

prot. n. 2610
del 08/04/2014

DISCIPLINARE TECNICO

“Servizio di fornitura ed assistenza pneumatici del parco automezzi di proprietà dell’Arechi Multiservice S.p.A.”

CIG: ZEF0EADEF4

Articolo 1 – Oggetto dell'appalto

L'appalto ha per oggetto l'affidamento del "Servizio di fornitura ed assistenza pneumatici del parco automezzi di proprietà dell'Arechi Multiservice S.p.A.", le cui caratteristiche sono di seguito riportate:

N°	TIPO	MODELLO	CC	KW	ALIMENTAZIONE	PNEUMATICI -1
1	AUTOCARRO	FIAT PUNTO	1.910	63,00	GASOLIO	185/60 R14 82H
2	AUTOCARRO	FIAT PUNTO	1.910	63,00	GASOLIO	185/60 R14 82H
3	AUTOVETTURA	FIAT PANDA	1.242	44,00	BENZINA	155/80 R13 79T
4	AUTOCARRO	FIAT SCUDO	1.997	69,00	GASOLIO	205/65 R15 (94T)
5	AUTOCARRO	FIAT SCUDO	1.997	69,00	GASOLIO	205/65 R15 (94T)
6	AUTOCARRO	FIAT SCUDO	1.997	69,00	GASOLIO	205/65 R15 (94T)
7	AUTOCARRO	FIAT SCUDO	1.997	69,00	GASOLIO	205/65 R15 (94T)
8	AUTOCARRO	FIAT DOBLO'	1.910	74,00	GASOLIO	175/70 R14C 95/93S
9	AUTOCARRO	FIAT DOBLO'	1.910	74,00	GASOLIO	175/70 R14C 95/93S
10	AUTOCARRO	FIAT DOBLO'	1.910	74,00	GASOLIO	175/70 R14C 95/93S
11	AUTOCARRO	FIAT DOBLO'	1.910	74,00	GASOLIO	175/70 R14C 95/93S
12	AUTOCARRO	PIAGGIO PORTER	1.371	28,00	GASOLIO	155 R12C 88N
13	AUTOCARRO	PIAGGIO PORTER	1.371	28,00	GASOLIO	155 R12C 88N
14	AUTOCARRO	FIAT DUCATO	2.500	93,50	GASOLIO	205/75 R16C 110/1000
15	AUTOCARRO	IVECO 35/A	2.286	85,30	GASOLIO	195/75 R16C (107/105Q) S-D
16	AUTOCARRO	IVECO 35/E4	2.998	107,00	GASOLIO	195/75 R16C (107/105R) S-D
17	AUTOCARRO	IVECO 35/E4	2.998	107,00	GASOLIO	195/75 R16C (107/105R) S-D
18	AUTOCARRO	FIAT DUCATO	2.800	64,00	GASOLIO	205/75 R16C 110/108Q

Il servizio dovrà comprendere le prestazioni di manutenzione intese come ogni intervento atto a sostituire gli pneumatici, e la sostituzione dei componenti difettosi o guasti e comunque necessari per ripristinare la funzionalità dell'automezzo.

Articolo 2 - Importo e durata dell'appalto

L'importo a base d'asta è fissato in **€ 5.000,00 oltre IVA**; esso è da intendersi come importo massimo presunto riferito alla tipologia ed alla quantità di interventi di manutenzione.

La durata del servizio decorrerà dalla stipula del contratto e terminerà il 31.12.2015 ovvero fino alla decorrenza dell'importo contrattuale.

Articolo 3 – Modalità di aggiudicazione

L'aggiudicazione avverrà in base al criterio del prezzo più basso determinato mediante massimo ribasso sull'elenco dei prezzi posti a base d'asta, con le modalità di cui all'art. 82 comma 2 del D.Lgs 163/2006.

Gli operatori economici interessati dovranno indicare il **ribasso percentuale unico** da applicare a tutti i prezzi unitari, che si intendono comprensivi degli oneri della sicurezza, con riferimento alla tabella di seguito riportata.

• **PNEUMATICI DI PRIMARIA MARCA DELLE DIMENSIONI DETTAGLIATE IN TABELLA**

DESCRIZIONE PNEUMATICO / INTERVENTO	PREZZO BASE	MARCA PROPOSTA	SCONTO OFFERTO	PREZZO SCONTATO
185/60 R14 82H	70,00 €		%	€
155/80 R13 79T	60,00 €		%	€
205/65 R15 (94T)	115,00€		%	€
175/70 R14C 95/93S	110,00 €		%	€
155 R12C 88N	75,00 €		%	€
205/75 R16C 110/1000	150,00 €		%	€
195/75 R16C (107/105Q) S-D	123,00 €		%	€
195/75 R16C (107/105R) S-D	123,00€		%	€
205/75 R16C 110/108Q	150,00 €		%	€
RIMORCHIO DELL'AUTOMEZZO FINO ALL'OFFICINA	150,00 €	-----	%	€
FORATURA AUTOVETTURE	8,00 €	-----	%	€
FORATURA FURGONE	15,00 €	-----	%	€
CONVERGENZA AUTOVETTURA	18,00 €	-----	%	€
CONVERGENZA FURGONE	22,00 €	-----	%	€
EQUILIBRATURA AUTOVETTURA	5,00 €	-----	%	€
EQUILIBRATURA FURGONE	8,00 €	-----	%	€
INVERSIONE AUTOVETTURA	3,00 €	-----	%	€
INVERSIONE FURGONE	5,00 €	-----	%	€

Articolo 4 - Requisiti di partecipazione alla gara

I requisiti di partecipazione alla gara sono quelli previsti dal D.Lgs. n. 163/2006 e successive integrazioni e modificazioni ed indicati nel bando.

Articolo 5 - Modalità e termini d'esecuzione del servizio

Gli interventi di riparazione saranno proposti dall'Arechi Multiservice S.p.A. previa valutazione tecnico – economica dei preventivi stilati dalla ditta appaltatrice del servizio e successivamente autorizzati dal Presidente della Società.

I prezzi di listino degli pneumatici, nonché il quantitativo delle ore di manodopera dovranno essere specificatamente evidenziati nel preventivo di spesa che precede l'ordine di riparazione, così come il ribasso percentuale contrattuale.

Tutte le lavorazioni da eseguire sulle autovetture dovranno avere la massima precedenza, con un tempo di accettazione massimo di 24 ore dalla richiesta. La durata delle lavorazioni dovrà rispettare rigorosamente i tempi delle case costruttrici con una tolleranza del 10%, esclusi i casi di documentata impossibilità ad eseguire nei tempi indicati l'intervento dovuti ad oggettive difficoltà tecniche o di approvvigionamento dei ricambi.

In questi ultimi casi la Ditta aggiudicataria dovrà comunicare immediatamente all'Arechi Multiservice S.p.A. le difficoltà riscontrate e attivarsi per provvedere al più presto.

Gli interventi di riparazione dovranno essere garantiti per almeno dodici mesi; nel periodo di garanzia l'aggiudicatario è tenuto, con oneri interamente a proprio carico, a reiterare gli interventi manutentivi o di riparazione in caso di riscontrate difformità rispetto agli impegni contrattuali e alle norme di buona tecnica.

ARECHI MULTISERVICE S.p.A.

Ogni prestazione potrà essere controllata ed eventualmente sottoposta a collaudo. Qualora le predette operazioni risultassero in tutto o in parte non conformi all'ordine, l'Arechi Multiservice S.p.A. potrà imporre senza ulteriore onere l'effettuazione delle prestazioni richieste.

Gli pneumatici utilizzati si intendono garantiti per due anni dalla data del montaggio.

La ditta aggiudicataria è tenuta a provvedere alla custodia dell'autovettura durante il periodo di permanenza necessario all'intervento manutentivo, avendo cura che non si arrechino danni alle stesse.

Articolo 6 – Modalità di pagamento

La fatturazione dovrà essere corrispondente all'ordine di riparazione, con l'indicazione dell'autovettura riparata e dell'intervento effettuato, il costo della manodopera e il costo dei pezzi di ricambio.

Le fatture dovranno essere intestate ed inviate all'Arechi Multiservice S.p.A., via Andrea De Luca n. 22/I - 84131 Salerno - Partita IVA 03704200652.

Il pagamento delle prestazioni così fatturate, previa apposizione del visto di "regolare esecuzione" da parte degli uffici preposti al controllo, sarà disposto a 60 giorni dalla data di ricevimento della fattura, regolare a norma di legge, esigibile con bonifico bancario.

Articolo 7 – Oneri ed obblighi a carico dell'aggiudicatario

Sono a completo ed esclusivo carico della ditta aggiudicataria, con espressa rinuncia a diritto di rivalsa nei confronti dell'Ente, i seguenti obblighi ed oneri:

- 1) L'organizzazione del posto di lavoro con tutte le attrezzature necessarie, i macchinari ed il personale specializzato occorrente, con l'osservanza delle norme vigenti in materia di sicurezza sul lavoro;
- 2) La fornitura e posa in opera degli pneumatici e necessari ricambi omologati per la specifica vettura, come indicato dalla casa costruttrice.
- 3) Come specificato nel precedente art. 5, tutti gli interventi effettuati devono essere in garanzia per un minimo di dodici mesi.
- 4) La ditta aggiudicataria ha l'obbligo di produrre, se richiesti, certificati o documentazioni idonee attestanti la provenienza dei ricambi e dei materiali impiegati.
- 5) La ditta aggiudicataria ha inoltre l'obbligo di produrre copia dei listini vigenti, per gli pneumatici utilizzati, al fine di consentire il necessario controllo da parte dell'ufficio rispetto alla correttezza dell'applicazione del ribasso offerto in sede di gara e da applicare correttamente ed obbligatoriamente ad ogni intervento.
- 6) Sono a totale carico della ditta aggiudicataria le spese per l'adozione di tutti i provvedimenti necessari per garantire l'incolumità dei propri dipendenti addetti ai lavori, nonché a terzi, dispensando da qualsiasi responsabilità in merito l'Ente.
- 7) Sono a totale carico della ditta aggiudicataria le spese di registro ed accessorie del contratto.
- 8) Qualora la ditta aggiudicataria non adempia agli obblighi ed oneri di cui al presente capitolato, l'Ente la diffiderà ad adempiere assegnando congruo termine, trascorso il quale provvederà direttamente ad applicare la penale di €. 50,00 per ogni giorno di ritardo.

Articolo 8 – Rescissione del contratto

Il contratto si intenderà risolto:

- per inadempimenti previsti dalla legge o per violazione del presente disciplinare da parte della ditta aggiudicataria;
- qualora la ditta aggiudicataria si rifiuti di sostituire pezzi di ricambio ritenuti idonei dalla Società o di effettuare interventi autorizzati dall'Ente senza giusta causa o giustificato motivo;
- quando il lavoro non sia eseguito da parte della ditta aggiudicataria "a regola d'arte" ovvero secondo norma per l'impiego dei materiali e della mano d'opera;
- quando da parte della ditta aggiudicataria non vengano rispettati eventuali termini prefissati;

- quando la ditta aggiudicataria subappalti prestazioni della presente convenzione senza la preventiva autorizzazione della Società.

Nei suddetti casi d'inadempienza, la Società può fare eseguire i lavori ad altra ditta, a spese della ditta aggiudicataria, salvo diritto ad effettuare le necessarie azioni legali per il risarcimento dei danni eventualmente subiti.

La rescissione del contratto viene notificata alla ditta aggiudicataria mediante lettera raccomandata con avviso di ricevimento.

Articolo 9 - Controversie

Per ogni e qualsiasi contestazione o controversia sarà competente il Foro di Salerno.

Aprile 2014

il Responsabile Unico del Procedimento
Dott. Vito L. M. Brindisi