

COMUNE DI PADOVA

Codice Fiscale e P. IVA 00644060287

SETTORE CONTRATTI APPALTI E PROVVEDITORATO UFFICIO AUTOPARCO

Via Tommaseo, 60 - 35131 PADOVA Telefono 049.8204906/4907 provveditorato@pec.comune.padova.it

CAPITOLATO D'APPALTO

Per lavori di manutenzione e riparazione degli autocarri pesanti comunali

INDICE

ARTICOLI

- 1. Oggetto del servizio
- 2. Durata e corrispettivo del servizio
- 3. Revisione prezzi
- 4. Valore di ogni singola riparazione
- 5. Identificazione, consegna e deposito autocarro
- 6. Modalità e procedure di effettuazione dei lavori di manutenzione
- 7. Controllo dei lavori in corso di esecuzione
- 8. Verifica e collaudo.

Comune di Padova Pag. 2 / 6

ART. 1 Oggetto del servizio

Il presente capitolato ha per oggetto la manutenzione e la riparazione degli autocarri pesanti di proprietà del Comune di Padova.

Trattasi di n. 7 autocarri prevalentemente di marca Fiat Iveco.

Nello specifico il capitolato ha per oggetto i seguenti lavori e/o interventi:

- a) lavori di riparazione di natura meccanica con interventi mirati sul motore e su tutte le altre parti connesse al funzionamento del motore medesimo nonché sulle parti che costituiscono la struttura dinamica dell'autocarro (cambio, frizione, freni, ecc.).
 - Gli interventi comprendono la sostituzione delle parti fuori uso con pezzi originali e di consumo come lubrificanti, liquidi freni, anticongelante e quant'altro necessario per la perfetta tenuta in efficienza ed affidabilità dei veicoli:
- b) lavori di manutenzione e riparazione di impianti elettrici con l'esecuzione di tutti gli interventi concernenti l'apparato elettrico dell'autocarro a partire dalla batteria, alla centralina e tutte le parti elettriche come la fanaleria, ecc.
 I pezzi fuori uso vanno sostituiti con ricambi originali;
- c) revisione periodica obbligatoria alla scadenza.

Tutti i lavori di manutenzione e riparazione vanno eseguiti a regola d'arte garantendo il perfetto funzionamento e la sicurezza su strada degli automezzi.

Il Comune gestirà i rapporti contrattuali inerenti il presente appalto tramite il Provveditorato, Ufficio Autoparco e Autofficina interna.

ART. 2 Durata e corrispettivo del servizio

1. Il Servizio ha la durata di <u>anni due</u> decorrenti dalla data di stipula del contratto e si conclude con il decorso del termine o con l'esaurimento dei fondi stanziati.

L'importo complessivo del servizio biennale è fissato in €.

2. Se alla scadenza del termine della durata del contratto non è stato raggiunto l'importo previsto è possibile, previo accordo scritto tra le parti, prolungare la durata del contratto fino al raggiungimento dell'importo contrattuale (art.106 c.11 del Codice dei Contratti).

Comune di Padova Pag. 3 / 6

ART. 3 Revisione prezzi

In base all'art. 29 del D.L. 4 del 27/01/2022, è ammessa la revisione prezzi secondo quanto stabilito dall'art. 106, c. 1, lett. a) del D.Lgs. 50/2016; le variazioni dei prezzi, in aumento o in diminuzione, in base a tabelle ministeriali o in mancanza, in base agli indici ISTAT, è ammessa solo per l'eccedenza rispetto al dieci per cento rispetto al prezzo originario e comunque in misura pari alla metà.

ART. 4 Valore di ogni singola riparazione

Il valore di ogni singola riparazione sarà determinato tenendo conto di quanto segue:

- il numero di ore di manodopera necessarie determinato nell'osservanza dei tempari previsti dai manuali delle riparazioni delle case costruttrici;
- il costo orario di manodopera offerto in sede di gara;
- i prezzi di listino delle parti di ricambio in vigore all'atto dell'intervento, scontati della percentuale di sconto offerta in sede di gara incrementata del 20% (sul punto cfr le condizioni particolari di Rdo e di contratto). Per i prezzi dei ricambi nazionali ed esteri non più in listino, saranno presi a riferimento i valori dell'ultimo listino aumentati secondo gli indici di rivalutazione ISTAT, fatto salvo quelli di non più di facile reperibilità, per i quali saranno concordati di volta in volta fra il Provveditorato e la Ditta aggiudicataria.

ART. 5 Identificazione, consegna e deposito autocarro

I veicoli oggetto di riparazione sono identificati mediante la targa e la tipologia del veicolo.

Gli addetti dell'autofficina comunale comunicheranno alla Ditta aggiudicataria la necessità della consegna e ricovero del veicolo da riparare riferendo le rotture verificatesi e le inefficienze lamentate.

I veicoli ricoverati presso l'officina della Ditta aggiudicataria sono depositati ai sensi e per gli effetti degli articoli dal n. 1766 al n. 1782 del Codice Civile, rimanendo espressamente convenuto che la Ditta aggiudicataria è obbligata per qualunque colpa, anche di eventuali ditte terze di cui si avvalga, e che a tale deposito non si applica l'art. 1781 del Codice Civile ovvero nessun diritto è dovuto al depositario.

I lavori di riparazione degli autocarri devono essere eseguiti esclusivamente presso l'officina indicata dalla Ditta aggiudicataria (l'ubicazione dell'Officina, sede delle lavorazioni, deve situarsi entro il Comune di Padova oppure distare non più di 5 km dai confini della città) o presso i laboratori di ditte terze di cui la medesima si avvalga per residuali lavori, fermi restando gli obblighi di custodia

Comune di Padova Pag. 4 / 6

e la responsabilità per qualunque colpa in capo all'aggiudicataria. Eventuali altre sedi di lavoro devono essere preventivamente autorizzate dal Provveditorato, su richiesta della Ditta aggiudicataria.

Non sono previste spese per custodia e/o parcheggio.

ART. 6

Modalità e procedure di effettuazione dei lavori di manutenzione

La Ditta aggiudicataria, ricevuta la richiesta telefonica o via mail di intervento, dovrà cronologicamente:

- a) ricevere il veicolo entro 48 ore dalla richiesta;
- b) procedere alla constatazione dei guasti rilevabili ed indicarli nel "Preventivo di Spesa" suddiviso per operazioni tecniche, manodopera ed elenco delle parti di ricambio da trasmettere via mail all'Autofficina comunale per le opportune valutazioni tecniche; la prestazione relativa alla diagnosi del mezzo è da intendersi gratuita, salvo nel caso in cui sia la stessa Amministrazione a chiedere una diagnosi su uno specifico mezzo al fine di valutare se procedere o meno all'effettuazione dei lavori.
- c) attendere la relativa autorizzazione della spesa dall'Ufficio Autoparco, tramite la restituzione del preventivo via mail;
- d) eseguire le lavorazioni:
 - 1) entro cinque giorni lavorativi a decorrere dal giorno successivo al nulla osta (approvazione del preventivo di spesa);
 - 2) entro quindici giorni lavorativi per gli interventi consistenti che richiedono lavori di una o più tipologie; termini superiori dovranno essere indicati nella diagnosi.

Ogni eventuale proroga dei tempi dovrà essere previamente concordata e autorizzata dall'Ufficio Autoparco.

Le operazioni di riparazione devono essere effettuate secondo le modalità indicate dalla Casa Costruttrice nei manuali tecnici d'officina e con l'impiego dei ricambi originali previsti nei cataloghi delle parti di ricambio. Non è consentito l'impiego dei materiali non originali, salvo nei casi di irreperibilità e previa autorizzazione dell'Ufficio Autoparco.

ART. 7 Controllo dei lavori in corso di esecuzione

L'Amministrazione si riserva il diritto di effettuare il controllo delle lavorazioni in qualunque stato della loro esecuzione, tramite propri dipendenti, accompagnati da personale tecnico della ditta aggiudicataria, previa sospensione di eventuali lavori in corso.

Qualora gli incaricati riscontrino che i lavori non proseguono a regola d'arte e che i materiali utilizzati, in particolare i pezzi di ricambio, non rispondono ai

Comune di Padova Pag. 5 / 6

requisiti di originalità e di buona qualità, sono tenuti a contestare verbalmente l'operato della ditta e relazionare al R.U.P. e al Capo Settore Contratti e Appalti e Provveditorato per i consequenti provvedimenti da assumere.

Nel caso in cui nel corso delle lavorazioni, si riscontrassero avarie non fatte rilevare nel preventivo di spesa, la Ditta dovrà darne immediata comunicazione all'Ufficio Autoparco, indicando l'onere aggiuntivo.

ART. 8 Verifica e collaudo

La verifica ed il collaudo dell'autocarro riparato vengono effettuati dagli operai specializzati dell'officina comunale (al momento della consegna del mezzo da parte della Ditta). Qualora il collaudo avesse esito negativo, il veicolo dovrà essere lasciato presso l'officina della Ditta affidataria e, se già consegnato, essere ritirato immediatamente per il perfezionamento dei lavori, da effettuarsi con la massima celerità per non arrecare un disservizio al servizio comunale destinatario del mezzo, pena l'applicazione delle penali indicate nelle condizioni particolari di RDO e di contratto.

La verifica, il collaudo dei lavori e la consegna del veicolo non esonereranno la Ditta da eventuali responsabilità per difetti e difformità che non fossero emersi all'atto delle predette operazioni, ma venissero accertati entro sei mesi dalla consegna. La ditta in tal caso, è tenuta ad effettuare a propria cura e spesa tutti i lavori necessari ad eliminare tali difetti ed imperfezioni. In caso di inottemperanza verranno applicate le penali indicate nelle condizioni particolari di RDO e di contratto.

Tutti i materiali residuati dalla lavorazione quali ricambi fuori uso, rottami metallici, rottami di gomma, liquidi e oli esausti, batterie, ecc. si intenderanno acquisiti dalla Ditta aggiudicataria che avrà l'obbligo di smaltirli secondo le norme antinquinamento vigenti.

FIRMATO DIGITALMENTE PER ACCETTAZIONE

Comune di Padova Pag. 6 / 6