute in conto o saldo, anche per effetto di eventuali cessioni di credito preventivamente riconosciute dall'Appaltante, devono essere comunicati all'Appaltante. E' facoltà dell'Esecutore sostituire le persone indicate, ma tale sostituzione non ha efficacia nei rapporti con l'Appaltante fintanto che non sia stata ad esso ritualmente comunicata.

Per i pagamenti occorre attendere il DURC (riportante esito positivo), sia dell'Esecutore che dei subappaltatori. Nel caso il DURC segnali un'inadempienza contributiva relativa a soggetti impiegati nell'esecuzione del contratto, l'Appaltante procederà a trattenere dal pagamento l'importo corrispondente all'inadempienza, sulla base di quanto segnalato dagli Enti previdenziali/assicurativi. L'Appaltante procederà al pagamento delle inadempienze accertate mediante il DURC direttamente agli Enti di cui sopra. Nel caso di ottenimento del DURC negativo per due volte consecutive, il Responsabile di procedimento, acquisita una relazione particolareggiata del Direttore dell'esecuzione, propone, la risoluzione del contratto, previa contestazione degli addebiti e assegnazione di un termine non inferiore a 15 giorni per la presentazione delle controdeduzioni.

L'Esecutore non avrà diritto ad anticipazioni del prezzo contrattuale in base all'art. 5 DL n. 79/1997 convertito in Legge n. 140/1997.

Art. 12

Oneri ed obblighi diversi a carico dell'Esecutore

Saranno a carico dell'Esecutore gli oneri ed obblighi seguenti dei quali tener conto nel formulare l'offerta:

- 1) L'osservanza delle norme dei contratti collettivi di lavoro, delle disposizioni legislative e regolamentari relative alla prevenzione degli infortuni e l'igiene sul lavoro, le assicurazioni degli operai contro gli infortuni sul lavoro e le malattie professionali, le previdenze per la disoccupazione involontaria, l'invalidità e la vecchiaia, nonché la tutela, protezione e assistenza dei lavoratori, l'assunzione delle categorie protette, il pagamento di ogni contributo, indennità e anticipazione posti a carico dei datori di lavoro. In particolare l'Esecutore sarà tenuto ad osservare quanto previsto nel Piano Operativo di Sicurezza.
- 2) L'assunzione di responsabilità circa l'operato dei propri dipendenti anche nei confronti di terzi, così da sollevare l'Appaltante da ogni danno e molestia causati dai dipendenti medesimi.
- 3) L'adozione dei procedimenti e delle cautele necessarie per garantire la vita e l'incolumità degli operai, delle persone addette alle prestazioni stesse e dei terzi, nonché per evitare danni ai beni pubblici e privati. Ogni più ampia responsabilità in caso di infortuni ricadrà sull'Esecutore restandone sollevato l'Appaltante.
- 4) Le eventuali segnalazioni per garantire la sicurezza delle persone o cose.
- 5) L'Esecutore si assume gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 legge n. 136/2010. L'Esecutore deve comunicare all'Appaltante gli estremi identificativi del c/c dedicato, entro il termine previsto all'art. 3 comma 7 legge n. 136/2010, e le generalità e il codice fiscale delle persone delegate ad operare su di esso.
- 6) In caso di sciopero dei propri dipendenti l'Esecutore dovrà darne tempestiva comunicazione scritta all'Appaltante in via preventiva e tempestiva. L'Esecutore è altresì tenuto ad assicurare, trattandosi di funzionamento di servizi pubblici essenziali, un servizio ridotto, garantendo comunque la presenza di un numero minimo di addetti. I servizi e le ore non effettuate a seguito di scioperi dei dipendenti dell'Esecutore, nonché a seguito di scioperi interessanti il personale dell'Appaltante che comportano la chiusura totale del servizio per un'intera giornata, verranno detratti dal corrispettivo pattuito ovvero, a scelta dell'Appaltante saranno trasformati in prestazioni.
- 7) I danni arrecati dal personale addetto nell'espletamento del servizio saranno contestati per iscritto; qualora le giustificazioni non siano accolte e l'Esecutore non abbia provveduto al ripristino nel termine prefissato, saranno applicate le penali in proporzione alla gravità del danno; l'accertamento del danno sarà effettuato in contraddittorio fra l'Appaltante ed il legale rappresentante dell'Esecutore. A tal scopo saranno comunicate al rappresentante dell'Esecutore, con anticipo di 24 ore, la data e l'ora dello svolgimento delle operazioni di accertamento del danno; qualora il rappresentante non si presenti, l'accertamento avrà comunque luogo e verrà redatto un apposito atto di constatazione di danno.
- 8) Il personale impiegato dall'Esecutore dovrà attestare quotidianamente gli orari di inizio e termine del servizio, in base al fac-simile del modulo allegato al presente capitolato tecnico. Il personale addetto al servizio dovrà essere opportunamente istruito dall'Esecutore circa le modalità di esecuzione del servizio e di tutte le attività da effettuarsi nelle ore previste per attività ausiliarie accessorie. Tutto il personale

impiegato dovrà risultare appositamente addestrato per l'esatto adempimento degli obblighi assunti in relazione alle particolari caratteristiche dell'ambiente, dimostrando di essere a conoscenza delle norme di sicurezza personale e delle corrette procedure di intervento di tutte le operazioni che gli competono e di essere in grado di assicurare metodologie prestazionali atte a garantire un elevato standard di igiene ambientale e di servizio.

- 9) L'Esecutore dovrà adibire al servizio personale di assoluta fiducia e di comprovata riservatezza, il quale deve astenersi dal manomettere e prendere conoscenza di pratiche, documenti e corrispondenza ovunque posti. Il personale in servizio ha l'obbligo di riservatezza sui dati personali e/o sensibili relativi all'utenza e in modo particolare su tutte le informazioni attinenti lo stato di salute (D.Lgs. n. 196/2003). L'Esecutore dovrà rispettare tutte le indicazioni operative e gestionali su come superare gli ostacoli alla prevenzione degli incidenti sul luogo di lavoro.
- 10) L'Esecutore deve garantire la continuità del servizio.
- 11) L'Esecutore sarà responsabile della custodia sia delle proprie attrezzature, sia dei prodotti utilizzati. L'Appaltante non sarà responsabile in caso di danni o furti.
- 12) L'Esecutore, con riferimento alle prestazioni oggetto del presente contratto, 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 DPR 62/2013 (Codice di comportamento dei dipendenti pubblici), ai sensi dell'art. 2 c. 3 del DPR 62/2013. L'Esecutore si impegna a trasmettere copia dello stesso ai propri collaboratori a qualsiasi titolo. La violazione degli obblighi di cui al DPR 62/2013 può costituire causa di risoluzione del contratto. L'Appaltante, verificata l'eventuale violazione, contesta per iscritto all'Esecutore il fatto, assegnando un termine non superiore a 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.

Si dichiara espressamente che di tutti gli obblighi ed oneri specificati si è tenuto conto nello stabilire l'offerta.

Art. 13

Subappalto

Il servizio non può essere ceduto o subappaltato, nemmeno in parte, pena rescissione automatica del contratto.

L'Esecutore resta l'unico responsabile nei confronti dell'Appaltante dell'esecuzione del contratto.

Art. 14

Assistenza in remoto e in locale

L'Esecutore deve mettere a disposizione dell'Appaltante, a partire dalla data di stipula, un recapito telefonico che operi come centro di ricezione e gestione delle chiamate relative alle richieste di informazione sulle modalità di svolgimento del servizio, sugli orari di svolgimento del servizio e di funzionamento del centro di raccolta, sulla tipologia di rifiuti oggetto di ritiro con il sistema porta a porta, sulle modalità di ritiro di ingombranti, indifferenziati, etc.....

L'Esecutore dovrà garantire i seguenti livelli minimi (elencare):

-

Art. 15

Invariabilità dei prezzi contrattuali

Il prezzo di aggiudicazione dei servizi oggetto del presente appalto non è assoggettato alla revisione periodica.

Il canone resterà fisso ed invariabile fino all'ultimazione del contratto e durante tutto il periodo eccedente i 60 mesi, dovuto ad eventuali proroghe concesse.

Art. 16

Riserve e contenzioso

Qualora ne ricorrano le condizioni sarà applicata la disciplina per l'accordo bonario prevista dall'art. 206 del D.Lgs. n. 50/2016.

Tutte le controversie che dovessero insorgere in relazione alla validità, interpretazione tecnica, amministrativa e giuridica del Capitolato e degli atti allo stesso connessi, nonché alla risoluzione del contratto, previo esperimento dei tentativi di transazione e di accordo bonario, qualora non risolte, saranno deferite all'autorità giudiziaria del **Foro di Salerno**.

Art. 17

Risoluzione del contratto per fatto dell'Esecutore – Clausola risolutiva

L'Amministrazione Comunale ai sensi dell' ex art. 1456 del Codice Civile ha facoltà di risolvere il contratto mediante lettera raccomandata con avviso di ricevimento, senza la necessità di messa in mora nei seguenti casi:

- a. Arbitrario abbandono del servizio da parte dell'aggiudicatario;
- b. Dichiarazione di fallimento dell'aggiudicatario;
- c. Perdita dei requisiti soggettivi per l'esercizio delle attività previsti dalle normative vigenti in materia ambientale, penale, antimafia ect;
- d. Sospensione del servizio per un arco temporale superiore ad ore 24 (ventiquattro), fatto salvo per i casi di forza maggiore.
- e. Mancata ripresa del servizio, a seguito di interruzione, entro il termine fissato dal direttore dell'esecuzione del contratto, fatti salvi i casi di forza maggiore.
- f. Rilevanti irregolarità o deficienze riscontrate nell'esecuzione dei servizi affidati che abbiano arrecato o possano arrecare danni alla Stazione Appaltante.
- g. Subappalto in violazione di quanto disposto nel capitolato speciale d'appalto.
- h. Il mancato mantenimento della garanzia fideiussoria per tutto il periodo della vigenza dell'appalto.
- i. L'aver riportato condanna passata in giudicato per uno dei reati previsti dal D.Lgs. 231/01
- j. A seguito di almeno 6 (sei) sanzioni applicate all'Aggiudicatario nei casi elencati al precedente articolo.

In caso di risoluzione contrattuale, la Stazione Appaltante, oltre all'applicazione delle penalità previste, procederà all'incameramento della cauzione prestata, all'eventuale escussione in danno, salvo il diritto di risarcimento degli eventuali ulteriori danni.

La Stazione Appaltante si riserva la facoltà di recedere anticipatamente dal contratto, e senza che l'Aggiudicatario possa pretendere e richiedere compensi a qualsiasi titolo e/o rimborsi per mancati guadagni o danni, nel momento in cui ai sensi **dell'art. 11 comma 6 della Legge Regionale n. 05 del 27/01/2014 ad oggetto "Riordino del servizio di gestione rifiuti urbani e assimilati in Campania" il presente appalto è aggiudicato sotto la condizione risolutiva alla data di conclusione della prima procedura di affidamento per l'intero ATO o STO e comunque nel rispetto di quanto previsto dal vigente quadro normativo in materia.**

In caso di risoluzione per causa dovuta a quanto precedentemente riportato, la Stazione Appaltante non corrisponderà all'Aggiudicatario nessun onere.

L'Aggiudicatario dovrà garantire la continuità di tutti i servizi fino alla consegna dei servizi alla nuova impresa.

Art. 18

Recesso dal contratto

L'Appaltante ha il diritto di recedere in qualunque tempo dal contratto previo il pagamento della parte di contratto eseguita, oltre al decimo dell'importo del contratto non eseguito. Il decimo dell'importo del contratto non eseguito è calcolato sulla differenza tra l'importo dei quattro quinti dell'importo posto a base di

gara, depurato del ribasso offerto, e l'ammontare netto della prestazione eseguita. L'esercizio del diritto di recesso è preceduto da formale comunicazione all'Esecutore da darsi con un preavviso non inferiore a venti giorni decorsi i quali l'Appaltante effettua la verifica della parte di contratto eseguita.

Ai sensi dell'art. 1 c. 13 DL n. 95/2012, il diritto di recesso, può essere esercitato, previa formale comunicazione all'Esecutore con preavviso non inferiore a 15 giorni e previo pagamento delle prestazioni già eseguite oltre al decimo delle prestazioni non ancora eseguite, nel caso in cui, tenuto conto anche dell'importo dovuto per le prestazioni non ancora eseguite, i parametri delle convenzioni stipulate da Consip spa ai sensi dell'art. 26 c. 1 L. n. 488/1999 successive alla stipula del predetto contratto siano migliorativi rispetto a quelli del contratto stipulato e l'appaltatore non acconsenta ad una modifica, proposta da Consip spa, delle condizioni economiche tale da rispettare il limite di cui all'art. 26 c. 3 della L. n.488/1999.

Art. 19

Trattamento dei dati personali

Ai sensi dell'art. 13 del D.Lgs. n. 196/2003 l'Appaltante informa l'Esecutore che tratterà i dati, contenuti nel presente contratto, esclusivamente per lo svolgimento delle attività e per l'assolvimento degli obblighi previsti dalle leggi in materia.

Art. 20

Vicende soggettive dell'Esecutore

In caso di decesso dell'Esecutore, se soggetto individuale, l'Appaltante può consentire la prosecuzione del rapporto contrattuale da parte degli eredi oppure, a suo insindacabile giudizio, dichiarare risolto il contratto.

Analogamente, in caso di cessione o trasformazioni, la prosecuzione deve essere autorizzata.

Nel caso l'Esecutore sia un consorzio il contratto va eseguito dai consorziati indicati in sede di gara; non è possibile la loro sostituzione.

Art. 21

Spese, imposte e tasse

Sono a carico dell'Esecutore tutte le spese del contratto e tutti gli oneri connessi alla sua stipulazione, compresi quelli tributari (spese di registro, diritti di segreteria, copia del contratto e copia dei documenti di progetto).

Art. 22

Contestazioni

Per le contestazioni in merito all'esecuzione del contratto l'Esecutore ha l'onere di iscrizione delle riserve. Le riserve devono essere iscritte a pena di decadenza sul primo atto del contratto idoneo a riceverle, successivo all'insorgenza o alla cessazione del fatto che ha determinato il pregiudizio dell'Esecutore; in mancanza devono essere comunicate all'Appaltante entro 30 giorni dal loro verificarsi, con lettera inviata all'indirizzo P.E.C. o fax o con raccomandata postale. Le riserve devono essere formulate in modo specifico ed indicare con precisione le ragioni sulle quali esse si fondano. In particolare, le riserve devono contenere, a pena di inammissibilità, la precisa quantificazione delle somme che l'Esecutore ritiene gli siano dovute; qualora l'esplicazione e la quantificazione non siano possibili al momento della formulazione della riserva, l'Esecutore ha l'onere di provvedervi, sempre a pena di decadenza, entro il termine di 15 giorni dalla firma stessa.

In ogni caso l'Esecutore non potrà sospendere l'esecuzione del contratto né rifiutarsi di eseguire le disposizioni che l'Appaltante darà per effetto di contestazioni che dovessero sorgere fra le parti.

Art. 23

Verifica di conformità

L'esecuzione del contratto è soggetta a verifica di conformità al fine di accertarne la regolare esecuzione rispetto alle condizioni ed ai termini stabiliti nel contratto. Le relative spese sono poste a carico dell'Esecutore, il quale deve mettere anche a disposizione, a propria cura e spesa, i mezzi necessari ad eseguire le verifiche. Nel caso in cui l'Esecutore non ottemperi a siffatti obblighi, il Direttore dell'esecuzione dispone che sia provveduto d'ufficio, deducendo la spesa dal corrispettivo dovuto all'Esecutore.

La verifica di conformità è avviata entro 20 giorni dall'ultimazione della prestazione e deve essere conclusa entro 60 giorni dall'ultimazione delle prestazioni.

L'operazione di verifica di conformità è svolta da tecnici incaricati dall'Appaltante, alla presenza di un rappresentante dell'Esecutore, presso la sede dove è stato eseguito il servizio. A questo fine l'Esecutore si obbliga a mettere a disposizione un proprio rappresentante per provvedere alla verifica di conformità alla data che gli sarà comunicata. Qualora in tale data nessun rappresentante dell'Esecutore si presenti, verrà fissata un'ulteriore data. Qualora anche in tale seconda data nessun rappresentante dell'Esecutore si presenti, l'assenza vale a tutti gli effetti come acquiescenza ai risultati delle operazioni di verifica di conformità.

Delle operazioni viene redatto specifico verbale.

I servizi rifiutati alla verifica di conformità devono essere eseguiti nuovamente entro 10 gg dalla data di comunicazione, a cura e spese dell'Esecutore. Decorso inutilmente tale termine verranno applicate le penalità previste per ritardo. Qualora l'esito della verifica di conformità sia ancora negativo l'Appaltante si riserva la facoltà di affidare ad altro soggetto quanto necessario per rendere il servizio conforme all'oggetto del presente contratto con addebito della relativa spesa all'Esecutore più il 20% per spese generali dell'Appaltante. In alternativa saranno applicate detrazioni per tener conto della minore qualità prestata.

L'Esecutore rimane responsabile per i difetti e le imperfezioni anche se accertati successivamente alla verifica di conformità.

Il certificato di verifica di conformità viene trasmesso per la sua accettazione all'Esecutore, il quale deve firmarlo entro 15 giorni dal ricevimento dello stesso. All'atto della firma egli può aggiungere le contestazioni che ritiene opportune, rispetto alle operazioni di verifica di conformità.

Sarà eseguita la verifica di conformità nel corso dell'esecuzione nei casi previsti dal D.Lgs 50/2016, oppure in ogni caso in cui l'Appaltante ne ravvisi l'opportunità. Per verificare la regolarità del servizio l'Appaltante si riserva di effettuare gli accertamenti procedendo alla visita dei locali e delle aree in qualsiasi momento e senza alcuna periodicità, compreso il controllo sulla presenza del personale addetto al servizio. La violazione degli obblighi posti a carico dell'Esecutore a norma di legge, di regolamento o delle clausole contrattuali saranno contestate per iscritto all'Esecutore; quest'ultimo dovrà fare pervenire entro i 5 giorni consecutivi e continui le proprie controdeduzioni. Decorso inutilmente tale termine, oppure nel caso in cui le controdeduzioni non vengano ritenute adeguate, l'Appaltante applicherà le penali previste oppure calcolate in base alla gravità dell'inadempimento.

L'Appaltante ha la facoltà di sostituire la verifica di conformità con l'attestazione di regolare esecuzione emessa dal Direttore dell'esecuzione, non oltre 45 giorni dall'ultimazione dell'esecuzione, con gli stessi effetti del certificato di verifica di conformità.

Art. 24

Cessione del credito

Per la cessione dei crediti derivanti dal presente contratto trovano applicazione le norme vigenti di settore. Ogni cessione di credito deve essere stipulata esclusivamente mediante atto pubblico o scrittura privata autenticata notarile, e deve essere preventivamente notificata all'Appaltante nei modi di legge ai fini dell'esercizio dell'eventuale diritto di opposizione dell'Appaltante su detta cessione (diritto che andrà esercitato dall'Appaltante nel termine di 45 giorni dalla data di avvenuta notifica della cessione, mediante comunicazione da notificarsi al cedente e al cessionario).

E' pertanto vietata qualsiasi cessione di credito anche a seguito di contratto di factoring (ai sensi della legge n. 52/1991) che non sia preventivamente notificata all'Appaltante.

Anche nel caso di cessione del credito il cessionario è tenuto ad indicare il CIG/CUP e ad anticipare i pagamenti all'Esecutore mediante bonifico bancario o postale sui conti correnti dedicati.

Art. 25

Cauzione definitiva e polizza assicurativa

Ai sensi dell'art. 103 del D.Lgs. n. 50/2016, l'Esecutore, a copertura degli oneri per il mancato o inesatto adempimento, ha presentato la cauzione definitiva, rilasciata da società in possesso dei requisiti previsti dalla legge.

In caso di ribasso offerto superiore al 10% tale garanzia è stata aumentata di tanti punti percentuali quanti sono quelli eccedenti il 10%; ove il ribasso sia superiore al 20% vi è un ulteriore aumento di due punti percentuali per ogni punto di ribasso superiore al 20%.

La cauzione resterà vincolata fino alla verifica di conformità e, comunque, finché non sia stata eliminata ogni eventuale eccezione e definita qualsiasi controversia.

La cauzione sta a garanzia dell'adempimento di tutte le obbligazioni del contratto, del risarcimento di danni derivati dall'inadempimento delle obbligazioni stesse, nonché del rimborso delle somme che l'Appaltante avesse eventualmente pagato in più durante l'esecuzione in confronto al credito dell'Esecutore, risultante dalla liquidazione finale, salvo l'esperimento di ogni altra azione nel caso in cui la cauzione risultasse insufficiente.

La fidejussione dovrà essere valida fino a tre mesi successivi alla scadenza dell'appalto e dovrà espressamente contenere la clausola di rinuncia al beneficio della preventiva escussione del debitore principale e che le somme garantite sono esigibili entro quindici giorni dalla semplice e non documentata richiesta da parte del Comune di Caselle in Pittari senza che vengano opposte eccezioni di qualsiasi natura e genere e con specifica esclusione del beneficio di decadenza di cui all'art. 1957 del codice civile.

La mancata costituzione del deposito cauzionale definitivo determina la decadenza dall'aggiudicazione, l'acquisizione del deposito provvisorio da parte della stazione appaltante e l'aggiudicazione dell'appalto al concorrente che segue nella graduatoria di gara.

L'Appaltante si riserva la facoltà di accedere alla cauzione anche per il recupero delle penalità previste nei precedenti articoli e nel capitolato.

Qualora la cauzione definitiva sia prestata con fidejussione bancaria o assicurativa o rilasciata dagli intermediari finanziari (iscritti nell'elenco speciale di cui all'art. 107 del D.Lgs. n. 385/1993 che svolgono in via esclusiva o prevalente attività di rilascio di garanzie, a ciò autorizzati dal Ministero del Tesoro, del bilancio e della programmazione economica) questa deve prevedere espressamente la rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia all'eccezione di cui all'art. 1957 c. 2 del C.C. e la sua operatività entro quindici giorni a semplice richiesta scritta dell'Appaltante.

L'Esecutore deve presentare anche una polizza assicurativa che assicuri la copertura del rischio da responsabilità civile, specificatamente in ordine allo svolgimento di tutte le attività oggetto del presente contratto, per qualsiasi danno che possa essere arrecato all'Appaltante nonché a terzi (RCT) e verso i prestatori del servizio (RCO). I massimali della polizza non devono essere inferiore a € 500.000,00 per sinistro e per anno assicurato. Con riguardo agli artt. 1892 e 1893 c.c. in nessun caso eventuali riserve o eccezioni saranno opponibili all'Appaltante. La polizza assicurativa deve prevedere clausola di rinuncia alla rivalsa anche verso l'Appaltante e la clausola a copertura della rivalsa Inail. Resta ferma l'intera responsabilità dell'Esecutore anche per danni non coperti ovvero per gli eventuali maggiori danni eccedenti i massimali assicurati.

Art. 26

Tutela dei dati

L'Esecutore si obbliga a mantenere riservati i dati e le informazioni, ivi comprese quelle che transitano per le apparecchiature d'elaborazione e di trasmissione dati, di cui venga in possesso e, comunque, a conoscenza, a non divulgarli in alcun modo ed in qualsiasi forma ed a non farne oggetto d'utilizzazione a qualsiasi titolo per scopi diversi da quelli strettamente necessari all'esecuzione del presente contratto.

Tale obbligo concerne altresì le idee, le metodologie e le esperienze tecniche che l'Esecutore sviluppa o realizza in esecuzione delle prestazioni contrattuali. Tale obbligo sussiste, altresì, relativamente a tutto il materiale originario o predisposto in esecuzione del presente contratto.

L'Esecutore è responsabile per l'esatta osservanza da parte dei propri dipendenti degli obblighi di segretezza anzidetti.

Le parti si danno vicendevolmente atto che il trattamento dei dati oggetto del presente contratto è soggetto alle disposizioni del D.Lgs. n. 196/2003 e che devono adempiere alle disposizioni ivi previste.

Le Parti

.....

.....

A norma e per gli effetti di cui all'art. 1341 codice civile l'Esecutore dichiara di aver preso piena conoscenza di tutte le clausole e condizioni su estese e, in particolare, dichiara di ben conoscere ed accettare specificatamente i sott'elencati articoli del contratto:

- Ammontare del contratto
- Responsabilità dell'Esecutore circa l'esecuzione del servizio
- Modalità e tempistiche di erogazione dei servizi - Penale in caso di ritardo- proroghe
- Pagamenti
- Oneri ed obblighi diversi a carico dell'Esecutore
- Rifiuto del servizio - Acquisto in danno
- Riserve e contenzioso
- Risoluzione del contratto
- Contestazioni
- Verifica di conformità

Le Parti

.....

.....