 [image: image1.wmf]

Provincia Regionale di Messina
1° DIPARTIMENTO – 5° Ufficio Dirigenziale

Autoparco Provinciale

CAPITOLATO SPECIALE D’APPALTO
FORNITURA IN LOCAZIONE FINANZIARIA DI N. 3 AUTOMEZZI FUORISTRADA DESTINATI ALL’8° DIPARTIMENTO 3° U.D. PER IL CONTROLLO DELLE RISERVE NATURALI ORIENTATE DELLA PROVINCIA DI MESSINA
ART.1 –
OGGETTO DELL’APPALTO E IMPORTO
OGGETTO: L'appalto ha per oggetto la “fornitura in locazione finanziaria di n. 3 automezzi fuoristrada destinati all’8° Dipartimento 3° U.D. per il controllo delle riserve naturali orientate della provincia di Messina”
Le caratteristiche degli automezzi, sono riportate nelle specifiche tecniche che fanno parte integrante al bando di gara. Gli automezzi in n. totale di 3 (tre) dovranno essere n. 2 (due) a tre porte e 5 posti e n. 1 (uno) a cinque porte e 7 posti.
IMPORTO COMPLESSIVO DELLA FORNITURA

L’importo a base d’asta è di € 155.000,00 (centocinquantacinquemilaeuro) IVA inclusa, compresi interessi e tutti gli oneri accessori: immatricolazione, IPT, collaudo, messa su strada, trasporto e consegna presso la sede dell’Autoparco, senza esclusione alcuna di spesa alla fornitura chiavi in mano.
Art. 2

OFFERTA ECONOMICA

La locazione finanziaria, sottoscritta dal legale rappresentante della ditta offerente a pena di esclusione, dovrà essere prodotta mediante compilazione del modulo di cui all’allegato B1 o B2.

Detto Modulo dovrà essere compilato in ogni sua parte in lingua italiana, indicando:
- l’offerta economica;
- la proposta del piano finanziario, pari all’importo della intera fornitura;.

- La società di leasing di cui si vorrà avvalere.
Si precisa che la società di Leasing proposta dalla ditta offerente dovrà avere l’abilitazione a concedere leasing operativi per l’oggetto della gara, nonché l’Iscrizione all’Albo degli Istituti di credito o Albo presso UIC art. 106/107 della legge 385/93 con un capitale versato di almeno € 1.000.000,00.

L’offerta economica dovrà essere quella che si desume dal prodotto del numero delle rate per l’importo di ciascuna rata mensile comprensiva degli interessi e di tutti gli oneri accessori relativi alla fornitura fino alla consegna “chiavi in mano.

Il piano finanziario dovrà essere articolato sulla base di 3 (tre) anni per un numero di 36 (trentasei) rate complessive mensili costanti. La prima delle 36 rate, sarà corrisposta contestualmente al versamento dell’anticipo che sarà pari al 30% dell’importo contrattuale.

Al termine della locazione finanziaria potrà essere versato l’onere per l’eventuale riscatto, pari all’uno percento dell’importo contrattuale.
Qualora il concorrente sia associazione temporanea o consorzio non ancora costituito l'offerta deve essere sottoscritta da tutti i soggetti partecipanti, pena l'esclusione.

Nell’ammontare dell’appalto “chiavi in mano”, dovranno essere compresi tutti gli oneri accessori, interessi, immatricolazione, IPT, collaudo, messa su strada, trasporto e consegna presso l’Autoparco della Provincia Regionale di Messina.

Art. 3
CRITERIO DI AGGIUDICAZIONE

L’appalto, sarà aggiudicato con procedura aperta da esperirsi ai sensi del decreto legislativo 12 aprile 2006 n. 163 e successive modifiche e integrazioni. La migliore offerta, ai sensi dell’ all’art. 82 del citato D.Lgs. 163/2006 e nel rispetto delle norme e delle prescrizioni dettate dal D.P.R. n.445/2000 e dalla legge regionale n.7/2002 e successive modifiche ed integrazioni, sarà selezionata con il criterio del prezzo più basso mediante offerta di ribasso percentuale sull'importo posto a base d’asta.

Saranno ammesse soltanto offerte di ribasso mentre saranno escluse offerte alla pari ed offerte in aumento.

In presenza di un numero di offerte valide inferiore a 5 non si procederà alla determinazione della soglia dell’anomalia, fermo restando il potere della Stazione Appaltante di valutare la congruità delle offerte, secondo i criteri ed il procedimento di cui agli artt. 86, 87 e 88 del D.Lgs. 163/2006.

La fornitura sarà aggiudicata alla ditta che avrà offerto “il prezzo complessivo più basso”, determinato in riferimento all’importo a base d’asta. Si procederà all’aggiudicazione anche in presenza di una sola offerta valida, sempre che sia ritenuta congrua e conveniente.

Le offerte, ai sensi dell’art. 86, comma 5, del D.Lgs. 163/2006 , dovranno essere corredate sin dalla

loro presentazione dalle giustificazioni di cui all’art.87 comma 2 relative alle voci di prezzo che concorrono a formare l’importo complessivo posto a base di gara.

Nella valutazione dell’anomalia dell’offerta si terrà conto anche di quanto disposto dall’art.86 comma 3bis del D.Lgs. n.163/2006 come introdotto dalla l. 27.12.2006 n.296 poi sostituito dall’art.

8,comma1,legge 123/2007.

La verifica sulle eventuali offerte anormalmente basse avverrà con i criteri e le procedure individuati dagli art.87 e 88 del D.Lgs. 163/2006.

Ove l’esame delle giustificazioni non sia sufficiente ad escludere l’incongruità dell’offerta, la stazione appaltante richiederà di integrare la documentazione fornita procedendo ai sensi degli

artt.87 e 88 .

L’Amministrazione si riserva la facoltà di effettuare controlli sulle autocertificazioni presentate

dalle ditte concorrenti secondo le modalità previste dalle leggi vigenti.

Le caratteristiche tecniche dei mezzi dovranno essere similari e/o migliorative rispetto a quelle riportate nell’allegato “Specifiche Tecniche”.
Art. 4
CONTRATTO DI LEASING
La fornitura degli automezzi fuoristrada avverrà, successivamente all’aggiudicazione ed al collaudo con esito positivo, mediante contratto di Leasing finanziario tra l’Ente appaltante e la società finanziaria proposta in sede di offerta dalla ditta aggiudicataria.
I soggetti interessati sono:
1) il fornitore del mezzo (Ditta aggiudicataria);
2) il conduttore, utilizzatore del bene (Provincia Regionale di Messina);

3) il concedente, locatore, che svolge l’attività di intermediario finanziario (Società di leasing);.

La società di leasing acquisirà il bene dalla ditta aggiudicataria e lo trasferirà in uso all’utilizzatore Al termine del contratto di leasing (36 rate mensili costanti), l’Ente potrà riscattare il bene dietro pagamento di una rata di riscatto pari all’1% (uno per cento) dell’importo contrattuale.
Art. 5
OBBLIGHI DELLA DITTA OFFERENTE
La ditta offerente deve possedere la certificazione del sistema di qualità UNI EN ISO 9001:2000 (riconosciuta SINCERT), per la vendita ed assistenza di veicoli industriali e commerciali, in corso di validità.

Art. 6
TERMINI DI CONSEGNA E PENALI
La fornitura dovrà essere resa completa e consegnata, presso la Provincia Regionale di Messina, entro 90 gg. dalla stipula del contratto. Qualora intervenissero ritardi nella consegna, salvo casi di comprovata forza maggiore, sarà applicata una penale giornaliera per ogni giorno solare di ritardo e fino a n. 30 gg solari, nella misura dello 0,07 % (zero virgola zero sette percento) calcolata sull’importo dei beni forniti in ritardo. Oltre i 30 gg. solari la penale sarà dello 0,15 % (zero virgola quindici percento) per ogni ulteriore giorno di ritardo; l’Ente sarà comunque libero di risolvere il contratto di pieno diritto e senza formalità di sorta incamerando la cauzione e di procedere alla acquisizione di altri beni in danno della Ditta aggiudicataria con diritto al risarcimento degli eventuali ulteriori danni. Ai fini della penale, quando la fornitura venisse rifiutata in sede di uno qualsiasi dei collaudi, ovvero risultasse sprovvista della documentazione occorrente per la sua utilizzazione, la consegna si intende come non avvenuta. Gli importi delle penali che dovessero eventualmente applicarsi nei modi sopra descritti, saranno trattenuti sull’ammontare degli importi ammessi a pagamento.

Art. 7
COLLAUDO
A consegna avvenuta, si procederà entro 10 gg., al collaudo dei mezzi, consistente nell'accertamento delle caratteristiche tecniche costruttive per verificarne la perfetta rispondenza alle prescrizioni contenute nelle Specifiche Tecniche, nonché alla documentazione tecnica presentata in sede di gara. Al fornitore, previa tempestiva comunicazione, è data facoltà di presenziare al collaudo. L’Ente si riserva la facoltà di avvalersi, per il collaudo dei mezzi a spese della Ditta aggiudicataria, della collaborazione di professionisti esterni e/o di docenti universitari all'uopo prescelti. Delle operazioni di collaudo sarà redatto specifico verbale, firmato dagli esecutori, ed eventualmente dagli incaricati della ditta fornitrice.

Qualora la merce fornita venisse rifiutata al collaudo, perché non rispondente ai requisiti richiesti, dovrà essere ritirata a cura e spese della Ditta, e si procederà allo scorrimento della graduatoria delle ditte ammesse. Si procederà all'incameramento della cauzione e le eventuali maggiori spese saranno addebitate alla Ditta inadempiente.

Art. 8
GARANZIA E MANUTENZIONE
La ditta aggiudicataria assume l'onere della garanzia degli automezzi consegnati per un periodo di 5 anni (cinque anni).Tre anni quale garanzia di base della casa costruttrice più ulteriori anni due quale estensione di garanzia. Rientrano nella garanzia anche gli allestimenti speciali di cui alle allegate specifiche tecniche.
Qualora per il montaggio degli allestimenti speciali di cui sopra, necessitasse un eventuale licenza e/o autorizzazione particolare, e la ditta aggiudicataria non ne fosse in possesso, questa potrà rivolgersi ad aziende che ne siano munite, fatta salva la garanzia sopra riportata.
Gli interventi di manutenzione e garanzia devono effettuarsi presso le officine autorizzate dalle case costruttrici, ed indicate in sede di gara, ubicate a non più di 30 Km dal territorio comunale.

Reperimento ricambi

La Ditta si obbliga a consegnare entro quindici giorni dal ricevimento della richiesta a consegnare i ricambi, inoltre devono essere facilmente reperibili sul mercato e ne deve essere assicurato l'approvvigionamento, sin dalla consegna dei beni, per 10 anni a partire dalla data di ultimazione della fornitura. A tal fine la Ditta fornitrice si impegna a costituire e mantenere nei magazzini propri, o dei propri rappresentanti nella provincia sede dell’Ente, un'adeguata scorta di ricambi originali.

Ciascun ricambio deve essere chiaramente individuabile mediante un proprio codice di riconoscimento apposto sullo stesso.

In caso di superamento di tali limiti, per ogni giorno solare eccedente i limiti prefissati, sarà addebitata una penale di importo pari allo 1 % del prezzo della merce da consegnare.

Art. 9
PAGAMENTO DELLA FORNITURA
Il pagamento della fornitura verrà effettuato dopo il collaudo favorevole, attraverso la stipula di un contratto di Leasing Finanziario, tra la Provincia Regionale di Messina e la Società Finanziaria indicata dalla ditta aggiudicataria in sede di presentazione di offerta economica.
I pagamenti saranno articolati con una quota di anticipo (30% sull’importo contrattuale) e successive n. 36 rate mensili costanti. Concluso il pagamento di queste ultime, l’Ente ha facoltà di riscattare il bene corrispondendo una quota pari all’1% dell’importo contrattuale.
Art. 10
FINANZIAMENTO

Il servizio in questione è finanziato con fondi propri dell’Ente.
ART.11
SPESE CONTRATTUALI
Sono a totale carico dell'aggiudicatario tutte le spese di contratto inerenti e conseguenti (imposte, tasse, diritti di segreteria, registrazione)
Art. 12
FORO COMPETENTE

Per quanto altro non previsto nel presente capitolato si fa espresso rinvio alle norme ed ai regolamenti vigenti in materia, del Regolamento di Contabilità Generale dello Stato R.D. 827/24 e del D. Lgs. 163/2006 e successive integrazioni.

Per ogni e qualsiasi controversia sarà competente il Foro di Catania.

IL RESPONSABILE UNICO DEL PROCEDIMENTO
 Arch. Gabriele Schifilliti
1
1

