

COMUNE DI ALPIGNANO CITTA' METROPOLITANA DI TORINO

SERVIZIO DI MANUTENZIONE ORDINARIA VERDE PUBBLICO BIENNIO 2019 - 2020

CAPITOLATO SPECIALE D'APPALTO

Alpignano, Aprile 2019

Ufficio Manutenzioni (Geom. Andrea CAPUANO) Il Direttore Area LLPP (Arch. Franco MELANO)

ART. 1 - OGGETTO ED AMMONTARE DEL SERVIZIO	ART. 1 -	OGGETTO	ED AMMONTA	ARE DEL	SERVIZIO
--	----------	---------	------------	---------	----------

ART. 2 NORME DI RIFERIMENTO

ART. 3 DURATA del CONTRATTO

ART. 4 NORME PER LA SICUREZZA

ART. 5 – SFALCI.DESCRIZIONE AREE DI INTERVENTO.DESIGNAZIONE DEI LAVORI

ART. 6- POTATURA ED ABBATTIMENTI. DESIGNAZIONE LAVORI

6.1 - POTATURE

6.2 – ABBATTIMENTI

ART. 7 - TAGLI ARBUSTI E RIVE. DESIGNAZIONE LAVORI

Art. 8 - INNAFFIAMENTO. DESIGNAZIONE DEI LAVORI

rt. 9 - VARIAZIONE DEL SERVIZIO

Art. 10 - ORE IN ECONOMIA. COMPENSO

Art. 11 - NORME PER LA MISURAZIONE E VALUTAZIONE DEI LAVORI

Art. 12 - STIMA DEL COSTO DEL SERVIZIO PER OGNI ANNO

Art. 13 - ORDINE DA TENERSI NELL'ANDAMENTO DEI LAVORI

Art, 14 - ONERI ED OBBLIGHI A CARICO DELLA DITTA APPALTATRICE

Art. 15 - CAUZIONE DEFINITIVA

Art. 16 - ANTICIPAZIONI ALL'APPALTATORE - CONTABILITA': PAGAMENTI IN ACCONTO ED A SALDO FINALE - RITENUTE DI GARANZIA

Art. 17 - SPESE CONTRATTUALI

ART. 18 - TEMPO E ORDINE DI ESECUZIONE - PENALITA' PER RITARDI DI ESECUZIONE

Art. 19 - ASSICURAZIONI ED OBBLIGHI SINDACALI - PERSONALE IMPIEGATO NEI SERVIZI

Art. 20 - DANNI PER EVENTI DI FORZA MAGGIORE E VERSO TERZI RESPONSABILITA'

ART. 21 - VARIANTI ALL' IMPORTO CONTRATTUALE

ART. 22 - RISOLUZIONE PER INADEMPIMENTO

ART. 23- CONTENZIOSO

ART. 24 – COLLAUDO

Art. 25 - ELENCO PREZZI UNITARI

ART. 26 - MODALITA' DI AGGIUDICAZIONE

26. 1 - Soggetti ammessi a partecipare

26. 2 - Modalità di partecipazione

Art. 1 - OGGETTO ED AMMONTARE DEL SERVIZIO

1.Il presente Disciplinare Tecnico ha per oggetto la manutenzione ordinaria del verde pubblico (aree verdi, parchi, giardini, alberate, rive, bordi, etc.), relativamente al secondo semestre dell' anno 2019 e per tutto l'anno 2020 secondo quanto riportato negli articoli seguenti e nell'elenco Prezzi Unitari ed in specifico riguarda le aree elencate al successivo comma 2, oltre alla potature delle alberate e alla manutenzione delle rive che saranno indicate dal Servizio Manutenzioni (Direzione Lavori).

L'ammontare complessivo del servizio determinato in Euro **81.313,00** oltre IVA 22% per annualità.

2.Agli effetti del presente appalto, il territorio del Comune di Alpignano, entro il quale dovranno essere eseguiti i servizi di ordinaria manutenzione del verde pubblico risulta suddiviso nei seguenti lotti operativi come di seguito delimitati:

SCUOLA BORELLO	Α	5100	0,1	€ 510,00	6	€ 3.060,00
SCUOLA MATTEOTTI	Α	8800	0,1	€ 880,00	6	€ 5.280,00
SCUOLA TURATI (SUP 9800)	Α	4500	0,1	€ 450,00	6	€ 2.700,00
GIARDINI VIA VERDI	В	10000	0,1	€ 1.000,00	6	€ 6.000,00
GIARDINO VIA GARIBALDI	В	700	0,1	€ 1.000,00	6	€ 6.000,00
AREA VERDE PARCHEGGIO CORSO TORINO	В	1000	0,1	€ 100,00	6	€ 600,00
AREA COMUNALE VIA ARNO'	В	1300	0,1	€ 130,00	6	€ 780,00
AIUOLE PARHEGGIO VIA BATTISTI	В	550	0,1	€ 55,00	6	€ 330,00
AIUOLA STRADA PROVINCIALE 178 (VIA RIVOLI)	В	460	0,1	€ 35,00 € 46,00	6	€ 330,00 € 276,00
INCOLTO VIA ARBARELLO	В	1800	0,1	€ 46,00	4	€ 720,00
INCOLTO VIA ARBARELLO	Ь	1800	0,1	€ 180,00	4	€ 720,00
GIARDINO VIA PIETRE VIA XXV APRILE	С	7800	0,1	€ 780,00	6	€ 4.680,00
GIARDINO VIA COSTA FRONTE PISCINA	С	6400	0,1	€ 640,00	6	€ 3.840,00
AIUOLE STRADA INTERNA VIA COSTA E V. ANTICA DI RIVOLI	С	4000	0,1	€ 400,00	6	€ 2.400,00
BOSCHETTO BELVEDERE VIA COSTA (SUP 12500)	С	4000	0,1	€ 400,00	6	€ 2.400,00
AREA VERDE EX OLIVOTTO VIA RIVOLI PARCHEGGIO STAZIONE	С	695	0,1	€ 69,50	6	€ 417,00
GIARDINO E AIUOLE VIA BONESCHI	D	310	0,1	€ 31,00	6	€ 186,00
GIARDINO VIA MAZZINI ANG. VIA MARCONI	D	500	0,1	€ 50,00	6	€ 300,00
GIARDINO PIAZZA 8 MARZO E AIUOLE PIAZZA	D	3600	0,1	€ 360,00	6	€ 2.160,00
INCOLTO VIA COLGIANSESCO	D	4600	0,1	€ 460,00	4	€ 1.840,00
AIUOLE VIA COLGIANSESCO		200	0,1	€ 20,00	6	€ 120,00
AREA VERDE MOVICENTRO	D	1300	0,1	€ 130,00	6	€ 780,00
AREA ESTERNA CIMITERO	D	2150	0,1	€ 215,00	6	€ 1.290,00
VIA RIVERA	D	1800	0,1	€ 180,00	6	€ 1.080,00
PARCHEGGIO AUTO E ZONA LAVATOIO VIA MATTEOTTI	D	1750	0,1	€ 175,00	6	€ 1.050,00
GIARDINO VIA SAN GIACOMO (MAIOLO)	Е	3300	0,1	€ 330,00	6	€ 1.980,00
GIARDINO VIA SAN GIACOMO (MAIOLO)	E	70	0,1	€ 7,00	6	€ 1.580,00
GIARDINI VIA CERVINO	E	4300	0,1	€ 430,00	6	€ 2.580,00
INCOLTO STRADA DEL PASCOLO	E	12500	0,1	€ 1.250,00	4	€ 5.000,00
GIARDINO VIA VALDELLATORRE IN PROSSIMITA' EDICOLA	E	500	0,1	€ 50,00	6	€ 300,00
INCOLTO E AIUOLE CAMPAGNOLA ZONA INDUSTRIALE	E	4000	0,1	€ 400,00	6	€ 2.400,00
GIARDINO INTERNO VIA SAN GIACOMO	E	500	0,1	€ 50,00	6	€ 300,00
GIARDING INTERING VIA SAN GIACONIO	-	300	0,1	2 30,00	Ü	c 300,00
GIARDINO VIA CAVOUR (COLLEGAMENTO VIA PIANEZZA)	F	3300	0,1	€ 330,00	6	€ 1.980,00
GIARDINO VIA CAFASSE ANG. VIA BARACCA	F	2200	0,1	€ 220,00	6	€ 1.320,00
GUIARDINI VIA PIANEZZA/ROSSINI/CAVOUR (EX CASERMETTE)	F	1400	0,1	€ 140,00	6	€ 840,00
AIUOLA SS 24 (VIA CAVOUR/VIA VENARIA)	F	280	0,1	€ 28,00	6	€ 168,00
GIARDINO SASSETTO E AIUOLA VIA DI VITTORIO	F	3900	0,1	€ 390,00	6	€ 2.340,00
PARCO ALDO MORO	F	17800	0,1	€ 1.780,00	6	€ 10.680,00
GIARDINO VIALE KENNEDY/ VIA NENNI	F	1960	0,1	€ 196,00	6	€ 1.176,00
AIUOLA VIA NENNI E AIUOLA LUNGO VIALE KENNEDY	F	180	0,1	€ 18,00	6	€ 108,00
AIUOLE VIA CAVOUR	F	300	0,1	€ 30,00	6	€ 180,00
AIUOLE VIA PIANEZZA	F	250	0,1	€ 25,00	6	€ 150,00
SCUOLA GOBETTI E NIDO DON MINZONI	G	3500	0,1	€ 350,00	6	€ 2.100,00
SCUOLA GOBETTI E NIDO DON MINIZONI	G	2500	0,1	€ 350,00	6	€ 1.500,00
SCUOLA RODARI SCUOLA GRAMSCI	G	5500 5500	0,1	€ 250,00 € 550,00	4	€ 1.500,00
SCUOLA TALLONE	G	1100	0,1	€ 110,00	6	€ 2.200,00
EX TURATI	G	1500	0,1	€ 110,00 € 150,00	4	€ 600,00
SCUOLA GOBETTI E NIDO DON MINZONI	G	3500	0,1	€ 350,00	6	€ 2.100,00
SCOOLA GODETTI E NIDO DON MINZONI	G	3300	0,1	€ 330,00	U	€ 2.100,00

- 3. Sono compresi nell'importo dell'appalto tutte le prestazioni, noli, forniture e provviste necessarie per dare il servizio completamente compiuto.
- 4.I servizi dovranno essere condotti con la massima celerità e diligenza salvo casi di intemperie.
- 5.L'esecuzione del servizio è sempre e comunque effettuata secondo le regole dell'arte e l'appaltatore deve conformarsi alla massima diligenza nell'adempimento dei propri obblighi. Il

servizio dovrà essere eseguito tenendo conto delle tecniche più idonee per mantenere le aree verdi oggetto del presente appalto in perfetto stato di sicurezza, funzionalità e decoro.

6.L'obiettivo dell'Amministrazione Comunale è quello di mantenere e dove possibile migliorare la qualità del verde pubblico della città.

Art. 2 NORME di RIFERIMENTO

1.L'appalto è disciplinato, salva l'applicabilità delle leggi speciali inderogabili, dalle norme del Codice Civile nonché dalle pattuizioni contenute nel presente Capitolato e dal D.Lgs 50/2016 e s.m.i..

Fermo restando la prevalenza delle pattuizioni che seguono, il rapporto è disciplinato anche dalla normativa statale relativa alla contabilità di Stato ed ai contratti pubblici, laddove quest'ultimo citato.

Resta altresì precisato che l'appalto è anche disciplinato dalla eventuale normativa tecnica comunitaria relativamente ai vari servizi richiesti all'appaltatore.

- 2.L'Appaltatore è tenuto contrattualmente alla esatta osservanza delle norme stabilite:
- a)dalle leggi e disposizioni vigenti in materia di appalti di servizi pubblici;
- b)dalle leggi e disposizioni vigenti circa l'assistenza sociale, le assicurazioni dei lavoratori, la prevenzione infortuni, la sicurezza e salute dei lavoratori sul luogo di lavoro;
- c)dalle disposizioni vigenti sulle assunzioni obbligatorie;
- d)dalle leggi, dai patti sindacali e dai CCNL di settore;
- e)dalle leggi e disposizioni vigenti sulla disciplina della tutela e conservazione del suolo pubblico;
- f)dai regolamenti comunali vigenti;
- g)dalle disposizioni vigenti in materia di prevenzione della criminalità mafiosa;
- h)dalla normativa tecnica vigente, in particolare delle norme CEI, UNI ecc.;
- i)dalle norme, procedure, obblighi ed autorizzazioni necessarie per lo svolgimento delle attività di appalto;
- j)da ogni altra norma vigente in materia di verde pubblico, di tutela ambientale e fitosanitaria sia essa statale, regionale o degli enti territoriali competenti.

Art. 3 DURATA del CONTRATTO

- 1.Il contratto avrà durata massima presunta a partire dalla data di sottoscrizione dello stesso fino al 31.12.2020 e comunque fino alla concorrenza dell'importo contrattuale. Il contratto si intenderà risolto alla scadenza del termine stabilito o al raggiungimento dell'importo di contratto, senza necessità di preventiva disdetta.
- 2.Al termine naturale dell'appalto, l'impresa appaltatrice, qualora si rendesse necessario e previa specifica richiesta formale da parte del Comune, deve in ogni caso garantire, per un periodo massimo indicativo di sei mesi, la continuità del servizio fino al completamento delle procedure del nuovo affidamento. In questo caso, rimangono inalterate tutte le condizioni e prezzi stabiliti nel contratto e nel Capitolato d'appalto.

ART. 4 ONERI PER LA SICUREZZA

- 1. Sono a totale carico degli operatori economici partecipanti gli oneri per la sicurezza sostenuti per l'adozione delle misure necessarie per eliminare o ridurre al minimo i rischi specifici afferenti l'attività svolta.
- 2.Gli oneri per la sicurezza derivanti da interferenze prodotte nell'esecuzione dei servizi oggetto del presente appalto e non soggetti a ribasso, di cui all'art. 26, comma 3 del D. Lgs. 81/2008 e s.m.i., sono stati valutati pari a zero.
- 3.Con ciò si intende che la eliminazione o la riduzione dei rischi da interferenze è ottenuta con la sola applicazione delle misure organizzative ed operative individuate nel documento unico di valutazione del rischio interferenziale (DUVRI), allegato al presente capitolato per farne parte

integrante, e nelle successive riunioni di coordinamento tra datore di lavoro dell'impresa aggiudicataria e datore di lavoro dell'amministrazione oggetto del servizio.

4. Pertanto, gli importi a base di gara indicati nelle lettere d'invito, sono da intendersi interamente soggetti a ribasso.

Art. 5 - SFALCI. DESCRIZIONE AREE DI INTERVENTO, DESIGNAZIONE DEI LAVORI

1.Le aree interessate al servizio sono di seguito elencate. Per ogni area sono previsti i passaggi annuali che saranno disposti dal Servizio Manutenzioni. In particolare i tagli andranno eseguiti tassativamente entro le date o il periodo indicato; a questo fine alla ditta affidataria potrà essere richiesto di aumentare il numero delle squadre presenti sul territorio.

L'Indicazione delle aree e delle loro superfici viene effettuata ai fini della quantificazione economica dell'Affidamento, ma da considerarsi accettata a corpo dalla ditta affidataria

- 2.Rimane inteso che al Servizio Manutenzioni è riservata la facolta' di apportare in sede esecutiva le variazioni che si rendessero opportune e necessarie aggiungendo aree non inserite nell'elenco su indicato o togliendo delle aree che per qualsiasi motivo non necessitano di manutenzione (lavori in corso, assegnate ad associazioni che ne curano la manutenzione, etc.).
- 3.Le eventuali nuove aree assegnate, verranno concordate e misurate preventivamente con la cooperativa ai fini della successiva contabilizzazione.
- 4.I lavori da effettuarsi per ogni area in occasione di ogni intervento sono i seguenti:
 - taglio erba, zappettatura dei ricacci degli alberi presenti nell'area verde, pulizia sotto le siepi e gli arbusti;
 - pulizia dell'area da cartacce e da ogni sorta di rifiuti, con deposito dei materiali nel piu' vicino cassonetto per RSU;
 - taglio siepi e arbusti (minimo nr 2 tagli annuali), diserbo delle stradine interne all'area verde, senza l'impiego di glifosato;
 - decespugliamento rovi;
 - trasporto dei residui vegetali presso l'impianto di conferimento;

Il taglio dell'erba dovra' essere effettuato impiegando prevalentemente macchine tosaerba a lame rotanti, e dovra' essere il piu' basso possibile.

Si dovra' prestare particolare attenzione al taglio dell'erba attorno alle piante.

Per ogni pianta che dovesse presentare traumi da decespugliatore verra' applicata una penale di euro25,00 (venticinque).

Le siepi dovranno essere potate con adeguate macchine tosasiepi, compreso il completamento a mano dove necessita, secondo le modalita' indicate dal Servizio Manutenzioni.

Art. 6 - POTATURE E ABBATTIMENTI. DESIGNAZIONE DEI LAVORI

Non viene riportato l'elenco delle alberate comunali.

Si stima, in relazione alle condizioni in atto del patrimonio arboreo, un numero di interventi annui relativo a circa 150/200 piante.

La stima da intendersi indicativa, non restando vincolante sulla quantita' sul tipo di interventi, ma solamente per quanto concerne la quantificazione della cifra totale da stanziarsi.

Il compenso sara' erogato in relazione al numero ed al tipo di interventi effettivamente eseguiti dalla Societa' Cooperativa su richiesta del Servizio Manutenzioni.

6.1 Potature.

Si descrivono di seguito le modalita' da osservare per l'esecuzione del servizio. Le tipologie di potatura da utilizzare saranno le seguenti:

A. Potatura di contenimento.

Per il dimensionamento della pianta in relazione ai vincoli presenti nell'ambiente urbano (linee

elettriche, fabbricati, manufatti,...). Deve essere eseguita rispettando il piu' possibile il portamento naturale della pianta, mantenendo equilibrato il volume della chioma.

B. Potatura di mantenimento

Per l'ordinaria gestione delle alberate; interessa la maggior parte degli esemplari. Ha lo scopo di mantenere nel tempo le condizioni fisiologiche ed ornamentali delle piante, riducendo nel contempo i rischi di schianto di rami. Consiste nell'asportazione totale di rami troppo sviluppati e/o vigorosi, privilegiando il diradamento rispetto ad altri tipi di potatura.

C. Potatura di allevamento

Riguardo gli esemplari più giovani, con un intervento mirato all'impostazione dell'impalcatura della chioma in modo di favorire il portamento naturale caratteristico delle specie.

D. Potatura di risanamento

E' un intervento straordinario da eseguirsi nel caso di soggetti che presentino deperimenti di varia natura o stabilita' precaria.

L'epoca piu' appropriata per la potatura dipende dalla specie della pianta e dal suo stato vegetativo. A tal fine si indicano alcuni criteri di massima: per le latifoglie il periodo piu' indicato l'autunno/inverno, durante il riposo vegetativo; per le sempreverdi, pur essendo sporadica la necessita' di intervento, occorre evitare la piena fase di accrescimento vegetativo e concentrare i tagli nel periodo di fine inverno appena precedente.

Le potature andranno eseguite in periodi al sicuro da gelate. L'ideale un tempo soleggiato, con temperatura non troppo bassa e con scarsa umidita' atmosferica.

I tagli di potatura andranno eseguiti secondo le indicazioni del Servizio Manutenzioni.

6.2 Abbattimenti.

Si descrivono di seguito le modalita' da osservare per l'esecuzione del servizio.

L'intervento dovra' essere effettuato tenendo conto dei vincoli urbani esistenti in zona ed utilizzando tutte le attrezzature necessarie atte ad evitare pericoli per l' incolumita' pubblica e danni ai manufatti (depezzature, uso di funi, carrucole, gru,....).

In ogni caso l'Impresa sara' responsabile di ogni danneggiamento che in qualsiasi forma e per qualsiasi motivazione dovesse verificarsi, rimanendo questa Amministrazione sollevata da ogni responsabilita' in merito.

Le ramaglie di risulta (depezzate o triturate a discrezione della Societa' appaltatrice) dovranno essere trasportare al Centro di Conferimento indicato dall'Amministrazione; le branche primarie e i tronchi dovranno essere depezzati e trasportati nel Magazzino Comunale o al Centro di Conferimento, secondo quanto indicato dal Servizio Manutenzioni.

Nel prezzo di abbattimento sono compresi: la rimozione della ceppaia mediante carotatura o estirpazione con attrezzature e modalita' tali da evitare danni a manufatti; il riempimento delle fosse con terra agraria sminuzzata, livellata e compattata.

Gli abbattimenti andranno eseguiti secondo le indicazioni del Servizio Manutenzioni/Ambiente.

Art. 7 - TAGLIO ARBUSTI E RIVE. DESIGNAZIONE DEI LAVORI

Considerato che l'Amministrazione Comunale nell'anno 2006, si è dotata di un trattore corredato di attrezzatura idonea per lo svolgimento del taglio degli arbusti lungo le strade comunali, questa tipologia di intervento verra' svolta direttamente dal servizio manutenzioni tramite i propri operai. Rimane inteso che qualora vi fosse la necessita' il servizio manutenzioni potra' richiedere l'intervento, indicando le strade interessate. Pertanto al punto nr 04 dell'elenco prezzi di cui al successivo art. 26, è stato inserito il relativo prezzo unitario.

Il servizio di taglio arbusti e rive interessera' le strade comunali esterne all'abitato.

Per il suo svolgimento e' prevista la seguente attrezzatura:

- trattore a trazione normale di adeguata potenza;
- braccio a comando idraulico da applicarsi al trattore con apposita attrezzatura per taglio rami e arbusti;
- rotofalce da applicare al trattore.

Art. 8 - INNAFFIAMENTO, DESIGNAZIONE DEI LAVORI

Il servizio d'innaffiamento riguarda le alberate comunali.

L'intervento andra' eseguito su richiesta del Servizio Manutenzioni, di norma nei mesi di luglio/agosto/settembre. Tali servizi saranno eseguiti se richiesti e compensati con il relativo prezzo di cui al successivo art. 26 punto nr 6.

Art. 9 - VARIAZIONE DEL SERVIZIO.

I lavori indicati ai precedenti articoli hanno valore qualitativo e quantitativo.

E' facolta' dell'Amministrazione Comunale richiedere alla ditta affidataria variazioni quantitative dei lavori, restando convenuto che le conseguenti variazioni al servizio saranno conseguentemente compensate all'interno della disponibilita' finanziaria impegnata nel Bilancio dell'anno in corso. A tal fine si specifica che sara' possibile richiedere interventi in quantita' maggiore per una determinata categoria di opere, riducendo di conseguenza le quantità di altra categoria.

Art. 10 - ORE IN ECONOMIA. COMPENSO.

Nel caso in corso dei servizi si rendesse necessario intervenire con interventi speciali o nolo di attrezzature non previste nei precedenti articoli, si provvederà al pagamento "in economia" di tali interventi. A tal fine si richiamano i prezzi elencati al successivo art.21.

Art. 11 - NORME PER LA MISURAZIONE E VALUTAZIONE DEI LAVORI.

I lavori oggetto del presente appalto, verranno valutati a misura, a seconda del tipo di intervento, e piu' precisamente:

- per il servizio di sfalcio e decespugliamento, verranno applicati i prezzi di cui al nr
- 02 dell'elenco prezzi unitari, alle superfici delle aree verdi (art. 1.2), computando il numero di interventi e le aree su cui stato effettivamente eseguito l'intervento;
- per i lavori di potatura ed abbattimento alberi verranno applicati i prezzi unitari di cui al nr
 03 dell'elenco prezzi unitari, al numero di piante effettive su cui è stato eseguito l'intervento;
- per gli interventi di taglio arbusti e rive lungo le strade di competenza comunale, verra' applicato il prezzo unitario nr 04 dell'elenco prezzi unitari, al numero di ore effettive di intervento;
- per il servizio di potature siepi verranno applicati prezzi unitari di cui al nr 05;
- per il servizio di innaffiamento verra' applicato il prezzo unitario nr 06 al numero di ore effettive di intervento;
- per la manutenzione delle aiuole verranno applicati i prezzi unitari dal nr 07 al nr 15;
- per il piantamento degli alberi verranno applicati i prezzi unitari contraddistinti ai nr 16 e 17;
- per gli interventi in economia verranno applicati i prezzi unitari di cui al nr 1 (per la mano d'opera) ed al nr 18 (per le attrezzature e mezzi d'opera).

I prezzi sopra citati sono dettagliati all'elenco prezzi unitari di cui al successivo art. 28 del presente disciplinare.

Art. 12 - STIMA DEL COSTO DEL SERVIZIO (sfalci parchi,giardini,aiuole e plessi scolastici) — IMPORTO STIMATO AD ANNUALITA'

LOTTO A	Euro	11.040,00
LOTTO B	Euro	9.126,00

	Sommano	Euro	81.313,00
LOTTO G		Euro	7.060,00
LOTTO F		Euro	18.942,00
LOTTO E		Euro	12.602,00
LOTTO D		Euro	8.806,00
LOTTO C		Euro	13.737,00

Art. 13 - ORDINE DA TENERSI NELL'ANDAMENTO DEI LAVORI.

In genere la ditta affidataria avra' facolta' di sviluppare i lavori nel modo e con i sistemi che piu' riterra' opportuni per la buona riuscita dell'intervento e per la sua ultimazione nel minor tempo possibile.

L'Amministrazione si riserva ad ogni modo la facolta' di stabilire l'esecuzione di un determinato lavoro entro un congruo termine perentorio o di disporre l'ordine di esecuzione dei lavori nel modo che riterra' più opportuno e conveniente, qualora particolari ed imprescrittibili esigenze lo richiedano, senza che l'Appaltatore possa rifiutarsi o farne oggetto di richiesta di speciali compensi.

L'assuntore del servizio dovra' intervenire a semplice richiesta del responsabile dell'Ufficio manutenzioni o Direttore dell'Area lavori pubblici entro il giorno successivo al giorno di chiamata.

In caso di interventi giudicati urgenti dalla Direzione Lavori, l'intervento dovrà avvenire entro due ore dalla chiamata.

L'Amministrazione si riserva la facoltà di dettare precisi orari per l'espletamento dei servizi stessi, o eventualmente limitazioni all'esercizio in dati orari in certe zone.

Le citate disposizioni, verranno trasmesse dall'ufficio direttamente via comunicazione telefonica, posta elettronica, fax ,tramite segreteria telefonica e questi assumeranno pertanto effettivo valore in quanto riconosciuti come documento ufficiale.

Art. 14 - ONERI ED OBBLIGHI A CARICO DELLA DITTA AFFIDATARIA

Sono inoltre a carico dell'appaltatore i seguenti oneri:

- Le spese per la stipula del contratto, accessorie e conseguenti, comprese quelle di bollo e registro;
- Gli oneri per l'installazione e mantenimento del cantiere e comunque necessari all'esecuzione dei lavori ivi compresi i mezzi provvisionali;
- Osservanza delle norme in materia di prevenzione infortuni di cui alla normativa vigente; ogni più ampia responsabilità nel caso di infortuni o danni, ricadrà pertanto sulla ditta affidataria restando completamente sollevata l'amministrazione appaltante, nonche' il personale preposto alla direzione lavori. In particolare si richiama il disposto del D.Lgs. 81/2008, in materia di prevenzione infortuni;
- La ditta affidataria dovra' nominare **un Responsabile Tecnico e Coordinatore delle attivita'** a rappresentarla, dandone formale comunicazione alla Direzione Lavori, e che possa ricevere e disporre per l'esecuzione degli ordini da questa impartiti.
- La ditta affidataria dovra' disporre di un recapito di telefonia mobile **del Responsabile Tecnico e Coordinatore delle attivita'** ove risultera' sempre raggiungibile cosi' da consentire le comunicazioni e le ordinazioni urgenti da parte della Direzione Lavori, egli avra' inoltre il tassativo obbligo di presentarsi personalmente per conferire con la Direzione Lavori quando ci sia richiesto, senza nessun compenso. E' inoltre obbligatorio il possesso di una casella di posta elettronica. Ogni documento, trasmesso via mail (posta elettronica), sara' considerato dalla Direzione Lavori, pienamente valido sotto tutti gli effetti della legge vigente. Gli ordini di servizio e le segnalazioni trasmessi dalla Direzione Lavori via mail avranno la massima validita' al pari di quelli inviati per raccomandata o consegnati a mano con firma per avvenuta ricezione.
- I lavori in economia, nei quali la liquidazione verrà fatta in base alle ore giornaliere della manodopera, vanno preventivamente concordati tra l'appaltatore e la Direzione lavori nel modo di

esecuzione, nel numero degli operai necessari all'uopo e nell'orario.

Durante la loro esecuzione si procedera' alla compilazione in contraddittorio, di appositi statini giornalieri riportanti il numero degli operai, le qualifiche ed il numero delle ore effettuate in economia, il tipo di lavoro svolto.

Nei lavori in economia **sara' retribuita** la sola mano d'opera effettivamente prestata in cantiere, **non sara' contabilizzato** il tempo occorrente agli operai e mezzi per recarsi sullo stesso, per trasferire da un cantiere all'altro o per recarsi eventualmente nel magazzino dell'Impresa o di altri a fornirsi di attrezzi, materiali, ecc. o per recarsi ad acquistare materiali.

- La ditta affidataria dovra' fare riferimento alla Direzione Lavori per tutte le necessita' indicazioni e prescrizioni tecniche che gli potessero occorrere, nell'eventuale mancanza di qualche indicazione od in caso di dubbio sull'interpretazione dei propri obblighi contrattuali l'Appaltatore sarà tenuto a richiedere tempestivamente alla Direzione Lavori le opportune istruzioni in merito.
- Non verranno riconosciuti interventi di qualsiasi genere non preventivamente ordinati dalla Direzione Lavori. Durante l'esecuzione di tali interventi l'appaltatore responsabile della diligenza e della capacità del personale dipendente, del suo rendimento sul lavoro, della sua esatta osservanza dell'orario, nonché della buona esecuzione dei lavori.
- La ditta affidataria deve tenere continuamente aggiornata la contabilita' dei lavori, indipendentemente da quella tenuta dalla Direzione Lavori. Quando la ditta affidataria ritiene di aver raggiunto con l'avanzamento dei lavori l'importo contrattuale, dovra' sospendere i lavori stessi dandone immediato avviso alla Direzione Lavori, la quale ne potra' ordinare la ripresa sotto la sua responsabilita' in difetto di quest'ultimo ordine scritto, in nessun caso (neanche per errori materiali di contabilizzazione), la ditta avra' il diritto di reclamare il pagamento di somme eccedenti l'importo netto contrattuale.
- L'impresa sara' responsabile di qualsiasi danno arrecato agli stabili ed agli apparecchi installati per negligenze, imperizia o cattivo uso da parte del personale dipendente. L' Impresa sara' responsabile anche di qualsiasi danno arrecato eventualmente a terzi, sia persone, sia cose, nel corso dell'esecuzione dei lavori in oggetto del presente Capitolato e quindi tenuta a manlevare il Comune da ogni e qualsiasi pretesa ed azione che, a tale titolo, detti terzi dovessero avanzare nei confronti della citta' medesima. In ogni caso resta impregiudicata ogni altra azione di rivalsa per danni ed i provvedimenti del caso.
- Sara' obbligo dell'appaltatore, nell'esecuzione di tutti i lavori di adottare tutte le cautele e i provvedimenti necessari a garantire l'incolumità e la vita degli operai, delle persone addette ai lavori stessi e dei terzi, per evitare inoltre danni ai beni pubblici e privati.
- poiche' le opere oggetto dell'appalto saranno eseguite anche in prossimita' di linee e cavi di tensione, l'Appaltatore dovra' rispettare le prescrizioni dettate dalle leggi e norme inerenti la sicurezza sul lavoro ed alla integrita' degli impianti in esercizio per la distribuzione dell'energia elettrica, del gas, dell'acqua per gli impianti di telecomunicazione e per ogni altro ente operante nella zona. Egli dovra' comunque da parte propria intraprendere ogni opportuna iniziativa circa le cautele da adottare nell'esecuzione dei lavori, cosi' da garantire l'incolumita' del personale proprio, del Comune e dei terzi. Gli oneri relativi si intendono a suo esclusivo carico e sue saranno le responsabilita' civili e penali.
- L'appaltatore dovra' provvedere a proprie cure e spese a tutte le opere provvisorie di recinzione, protezione e segnalazione locale a riparo e difesa della zona ove effettivamente avvengono i lavori, tali da soddisfare pienamente gli obblighi che in merito la legge e le norme di sicurezza gli impongono.

In particolare nel caso di esecuzione di lavori di potatura ed abbattimento dovra' curare:

- di evitare intralci per la circolazione stradale,
- di collocare, durante le ore di lavoro, transenne cartelli e segnalazioni varie atte a garantire la pubblica incolumita' adibire il personale occorrente per segnalare ai veicoli e pedoni gli incombenti pericoli;
- di provvedere giornalmente al ritiro con mezzi propri di tutto il materiale di risulta della potatura, nonche' lasciare sgomberi e puliti tanto i marciapiedi quanto la sede stradale.

Dovranno inoltre essere rispettate le norme previste dal Codice della Strada.

Si richiama l'osservanza scrupolosa delle norme del settore in vigore e di quelle che eventualmente venissero emanate durante l'esecuzione dell'Appalto ed in particolare le disposizioni riguardanti la mano d'opera.

Al termine di tutti i lavori l'Appaltatore dovra' a proprie cure e spese, rimuovere tutti gli apprestamenti di cantiere ed i materiali eventualmente depositati.

- L'appaltatore dovra' inoltre dimostrare di avere in atto, per tutta al durata dei lavori, adeguate polizze di assicurazione per la responsabilita' civile verso terzi.
- -L'appaltatore dovra' presentare, su richiesta del Comune ed in pregiudicato quanto prodotto in sede di gara, la documentazione di idoneita' giuridica e tecnica, nonche' tutte le dichiarazioni e relazioni che lo stesso riterranno opportuno richiedere.

Inoltre la ditta affidataria tenuta ad adempiere ai seguenti altri obblighi:

- Assicurazione degli operai contro gli infortuni sul lavoro, alle assicurazioni sociali ed alla stretta osservanza delle norme per la prevenzione degli infortuni. In particolare si precisa che nell'esecuzione dei lavori che formano oggetto del presente appalto, l'Impresa si obbliga ad applicare integralmente tutte le norme contenute nel contratto collettivo nazionale di lavoro in vigore.
- Ad osservare scrupolosamente le norme in vigore e quelle che eventualmente venissero emanate durante l'esecuzione della manodopera in genere e comunque tutte le norme che pur essendo vigenti fossero state omesse.
- Le segnalazioni diurne e notturne mediante appositi cartelli e fanali nei tratti stradali interessati dai lavori ove abbia a svolgersi il traffico e secondo le particolari indicazioni della D.L. e, in genere l'osservanza delle norme del Codice della Strada in vigore.
- La riparazione dei danni di qualsiasi genere e dipendenti anche da forza maggiore, che si verifichino negli scavi, nei reinterri alla provviste, agli attrezzi ed a tutte le opere provvisionali.
- Provvedere al pagamento di tutte le spese di copia e stampa di elaborati relativi all'appalto, quelle di contratto inerenti e congruenti.
- Tutte le pratiche e gli oneri per l'occupazione temporanea o definitiva di aree pubbliche e private per strade di servizio, per accesso ai vari cantieri per l'impianto dei cantieri stessi, loro illuminazione durante il lavoro notturno, per deviazioni, o conservazione provvisoria di strade e servizi pubblici e privati, per deviazione e conservazione provvisoria di strade e servizi pubblici e privati, per cava di prestito per discariche di materiali dichiarati inutilizzabili dalla D.L. e per tutto quanto necessario alla esecuzione dei lavori. Nonché il pagamento di ogni tassa presente e futura, inerente i materiali e mezzi d'opera da impiegarsi.

Art. 15 - CAUZIONE DEFINITIVA.

A garanzia dell'esatta esecuzione e puntuale del contratto, sara' costituita dall'impresa appaltatrice, una cauzione nella misura del 10% dell'importo netto contrattuale.

La mancata costituzione della garanzia determina la revoca dell'affidamento.

I depositi cauzionali possono essere costituiti, nei modi stabiliti dalla legge, oltre che in numerario o in titoli di Stato anche mediante fidejussione bancaria o polizza fidejussoria assicurativa rilasciata da imprese regolarmente autorizzate all'esercizio del ramo cauzioni, ai sensi della normativa vigente in materia. Tale cauzione verra' restituita a seguito dell'approvazione del certificato di regolare esecuzione.

Art. 16 - ANTICIPAZIONI ALL'APPALTATORE - CONTABILITA': PAGAMENTI IN ACCONTO ED A SALDO FINALE - RITENUTE DI GARANZIA

L'Amministrazione Comunale non concedera' alcuna anticipazione dell'importo contrattuale ai sensi delle normative vigenti in materia del patrimonio e contabilita' generale dello stato.

In corso dei lavori la ditta affidataria avrà diritto a pagamenti in acconto sulla base degli stati di avanzamento dei lavori, ogni qualvolta l'ammontare dei lavori raggiungerà l'importo minimo di Euro **5.000,00** (diconsi euro cinquemila) al netto delle ritenute di legge.

Entro 60 (sessanta) giorni dalla scadenza dell'appalto, la Direzione Lavori redigera' il conto finale

ed il certificato di regolare esecuzione.

La rata di saldo a favore della ditta potra' essere di qualsiasi importo.

Art. 17 - SPESE CONTRATTUALI.

Le spese inerenti alla stipulazione del contratto, bollo di registro, di scritturazione e delle copie occorrenti, sono a totale carico della ditta aggiudicatrice del servizio nei vari lotti.

Dette spese dovranno essere pagate anticipatamente al contratto stesso.

Sono altresi' a carico della ditta appaltatrice, le spese di stampati, marche da bollo, etc. relative ad atti e certificati emessi dalla Direzione Lavori.

ART. 18 - TEMPO E ORDINE DI ESECUZIONE - PENALITA' PER RITARDI DI ESECUZIONE

In linea di massima la ditta aggiudicataria dell'appalto avra' la facolta' di sviluppare i lavori nel modo e con i sistemi che piu' riterra' opportuni per la buona riuscita dell'intervento e per la sua ultimazione nel minor tempo possibile.

In qualunque momento e a suo giudizio la Direzione dei Lavori potra' stabilire l'esecuzione di determinate categorie di lavori entro un termine perentorio e disporre la loro esecuzione nel modo piu' opportuno qualora particolari ed imprescrittibili esigenze lo richiedano.

In caso di assoluta urgenza, l'ordine per l'esecuzione dei lavori potra' essere impartito verbalmente e la ditta dovra' intervenire a semplice richiesta del funzionario dell'Ufficio Tecnico entro il giorno successivo al giorno di chiamata, o entro **un'ora** se trattasi di intervento urgente finalizzato al buon funzionamento, o a causa di situazioni di pericolo. L'intervento eseguito in urgenza non da diritto alla ditta di pretendere alcun compenso.

Ogni infrazione alle disposizioni di cui al presente capitolato darà luogo ad una o più penali variabili da un minimo di Euro **25 (venticinque)** ad un massimo di Euro **150 (centocinquanta)** a seconda della gravità dell'infrazione stessa ad insindacabile giudizio dell'Amministrazione.

Le penali saranno applicate con semplice notifica all'Imprenditore a mezzo lettera raccomandata, senza bisogno di altre misure amministrative o legali ed il loro ammontare sarà dedotto dall'importo dei lavori eseguiti e, in difetto, dal deposito cauzionale.

Tali penali si definiscono in:

a) - per ogni ora di ritardo dall'inizio dei lavori ordinati dichiarati urgenti Euro **25,00**

b) - per ogni giorno di ritardo dall'inizio dei lavori ordinati dichiarati urgenti

Euro **100,00**

c) - per ogni giorno di ritardo nell'ultimazione di lavori dichiarati urgenti

Euro **150,00**

Art. 19 - ASSICURAZIONI ED OBBLIGHI SINDACALI - PERSONALE IMPIEGATO NEI SERVIZI.

La ditta aggiudicataria del servizio e' obbligata ad attuare nei confronti del proprio personale occupato nelle prestazioni di cui al presente Disciplinare Tecnico condizioni retributive e normative non inferiori a quelle risultanti dal "Contratto Nazionale di Lavoro per Operai agricoli e Florovivaisti". Nel caso di subentro di nuovo contratto nazionale di lavoro per il comparto nel corso di validita' della Convenzione, si applicheranno le nuove norme.

Al personale dovranno essere applicate tutte le vigenti disposizioni di leggi, contrattuali e regolamentari, sia per quanto riguarda il trattamento giuridico ed economico, sia il trattamento assistenziale assicurativo e previdenziale, che per la sicurezza del lavoro, per la prevenzione infortuni e per l'igiene del lavoro.

La ditta trasmettera' all'amministrazione prima dell'inizio dei lavori la documentazione di avvenuta denunzia agli enti previdenziali, assicurativi ed infortunistici.

La ditta su richiesta del Servizio Manutenzioni dovra' trasmettere copia dei versamenti contributivi,

previdenziali, assicurativi nonche' di quelli dovuti agli organismi paritetici previsti dalla contrattazione collettiva.

Tutto il personale deve tenere un contegno corretto e riguardoso sia nei confronti del pubblico che dei funzionari ed agenti municipali; nei casi di infrazione si devono applicare le procedure previste dal Contratto Collettivo Nazionale di lavoro della categoria, debitamente integrato con altri eventuali a livello regionale o aziendale.

L'Appaltatore dovra' assicurare un perfetto e scrupoloso svolgimento del servizio indipendentemente dalle esigenze e diritti del personale stesso (ferie, congedi per malattia,...).

Il Comune non ha comunque nessuna responsabilita' diretta o indiretta in cause di lavoro o di qualsiasi altro tipo conseguenti a vertenze connesse con il personale dell'Impresa o per attivitinerenti i servizi da esso svolti.

Il Direttore dei Lavori ha la facolta' di procedere alla verifica dei versamenti contributivi, in sede di emissione dei certificati di pagamento.

La Direzione dei Lavori ha la facoltà di ordinare in qualunque momento l'allontanamento dai cantieri dei lavori di qualsiasi operaio o impiegato della ditta, compreso il rappresentante, e senza che la Direzione sia tenuta a dare spiegazioni di sorta circa il motivo del richiesto provvedimento e senza che l'Imprenditore possa richiedere, in conseguenza del provvedimento stesso, compensi ed indennizzi.

Sara' obbligo dell'impresa adottare nell'esecuzione dei lavori i provvedimenti e le cautele atti a garantire la vita e l'incolumita' delle persone addette ai lavori o presenti nella zona.

Il personale impiegato nell'appalto dovrà essere munito di apposito tesserino di riconoscimento corredato da fotografia, generalità del lavoratore e indicazione dell'impresa.

Art. 20 - DANNI PER EVENTI DI FORZA MAGGIORE E VERSO TERZI - RESPONSABILITA'

Nella conduzione del servizio l'appaltatore dovra' adottare tutti i provvedimenti e le cautele atte ad evitare il verificarsi di danni di forza maggiore e verso terzi, con l'espresso impegno che gli impianti, le apparecchiature ed i mezzi meccanici operanti nel servizio corrispondano alle norme di sicurezza contro gli infortuni secondo quanto previsto dalla normativa vigente.

Qualora si verificassero dovra' provvedere alla loro immediata eliminazione.

Saranno considerati danni di forza maggiore quelli provocati alle opere da eventi imprevedibili od eccezionali per i quali la Cooperativa non abbia trascurato le normali ed ordinarie precauzioni.

I danni dovranno essere denunciati immediatamente, appena verificatosi l'avvenimento, ed in nessun caso oltre i cinque giorni.

Il compenso sara' limitato all'importo dei lavori necessari per le riparazioni, valutati a prezzi di contratto.

Compete all'Appaltatore ogni responsabilita' civile e penale per danni a terzi causati da fatti inerenti alla conduzione ed esecuzione del servizio. L'Appaltatore si obbliga pertanto per se ed i suoi successori ed aventi causa, a tenere il Comune sollevato ed indenne da qualsiasi richiesta ed azione presente o futura in dipendenza dell'avvenuta aggiudicazione.

E' fatto obbligo all'Appaltatore di segnalare al competente ufficio comunale quelle circostanze e fatti che, rilevati nello svolgimento del servizio possono impedirne una regolare effettuazione.

ART. 21 - VARIANTI ALL' IMPORTO CONTRATTUALE

Trattandosi di contratto aperto, eventuali variazioni nella consistenza degli interventi rispetto ai quantitativi minimi richiesti non costituiscono varianti, purché comprese nell' ambito dell' importo di appalto.

Eventuali variazioni in più del corrispettivo di appalto possono essere previste previa autorizzazione della stazione appaltante.

Le eventuali nuove prestazioni saranno compensate a misura e l'appaltatore ha l'obbligo di sottostare alle variazioni quantitative alle medesime condizioni del contratto nei limiti del quinto d'obbligo.

ART. 22 - RISOLUZIONE PER INADEMPIMENTO

L' Amministrazione Comunale, periodicamente, procederà alla verifica del servizio.

Il contratto potrà essere risolto, a seguito di accertata grave negligenza, di frode, di inadempienza agli obblighi ed alle condizioni del contratto stesso, ai sensi dell' art. 1662 C.C.

ART. 23 – CONTENZIOSO

Ai contratti stipulati con l'Amministrazione si applicano, ai fini della loro interpretazione, le norme generali dettate dagli artt. 1362 e sgg. del C.C., attinenti all' interpretazione complessiva ed alla conservazione del negozio.

È escluso l' arbitrato.

ART. 24 - COLLAUDO

Alla ultimazione dei lavori ed in corso d' opera, gli Uffici Tecnici eseguiranno la verifica della conformità tecnico qualitativa delle prestazioni eseguite al presente capitolato.

Tale collaudo finale sarà effettuato da tecnici nominati dal Committente.

Con l'approvazione del collaudo, si procederà alla corresponsione all'Appaltatore dell'eventuale credito residuo.

In ogni caso il collaudo, anche se favorevole, non esonera l'appaltatore dalle responsabilità sancite dal Codice Civile.

Art. 25 - ELENCO PREZZI UNITARI.

I lavori oggetto del presente appalto, siano essi a misura od in economia, saranno liquidati con l'applicazione dei prezzi di cui appresso, saranno fissi ed invariabili ed indipendenti da qualsiasi eventualita'. I prezzi resteranno fissi ed invariabili per tutta la durata del contratto. Gli stessi prezzi si intendono tutti comprensivi, oltre che dell'utile dell'Imprenditore, anche delle percentuali per spese generali, tasse diverse, interessi, previdenza ed assicurazione operai, ecc., nonchè del compenso per l'impiego ed il consumo degli arnesi e mezzi provvisionali inerenti ad ogni categoria di opere.

In relazione ai prezzi si precisa che nessuna richiesta per speciali compensi potra' essere avanzata per lavori anche se eseguiti in particolari condizioni e comunque difficili.

I prezzi unitari in base ai quali saranno pagati i lavori saranno i seguenti a cui sarà applicato il ribasso d'asta proposto in fse di gara:

01. Prezzi unitari manodopera:

01. a	operaio specializzato super(all'ora euro ventisette/45)	Euro/ora	27,61
02.a	operaio specializzato (all'ora euro ventisei/35)	Euro/ora	26,35
03.a	operaio qualificato super(all'ora euro venticinque/13)	Euro/ora	25,13
04.a	operaio qualificato (all'ora euro ventitre/73)	Euro/ora	23,73
03.a	operaio comune (all'ora euro ventuno/42)	Euro/ora	21,42

02. Per ogni intervento di sfalcio, decespugliamento come appresso dettagliato:

02.a Intervento di sfalcio parchi, giardini.

Intervento di sfalcio parchi e giardini consistente nel taglio erba, zappettatura dei ricacci degli alberi presenti nell'area verde, pulizia sotto le siepi e gli arbusti; pulizia dell'area da cartacce e da ogni sorta di rifiuti, con deposito dei materiali nel pivicino cassonetto per RSU; taglio siepi e arbusti (minimo n. 2 tagli annuali), decespugliamento rovi, diserbo delle stradine interne all'area verde; trasporto dei residui vegetali presso l'impianto di conferimento indicato dall'Amministrazione.

(al mq. euro zero/012)

Euro/mq. 0,12

02.b Decespugliamento di aree boscate

Decespugliamento di aree boscate con pendenza media inferiore al 50%, invase da rovi, arbusti ed erbe infestanti con salvaguardia dell'eventuale rinnovazione arborea ed arbustiva naturale.

.01 su aree ad alta densitdi infestanti (altezza superiore a mt. 1 e copertura del terreno superiore al 90%) con raccolta e trasporto in discarica o altro luogo indicato dalla D.L. dei materiali di risulta.

(al mq. euro zero/83)

Euro/mq. 0,83

.02 su aree a media densitdi infestanti (altezza inferiore a mt. 1 e copertura del terreno inferiore al 90%) con raccolta e trasporto in discarica o altro luogo indicato dalla D.L. dei materiali di risulta.

(al mq. euro zero/60)

Euro/mq. 0,60

02.c Decespugliamento di scarpate.

Decespugliamento di scarpate stradali o fluviali invase da rovi, arbusti ed erbe infestanti con salvaguardia della rinnovazione arborea ed arbustiva naturale di altezza superiore a mt. 1.

.01 esequito con utilizzo di mezzi meccanici dotati di braccio decespugliatore, con raccolta e trasporto in discarica o altro luogo indicato dalla D.L. dei materiali di risulta.

(al mg. euro zero/48)

Euro/mq. 0,48

.02 eseguito con attrezzatura manuale, meccanica o meno (motosega, decespugliatore, falce, con raccolta e trasporto in discarica o altro luogo indicato dalla D.L. dei materiali di risulta.

(al mq. euro zero/64)

Euro/mg. 0,64

02.d Decespugliamento aree pianeggianti.

Decespugliamento di aree pianeggianti, vialetti, marciapiedi, eseguito con attrezzatura manuale, meccanica o meno (motosega, decespugliatore, falce, con raccolta e trasporto in discarica o altro luogo indicato dalla D.L. dei materiali di risulta.

(al mg. euro zero/44)

Euro /mq. 0,44

F..... / -- - - CO OO

03 Per ogni intervento di potatura, spalcatura o abbattimento come appresso dettagliato:

03.a Potatura piante minima difficoltà

Potatura di formazione, risanamento o contenimento di piante poste in condizioni di minima difficolta' esemplificabile con alberi ubicati all'interno di parchi o giardini), compresa la disinfestazione con prodotti a largo spettro fungistanico su tagli di diametro superiore ai 5 cm., l'allontanamento dei detriti e la pulizia del cantiere.

.01 per piante di altezza inferiore a mt. 10.

		(cadauna euro sessanta/U2)	Euro/caa.	60,02
.02	per p	ante di altezza compresa tra 11 e 20 mt.		
		(cadauna euro settantaquattro/06)	Euro/cad.	74,06
	.03	per piante di altezza compresa tra 21 e 30 mt.		-
		(cadauna euro centoquarantanove/41)	Euro/cad.	149,41
	.04	per piante di altezza superiore a 30 mt.		
		(cadauna euro ducentosessantuno/79)	Euro/cad.	261,79

03.b Potatura piante ridotta difficoltà

Potatura di formazione, risanamento o contenimento di piante poste in condizioni di ridotta difficolta' esemplificabile con alberate ubicate in strade con poco traffico), compresa la disinfestazione con prodotti a largo spettro fungistanico su tagli di diametro superiore ai 5 cm., l'allontanamento dei detriti e la pulizia del cantiere.

.01	per piante di altezza inferiore a mt. 10.		
	(cadauna euro ottanta/46)	Euro/cad.	80,46
.02	per piante di altezza compresa tra 11 e 20	mt.	
	(cadauna euro centododici/38)	Euro/cad.	112,38
.03	per piante di altezza compresa tra 21 e 30	mt.	
	(cadauna euro duecentoventiquattro)	75)Euro/cad.	224,75
.04	per piante di altezza superiore a 30 mt.		
	(cad euro trecentotrentrentotto/40)	Euro/cad.	338,40

03.c Potatura piante media difficoltà

Potatura di formazione, risanamento o contenimento di piante poste in condizioni di media difficolta' esemplificabile con alberate ubicate in strade ad alto traffico), compresa la disinfestazione con prodotti a largo spettro fungistanico su tagli di diametro superiore ai 5 cm., l'allontanamento dei detriti e la pulizia del cantiere.

(cad. euro trecentoquindici/41) per piante di altezza superiore a 30 mt.	Euro/cad.	315,41
• • • • • • • • • • • • • • • • • • • •	Euro/cad.	315,41
per piante di altezza compresa tra 21 e 30 mt.		
•	Euro/cad.	191,54
• •		
	Euro/cad.	155,80
per piante di altezza inferiore a mt. 10.		
	per piante di altezza inferiore a mt. 10. (cad. euro centocinquantacinque/80) per piante di altezza compresa tra 11 e 20 mt. (cad. euro centonovantuno/54) per piante di altezza compresa tra 21 e 30 mt.	(cad. euro centocinquantacinque/80) Euro/cad. per piante di altezza compresa tra 11 e 20 mt. (cad. euro centonovantuno/54) Euro/cad.

03.d Potatura piante elevata difficoltà

Potatura di formazione, risanamento o contenimento di piante poste in condizioni di media difficolta' esemplificabile con alberate ubicate in strade ad alto traffico e presenza di linee tramviarie), compresa la disinfestazione con prodotti a largo spettro fungistanico su tagli di diametro superiore ai 5 cm., l'allontanamento dei detriti e la pulizia del cantiere.

per piante di altezza superiore a 30 mt. (cad euro seicentouno/47)	Euro/ Cau.	370,72
•	Euro/ cau.	3/0,/2
(cad. euro trecentosettantasei/72)	Euro/cad.	376,72
• •		
•	Euro/cad.	261,79
• •		
• •	Euro/cad.	180,10
per piante di altezza inferiore a mt. 10.		
	(cad. euro centottanta/10) per piante di altezza compresa tra 11 e 20 mt. (cad. euro duecentosessantuno/79) per piante di altezza compresa tra 21 e 30 mt.	(cad. euro centottanta/10) Euro/cad. per piante di altezza compresa tra 11 e 20 mt. (cad. euro duecentosessantuno/79) Euro/cad. per piante di altezza compresa tra 21 e 30 mt.

03.e Abbattimento piante minima difficoltà

Abbattimento di alberi di qualsiasi specie posti in condizioni di minima difficolta' esemplificabile con alberi ubicati all'interno di parchi o giardini), compresa l'estirpazione della ceppaia, il riempimento della buca con terra agraria, la costipazione del terreno, il trasporto del materiale di risulta in discarica o nei magazzini comunali.

.01	per piante di altezza inferiore a mt. 10.		
	(cad. euro settanta/23)	Euro/cad.	70,23

.01.a	riduzione per mancata estirpazione della cep (cad. riduzione del 30,84%)	ppaia cad.	- 30,84%
.02 .02.a	per piante di altezza compresa tra 11 e 20 n (cad. euro novantasette/04) riduzione per mancata estirpazione della cep (cad. riduzione del 20,61%)	Euro/cad.	97,04 - 20,61%
.03 .03.a	per piante di altezza compresa tra 21 e 30 n (cad. euro centonovantacinque/38) riduzione per mancata estirpazione della cep (cad. riduzione del 19,43%)	Euro/cad.	195,38 - 19,43%
.04	per piante di altezza superiore a 30 mt.		

03.f Abbattimento piante ridotta difficoltà

Abbattimento alberi di qualsiasi specie posti in condizioni di ridotta difficolta'(esemplificabile con alberate ubicate in strade con poco traffico), compresa l'estirpazione della ceppaia, il riempimento della buca con terra agraria, la costipazione del terreno, il trasporto del materiale di risulta in discarica o nei magazzini comunali.

.01 .01.a	per piante di altezza inferiore a mt. 10. (cadauna euro centosedici/21) riduzione per mancata estirpazione della ceppaia	Euro/cad. 116,21
	(cad riduzione del 23,47%)	cad 23,47%
.02	per piante di altezza compresa tra 11 e 20 mt. (cad euro centoquarantasei/86)	Euro/cad. 146,86
.02.a	riduzione per mancata estirpazione della ceppaia (cad riduzione del 14,28%)	cad 14,28%
.03	per piante di altezza compresa tra 21 e 30 mt. (cad euro duecentonovantatre/71)	Euro/cad. 293,71
.03.a	riduzione per mancata estirpazione della ceppaia (cad riduzione del 18,55%)	cad 18,55%
.04	per piante di altezza superiore a 30 mt. (cad euro quattrocentotrentanove/29)	Euro/cad. 439,29
.04.a	riduzione per mancata estirpazione della ceppaia (cadauna riduzione del 11,15%)	cad 11,15%

03.g Abbattimento piante media difficoltà

Abbattimento alberi di qualsiasi specie posti in condizioni di media difficolta'(esemplificabile con alberate ubicate in strade ad alto traffico), compresa l'estirpazione della ceppaia, il riempimento della buca con terra agraria, la costipazione del terreno, il trasporto del materiale di risulta in discarica o nei magazzini comunali.

.01	per piante di altezza inferiore a mt. 10. (cad euro centonovanta/27)	Euro/	cad. 190,27
.01.a	riduzione per mancata estirpazione della ceppaia (cad riduzione del 14,48%)	cad.	- 14,48%
.02	per piante di altezza compresa tra 11 e 20 mt.		

.02.a	(cad euro duecentosessantaquattro/34) riduzione per mancata estirpazione della ceppaia (cad riduzione del 16,83%)	Euro/cad. 264,34	
		cad.	- 16,83%
.03	per piante di altezza compresa tra 21 e 30 mt. (cad euro quattrocentodiciotto/85)	Euro/	cad. 418,85
.03.a	riduzione per mancata estirpazione della ceppaia (cadauna riduzione del 14,34%)	cad.	
.04	per piante di altezza superiore a 30 mt. (cadauna euro seicentoquarantotto/72)	Euro/cad. 648,72	
.04.a	riduzione per mancata estirpazione della ceppaia (cadauna riduzione del 8,87%)	cad.	- 8,87%

03.h Abbattimento piante elevata difficoltà

Abbattimento alberi di qualsiasi specie (esemplificabile con alberate ubicate in strade ad alta densita'di traffico e presenza di linee tramviarie), compresa l'estirpazione della ceppaia, il riempimento della buca con terra agraria,la costipazione del terreno, il trasporto del materiale di risulta in discarica o nei magazzini comunali.

.01 .01 a	per piante di altezza inferiore a mt. 10. (cad euro duecentoquarantadue/64) riduzione per mancata estirpazione della ceppaia	Euro/cad. 242,64
·OI·a	(cad riduzione del 17,78%)	cad 17,88%
.02	per piante di altezza compresa tra 11 e 20 mt. (cad euro trecentoquaranta/96)	Euro/cad. 340,96
.02.a	riduzione per mancata estirpazione della ceppaia (cad riduzione del 16,92%)	cad 16,92%
.03	per piante di altezza compresa tra 21 e 30 mt. (cad euro quattrocentoottantanove/14) riduzione per mancata estirpazione della ceppaia	Euro/cad. 489,14
.U3.a	(cadauna riduzione del 11,74%)	cad 11,74%
.04	per piante di altezza superiore a 30 mt. (cad euro settecentoottantadue/80)	Euro/cad. 782,80
.04.a	riduzione per mancata estirpazione della ceppaia (cad riduzione del 7,46%)	cad 7,46%

03.i Spalcatura rami piante minima difficoltà

Spalcatura di branche e rami e/o rimozione del secco su piante poste in condizioni di minima o ridotta difficolta'(esemplificabile con alberate ubicate all'interno di parchi, giardini, o su strade a bassa densita' di traffico) compresa la disinfestazione con prodotti a largo spettro fungistanico su tagli di diametro superiore a cm. 5, l'allontanamento dei detriti e la pulizia del cantiere.

.01	per piante di altezza fino a 16 m. (cadauna euro settantasette/89)	Euro/cad. 77,89
.02	per piante di altezza superiore a 16 m. (cadauna euro centodiciotto/77)	Euro/cad. 118.77

03.1 Spalcatura rami piante media difficoltà

Spalcatura di branche e rami e/o rimozione del secco su piante poste in condizioni

di media difficolta'(esemplificabile con alberi ubicati in strade alto traffico) compresa la disinfestazione con prodotti a largo spettro fungistanico su tagli di diametro superiore a cm. 5, l'allontanamento dei detriti e la pulizia del cantiere.

.01 per piante di altezza fino a 16 m.

(cad euro novantuno/95)

Euro/cad. 91,95

.02 per piante di altezza superiore a 16 m.

(cad euro centotrentanove/20)

Euro/cad. 139,20

03.m Spalcatura rami piante elevata difficoltà

Spalcatura di branche e rami e/o rimozione del secco su piante poste in condizioni di elevata difficolta'(esemplificabile con alberi ubicati in strade alto traffico e presenza di linee tramviarie) compresa la disinfestazione con prodotti a largo spettro fungistanico su tagli di diametro superiore a cm. 5, l'allontanamento dei detriti e la pulizia del cantiere.

.01 per piante di altezza fino a 16 m.

(cad euro centosette/27)

Euro/cad. 107,27

.02 per piante di altezza superiore a 16 m.

(cad euro centocinquantanove/63)

Euro/cad. 159,63

104 Intervento di taglio arbusti e rive su strade esterne all'abitato.

Intervento di taglio arbusti e rive lungo le strade comunali eseguito mediante trattore quattro ruote motrici con potenza non inferiore a 80HP, dotato di braccio snodato ad azionamento idraulico, portante una trinciatrice o radiprato della larghezza di mt. 0,80-1,00 e lunghezza minima del braccio di mt. 5,00; incluso trasporto in loco, operatore, carburante lubrificante ed ogni altro onere connesso, per il tempo di effettivo impiego.

(all'ora euro quarantaquattro/70)

Euro/ora 44,70

05 Potatura siepi.

Intervento di potatura siepi sui tre lati, secondo indicazioni della Direzione Lavori, compresa la ripulitura, la raccolta, l'allontanamento dei detriti e la pulizia del cantiere.

05.a Potatura siepi con perimetro medio di sez. fino a **cm. 200.**

(al mt. euro uno/05)

Euro/mt. 1,05

05.b Potatura siepi con perimetro medio di sez. fino a cm. 400

(al mt. euro due/04)

Euro/mt. 2,04

05.c potatura siepi con perimetro medio di sez. fino a cm. 600

(al mt. euro cinque/01)

Euro/mt. 5,01

06 Innaffiatura alberate.

Per ogni intervento di innaffiamento su alberate mediante autoinnaffiatrice della portata superiore a 60 ql. con motopompa, compreso operatore e carburante ed ogni altro onere per il tempo di effettivo impiego.

(all'ora euro quarantacinque/97)

Euro/ora 45,97

07 Concimazione tappeti erbosi.

Concimazione d'esercizio dei tappeti erbosi con concimi specifici per prati, distribuzione uniforme con carrello dosatore o distribuzione meccanica. Per superfici da 500 a 2.000 mg.

(al mg. euro zero/07)

Euro/mq. 0,07

08 Diserbo selettivo.

Diserbo selettivo in pre emergenza (da eseguirsi entro la fine di giugno) o selettivo in post emergenza (da eseguirsi in settembre) per il controllo delle infestanti annuali termofile (digitaria, setaria, echinocholoa, panicum, etc.) eseguito mediante fornitura e distribuzione di diserbante specifico per tappeti erbosi.

(al mq. euro zero/19)

Euro/mq. 0,19

09 Scerbatura manuale aiuole fiorite.

Scerbatura manuale in aiuole fiorite. Intervento completo di raccolta e conferimento del materiale di risulta, escluso l'onere dello smaltimento.

09.a	aiuola S.S. 24 (incrocio via Cavour/via Venaria) (cadauno euro centoquarantotto/13)	Euro/cad. 148,13
09.b	aiuole S.P. 178 (incrocio via Rivoli) (cadauno euro novantadue/57)	Euro/cad. 92,57
09. c	aiuola lungo via Mazzini/piazza 8 marzo (cadauno euro cinquantacinque/55)	Euro/cad. 55,55
09.d	aiuola stagionali piazza Caduti (cadauno euro trentasette/04)	Euro/cad. 37,04
09.e	aiuola ortensie piazza Caduti (cadauno euro quaranta/86)	Euro/cad. 40,86
09.f	aiuola azalee piazza Caduti (cadauno euro centoottantasei/14)	Euro/cad. 186,14

10 Messa a dimora specie perenni e/o tappezzanti.

Messa a dimora di specie perenni e/o tappezzanti (erbacee, arbustive e da fiore) in vaso, compreso lo scavo della buca, la preparazione del terreno, la fornitura di ammendante, l'impianto ed una bagnatura, escluso la fornitura delle piantine, la pacciamatura e gli oneri di manutenzione e garanzia.

(cadauno euro uno/01)

Euro/cad. 1,01

99,61

11 Trattamento fitosanitario tappeto erboso.

Trattamento fitosanitario eseguito con l'ausilio di atomizzatore, comprensivo del prodotto specifico per la prevenzione e cura delle picomuni avversitdel tappeto erboso.

11.a per ogni intervento area verde piazza Caduti

(cad euro centoquarantacinque/57) Euro/cad. 145,57

11.b per ogni intervento aiuola cappella piazza Caduti

(cad euro quarantasei/60) Euro/cad. 46,60

11.c per ogni intervento aiuola S.S. 24 (incrocio via Cavour/via Venaria) (cad euro sessantuno/29) Euro/cad. 61,29

per ogni intervento aiuole S.P. 178 (incrocio via Rivoli)
(cad euro novantanove/61)

Euro/cad.

12 Trattamento fitosanitario arbusti tappezzanti.

Trattamento fitosanitario eseguito con l'ausilio di atomizzatore, comprensivo del prodotto specifico per la prevenzione e cura delle picomuni avversitdegli arbusti tappezzanti.

12.a per ogni intervento area verde piazza Caduti

(cad euro centocinque/99)

Euro/cad. 105,99

12.b per ogni intervento aiuola S.S. 24 (incrocio via Cavour/via Venaria)

(cad euro novantuno/95)

Euro/cad. 91,95

12.c per ogni intervento aiuole S.P. 178 (incrocio via Rivoli)

(cad euro cinquantasei/19)

Euro/cad. 56,19

13 Trattamento fitosanitario rose.

Trattamento fitosanitario eseguito con l'ausilio di atomizzatore, comprensivo del prodotto specifico per la prevenzione e cura delle picomuni avversitdelle rose.

13.a per ogni intervento area verde piazza Caduti

(cad euro ventidue/98)

Euro/cad. 22,98

13.b per ogni intervento aiuola via Mazzini/piazza 8 marzo

(cad euro trentatre/21)

Euro/cad. 33,21

14 Concimazione arbusti e cespugli.

Concimazione manuale degli arbusti, dei cespugli e dei tappezzanti, con concimi specifici e distribuzione uniforme.

14.a area verde piazza Caduti

(cad euro sessantasette/68)

Euro/cad. 67,68

14.b aiuola S.S. 24 (incrocio via Cavour/via Venaria)

(cad euro ventisei/17)

Euro/cad. 26,17

14.c aiuole S.P. 178 (incrocio via Rivoli)

(cad euro sedici/61)

Euro/cad. 16,61

14.d aiuola via Mazzini/piazza 8 marzo

(cad euro nove/59)

Euro/cad. 9

9,59

15 Potatura rose, arbusti tappezzanti e cespugli.

Potatura di rose, arbusti, tappezzanti e cespugli isolati o in macchia, intervento completo e comprensivo di ogni attrezzo, nonchdi raccolta, carico e trasporto alla discarica del materiale di risulta, escluso l'onere dello smaltimento.

15.a area verde piazza Caduti

(cad euro ottantatre/01)

Euro/cad. 83,01

15.b aiuola S.S. 24 (incrocio via Cavour/via Venaria)

(cad euro duecentodiciotto/37)

Euro/cad. 218,37

15.c aiuole S.P. 178 (incrocio via Rivoli)

(cad euro centotrentasei/63) Euro/cad. 136,63

15.d aiuola via Mazzini/piazza 8 marzo

(cad euro quarantuno/50)

Euro/cad. 41,50

16 Messa a dimora alberi circonferenza cm. 10-12.

Messa a dimora di alberi con circonferenza del fusto compresa tra cm. 10 e cm. 12, comprendente lo scavo della buca, il carico ed il trasporto in discarica del materiale di risulta. La provvista di terra vegetale, il carico ed il trasporto delle piante dal vivaio, la piantumazione, la collocazione di tre pali tutori in legno di conifera trattato in autoclave del diametro di cm. 8, lunghezza mt. 2,00 ed altezza f.t. mt. 1,50, collegati con relative smezzole, tre legature al fusto con apposita fettuccia o legaccio in canapa, Kg. 50 di letame bovino maturo, Kg. 0,200 di concime a lenta

cessione, la formazione del tornello e sei bagnamenti di cui il primo al momento del piantamento.

16.a buca mt. 1,00x1,00x0,70

(cad euro ottantaquattro/29) Euro/cad. 84,29

16.b buca mt. 1,50x1,50x0,90

(cad euro centocinquantaquattro/51) Euro/cad. 154,51

17 Messa a dimora alberi circonferenza cm. 20-25.

Messa a dimora di alberi con circonferenza del fusto compresa tra cm. 20 e cm. 25, comprendente lo scavo della buca, il carico ed il trasporto in discarica del materiale di risulta. La provvista di terra vegetale, il carico ed il trasporto delle piante dal vivaio, il piantamento, la collocazione di tre pali tutori in legno di conifera trattato in autoclave del diametro di cm. 8, lunghezza mt. 2,50 ed altezza f.t. mt. 1,80, collegati con relative smezzole, tre legature al fusto con apposita fettuccia o legaccio in canapa, Kg. 50 di letame bovino maturo, Kg. 0,200 di concime a lenta cessione, la formazione del tornello e sei bagnamenti di cui il primo al momento del piantamento.

17.a buca mt. 1,00x1,00x0,70

(cad euro novantaquattro/50) Euro/cad. 94,50

17.b buca mt. 1,50x1,50x0,90

(cad euro centosessantaquattro/73) Euro/cad. 164,73

18 Nolo di attrezzature.

18.a Nolo di autocarro dotato di braccio idraulico per il sollevamento di un cestello porta operatore rispondente alle norme ISPELS a uno/due posti, atto alle potature dei viali alberati della cittcompreso autista, carburante, lubrificante, trasporto in loco ed ogni onere connesso al tempo di effettivo impiego, escluso il secondo operatore; con braccio fino all'altezza di 18 m.

(all'ora euro cinquantuno/08) Euro/ora 51,08

18.b Nolo di autocarro o motocarro ribaltabile incluso carburante, lubrificante, trasporto in loco ed ogni onere connesso per il tempo di effettivo impiego:

18.b.01 - portata sino a q.li 17 escluso autista

(all'ora euro undici/11) Euro/ora 11,11

18.b.02 - portata sino a q.li 17 incluso autista

(all'ora euro trentasette/04) Euro/ora 37,04

18.c Nolo di autocarro con cassone ribaltabile munito di sovra sponde secondo la richiesta della DL, dotato di gru idraulica compreso autista, carburante, lubrificante, trasporto in loco ed ogni onere connesso per il tempo di effettivo impiego:

18.c.01 - autocarro fino a 80 ql, gru 4 ql, allungo fino a 4,40 ml

(all'ora euro cinquantadue/36) Euro/ora 52,36

18.c.02 - autocarro oltre 80 ql, gru 11 ql, allungo fino a 5,50 ml

(all'ora euro cinquantasei/19) Euro/ora 56,19

18.d Nolo di trattore quattro ruote motrici, attrezzato a richiesta della Direzione Lavori con: trinciastocchi, cippatrice, inzollatrice, fresa, aratro, falciatrice rotativa, rimorchio ribaltabile, etc. compreso trasporto in loco, operatore, carburante, lubrificante, trasporto in loco ed ogni onere connesso al tempo di effettivo impiego, della potenza non inferiore a 75 Hp.

(all'ora euro quarantaquattro/70) Euro/ora 44,70

18.e Nolo di motofalciatrice di potenza non inferiore a 8 HP, compreso il trasporto, la posa in opera, la rimozione ed ogni provvista per il regolare funzionamento per il tempo di effettivo impiego, escluso l'operatore

(all'ora euro sei/71)

Euro/ora

6,71

18.f Nolo di tosatrice semovente ad elica rotante con raccoglitore, compreso ogni onere per il tempo di effettivo impiego, escluso operatore:

18.f.01 - lunghezza di taglio fino a cm 50, raccoglitore litri 50

(all'ora euro sette/78) 7,78 Euro/ora

18.f.02 - lunghezza di taglio cm 50-90, raccoglitore litri 80

(all'ora euro dieci/53) Euro/ora 10,53

18.f.03 - lunghezza di taglio cm 90-120, raccoglitore oltre litri 80

(all'ora euro quattordici/68) Euro/ora 14,68

18.f.04 - lunghezza di taglio cm 120-150, raccoglitore oltre litri 80

(all'ora euro sedici/35) Euro/ora 16,35

Nolo di mini escavatore o mini pala di potenza non inferiore a 20 hp, incluso manovratore, carburante, lubrificante, trasporto sul luogo di impiego ed ogni altro onere connesso, per il tempo di effettivo impiego.

(all'ora euro trentaquattro/48)

Euro/ora

34,48

18.h Nolo di motosega a catena con lama non inferiore a cm.45, completa di ogni accessorio per il funzionamento, incluso il consumo degli attrezzi e del carburante, escluso l'operatore.

(all'ora euro tre/38)

Euro/ora

3,38

18.i Nolo di decespugliatore spalleggiato a disco rotante, azionato da motore a scoppio completo di ogni accessorio per il funzionamento; incluso il consumo degli attrezzi e del carburante, escluso il manovratore.

(all'ora euro tre/57)

Euro/ora

3,57

Nolo di tagliasiepe con lama di lunghezza non inferiore a cm.45, azionata da motore elettrico o a scoppio completa di ogni accessorio per il funzionamento compreso l'eventuale generatore di corrente, il consumo degli attrezzi e del carburante, escluso il manovratore.

(all'ora euro quattro/15)

Euro/ora

4,15

19 Per ogni intervento urgente richiesto dall'Ente appaltante (Direzione Lavori, dal Comando di Polizia Municipale o altro tecnico dell'Amministrazione Comunale), sia telefonicamente che via fax, con inizio dei lavori entro due ore dalla chiamata, verrriconosciuto un diritto fisso, oltre al normale pagamento dei lavori effettuati secondo quanto stabilito dagli elenchi prezzi.

(forfettarie euro centoquattordici/92)

forfettarie Euro 114,92

- 20 Per ogni intervento relativo alla manutenzione del verde pubblico il cui compenso non espressamente previsto ai punti precedenti, per il pagamento del servizio ci si riferiragli elenchi prezzi della Regione Piemonte edizione 2013 (ultimo aggiornamento – dicembre 2013), a cui verra' applicato un ribasso pari al 10% (dieci per cento).
- 21 Per quei materiali e forniture non contemplati nell'elenco prezzi sopra citato, si procederalla valutazione in base all'effettivo costo sostenuto dalla Cooperativa dimostrato con l'esibizione della fattura di acquisto, integrata del 24,30% per utili e spese generali, al quale verrapplicato il

ribasso del 10% (dieci per cento).

ART. 26 - MODALITA' DI AGGIUDICAZIONE

26. 1 - Soggetti ammessi a partecipare

Sono ammessi a partecipare alla procedura:

A)i soggetti, singoli o raggruppati, iscritti o meno ad associazioni di categoria, nonché imprenditori agricoli e/o florovivaisti presenti sul territorio comunale.

B)le aziende agricole la cui sede dista massimo 15km. Dal comune di Alpignano

Non possono partecipare alla presente gara concorrenti che si trovino fra loro in una delle situazioni di controllo di cui all'art. 2359 del Codice Civile o in una qualsiasi relazione, anche di fatto, se la situazione di controllo o la relazione comporti che le offerte siano imputabili ad un unico centro decisionale.

26. 2 - Modalità di partecipazione

La ditta dovrà presentare un plico all'interno del quale dovrà inserire, a pena di esclusione, n°2 buste distinte anch'esse sigillate e chiuse in modo da evitare manomissioni e controfirmate sui lembi di chiusura (a pena di esclusione), contenenti rispettivamente:

Busta A Documentazione amministrativa

Busta B Offerta economica
