

AREA VIGILANZA

CAPITOLATO SPECIALE D'APPALTO

Acquisto di una autovettura per il Comando Polizia Municipale

Articolo 1 Oggetto dell'appalto e importo della fornitura

Il presente Capitolato ha per oggetto l'appalto per la fornitura di una autovettura nuova da consegnare all'Ente.

Articolo 2 Elenco e caratteristiche della fornitura

La fornitura consiste nell'acquisto in proprietà esclusiva dell'Ente di una autovettura nuova con le seguenti caratteristiche e dotazioni:

- Automobile per il trasporto di persone
- Omologata per il trasporto di n.4 persone minimo
- N.3 porte minimo non scorrevoli
- Modello e versione inserito nel listino ufficiale della casa automobilistica prescelta dalla ditta del secondo semestre 2005 (non dovranno essere fornite autovetture di versioni o modelli precedenti)
- Lunghezza minima 330 cm
- Larghezza minima 150 cm
- Alimentazione a benzina
- Cilindrata minima 1100 cc
- N.2 retrovisori esterni
- Appoggiatesta per i sedili anteriori minimo
- ABS
- Airbag lato guida e passeggero
- Antifurto con allarme elettronico e telecomando
- Colorazione : bianco.
- Garanzia di minimo n.2 anni. Vedi articolo 8 del presente capitolato

Allestimento uso Comando P.M. per il veicolo di cui la gara

1) kit di allestimento che avrà almeno le seguenti caratteristiche:

Batteria maggiorata di almeno 10 Ah rispetto a quello montato su veicolo serie con garanzia di almeno un anno;

Luce rotante o a flash omologato e fissato sul tetto, in posizione da concordare con Il Responsabile del Servizio

Livree + scritte con materiale (catarifrangente) tipo 3m sulle fiancate dei veicoli, sul parabrezza e sul lunotto posteriore composte da : striscia blu altezza cm 14 da posizionare sulle fiancate con scritta bianca con caratteri di altezza cm 7; scritta sul parabrezza e sul lunotto posteriore colore bianco con lettere altezza min. cm 4 (sulle fiancate sarà applicata la scritta "Polizia Municipale"

sul parabrezza la Scritta "Polizia Municipale" e sul lunotto la scritta "Polizia Municipale Città di Marigliano tel 081 8851281"

Predisposizione radio ricetrasmittente (cavo di cablaggio), la radio sarà installata a cura e spesa dell'Amministrazione, fornitura ed installazione di antenna radio standard da fissare sul tetto dell'auto, predisposizione con cablaggio cavo alimentazione

Sirena bitonale omologata e installata nel cofano del veicolo, in posizione da concordare con Il responsabile del Servizio;

Antenna fissata sul tetto e cavo di alimentazione;

Tappetini in gomma.

Estintore da 2 kg

La ditta appaltata dovrà provvedere a propria cura e spese all'immatricolazione, alla messa su strada, al pagamento di eventuali tasse regionali o oneri fiscali vari (con l'esclusione del pagamento della tassa di circolazione e dell'assicurazione) ed a quant'altro necessario per la consegna e l'utilizzo dell'autovettura.

Articolo 3 Modalità d'appalto

Le modalità d'appalto sono quelle descritte nella determina di indizione gara, nel bando di gara e nella lettera invito.

"Alla scelta del contraente si procederà mediante pubblico incanto e l'aggiudicazione avverrà a favore del concorrente che avrà offerto il prezzo più basso, con le modalità previste dall'art.73 lett. c) e 76 del R.D. n.827/24.

Si procederà all'aggiudicazione anche se sarà presentata una sola offerta valida, art.69 R.D. 23/05/1924, n.827.

In caso di offerte di pari importo l'aggiudicazione avverrà mediante sorteggio, art.77 R.D. 23/05/1924, n.827".

La ditta partecipante potrà per l'applicazione del ribasso sul prezzo a base d'asta, avvalersi degli incentivi previsti per la rottamazione in caso di acquisto di un veicolo nuovo, se più conveniente per l'Ente;

I requisiti richiesti per la partecipazione all'appalto sono riportati nel presente capitolato e nel bando di gara.

Articolo 4 Caratteristiche delle ditte partecipanti

Alla presente gara possono partecipare tutte le ditte abilitate alla fornitura di autovetture o autoveicoli per il trasporto di persone e dei servizi descritti nel presente capitolato.

Art. 5 Importo dell'appalto e Condizioni della Fornitura

L'importo dell'appalto è determinato in € 6.100,00 oltre IVA 20%. Esso è comprensivo dell'autovettura dei servizi e di quant'altro previsto nel presente Capitolato Speciale d'Appalto.

Articolo 6 Contratto d'appalto

La stipula del contratto di appalto della ditta aggiudicataria potrà avvenire soltanto dopo l'esecutività della deliberazione/determinazione di aggiudicazione, previa presentazione dei documenti di rito entro e non oltre quindici giorni dalla notifica dell'avvenuta aggiudicazione.

Sono a carico della ditta appaltata tutte le imposte, le tasse e le spese relative e conseguenti al contratto, nessuna esclusa od eccettuata, comprese quelle per la sua registrazione.

Il mancato rispetto di tutti i termini previsti dal presente capitolato può comportare, a giudizio insindacabile dell'Ente, la decadenza dal diritto di eseguire la fornitura e l'incameramento della cauzione provvisoria.

Articolo 7 Documentazione a disposizione delle ditte

Le ditte potranno ritirare presso l'ufficio Gare e Contratti la documentazione necessaria per la partecipazione alla gara.

Articolo 8 Garanzia ed Assistenza tecnica

La ditta incaricata dovrà fornire il servizio di garanzia ed assistenza tecnica e ricambi per minimo n.2 anni, decorrenti dalla data di consegna dell'autovettura.

La manodopera ed i ricambi saranno a carico dell'Ente per tutto quanto attiene la normale manutenzione, se non diversamente offerto dalla ditta o dalla casa costrittrice.

Articolo 9 Cauzioni

La ditta partecipante all'appalto, in uno ai documenti richiesti a corredo dell'offerta, dovrà costituire una cauzione pari al 2% dell'importo stimato della fornitura, mediante ricevuta di versamento, in contanti presso la tesoreria comunale, oppure mediante fidejussione bancaria o polizza fideiussoria assicurativa. La cauzione copre la mancata sottoscrizione del contratto, per volontà dell'aggiudicatario ed è svincolata al momento della sottoscrizione del

contratto medesimo. Ai non aggiudicatari la cauzione è restituita entro i sette giorni naturali e consecutivi successivi all'aggiudicazione.

Articolo 10 Divieto di sub–appalto

Non è prevista alcuna forma di sub-appalto.

Articolo 11 Revisione prezzi

Non è prevista alcuna revisione dei prezzi.

Art. 12 Consegna e Collaudo

La consegna dell'autovettura, eseguita in modo che risponda perfettamente a tutte le condizioni stabilite nel presente capitolato, avverrà a cure e spese della ditta appaltatrice presso la Casa Comunale, entro 30 giorni naturali consecutivi decorrenti dalla stipula del contratto, salvo a tener conto di eventuali giustificazioni accolte dall'Ente.

Ad avvenuta consegna e verifica delle condizioni di cui al presente Capitolato d'Appalto verrà redatto un verbale di collaudo firmato sia dalla ditta aggiudicataria che dal Responsabile del Servizio.

In caso di presenza di mancanze o difformità rispetto alle caratteristiche ed alle richieste espresse nel presente Capitolato, sarà facoltà dell'Ente chiedere una integrazione, laddove possibile, o la rescissione del contratto.

Articolo 13 Pagamento

Il pagamento verrà effettuato in unica soluzione alla ditta aggiudicataria dell'appalto entro 30 giorni decorrenti dalla data del collaudo finale positivo, previa avvenuta registrazione del contratto e presentazione della fattura, debitamente vistata dal Responsabile del Servizio.

Articolo 14 Penali

La pena pecuniaria è stabilita nella misura di € 51,65 per ogni giorno di ritardo sul termine fissato per la consegna dei materiali e dei lavori, salvo a tener conto di eventuali giustificazioni presentate dalla ditta appaltata ed accordate dall'Ente.

In caso di ingiustificato ritardo l'Ente si riserva la facoltà di procedere alla risoluzione del contratto.

Articolo 15 Risoluzione del contratto

L'Ente si riserva la facoltà di risolvere il contratto di appalto in qualunque tempo, senza alcun genere di indennità per la ditta, qualora le disposizioni prese ed i mezzi applicati per l'esecuzione della fornitura non dessero sicuro affidamento, a giudizio insindacabile dell'Ente, o che la fornitura non fosse compiuta nel termine stabilito o si fossero verificate gravi irregolarità e negligenze in genere.

Tutto ciò con opportuna salvezza di ogni ragione ed azione per rivalsa di danni in conseguenza dell'inadempimento da parte della stessa ditta e dei suoi impegni contrattuali.

Il provvedimento di rescissione del contratto dovrà essere notificato alla ditta.

AREA VIGILANZA

Dott. Giuseppe Caliendo