
1

CITTA' DI ALCAMO
PROVINCIA DI TRAPANI

Settore Promozione Economica e Servizi Ambientali

CAPITOLATO SPECIALE D’APPALTO

NORME GENERALI

ART. 1
OGGETTO DELL’APPALTO

L’appalto ha per oggetto il Servizio di deblattazione, disinfestazione larvicida e
adulticida - derattizzazione - disinfestazione e disinfezione delle scuole e degli uffici
comunali - nolo e manutenzione bagni chimici.

ART. 2
IMPORTO DELL’APPALTO – PRODOTTI – ESECUZIONE

L’importo complessivo dell’appalto a base d’asta ammonta ad € 99.912,37 IVA esclusa, così
distinto:

n. 3 interventi di deblattazione dei tombini grigliati in tutto il centro urbano;

n. 2 interventi di disinfestazione larvicida in tutto il territorio comunale compreso discarica
comunale ed Alcamo Marina;

n. 4 interventi di disinfestazione adulticida in tutto il territorio comunale compreso discarica
comunale ed Alcamo Marina;

n. 1 intervento di disinfezione e disinfestazione uffici comunali;

n. 1 intervento di disinfezione e disinfestazione scuole ;

servizio di derattizzazione annuale con posa in opera di erogatori fissi e collocazione esche,
controllo, monitoraggio e reintegro esche;

n. 5 interventi di derattizzazione all’interno dei tombini;

Interventi spot di disinfestazione con utilizzo massimo complessivo di Lt. 227 di principi
attivi a base di piretroide (cipermetrina) per disinfestazione ;

nolo di n. 5 bagni chimici per 70 giornate;

nolo di n. 1 bagno chimico per portatori di handicap per 70 giornate;

n. 553 interventi di manutenzione bagni chimici mobili;

 La ditta aggiudicataria nell’espletamento dei servizi dovrà utilizzare e fornire prodotti,
attrezzature e macchine in propria disponibilità, tutto conformemente a quanto previsto e
disciplinato dalla vigente normativa.

 L’impiego degli attrezzi e delle macchine, la loro scelta e le loro caratteristiche tecniche
dovranno essere perfettamente compatibili con l’uso dei luoghi e dei locali, non dovranno essere
rumorose, dovranno essere tecnicamente efficienti e mantenute in perfetto stato, inoltre dovranno
essere dotate di tutti quegli accorgimenti e accessori atti a proteggere e salvaguardare l’operatore
ed i terzi da eventuali infortuni cosi come previsto dal D. lgs. 81/2008 e ss. mm. ii.

2

 I prodotti da utilizzare dovranno essere autorizzati e registrati presso il Ministero della
Sanità e potranno essere controllati mediante ricorrenti prelievi di campioni dei materiali impiegati
nei singoli trattamenti da sottoporre alle specifiche analisi di laboratorio, al fine di verificare la
qualità e la corrispondenza alle caratteristiche indicate.

 L’amministrazione si riserva il diritto di chiedere, a proprio insindacabile giudizio, che i
prodotti scelti dalla ditta siano sostituiti con altri più idonei alle singole necessità di intervento, sulla
base del parere del Dirigente del servizio igiene e sanità pubblica della ASP N. 9 Alcamo.

 I prodotti usati dovranno offrire ampie garanzie di sicurezza nei confronti dell’uomo, di
animali e di insetti utili; di conseguenza saranno utilizzati in via prioritaria prodotti biologici, non
fitotossici, che abbiano uno spettro di azione estremamente selettivo nei confronti dell’insetto
bersaglio, agendo esclusivamente contro esso.

 Tutti i prodotti chimici impiegati, non devono essere tossici alle dosi di impiego così come
definite nella scheda tecnica che la ditta è obbligata a produrre e devono essere rispondenti alle
normative vigenti in Italia (biodegradabilità, dosaggi, avvertenza di pericolosità). Ciascun prodotto
deve essere accompagnato dalla relativa “SCHEDA DI SICUREZZA” prevista in ambito CEE, con
registrazione quale presidio medico chirurgico;

Tutti i prodotti chimici devono essere accompagnati da scheda tecnica e scheda di sicurezza
comprendente:

- il nome del produttore;

- le caratteristiche del prodotto;

- il contenuto in percentuale dei principi attivi;

- il dosaggio di utilizzo;

- i simboli di pericolo, le frasi di rischio e prudenza e le indicazioni per il primo intervento;

- i numeri di telefono dei centri antiveleno presso i quali sono depositate le schede di sicurezza.
L’impresa si obbliga a non sostituire la tipologia dei prodotti, l’elenco dei quali deve essere fornito
ad avvenuta aggiudicazione se non previa autorizzazione della direzione della struttura.

 L’amministrazione si riserva di effettuare dei prelievi a campione dei prodotti chimici e delle
soluzioni pronte all’uso per verificare le caratteristiche dei prodotti e le esatte percentuali di
dosaggio delle soluzioni.

 I prodotti dovranno avere le seguenti caratteristiche e dovranno essere usati nelle
concentrazioni consigliate dalle relative schede tecniche, le quali saranno presentate al momento
dell’utilizzo:

- DISINFESTAZIONE LARVICIDA: compresse a base di pyriproxyfen + denatonio benzoato;
prodotti a base di Bacillus Thuringiensis berline var. israeliensis dose pari al 2% (liquido e
granulare) con formulato di produzione non anteriore al gennaio 2013.

- DISINFESTAZIONE ADULTICIDA - DEBLATTAZIONE: disinfettante p.a. pireitroide
(cipermetrina);

- DERATTIZZAZIONE: bromadiolone 0,005%, denatonio benzoato;

- DISINFEZIONE: Sali di quaternario ammonio;

Il Comune si riserva, al momento dell’uso, di accettare o meno i prodotti commerciali che dovranno
essere utilizzati.

DESCRIZIONE SERVIZI:

 Disinfestazione larvicida: periodo di intervento (marzo-aprile maggio-giugno),

l’intervento verrà eseguito in due fasi nelle ore diurne per quanto riguarda la distribuzione delle
compresse larvicida e nelle ore notturne per la distribuzione del presidio medico chirurgico in
forma nebulizzata.

Il servizio verrà espletato in quattro giorni, così suddivisi:

- n° 2 giorni per la distribuzione di una compressa di un p.a. a base di pyriproxyfen + denatonio
benzoato, per tombino grigliato, la cui caratteristica si manifesta nell’essere un insetticida

3

effervescente e la cui azione, in contatto con l’acqua dei tombini, scioglie la compressa inibendo
la crescita larvale delle zanzare (da eseguire nelle ore diurne);

- n° 2 giorni per la disinfestazione larvicida da eseguire con l’ausilio di un autocarro munito di
atomizzatore del tipo tifone utilizzando almeno Lt 120 di un p.a. a base di bacillus thurigiensis
var.israelianis alla dose pari al 2% in soluzione acquosa (da eseguire nelle ore notturne); si
dovranno trattare tutte le zone acquitrinose a rischio es: fiumi, canali di scolo, canali aperti, etc.
dell’intero territorio comunale, compreso Alcamo Marina ed in particolare: C/da Canalotto, C/da
Magazzinazzi, C/da Calatubo, C/da Aleccia; C/da Virgini, aree circostanti ai cassonetti, discarica
etc.

Disinfestazione adulticida: periodo di intervento (maggio - settembre), l’ intervento verrà
espletato in n° 4 giorni, con l’ausilio di un autocarro munito di atomizzatore del tipo tifone
corredato di opportuna attrezzatura di supporto es: lance, pompe irroratrici a mano e atomizzatori a
motore spalleggiati, utilizzando almeno lt. 200 di p.a. a base di piretroide (cipermetrina) alla dose
pari al 2% in soluzione acquosa. (da eseguire nelle ore notturne), e in tutto il territorio comunale
compreso Alcamo Marina.

Deblattizzazione tombini centro urbano: periodo di intervento (maggio-giugno luglio-

agosto) da eseguire nelle ore notturne a semplice richiesta della Stazione Appaltante, il servizio
comprende la deblattizzazione dei tombini grigliati presenti in tutto il centro urbano, a tal uopo
verrà irrorata una miscela di un presidio medico chirurgico dal seguente p.a. piretroide
(cipermetrina) alla dose del 2% in soluzione acquosa utilizzando almeno Lt. 100 di prodotto per
intervento.
Un intervento verrà espletato in quattro giorni lavorativi, da n° 2 operatori specializzati , i quali per
la distribuzione della miscela utilizzeranno un irroratore ad alto volume nebulizzante montato su
autocarro dotato di lance idonee alla deblattizzazione.

Interventi spot di disinfestazione con utilizzo massimo complessivo di Lt. 227 di
principi attivi a base di piretroide (cipermetrina) per disinfestazione : ogni singolo
intervento, a specifica richiesta , verrà espletato sulla parte di territorio comunale interessato con
l’ausilio di un autocarro munito di atomizzatore del tipo tifone corredato di opportuna attrezzatura di
supporto es: lance, pompe irroratrici a mano e atomizzatori a motore spalleggiati, utilizzando p.a. a
base di piretroide (cipermetrina) alla dose pari al 2% in soluzione acquosa. Inoltre, ogni singolo
intervento d’urgenza, richiesto anche mediante telefax o in forma verbale diretta, dovrà essere
effettuato entro le 24h dalla richiesta.

Derattizzazione
All’avvio del Servizio la Ditta appaltatrice dovrà effettuare le seguenti prestazioni preliminari:

 Sopralluogo sulle aree di intervento;
 Individuazione su cartografia appropriata della ubicazione degli erogatori;
 Definizione delle schede per la rendicontazione degli interventi.

La ditta aggiudicataria del servizio di derattizzazione prima di effettuare gli interventi dovrà
provvedere:
- al posizionamento, su richiesta dell’Ente, di n. 900 erogatori di sicurezza fissi di esche

rodenticide per gli interventi di derattizzazione;
- al monitoraggio delle zone nelle aree della città nelle quali si rappresenta la necessità di un

costante controllo sul trend demografico della popolazione murina;

Tali erogatori di sicurezza dovranno essere, con chiusura a chiave e/o a vite e forniti degli esclusivi
accessori di fissaggio sia per le superfici piane, verticali e o a palo e comunque ad ogni altro
sostegno, onde evitare la loro manomissione o la loro asportazione da terzi, e devono presentare
le seguenti caratteristiche: a T capovolta e/o a cubo e/o a parallelepipede. Comunque la scelta
delle suindicate tipologie di erogatori di sicurezza dipenderà dalle caratteristiche specifiche dei
luoghi dove deve essere posizionato. Successivamente, dopo il posizionamento, si provvederà alla
numerazione ed all'inserimento in planimetria; ogni erogatore di sicurezza dovrà essere
contrassegnato da una etichetta e/o cartello di identificazione recante, la numerazione, il tipo di
principio attivo, l'antidoto specifico, l'identificazione della ditta esecutrice ed un numero di telefono
di pronta reperibilità attivo H 24.

4

Gli erogatori di sicurezza saranno posizionati nelle aree a particolare rischio di presenza di roditori,
quali vicinanza isole ecologiche, cassonetti di R.S.U., ville e giardini, scuole, aree a verde, zone
abbandonate, case diroccate, etc. e verranno collocate le esche rodenticide in blocco da gr. 225.

Successivamente, per ogni singolo intervento, la ditta provvederà a collocare all’interno di detti
contenitori le esche rodenticide dal seguente p.a. bromadiolone + denatonio benzoato.

Il monitoraggio/controllo degli erogatori ed il reintegro o la sostituzione esche, avverrà ogni 30
giorni e per 12 mesi dell’anno ad iniziare dalla consegna dei lavori. Si prenderanno in visione i
consumi, le tracce, le anomalie, le modifiche strutturali e/o comportamentali, i dati raccolti verranno
inseriti in una scheda di rilevamento, in cui verrà stimata l’entità dell’infestazione e le azioni
correttive da intraprendere (es. aumento della dose di esca in blocco, riduzione dell’intervallo di
controllo , etc.).

Tale scheda di rilevamento con le considerazioni raccolte dai dati fornitici deve essere consegnata
al Responsabile del servizio.

Alla ditta appaltatrice del servizio, in caso di danneggiamento, distruzione o sottrazione
degli erogatori di esche già collocati, è fatto obbligo di sostituire i medesimi senza alcun
costo aggiuntivo per l’Ente.

Derattizzazione all’interno dei tombini
 All’interno dei tombini di tutto il centro abitato e periferie, discarica comunale ed Alcamo Marina
verranno distribuiti per ogni intervento almeno Kg 300 di p.a. bromadiolone 0,005% paraffinato in
dadi, per n° 5 interventi di derattizzazione (maggio – settembre).

Disinfezione

L’intervento di disinfezione delle scuole e di tutti i locali comunali sarà effettuato anche in piu’
interventi e periodi, con prodotti a base di Sali quaternari d’ammonio; tali interventi saranno
effettuati sia nelle ore diurne e/o notturne e nei giorni feriali, festivi e prefestivi a semplice richiesta
della Stazione Appaltante.

 L’intervento di disinfezione da effettuare presso il Comando di P.M. dovrà essere effettuato
con un disinfettante a base di Bacillus Thuringiensis var. israeliensis.

Bagni chimici:

manutenzione bagni chimici n. 553 interventi

n. 5 bagni chimici nolo per n. 70 giornate

n. 1 bagno chimico per portatori di handicap nolo per n. 70 giornate

Il periodo di noleggio dei bagni è di gg. 70 non continuativi, festivi e prefestivi inclusi, per n. 6 bagni
di cui n. 1 per portatori di handicap da collocarsi nelle aree mercatali e/o nei luoghi di
manifestazioni temporanee e previo avviso dell’Amministrazione possono essere spostati in altro
sito nel territorio di Alcamo.

I servizi igienici da noleggiare saranno posizionati, secondo le indicazioni del personale del Settore
Promozione Economica e Servizi Ambientali, così come di seguito specificati:

n. 6 mercatino settimanale e altri luoghi oggetto di manifestazioni temporanee nel territorio
comunale.

A tal fine la ditta dovrà rimuoverli, trasportarli e fissarli nei luoghi di manifestazioni temporanee,
senza costi aggiuntivi per l’Amministrazione.

Caratteristiche tecniche:

I bagni chimici da fornire a noleggio prodotti, con tecnologie all’avanguardia nel settore.

I bagni devono essere costituiti da:

 un serbatoio con wc a tazza da ca. 200 litri,

 un urinatoio,

 un tubo aspira odori con scarico esterno in quota,

5

 porta carta igienica,

 appendi abiti,

 chiusura porta dall’esterno,

 chiusura porta interna con selettore libero/occupato.

Devono, inoltre, essere dotati di una base con ancoraggi per il fissaggio a terra e pavimento

antisdrucciolo.

Manutenzione giornaliera, tempi di durate dei servizi e funzionalità degli impianti.

La manutenzione comprende spurgo con mezzo idoneo, lavaggio, disinfestazione, riempimento
serbatoio acqua, collocamento carta igienica, sapone lava mani disinfettante (nei bagni provvisti di
lavabo), deodorante di ogni altro genere occorrente per il regolare funzionamento dei bagni chimici
compresi anche quelli di proprietà com/le oltre quelli a nolo collocati presso il mercatino comunale
o in altri luoghi, durante lo svolgimento di fiere, etc. come richiesto dall’Amministrazione, di volta in
volta;

Garanzia ed assicurazione

Gli impianti igienico-sanitari forniti dovranno essere coperti da garanzia e da assicurazione per tutti
i giorni del noleggio.

Tutti i servizi dovranno essere effettuati con manodopera specializzata ed in regola con le vigenti
norme legislative.

n. d'ord. descrizione lavori e somministrazioni quantità prezzo un. importo

 1 Deblattazione larvicida tombini centro urbano 3 € 2.935,39 € 8.806,17

2 Disinfestazione larvicida territorio comunale 2 € 3.991,85 € 7.983,70

3 Disinfestazione adulticida territorio comunale 4 € 4.109,12 € 16.436,48

4 Derattizzazione territorio comunale con

 erogatori fissi n. 900 € 28,51 € 25.659,00

5 Derattizzazione all’interno dei tombini 5 € 3.249,12 € 16.245,60

6 Disinfestazione e disinfezione scuole 1 € 1.200,00 € 1.200,00

7 Disinfestazione e disinfezione uffici comunali 1 € 1.200,00 € 1.200,00

 8 Interventi di disinfestazione

 a richiesta con utilizzo massimo di prodotti Lt. 227 € 22,46 € 5.098,42

9 Nolo di n. 5 bagni chimici 70 gg € 65,00 € 4.550,00

10 Nolo di n. 1 bagno chimico per portatori di handicap 70 gg € 16,00 € 1.120,00

11 Interventi di manutenzione bagni chimici 553 € 21,00 € 11.613,00

 sommano i servizi € 99.912,37

 IVA 21 % € 20.981,59

 totale complessivo € 120.893,96

ART. 3

MODALITA’ DI AGGIUDICAZIONE DELL’APPALTO

L’appalto sarà conferito mediante procedura aperta, da esperirsi secondo le norme del Titolo I e
Titolo II del D.Lgs. 163 del 12/04/2006 e s.m.i., con aggiudicazione ai sensi dell’ art. 82 e dell’art.
124 comma 8 del predetto Decreto.E’ prevista l’esclusione in automatico dalla gara delle offerte

6

che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai
sensi del comma 1 dell’art. 86 D. Lgs. 163/06.
La gara sarà presieduta dal Dirigente o dal V/Dirigente del Settore Promozione Economica e
Servizi Ambientali del Comune di Alcamo ed in caso di assenza od impedimento da altro
Dirigente di Settore nominato dal Sindaco su proposta del Segretario Generale.

ART. 4
OBBLIGHI

La Ditta appaltatrice sarà tenuta a provvedere agli interventi di derattizzazione, disinfestazione
larvicida e adulticida, deblattazione, disinfestazione e disinfezione delle scuole e degli uffici
comunali – nolo e manutenzione bagni chimici secondo indicazioni e modalità di cui al presente
capitolato. Le modalità ed i tempi di applicazione dovranno garantire la tutela della popolazione,

delle abitazioni e degli animali.

L’Amministrazione Comunale potrà richiedere gli interventi d’urgenza anche mediante telefax o in
forma verbale diretta, da effettuarsi entro le 24h dalla richiesta.

La Ditta appaltatrice dovrà fornire:
- il proprio recapito telefonico e telefax attivo 24 ore su 24;
- provvedere, durante l’esecuzione del servizio, alla dotazione e manutenzione di cartelli di avviso

nei punti prescritti e quant’altro indicato dalle disposizioni legislative vigenti a scopo di sicurezza;
- provvedere al ripristino di opere danneggiate in conseguenza dell’esecuzione del servizio pena

l’automatica esecuzione in danno;
- garantire l’agibilità degli spazi per quanto riguarda il passaggio di persone ed autoveicoli.

La Ditta aggiudicataria dovrà presentare mensilmente al Comune di Alcamo l’attestazione degli
interventi eseguiti. Si procederà alla liquidazione delle rispettive fatture previa verifica della
corrispondenza tra i lavori programmati ed ordinati e quelli effettivamente svolti.

La Ditta appaltatrice sarà obbligata ad impegnare, per l'espletamento del servizio, personale
idoneo e autorizzato, assunto secondo le disposizioni di legge in vigore, e a retribuirlo secondo
l’inquadramento professionale in misura non inferiore a quella stabilita dal Contratto Collettivo di
Lavoro di categoria e ad assolvere tutti i conseguenti oneri, compresi quelli previdenziali,
assicurativi e similari.

L’appaltatore dovrà inoltre presentare un documento di valutazione dei rischi previsto dal D.Lgs.
81/08 e succ. mod. e integr., in rapporto alle incombenze spettanti all’appaltatore mediante:

- analisi delle singole operazioni;
- individuazione del/i rischio/i tipico/i derivante/i dall’attività specifica, dei fattori di rischio e dei livelli

di pericolo;
- istruzione operatori nell’espletamento delle loro attività;
- D.P.I. necessari per proteggere l’operatore durante l’esecuzione dell’attività specifica;
- funzione di vigilanza in relazione alla corretta modalità di esecuzione della mansione.

L’appaltatore dovrà incaricare un Responsabile della Sicurezza.(D.Lgs. 81/08)

La Ditta sarà tenuta al rispetto della normativa nazionale vigente in materia di sicurezza e
protezione dei lavoratori.

La Ditta appaltatrice si obbliga, altresì, ad applicare il contratto e gli accordi medesimi anche dopo
la scadenza e fino alla loro sostituzione e, se cooperative, anche nei rapporti con i soci.

La Ditta appaltatrice dovrà inoltre dotare il personale dipendente di indumenti e mezzi di
protezione, atti all'esecuzione del servizio di cui trattasi, quali tute, guanti, maschere, stivali, ecc.,
nonché a vigilare che il personale osservi in ogni momento le norme antinfortunistiche e di tutela
della salute.

Al termine dei trattamenti di derattizzazione la Ditta dovrà intervenire al recupero ed allo
smaltimento, secondo le normative vigenti, dei materiali impiegati, delle carogne dei roditori e di
tutti gli altri eventuali animali bersaglio, ecc.

ART. 5

7

ELEZIONE DEL DOMICILIO

L’appaltatore deve eleggere domicilio, a tutti gli effetti del contratto, nel Comune di Alcamo,
indicandone il recapito ed il numero telefonico.

ART. 6
CAUZIONE DEFINITIVA E SPESE CONTRATTUALI

Entro il termine dei dieci giorni dalla data di comunicazione di aggiudicazione, sotto pena di
decadenza, dovrà produrre la cauzione definitiva pari ad 1/20 dell’importo contrattuale costituito il
numerario o polizza fidejussoria bancaria o assicurativa, dovrà inoltre versare in contanti la somma
occorrente per le spese contrattuali, che sono a totale carico dell’appaltatore, nella misura in cui
verrà stabilita dal competente ufficio contratti.

La durata del servizio è stabilita presumibilmente in mesi 12 (dodici) dalla data di consegna e
comunque fino all’esaurimento degli interventi di cui all’art. 2 .

I lavori avranno inizio entro dieci giorni dalla data di stipula del contratto o, in caso di urgenza,
prima della stipula del contratto medesimo, entro un giorno dalla data del verbale di consegna in
via d’urgenza.
Inoltre è facoltà dell’Amministrazione di effettuare la consegna del servizio, dopo l’espletamento
della gara ed i relativi adempimenti di legge, ancor prima della stipula del contratto, sotto le riserve
di legge, ai sensi dell’art. 11 del D.Lgs. 163/2006 e successive modifiche ed integrazioni.

ART. 7
VIGILANZA DEI SERVIZI

La vigilanza sui servizi sarà demandata al personale del Settore Servizi al Cittadino- Ambiente –
Sviluppo Economico

ART. 8

DIPENDENZA DEL PERSONALE-RAPPORTO DI LAVORO

Tutto il personale addetto ai servizi previsti dal presente capitolato dipende direttamente ed
esclusivamente dall’appaltatore, senza alcun rapporto con il Comune.

Pertanto l’appaltatore dovrà provvedere al pagamento di tutti gli emolumenti spettanti a qualsiasi
titolo ai dipendenti per leggi e contratti collettivi nazionali di lavoro, al versamento dei contributi
previdenziali, assistenziali ed assicurativi, nonché alla disciplina, alle punizioni e a tutto quanto si
riferisce allo stato giuridico, economico ed assicurativo del personale stesso, restando inteso che
per ogni assenza giornaliera sia di mano d’opera che di mezzi meccanici verrà operata sul
certificato di pagamento la detrazione dell’importo dovuto

In caso di licenziamento le indennità di legge eventualmente spettanti al personale, sono a carico
del datore di lavoro e dovranno essere corrisposte dall’appaltatore.

ART. 9
ATTREZZATURE

L’appaltatore dovrà provvedere ad approntare le attrezzature in genere, per espletare il servizio
“de quo” e quanto altro occorrente per permettere l’espletamento dl servizio nei modi e nelle forme
previste nel presente capitolato. Dovra’ inoltre dotarsi di un sistema di controllo radio satellitare al
fine del monitoraggio continuo del servizio di disinfestazione e derattizzazione , che consenta
all’Ente appaltante di verificare in tempo reale la rilevazione dei dati relativi ai percorsi effettuati
durante la disinfestazione, e la localizzazione degli erogatori , rifornimenti, intervallo di controllo,
durante la derattizzazione.

8

ART. 10
MANCATO PAGAMENTO DELLE RETRIBUZIONI.

In caso di ritardo debitamente accertato nel pagamento delle retribuzioni agli operai, resta salva la
facoltà dell’Amministrazione di eseguire direttamente i pagamenti con le somme dovute
all’appaltatore dopo averlo diffidato ad adempiere. L’Amministrazione non risponde di eventuali
errori che potesse commettere in tali pagamenti, specialmente se tali errori dipendono da mancata
ed imprecisa indicazione dell’impresa sull’ammontare dei crediti di ciascun operaio.

ART. 11 – AUTORIZZAZIONI

Tutte le autorizzazioni eventualmente necessarie all'esecuzione del presente servizio, comprese
quelle per la circolazione di automezzi in spazi o percorsi riservati ad altri e l'accesso a spazi
chiusi, devono essere chieste a totale cura e spese della Ditta appaltatrice; lo stesso dicasi nel
caso in cui si debba preventivamente informare le competenti autorità.

ART. 12
 INADEMPIENZE E PENALI

In caso di inadempimento delle obbligazioni contrattuali, e in caso di cattiva o insoddisfacente
esecuzione delle prestazioni oggetto del contratto sarà facoltà del Comune di Alcamo applicare, a
suo insindacabile giudizio, penalità dell’importo variabile da un minimo di €. 100.00 ad un massimo
di €. 500,00, a seconda della tipologia di disservizio, del mancato e/o del tardivo adempimento;
inoltre il servizio non svolto secondo le prescrizioni del presente Capitolato comporterà per la Ditta
la ripetizione degli interventi.

In caso di parziale o totale inadempimento degli obblighi contrattuali assunti, ferma restando la
facoltà dell’Amministrazione Comunale di risoluzione del contratto ove ne ricorrano i presupposti,
la Ditta appaltatrice, oltre all’obbligo di ovviare, in un termine stabilito dal Responsabile del
procedimento, all’infrazione contestatale ed al pagamento degli eventuali maggiori danni subiti
dall’Amministrazione Comunale e da privati a causa dell’inadempimento, è tenuta al pagamento
delle penali.

L’applicazione delle penali deve essere preceduta da regolare contestazione scritta, a mezzo
telefax e/o lettera raccomandata A.R. dell’inadempienza, alla quale la Ditta appaltatrice ha facoltà
di presentare le proprie controdeduzioni, entro 7 (sette) giorni dal ricevimento della predetta nota.

La penale così determinata sarà comunicata formalmente alla Ditta e dedotta dall’importo della
fattura in fase di liquidazione o a mezzo di reversali di incasso, che sarà emessa dall’Ufficio
Ragioneria nel Capitolato “Introiti diversi”. Qualora, malgrado la penalità, continui
nell’inadempienza, si diffiderà lo stesso a conformarsi ai patti, avvertendolo che, in caso di
persistenza nelle inadempienze, si procederà all’esecuzione di ufficio ed in danno. In tal caso il
Comune potrà avvalersi degli impianti, del personale e dei materiali dell’appaltatore senza che per
lo stesso ciò costituisce diritto a compenso, neppure a titolo di rimborso spese. L’importo delle
multe e spese dell’esecuzione in danno saranno prelevate dal credito vantato dalla Ditta, in difetto
di tale credito, si procederà sulla cauzione.

Indipendentemente da quanto previsto dall’articolo 18 qualora la Ditta appaltatrice ometta di
eseguire, anche parzialmente gli interventi, l'Amministrazione Comunale potrà ordinare ad altra
Ditta l'esecuzione parziale o totale degli interventi omessi dall'assuntrice stessa alla quale saranno
addebitati i relativi costi ed i danni eventualmente derivati al Comune.
Eventuali inadempienze dell’impresa o cooperativa, denunziate dall’Ispettorato del Lavoro
competente per territorio, comporteranno la sospensione di ogni pagamento. Tale sospensione
verrà revocata solo a seguito di attestazione da parte del predetto Ispettorato, dell’avvenuta
cessazione delle denunciate inadempienze. Anche di ciò il Comune rimane sollevato da ogni e
qualsiasi responsabilità.

9

ART. 13
PRESENTAZIONE FATTURA RELATIVA AGLI INTERVENTI EFFETTUATI

La ditta appaltatrice, ad ultimazione di ogni intervento, presenterà al Comune la fattura relativa
all’importo dei servizi eseguiti ed il Comune, previa apposizione del visto da parte dei propri organi,
sulla regolarità dell’espletamento dei servizi, si obbliga a liquidare l’intera somma risultante dalla
fattura medesima entro i successivi trenta giorni dalla data di protocollo in entrata previa
acquisizione del DURC (Documento Unico di Regolarità Contributiva).
Per ogni intervento sara’ applicata la ritenuta dello 0,50% sull’ammontare dei servizi eseguiti
secondo quanto previsto dall’art. 4 del D.P.R. 207/2010 e ss.mm.ii. ritenute che possono essere
svincolate soltanto in sede di liquidazione finale.

ART. 14
ENTITÀ DEGLI INTERVENTI

L’entità degli interventi sarà determinata dal Comune di volta in volta secondo le necessità e
comunque entro il numero degli interventi previsti nel presente capitolato.
Gli interventi potranno non raggiungere, nell’arco dei 12 mesi, il numero previsto in capitolato
senza che la ditta appaltatrice abbia nulla da reclamare in quanto il numero degli interventi, nonché
l’ammontare dell’appalto è stabilito in maniera indicativa.
L’Ente si riserva comunque la facoltà, a suo insindacabile giudizio, di far effettuare eventuali
interventi previsti e non effettuati anche successivamente al decorso dei 12 mesi.
Nel caso in cui alcuni o tutti gli interventi previsti all’art.2 del CSA vengano esauriti entro i 12 mesi ,
o nel caso in cui l’Ente per giustificati motivi ritenga necessario di prolungare tali servizi avrà la
facoltà di avvalersi dell’istituto del V° d’obbligo come previsto all’art 311 comma 2 del DPR 207 del
05/10/2012 relativo al Regolamento di esecuzione ed attuazione del D. Lgs. 163/2006, recante
“Codice dei contratti pubblici relativi a lavori,servizi e forniture in attuazione delle direttive
2004 /17/CE e 2004/18/CE”.

ART. 15
DISCIPLINA DEL PERSONALE

Con la presentazione dell’offerta l’aggiudicatario si assume le seguenti responsabilità e i seguenti
impegni: la piena responsabilità – tecnicamente, civilmente, penalmente (anche in caso di furti,
asportazione di materiale ed infortuni di qualsiasi genere) dell’operato dei propri addetti al servizio
e risponde direttamente dei danni alle persone ed alle cose comunque provocati nello svolgimento
del servizio, restando a suo completo ed esclusivo carico qualsiasi risarcimento, senza diritto di
rivalsa o di compensi da parte del Comune di Alcamo salvi gli interventi in favore dell’appaltatore
da parte di società assicuratrici, ed è tenuto a licenziare, richiamare e punire, secondo la vigente
normativa in materia, coloro che, a giudizio dell’Amministrazione su rapporto dei preposti alla
vigilanza siano incorsi in errori, negligenze e comportamenti contrari alla condotta da tenersi
nell’espletamento del servizio. Per sua parte il Comune si riserva il diritto di emanare eventuali
norme relative alla protezione dell’igiene pubblica ed il compito di fare rispettare le medesime a
mezzo dei propri organi di istituto.

ART. 16

SICUREZZA SUL LAVORO

1. La Ditta Appaltatrice, con riferimento all’espletamento di tutti i servizi previsti dal presente
appalto, ha l’obbligo di presentare il Documento di Valutazione dei Rischi previsti dalla normativa
vigente in materia di miglioramento della sicurezza e della salute dei lavoratori durante il lavoro,
facendosi carico di adottare tutti gli opportuni accorgimenti tecnici, pratici ed organizzativi volti a
garantire la sicurezza sul lavoro dei propri addetti e di coloro che dovessero collaborare, a
qualsiasi titolo, con gli stessi.

10

2. In particolare assicura la piena osservanza delle norme sancite dal D.Lgs 81/2008 e successive
modifiche ed integrazioni, sull’attuazione delle Direttive CEE riguardanti il miglioramento della
sicurezza e della salute dei lavoratori sul luogo di lavoro.
3. Tutte le attrezzature, macchine e mezzi impiegati nel servizio dovranno essere rispondenti alle
vigenti norme di legge e di sicurezza ed al D.L.vo 4.12.1992 n. 475 (attuazione della direttiva
89/686/CEE relativa ai D.P.I.), e ss.mm.ii.
4. I dipendenti, a seconda delle diverse funzioni agli stessi affidati dovranno essere informati sui
rischi connessi alle attività svolte ed adeguatamente formati all'uso corretto delle attrezzature e dei
dispositivi di protezione individuali e collettivi da utilizzare ed alle procedure cui attenersi in
situazioni di potenziale pericolo.
5. Dovrà essere garantito in ogni caso, ai lavoratori, l’esercizio dei diritti sanciti dall’art. 9 della
Legge 20.05.70 n. 300.
6. L’appaltatore è tenuto a comunicare per iscritto il nominativo del responsabile al quale intende
affidare i compiti del servizio di Prevenzione e Protezione previsto dall’art. 304 del D.L.vo n.81/08 e
successive modifiche ed integrazioni; indicandone il recapito telefonico fisso e mobile. In caso di
sostituzione, la Ditta dovrà darne immediata comunicazione.

ART. 17

RICHIAMO ALLE ALTRE NORME

Per quanto non previsto e convenuto specificamente nel presente Capitolato speciale le parti si
riportano alle norme di gara e alla normativa vigente in materia di appalti della Pubblica
Amministrazione.

ART. 18
RISOLUZIONE DEL CONTRATTO

In caso di gravi e persistenti inadempienze contrattuali dell’appaltatore, accertate con le modalità
di cui all’art. 12 il Comune, sentita la giustificazione dell’appaltatore, ove non ritenga di adottarle,
potrà provvedere senza alcuna formalità giudiziaria alla risoluzione del contratto.
La stessa risoluzione avverrà alle condizioni sopra citate, nel caso che l’appaltatore abbandoni il
servizio per più di tre giorni. In dipendenza di tale cessazione anticipata la Ditta non potrà
richiedere alcun risarcimento di danni.

Alcamo, lì26/03/2013...................................

IL RESPONSABILE DEL PROCEDIMENTO IL DIRIGENTE DI SETTORE

 f.to Sig.ra Maria Antonia Giacalone f.to Dott. Francesco Maniscalchi

