

CORPO DI POLIZIA MUNICIPALE DI PARTINICO
SEGRETERIA COMANDO .COORDINAMENTO AMM.VO CONTABILE
TeLO9I 8782840 --- Fax 0918901336

CAPITOLATO SPECIALE D'APPALTO PER LA FORNITURA *CON* PERMUTA DI N. 2 AUTOVEICOLI DA ADIBIRE AI SERVIZI D'ISTITUTO DELLA POLIZIA MUNICIPALE.

Art 1
OGGETTO DELL'APPALTO

L'asta ha per oggetto la fornitura, con permuta, di n. 2 (due) autoveicoli da adibire ai servizi d'istituto del Corpo di Polizia Municipale.

Art 2
IMPORTO A BASE D'ASTA

L'importo, a base d'asta per la fornitura oggetto della presente gara è di € 25.000,00 I.V.A. esclusa comprensivo dei veicoli oggetto della permuta, e di ogni altro onere per dare gli autoveicoli su strada e altresì, degli oneri relativi al trasferimento di proprietà o alla procedura della rottamazione dei veicoli ceduti in permuta, oneri che restano a carico della ditta aggiudicataria.

Art 3
DESCRIZIONE DELLA FORNITURA

L'appalto ha per oggetto la fornitura di n. 2 (due) autoveicoli così suddivisi:

- a) n. 1 (uno) autovettura Alfa Romeo 147 T.S. 105 CV cilindrata 1.6 versione progression con 5 porte corredata con gli accessori d'uso;
- b) n. 1 (uno) autovettura Fiat Panda 4x4 con allestimenti speciali per i servizi di Polizia Municipale;
- c) permuta di n. 2 (due) autoveicoli elencati nell'allegato "A" al presente Capitolato:

L' autovettura FIAT PANDA 4x4, dovrà essere di colore bianco e dotata di fascia longitudinale azzurra sulla quale dovrà essere riportato, in colore bianco fluorescente, il logo "POLIZIA MUNICIPALE" anteriormente, lateralmente e posteriormente, la scritta COMUNE DI PARTINICO con l'applicazione del relativo logo, dovrà essere dotata di lampeggiante di colore blu, sirena bitonale e omologata per servizi di Polizia.

L' autovettura Alfa Romeo 147 T.S. , dovrà essere di colore diverso da concordarsi con il Comando del Corpo di P.M., senza logo e senza gli allestimenti di cui sopra.

Art 4
PERMUTA

E' fatto espressamente obbligo alla ditta aggiudicataria di prendere in permuta, preventivamente privati di impianto radio e di sistema di allarme, i veicoli elencati nel citato allegato "A", visionabili previ accordi col responsabile dell'Autoparco ;

Art. 5
INVARIABILITA' DEI PREZZI

I prezzi indicati nell'offerta resteranno fissi ed invariati per tutta la vigenza del contratto e non saranno in alcun modo e per nessun motivo suscettibili di revisione.

Art.6
SPESE

Il prezzo di aggiudicazione è comprensivo di ogni onere accessorio e di qualunque altra spesa necessaria ad effettuare la consegna presso l'Autoparco del Corpo di Polizia Municipale nonché delle spese di immatricolazione, collaudo, iscrizione al P.R.A., etc. e, altresì, degli oneri relativi al trasferimento di proprietà o alla procedura della rottamazione dei veicoli ceduti in permuta.

Art.7
LUOGO E MODALITA' DI CONSEGNA

Gli autoveicoli devono essere consegnati direttamente presso il Comando di Polizia Municipale del comune di Partinico, sito in Piazza Verdi, 27 entro il termine di 60 (sessanta) giorni, decorrente dalla data di ricevimento dell'ordinativo emesso a cura del Comando di Polizia Municipale.

Il termine di consegna deve essere calcolato in giorni naturali e consecutivi, , fino alla data di consegna presso l'Autoparco del Corpo e si intende comprensivo di ogni qualsiasi tempo necessario per l'espletamento degli impegni, da parte della ditta fornitrice, del collaudo presso il competente Ufficio Provinciale della MCTC, nonché dei certificati amministrativi di idoneità e dell'immatricolazione.

Per data di consegna si intende quella in cui gli autoveicoli verranno consegnati al committente completi, pronti all'uso, in regola con gli adempimenti su richiamati e corredati dei relativi documenti (carta di circolazione, certificato di proprietà, libretti di istruzione e manutenzione, etc.).

Il ricevimento degli autoveicoli dovrà risultare da apposito documento di ricevuta, predisposto dal fornitore e firmato dall'incaricato del committente che riceve gli automezzi.

Art 8
PENALITA'

in caso di ritardo nella consegna, anche parziale, per qualsiasi causa imputabile alla Ditta aggiudicataria, per ogni giorno di ritardo verrà applicata una penalità di Euro 100,00.

In ogni caso il ritardo non potrà superare il limite massimo di giorni 30 (trenta), oltre il quale sarà applicato quanto previsto ai successivi articoli n. 10 e n. 11.

Sono fatti salvi i casi di forza maggiore debitamente comprovati, notificati ed accettati dall'Amministrazione Comunale L'avvenuta proroga, concessa alla Ditta per cause di forza maggiore dei termini di consegna implica la inapplicabilità della penalità per il relativo periodo.

Art 9
COLLAUDO

Dopo l'avvenuta consegna il Comandante del Corpo di Polizia Municipale, o altra persona dallo stesso incaricato, assistito dai responsabili dell'Ufficio Affari Generali e dell'Autoparco, procederà alla verifica della rispondenza delle caratteristiche dei beni consegnati a quelle previste nel presente Capitolato; di detta verifica, alla quale la Ditta aggiudicataria ha facoltà di presenziare, verrà redatto apposito verbale.

In caso di difformità la Ditta aggiudicataria è tenuta ad apportare le modifiche atte a rimuovere tali difformità. Solo dopo accertamento positivo i beni saranno considerati, a tutti gli effetti, consegnati.

Art 10
ACQUISTO IN DANNO

Nell'ipotesi di mancata fornitura nei termini sopra indicati o di mancata sostituzione o modifica entro i termini assegnati, l'Amministrazione Comunale si riserva il diritto di acquistare in danno dell'aggiudicataria inadempiente i beni non consegnati e di applicare, inoltre, la penalità nella misura sopra indicata e per tanti giorni quanti ne intercorreranno tra la data fissata per la fornitura e la data dell'acquisto in danno.

Art 11
RISOLUZIONE DEL CONTRATTO

Superati i termini di consegna di cui sopra, l'Amministrazione Comunale si riserva la facoltà di incamerare la cauzione e di dichiarare la risoluzione del contratto in danno, per fatto e per colpa della parte inadempiente senza che questa possa avanzare pretese di alcuna natura alle quali, sin d'ora, espressamente rinuncia.

Art 12
PAGAMENTO

Il pagamento sarà effettuato mediante determinazione dirigenziale del Comandante del Corpo di Polizia Municipale, previa presentazione di fattura fiscalmente in regola, emessa dalla Ditta aggiudicataria a completamento della consegna dell'intera fornitura;

L'Amministrazione Comunale non assume alcuna responsabilità per i pagamenti eseguiti o fatti eseguire in favore dell'amministratore, procuratore o direttore decaduto, qualora la decadenza non sia stata tempestivamente comunicata.

Art 13
RINVIO A NORME

Per quanto non previsto nel presente Capitolato si applicheranno le norme vigenti in materia di Amministrazione del Patrimonio e di Contabilità Generale dello Stato.

Art 14
ALTRI ONERI PER L'AGGIUDICATARIA

La Ditta aggiudicataria si impegna ad effettuare le seguenti prestazioni aggiuntive senza avanzare pretesa alcuna:

- a) garanzia alle condizioni e per il periodo previsti dalla casa costruttrice e, in ogni caso, per un periodo non inferiore a mesi 12 (dodici);
- b) assistenza tecnica per tutto il periodo di garanzia;
- c) tagliando completo previsto dal programma di manutenzione in garanzia.

Art 15
SPESE CONTRATTUALI

Spese contrattuali inerenti e conseguenti alla gara: imposta di registro, bolli, diritti notarili, diritti di segreteria di eventuali perizie e collaudo, etc., tutte incluse e nessuna esclusa, sono a carico della Ditta aggiudicataria.

Art.16
FORO COMPETENTE

Per ogni eventuale controversia sarà esclusivamente competente il Foro di Palermo ove la Ditta dovrà eleggere domicilio legale.

Il Responsabile del Procedimento

Ag. S. Guzzardo

Il Dirigente
Ten Giuseppa Di Marco