
ALLEGATO A

Area Servizi Finanziari, Tributi e Partecipazioni Societarie
Servizio Gestione Finanziaria, Fiscale ed Economale

prot. I-32/2/1/19/2 (894)

CAPITOLATO SPECIALE D'APPALTO

PER ABBONAMENTO AD UNA PIATTAFORMA ON LINE PER LA GESTIONE DEL DEBITO

E PER SERVIZI DI ASSISTENZA TECNICO-FINANZIARIA

PER IL COMUNE DI TRIESTE

INFORMAZIONI GENERALI

A norma dell'art. 31 del Decreto Legislativo 18 aprile 2016, n. 50 il RUP è la dirigente del Servizio
Gestione Finanziaria, Fiscale ed Economale presso l'Area Area Servizi Finanziari, Tributi e Partecipazioni
Societarie, dott.ssa Giovanna Tirrico.

All'avvio dell'appalto l'operatore economico dovrà comunicare il nominativo di un referente per
l'esecuzione dei servizi al quale sia stato affidato il compito di organizzare e coordinare tutte le attività e
riferire ogni eventuale problematica riscontrata nell’esecuzione dei servizi.

Per informazioni e comunicazioni inerenti l'esecuzione del contratto contattare: dott.ssa Donatella
Di Candia tel. 040 – 67544824 e-mail donatella.di.candia@comune.trieste.it o Elena Smotlak tel. 040 –
6754.4179. e-mail elena.smotlak@comune.trieste.it .

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.1

ALLEGATO A

Indice generale

PARTE I...4
DISPOSIZIONI GENERALI RELATIVE ALL'APPALTO...4
Art. 1 Oggetto e procedura di aggiudicazione dell’Appalto...4
Art. 2 Servizi straordinari a richiesta...6
Art. 3 Durata, stima dell’Appalto..6
Art. 4 Domicilio legale, reperibilità e responsabile del servizio..7
PARTE II..8
DISPOSIZIONI RELATIVE AL PERSONALE IMPIEGATO NELL'APPALTO..8
Art. 5 Personale..8
Art. 6 Oneri previdenziali e assistenziali...8
Art. 7 Intervento sostitutivo della Stazione Appaltante per inadempienze contributive e retributive................9
PARTE III..10
DISPOSIZIONI RELATIVE ALL'ESECUZIONE DELL'APPALTO..10
Art. 8 Invio documentazione obbligatoria..10
Art. 9 Modalità di pagamento..10
Art. 10 Revisione e variazioni..11
Art. 11 Avvio dell’esecuzione dell'appalto..11
Art. 12 Divieto di modifiche introdotte dall’Appaltatore...12
Art. 13 Variazione delle prestazioni..12
Art. 14 Verifica di regolare esecuzione e ultimazione del servizio..12
Art. 15 Subappalto...12
Art. 16 Penalità...13
Art. 17 Proroga tecnica...14
Art. 18 Sospensione...14
Art. 19 Cessione del contratto...14
Art. 20 Recesso..14
Art. 21 Risoluzione del contratto..14
Art. 22 Adeguamenti in base alla legge 7.8.2012 n.135...15
Art. 23 Responsabilità dell'Appaltatore e assicurazione contro i danni..15
Art. 24 Accertamento danni..16
Art. 25 Controversie...17
Art. 26 Rinvio e avvertenze...17

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.2

ALLEGATO A

PARTE I

DISPOSIZIONI GENERALI RELATIVE ALL'APPALTO

Art. 1 Oggetto e procedura di aggiudicazione dell’Appalto

Il presente capitolato ha per oggetto i seguenti servizi:

a) abbonamento ad una piattaforma on line per la gestione del debito del Comune di Trieste

La piattaforma dovrà consentire il monitoraggio del portafoglio di debito del Comune di Trieste (report

periodici, previsioni di bilancio, gestione scadenze, servizio del debito).

La piattaforma deve essere resa disponibile 365 giorni all’anno tramite accesso Internet al sito.

La piattaforma dovrà essere collegata ai mercati finanziari e consentire la valutazione degli indici aggregati di

portafoglio (tasso medio, durata media, valore di mercato etc.) tenendo conto delle disposizioni di legge.

Inoltre, in caso di rinegoziazione del debito, dovrà permettere la comparazione dei flussi finanziari tra la

situazione debitoria ex ante e quella ex post oltre che il confronto dei valori attuali nonché, in caso di

ristrutturazione, la verifica della convenienza economico-finanziaria.

La piattaforma dovrà contenere strumenti di simulazione per consentire la valutazione di progetti

d'investimento, strumenti di quotazione per consentire la valutazione, in diretta dai mercati finanziari, delle

offerte di finanziamento.

La piattaforma dovrà fornire giornalmente quanto segue:

– analisi dettagliata del debito;

– raccomandazioni per le azioni di ottimizzazione finanziaria;

– assistenza personalizzata dalle 9:00 alle 19:00 (tutti i giorni lavorativi);

– analisi, decodifica, supporto alla decisione per le nuove offerte e ristrutturazioni;

– monitoraggio dei mercati;

– informazioni dei mercati finanziari (tassi, storici, grafici, avvisi, forward).

Il portafoglio di debito complessivo da gestire è costituito da quello dell’Ente, incluse eventuali garanzie

fideiussorie prestate ai sensi dell’art. 207 TUEL. Ai fini conoscitivi lo stock di debito del Comune di Trieste

al 31/12/2018, dopo il pagamento delle rate del 31 dicembre 2018, € sarà pari ad 95.091.914,48 costituito da

n. 277 posizioni. Inoltre, il Comune di Trieste ha un debito di Euro 22.315.428,01 a carico dello Stato

costituito da 25 posizioni.

Il numero delle utenze di accesso dovrà essere almeno pari a 6 e i profili degli utenti verranno definiti dal

Comune di Trieste.

b) servizi di assistenza tecnico-finanziaria

b1) supporto alle analisi finanziarie propedeutiche alle operazioni di ottimizzazione del debito come descritto al

punto precedente
Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.3

ALLEGATO A

Tale supporto consisterà nelle attività di:

– analisi propedeutiche alle operazioni di ottimizzazione del portafoglio di debito (rinegoziazione con

Cdp o con altri istituti finanziatori, contrazione di nuovo debito, estinzioni anticipate di mutui e

prestiti obbligazionari) così da permettere all’Ente di valutare le diverse opportunità offerte dal

mercato, sulla base delle singole esigenze di bilancio e degli obiettivi predefiniti;

– supporto negli atti propedeutici alle operazioni (condizioni finanziarie dei bandi, lettere di invito,

indagini di mercato, e ogni altra documentazione necessaria) e assistenza in sede di perfezionamento

delle operazioni al fine di verificare le condizioni applicate e il rispetto dei vincoli di legge;

– studio di strategie finanziarie migliorative;

– valutazione delle proposte presentate dalle controparti;

– supporto in occasione di operazioni finanziarie straordinarie.

Le valutazioni fornite dovranno tener conto, oltre che delle disposizioni di legge, anche della durata media

del portafoglio di debito nonché del tasso medio post rinegoziazione.

L’aggiudicatario dovrà mettere a disposizione un referente dedicato per tutto il periodo contrattuale.

Il servizio di assistenza tecnico-finanziaria da remoto e in loco dovrà fornire inoltre:

– n. 3 incontri in loco all’anno, dedicati alla pianificazione delle attività, alla presentazione delle

strategie individuate e delle analisi effettuate, alla partecipazione nella commissione tecnica

giudicatrice per il Servizio di tesoreria;

– n. 1 sessione di training agli utilizzatori della piattaforma.

b2) aggiornamento/inserimento sulla piattaforma sia dei dati numerici dei contratti in essere e/o di nuova

assunzione, sia la scansione della documentazione correlata ai contratti stessi in caso di modifiche e/o nuove

assunzioni

La piattaforma dovrà essere costantemente aggiornata con i dati numerici dei contratti in essere e/o di

nuova assunzione e con la scansione della documentazione correlata ai contratti stessi in caso di modifiche

e/o nuove assunzioni.

L’aggiudicatario dovrà curare il caricamento, nonché l’aggiornamento nella piattaforma, di tutte le posizioni

debitorie del Comune di Trieste, sulla base dei prospetti messi a disposizione dal Comune di Trieste, al fine

di consentire le analisi propedeutiche all’elaborazione dei differenti scenari.

b3) supporto negli aspetti finanziari della gara per il servizio di tesoreria

L'aggiudicatario dovrà fornire supporto negli aspetti finanziari della gara per il servizio di tesoreria, nello

specifico nelle procedure connesse alla procedura di selezione, con particolare riferimento agli aspetti

finanziari. L'aggiudicatario assisterà l'Ente nella predisposizione della documentazione di gara (redatta

secondo le ultime disposizioni normative in materia) necessaria al fine di agevolare l’iter di affidamento

(disciplinare, capitolato, format offerte, avviso di bando, etc…).
Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.4

ALLEGATO A

b4) valutazione preliminare della fattibilità economica e finanziaria di eventuali proposte di project financing o PPP

In relazione ai project financing o PPP, l'intervento dell'aggiudicatario consisterà nell’analisi del Piano

economico finanziario al fine di valutare la coerenza delle ipotesi e dei dati finanziari alla base del modello,

verificare l’equilibrio economico dello stesso, in coerenza con quanto previsto dalle linee guida A.N.A.C.

b5) alienazione del patrimonio mobiliare del Comune

L’aggiudicatario dovrà fornire assistenza nell’alienazione del patrimonio mobiliare del Comune di Trieste (ad

esempio: vendita di quote azionarie sul mercato).

Il presente capitolato disciplina i servizi sopra indicati in un unico lotto.

L’Aggiudicatario deve fornire i servizi richiesti secondo quanto previsto nelle Condizioni Generali di

Contratto e nel Capitolato Tecnico categoria “Servizi per l’Information & Communication Technology”.

L'appalto verrà aggiudicato mediante procedura negoziata ai sensi dell'art. 36, comma 2 lett. b), del D. Lgs. n.

50/16 e s.m.i., previo avviso sul sito istituzionale dell'ente ai fini della selezione delle imprese da invitare alla

gara, tramite richiesta di RDO da espletarsi sul Mercato Elettronico della Pubblica Amministrazione (MEPA)

in base al criterio dell’offerta economicamente più vantaggiosa ai sensi dell'art. 95, comma 2, D.Lgs. n.

50/2016 e s.m.i.

Art. 2 Servizi straordinari a richiesta

Nel caso in cui l'Amministrazione intendesse approfondire uno o più specifici project financing o PPP e

necessitasse pertanto di una relazione tecnico-finanziaria completa, potrà venir richiesto all'aggiudicatario lo

specifico supporto attraverso le seguenti analisi:

– supporto alla verifica del piano economico finanziario presentato da soggetti terzi;

– sviluppo del piano economico finanziario relativo alla realizzazione “in house” di un progetto;

– analisi delle alternative a disposizione dell’amministrazione: Public Sector Comparator;

– comparazione dei costi a carico dell’Ente e relativi impatti sul bilancio nelle diverse ipotesi;

– valutazione dei rischi trasferiti al Promotore del progetto;

 a cui verrà corrisposto il corrispettivo indicato all'art. 3 del presente CSA.

Le analisi suddette saranno corredate da una relazione conclusiva con indicazione dei possibili margini di

miglioramento dell’offerta dal punto di vista economico e finanziario ed evidenza delle eventuali criticità

riscontrate.

L'Amministrazione si riserva la facoltà di richiedere all'affidatario al massimo cinque approfondimenti nel

corso della durata dell'appalto.

Art. 3 Durata, stima dell’Appalto

Il servizio durerà 5 anni e decorrerà dal 1° aprile 2019 (o dalla data di effettivo avvio del servizio).

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.5

ALLEGATO A

Allo scadere della durata contrattuale l’affidatario dovrà, entro un mese, fornire l’archivio dei dati trattati su

formato csv e foglio di calcolo elettronico (nonché in formato Acrobat per i dati contrattuali digitalizzati).

L'appalto si compone di un unico lotto, costituito dai servizi di cui all'art. 1, lettere a), b), c), d). e) e f) del

€presente capitolato, con base d’asta a corpo pari ad 100.000,00 esclusa IVA. Tale valore è relativo ai servizi

obbligatori ordinari di cui all'art. 1 e non comprende la quantificazione dei servizi straordinari di cui all'art. 2.

Con riferimento ai servizi straordinari di cui all'art. 2, al fine di fissare il prezzo di uno specifico

approfondimento di project financing o PPP, i concorrenti allegano all'offerta l'indicazione del prezzo unitario

con un importo massimo unitario di € 900,00 esclusa IVA.

Gli oneri interferenziali per la sicurezza ammontano ad Euro 0,00 in quanto le misure di coordinamento e di

sicurezza da adottare nell'esecuzione del presente appalto di servizi consistono nell'osservanza di semplici e

normali norme comportamentali che non implicano utilizzo di attrezzature o procedure ad hoc né tempi

tecnici di attesa.

Nel calcolo del valore stimato dell'appalto si è fatto riferimento, a titolo esemplificativo, al contratto

collettivo nazionale dei dipendenti da aziende del terziario, della distribuzione e dei servizi stimando un

costo del personale di euro 81.499,90.

Art. 4 Domicilio legale, reperibilità e responsabile del servizio

L’Appaltatore per tutti gli effetti del contratto elegge domicilio nell'ambito del Comune di Trieste ed

assicura, a seguito dell’affidamento del servizio, una sede operativa entro la data di effettivo avvio del

servizio con disponibilità di recapito telefonico, segreteria telefonica, telefax e personale presente in orario

d’ufficio (mattino e pomeriggio da lunedì a venerdì) e referenti reperibili con numero di telefono cellulare

per le urgenze.

L’Appaltatore dovrà inoltre comunicare un indirizzo di posta elettronica e l’indirizzo di Posta Elettronica

Certificata (PEC) cui l’Amministrazione possa far riferimento per l’invio di corrispondenza inerente la

gestione dei servizi appaltati.

Ogni eventuale variazione di indirizzo deve essere comunicata al Comune di Trieste con un preavviso di

almeno cinque giorni, con Posta Elettronica Certificata dell’Ente (comune.trieste@certgov.fvg.it) o lettera

raccomandata A.R.

All’inizio dell’appalto l’Appaltatore dovrà comunicare, in relazione ai servizi previsti nel presente capitolato,

il/i nominativo/i del/i responsabile/i, con i relativi indirizzi di posta elettronica dedicati alla commessa e i

recapiti di telefonia mobile al fine di garantire l’immediata reperibilità.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.6

ALLEGATO A

PARTE II

DISPOSIZIONI RELATIVE AL PERSONALE IMPIEGATO NELL'APPALTO

Art. 5 Personale

L’Appaltatore deve assicurare il servizio oggetto del presente capitolato con personale proprio individuato

per l'esecuzione dell'appalto.

L'Appaltatore deve mantenere in fase di realizzazione del servizio l'organico standard presentato in fase di

offerta provvedendo al reintegro dell'eventuale personale mancante entro 1 (un) giorno.

Durante il servizio gli addetti devono tenere sempre un contegno irreprensibile nei rapporti con il

personale del Comune di Trieste e con il pubblico.

L’Appaltatore ha l’obbligo di informare gli addetti riguardo alle norme sulla prevenzione degli infortuni e

della sicurezza sul posto di lavoro e di vigilare sulla scrupolosa osservanza delle disposizioni impartite e deve

inoltre informare tempestivamente l'Area Servizi Finanziari, Tributi e Partecipazioni Societarie - Servizio

Gestione Finanziaria, Fiscale ed Economale in caso di infortunio occorso nei luoghi di lavoro oggetto del

presente appalto.

Il personale dovrà essere informato in relazione ai contenuti del presente Capitolato e del Documento

Unico di Valutazione dei Rischi Interferenziali.

L'Appaltatore deve inoltre adottare tutti i procedimenti e le cautele atti a garantire l'incolumità delle

persone addette e dei terzi.

Art. 6 Oneri previdenziali e assistenziali

Per gli addetti impiegati nei servizi oggetto del presente capitolato devono trovare applicazione le vigenti

norme in materia retributiva, previdenziale, assicurativa e antinfortunistica, con particolare riferimento al

Decreto Legislativo 9 aprile 2008 n. 81 e successive modificazioni ed integrazioni.

Il Comune di Trieste si riserva di effettuare controlli relativi al corretto adempimento delle disposizioni

normative in materia di assicurazioni sociali, prevenzione degli infortuni e sicurezza sul posto di lavoro nei

confronti degli addetti impiegati nei servizi oggetto del presente capitolato.

L’Appaltatore deve eseguire i servizi contrattualmente affidati nella piena e totale osservanza dei

regolamenti, delle normative e delle leggi nazionali e regionali vigenti in materia di:

• gestione dei servizi affidati;

• sicurezza e salute dei lavoratori sui luoghi di lavoro;

• sicurezza degli impianti di qualsiasi tipo;

• prevenzione incendi.

L’Appaltatore per tutta la durata dell’appalto si obbliga ad applicare condizioni contrattuali, economiche e

normative non inferiori a quelle risultanti dai C.C.N.L. dei dipendenti da aziende del terziario, della

distribuzione e dei servizi (a titolo informativo si ricorda che l'Amministrazione ai fini della stima

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.7

ALLEGATO A

complessiva del costo del personale dell'appalto ha preso a riferimento il CCNL dei dei dipendenti da

aziende del terziario, della distribuzione e dei servizi).

L’Appaltatore deve risultare in regola con il versamento dei contributi previdenziali e dei contributi

assicurativi obbligatori per gli infortuni sul lavoro e le malattie professionali di dipendenti, relativi al periodo

in oggetto, ai sensi della vigente normativa.

In caso di inottemperanza agli obblighi contenuti nel presente articolo, il Comune di Trieste provvederà a

segnalare la situazione alla competente Direzione Provinciale del Lavoro (ai sensi dell'art. 105, comma 11,

d.lgs.50/2016), riservandosi la facoltà di procedere alla risoluzione del contratto, trattenendo l’importo

corrispondente ai contributi non versati dalla cauzione definitiva, previa conferma da parte della predetta

Direzione Provinciale del Lavoro della violazione degli obblighi di cui sopra e previa diffida all’Appaltatore.

Art. 7 Intervento sostitutivo della Stazione Appaltante per inadempienze contributive e

retributive

Ai sensi dell'art. 30, commi 5 e 6, d.lgs. 50/2016 il Comune di Trieste:

➢ in caso di inadempienza contributiva risultante dal documento unico di regolarità contributiva relativo a

personale dipendente dell'Appaltatore o dei soggetti titolari di subappalti e cottimi di cui all'art. 105 del

D.lgs 50/2016, impiegato nell'esecuzione del contratto, trattiene dalle fatture l'importo corrispondente

all'inadempienza per il successivo versamento diretto agli enti previdenziali e assicurativi. La trattenuta opera

anche nel caso in cui le somme dovute all'Appaltatore coprano solo in parte le inadempienze contributive;

➢ in caso di inadempienza retributiva (ritardo nel pagamento delle retribuzioni dovute al personale

impiegato nel servizio), il Responsabile Unico del Procedimento invita per iscritto il soggetto inadempiente,

e in ogni caso l'affidatario, a provvedervi entro i successivi quindici giorni. Ove non sia stata contestata

formalmente e motivatamente la fondatezza della richiesta entro il termine sopra assegnato, il Comune

pagherà direttamente ai lavoratori le retribuzioni arretrate.

L'Appaltatore è altresì responsabile in solido, ai sensi dell'art. 105, comma 8, d.lgs. 50/2016, dell’osservanza

delle norme anzidette da parte dei subappaltatori nei confronti dei loro dipendenti per le prestazioni rese

nell’ambito del subappalto.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.8

ALLEGATO A

PARTE III

DISPOSIZIONI RELATIVE ALL'ESECUZIONE DELL'APPALTO

Art. 8 Invio documentazione obbligatoria

Il Fornitore si assume l'obbligo di inviare al Comune di Trieste, entro trenta giorni dal ricevimento della

comunicazione di avvenuta aggiudicazione definitiva del servizio, e comunque prima dell'avvio dell'appalto di

cui all'art. 9:

1. polizza assicurativa di responsabilità civile di cui all'art. 23 del presente capitolato;

2. copia debitamente firmata del Documento unico per i rischi interferenziali ai sensi del d.lgs.
81/2008;

3. documento indicante il nome del/dei referente/i, tenuto a vigilare sul regolare svolgimento del
servizio oggetto del presente appalto.

Art. 9 Modalità di pagamento

I corrispettivi derivanti dall'abbonamento ad una piattaforma on line per la gestione del debito e dai servizi

di assistenza tecnico-finanziaria di cui all'art. 1 del presente CSA dovranno essere oggetto di fatturazione

semestrale posticipata, da presentare, a cura dell’affidatario, all'Area Servizi Finanziari, Tributi e Partecipazioni

Societarie/Servizio Gestione Finanziaria, Fiscale ed Economale.

I corrispettivi derivanti dai servizi straordinari di cui all'art. 2 del presente CSA saranno oggetto di

fatturazione posticipata nella misura in cui saranno richiesti, da presentare, a cura dell’affidatario, all'Area

Servizi Finanziari, Tributi e Partecipazioni Societarie/Servizio Gestione Finanziaria, Fiscale ed Economale.

Le fatture dovranno essere trasmesse esclusivamente in formato elettronico da inviare al

COMUNE DI TRIESTE

Codice Univoco Ufficio B87H10

Piazza Unità d’Italia 4

34121 TRIESTE

e dovranno essere intestate a

Area Servizi Finanziari, Tributi e Partecipazioni Societarie – Servizio Gestione Finanziaria, Fiscale ed Economale

e obbligatoriamente riportare il CIG, il numero della determinazione dirigenziale di affidamento, (da inserire

nell'elemento <Causale> nei DatiGeneraliDocumento anteponendo al dato della causale vera e propria (e

separato da questa con il carattere speciale Pipe: |) e tutti i dati richiesti per la descrizione del servizio.

Il Comune di Trieste procederà al pagamento del corrispettivo dovuto, previa verifica di conformità

dell'esecuzione e del corretto versamento dei contributi previdenziali e dei premi assicurativi obbligatori

per gli infortuni sul lavoro e le malattie professionali.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.9

ALLEGATO A

I pagamenti vengono effettuati con mandato per il tramite del Servizio di Tesoreria comunale, con modalità

tracciabili ai sensi dell’art. 3 della L.136/2010 con accredito sul conto corrente bancario/postale che il

Fornitore ha indicato come conto dedicato, entro 30 giorni dalla data di registrazione delle fatture presso il

Protocollo Generale del Comune di Trieste, fatte salve le verifiche di cui sopra.

I pagamenti potranno essere sospesi per gli eventuali tempi tecnici necessari per acquisire preventivamente

il DURC dagli Enti abilitati al rilascio nonché copia delle fatture quietanzate relative ai pagamenti ai

subappaltatori; in tal caso non verranno applicati interessi di mora sulle somme relative a pagamenti sospesi

solo per acquisire il DURC.

Qualora dovessero verificarsi ritardi nei pagamenti dovuti all’esito positivo delle verifiche da effettuarsi

presso Equitalia S.p.A. ai sensi dell’art. 48 bis del D.P.R. 602/1973 e del relativo Regolamento di attuazione

approvato con Decreto del Ministero dell’Economia e delle Finanze del 18/01/2008 n. 40, non potranno

essere applicati interessi di mora sulle somme relative a pagamenti sospesi per effetto dell’applicazione del

suddetto articolo, a partire dalla data della verifica fino alla conclusione del blocco del pagamento.

La liquidazione può essere sospesa, oltre a quanto previsto dalle norme di legge, qualora per gli interventi al

quale la fattura si riferisce, siano stati contestati addebiti all’appaltatore; in tal caso la liquidazione avviene

soltanto dopo la notifica della lettera di comunicazione delle decisioni adottate dal Comune di Trieste dopo

aver sentito l’appaltatore, ai sensi dell'art. 27.

L’Appaltatore si assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all’art. 3 della L.13 agosto

2010 n. 136 e successive modifiche.

L'Appaltatore si impegna a dare immediata comunicazione al Comune e alla Prefettura della notizia

dell’inadempimento della propria controparte (subappaltatore/subcontraente), qualora presente, degli

obblighi di tracciabilità finanziaria.

In caso di raggruppamenti di imprese sarà cura e obbligo di ciascuna impresa componente l'A.T.I. fatturare e

registrare le operazioni relative all’esecuzione delle attività di propria competenza.

I pagamenti dell'Amministrazione comunale saranno eseguiti a favore della mandataria stessa, la quale

provvederà a liquidare alle mandanti le rispettive competenze. Non saranno ammessi né consentiti

pagamenti separati ai componenti dell’ATI. Spetterà alla capogruppo prender visione e verificare le

rendicontazioni delle mandanti comunicandone l'esito all'Amministrazione comunale.

Art. 10 Revisione e variazioni

L'importo offerto dall'aggiudicatario in sede di gara, comprensivo di tutti gli oneri previsti nel presente

capitolato, s’intenderà fisso ed invariabile.

Art. 11 Avvio dell’esecuzione dell'appalto

Il Comune di Trieste si riserva, nei casi di urgenza e/o necessità, di richiedere l’avvio della prestazione

contrattuale con l’emissione di apposita comunicazione di aggiudicazione, anche in pendenza di stipula del

contratto ai sensi di quanto previsto all'art. 32 del D.lgs n. 50/2016.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.10

ALLEGATO A

L'Appaltatore è tenuto ad avviare le prestazioni oggetto dell'appalto entro la data indicata dalla

comunicazione di avvio trasmessa dal Comune previo ricevimento della completa documentazione di cui

all'art. 8 del presente atto.

Art. 12 Divieto di modifiche introdotte dall’Appaltatore

Nessuna variazione o modifica all'appalto può essere introdotta dall'Appaltatore se non è disposta e

preventivamente approvata dal Comune. Le modifiche non previamente autorizzate non danno titolo a

pagamenti o rimborsi di sorta e, ove giudicato opportuno, comportano la rimessa in pristino della situazione

originaria preesistente, secondo le disposizioni del Comune.

Art. 13 Variazione delle prestazioni

Il Comune di Trieste si riserva la facoltà di ampliare, diminuire e comunque modificare la consistenza e le

modalità dell'appalto nell'ambito del quinto di legge, ai sensi dell'art. 106, d.lgs. 50/2016.

E' inoltre facoltà del Comune di Trieste ridurre parte del servizio appaltato, qualora lo stesso risulti non più

necessario, a seguito delle mutate ed impreviste esigenze nel frattempo intervenute, senza che nulla possa

venir preteso dall'Appaltatore.

Per le modifiche di cui ai commi precedenti la rideterminazione del corrispettivo di gara viene quantificata

in base al parametro di riferimento indicato nell'offerta economica nonché nel prospetto prezzi allegato alla

stessa.

Per estensioni o riduzioni temporali il prezzo viene rideterminato in base al numero dei giorni.

Art. 14 Verifica di regolare esecuzione e ultimazione del servizio

Ai sensi dell'art. 102, comma 2, D.lgs. 50/2016 il Responsabile Unico del procedimento rilascia, su proposta

del Direttore dell'esecuzione del contratto ed entro e non oltre 45 giorni dalla conclusione dell'appalto,

apposito certificato di regolare esecuzione.

Alla scadenza del contratto l’appaltatore:

- consegnerà gratuitamente al Comune di Trieste tutti gli eventuali beni strumentali connessi al servizio;

- trasmetterà al Comune di Trieste tutti i dati relativi al servizio, acquisiti a qualunque titolo durante la

gestione dello stesso e che sono di proprietà dell’Ente, su supporto informatico ed in formato aperto al fine

di consentire l’utilizzo degli stessi da parte del soggetto che subentrerà nella gestione del servizio stesso.

Art. 15 Subappalto

Per la disciplina del subappalto si rinvia a quanto previsto dall’art. 105 del D.lgs 50/2016.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.11

ALLEGATO A

L’appaltatore deve indicare nella sua offerta le parti dell’appalto che egli eventualmente intende subappaltare

a terzi (in misura non superiore al 30%). Resta comunque impregiudicata la responsabilità dell’Appaltatore.

La cessione in subappalto delle predette attività è comunque subordinata ad una preventiva autorizzazione

da parte della stazione appaltante.

Tutte le disposizioni del presente capitolato in merito alla tutela dei lavoratori si applicano anche nei

confronti del/i subappaltatore/i.

E' fatto obbligo da parte dell'Appaltatore di produrre alla stazione appaltante, entro venti giorni da ogni

pagamento effettuato al subappaltatore, copia delle fatture quietanzate relative ai pagamenti via via dallo

stesso corrisposto a detto soggetto.

Art. 16 Penalità

In caso di irregolarità e inadempimenti, il Comune provvederà a contestare formalmente per iscritto gli

addebiti (a mezzo raccomandata con avviso di ricevimento o tramite posta elettronica certificata),

concedendo un termine di cinque giorni dalla data di comunicazione dell'irregolarità o dell'inadempimento

per fornire giustificazioni in merito. Qualora l'Appaltatore non abbia provveduto ad inviare le giustificazioni

o le stesse siano state considerate insufficienti, il Comune provvederà ad inviare un'ulteriore comunicazione

scritta (a mezzo raccomandata con avviso di ricevimento o tramite posta elettronica certificata) mediante la

quale informerà l'Appaltatore stesso delle proprie decisioni in merito all'applicazione della penale.

Il Responsabile del procedimento, su proposta della Direzione esecutiva del presente appalto applicherà le

seguenti penali:

1. per ritardato adempimento in caso di mancata/incompleta/parziale/non conforme esecuzione del

servizio rispetto alle prestazioni previste:

– dallo 0,1 all'1 per mille calcolato sull'ammontare netto contrattuale indicato in offerta in
relazione alla durata, all'entità delle conseguenze legate al ritardo e alla reiterazione della
inadempienza stessa;

2. in caso di mancato, carente o incompleto invio dell’elenco nominativo di tutti i lavoratori utilizzati
nell’esecuzione dell’appalto e le successive variazioni:

– da euro 150,00 (centocinquanta/00) ad euro 500,00 (cinquecento/00) in relazione alla reiterazione

dell'inadempienza, per ogni giorno di ritardo;

3. in caso di mancato/ritardato, carente o incompleto invio della documentazione prevista all'art.8:

– da euro 100,00 (cento/00) ad euro 250,00 (duecentocinquanta/00), in relazione alla durata e
alla reiterazione dell'inadempienza, per ogni giorno di ritardo;

4. in caso di ritardato, carente, incompleto o mancato adempimento dell'art 3, secondo comma, del
CSA:

– da euro 50,00 (cinquanta/00) ad euro 1.000,00 (mille/00) in relazione alla reiterazione
dell'inadempienza, per ogni giorno di ritardo;

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.12

ALLEGATO A

5. per inadempienze diverse da quelle sopra citate:

- da euro 50,00 (cinquanta/00) ad euro 150,00 (centocinquanta/00) in proporzione all'entità delle
inadempienze, per ogni inadempienza accertata;

6. per mancata applicazione del C.C.N.L.:

- alla prima infrazione euro 1.000,00 (mille/00) per ogni addetto, alla seconda infrazione, il Comune
di Trieste si riserva la facoltà di procedere alla risoluzione del contratto, ai sensi dell'art. 1456 del
Codice Civile. Il Comune di Trieste provvederà in ogni caso a segnalare il fatto alle autorità
competenti per l'irrogazione delle sanzioni penali e amministrative previste dalle norme in vigore.

Ogni cinque inadempienze della stessa natura, la penale applicata sarà aumentata del 50% dell'importo

iniziale.

Le penali complessivamente considerate non possono comunque superare il 10% dell'importo netto

contrattuale a pena della risoluzione del contratto.

Le penali applicate saranno trattenute sul corrispettivo dovuto per le prestazioni del presente capitolato.

Fermo restando quanto disposto dai paragrafi precedenti, in caso di mancata esecuzione di servizi oggetto

del contratto o di parte di essi, il Comune può provvedervi d’ufficio ricorrendo a terzi, addebitando tutti gli

oneri all’Appaltatore.

Art. 17 Proroga tecnica

Ai sensi del comma 11 dell’art. 106 del D. Lgs. 50/2016 e ss.mm.ii., nel corso del contratto si potrà

procedere alla modifica della durata del contratto. La proroga è limitata al tempo strettamente necessario

alla conclusione delle procedure necessarie per l’individuazione di un nuovo contraente. In tal caso il

contraente è tenuto all’esecuzione delle prestazioni previste nel contratto agli stessi prezzi, patti e

condizioni o più favorevoli per l’Amministrazione.

Art. 18 Sospensione

Così come disposto dall’art. 107 del d. lgs. 50/2016 e ss.mm.ii., nei casi in cui ricorrano circostanze speciali,

che non siano prevedibili al momento della stipulazione del contratto, le quali impediscono in via

temporanea l’esecuzione del servizio, l’Amministrazione può disporre la sospensione dell'esecuzione del

contratto, compilando il verbale di sospensione.

Art. 19 Cessione del contratto

E’ vietata la cessione del contratto, a pena di risoluzione del contratto stesso e incameramento della

cauzione definitiva, ai sensi dell'art. 105, comma 1, del d.lgs. 50/2016.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.13

ALLEGATO A

Art. 20 Recesso

Il Comune si riserva la facoltà di recedere dal contratto, in base all'art. 21-sexies della Legge 241/1990 ed ai

sensi dell'art. 1671 del codice Civile, in qualunque tempo e fino al termine del servizio, per motivi di

pubblico interesse.

Il recesso è esercitato per iscritto, mediante invio di lettera raccomandata con ricevuta di ritorno o posta

elettronica certificata, con un preavviso di almeno due mesi.

Il Comune può recedere dal contratto in qualunque tempo in base al disposto e con le modalità di cui

all'art. 109 del d. lgs. 50/2016.

Art. 21 Risoluzione del contratto

La risoluzione del contratto è notificata dal Comune di Trieste tramite posta elettronica cetificata o lettera

raccomandata con avviso di ricevimento all’impresa aggiudicataria al domicilio legale indicato nel contratto

che, ricevutala, dovrà garantire la continuità di tutte le prestazioni oggetto dell’appalto fino alla consegna a

nuova impresa o, in alternativa, astenersi dal compiere qualsiasi ulteriore prestazione.

In caso di risoluzione del contratto, all’impresa aggiudicataria spetterà il pagamento delle prestazioni svolte

fino al momento dello scioglimento del contratto, al netto delle eventuali penali e/o danni e/o maggiori

oneri che il Comune dovrà sostenere in conseguenza della risoluzione, e non potrà avanzare diritti di sorta

per l’affidamento dell’appalto ad altra impresa.

Il contratto può venir risolto di diritto dal Comune ai sensi dell'art. 1453 e seguenti del Codice Civile, previa

diffida ad adempiere entro 15 (quindici) giorni dal ricevimento della lettera raccomandata con ricevuta di

ritorno o della posta elettronica certificata.

Ai sensi dell'art. 1455 c.c. per grave inadempimento s'intende:

1. il venir meno dei requisiti di cui all'art. 80, d.lgs. 50/2016;

2. il ritardo nell'avvio dell'esecuzione del servizio per un periodo superiore a trenta giorni rispetto a quanto

stabilito dal presente atto;

3. violazione del divieto di cessione del contratto e di quanto disposto dall'art. 21 in tema di riservatezza;

4. violazione degli obblighi di condotta previsti nel codice di comportamento dei dipendenti pubblici;

5. applicazioni di penali oltre la misura del 10% dell'importo complessivo netto del contratto;

6. nel caso in cui le transazioni finanziarie vengano eseguite senza l'utilizzo del conto corrente dedicato di

cui all'art. 9 del presente atto, al fine di consentire la piena tracciabilità delle operazioni finanziarie, ai sensi

dell'art. 3, comma 9bis, della L. 136 del 13/08/2010 e s.m.i.;

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.14

ALLEGATO A

7. per la reiterata mancata applicazione del C.C.N.L. Il Comune provvederà in ogni caso a segnalare il fatto

alle autorità competenti per l'irrogazione delle sanzioni penali e amministrative previste dalle norme in

vigore.

Il Comune prevede altresì, quale clausola risolutiva espressa, l'inefficacia, l'invalidità e/o l'inesistenza della

polizza assicurativa di cui all'art. 23 del presente capitolato. Al verificarsi di tali condizioni, il contratto si

risolverà di diritto quando il Comune dichiarerà di avvalersi di tale clausola.

L'appaltatore è tenuto al risarcimento di tutte le maggiori spese ed al pagamento dei danni eventualmente

sopportati dall'Amministrazione a seguito dell'anticipata risoluzione del contratto.

Art. 22 Adeguamenti in base alla legge 7.8.2012 n.135

In ottemperanza alle disposizioni della legge 7 agosto 2012 n. 135 nel caso di intervenuta disponibilità di

convenzione CONSIP e delle centrali di committenza regionali che prevedano condizioni di maggior

vantaggio economico successivamente all'aggiudicazione e stipula del contratto, i contratti stessi dovranno

essere sottoposti a condizione risolutiva con possibilità per il contraente di adeguamento ai predetti

corrispettivi.

Art. 23 Responsabilità dell'Appaltatore e assicurazione contro i danni

L'Appaltatore è responsabile di qualsiasi danno che possa derivare dall’esecuzione del servizio prestato ai

beni immobili e mobili nonché in generale a persone e/o a cose, sollevando l’Amministrazione Comunale da

ogni e qualsiasi responsabilità al riguardo.

L'Appaltatore deve stipulare, a sua cura e spese e a garanzia di ciò, apposita polizza contro ogni possibile

danno causato. L'Appaltatore risponde comunque degli eventuali maggiori danni subiti dal Comune anche al

di fuori del massimale di polizza.

L'Appaltatore inoltre risponde direttamente di qualsiasi infrazione a leggi e regolamenti in materia

antinfortunistica, igiene del lavoro e tutela ambientale.

E' escluso ogni risarcimento all'Appaltatore per danni o perdite di prodotti, mezzi, macchinari, utensili,

attrezzature o opere provvisionali, siano essi determinati da causa di forza maggiore o per qualunque altra

causa anche se dipendente da terzi presenti presso gli immobili oggetto dell'intervento.

E’ obbligo del prestatore del servizio stipulare con Compagnia di Assicurazioni autorizzata dall’IVASS

all’esercizio del ramo RCG e regolarmente in vigore alla data del presente appalto, specifica polizza

assicurativa di RCTO (Responsabilità Civile verso Terzi e verso prestatori d’Opera), avente per oggetto e

richiamando espressamente nella “Descrizione del Rischio”, il medesimo oggetto del presente appalto, con

€massimale RCT unico e per sinistro non inferiore ad 3.000.000,00 dedicato al Comune di Trieste e con

€massimale RCO unico e per sinistro non inferiore ad 3.000.000,00 dedicato al Comune di Trieste, e con

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.15

ALLEGATO A

validità non inferiore alla durata del servizio. E’ ammessa la copertura annuale della polizza con le specifiche

che seguono più avanti.

La polizza deve inoltre contenere le seguenti indicazioni:

1. annoverare tra i terzi la Stazione Appaltante, tutti i suoi dipendenti e tutti coloro che prestano la loro

attività per l’esecuzione dell’appalto;

2. annoverare tra gli assicurati, tutte le società partecipanti al servizio oggetto del presente appalto,

compresi i propri dipendenti e tutti coloro che partecipano alle attività a qualsiasi titolo;

3. riportare espressamente un periodo di mora dei pagamenti di rinnovo annuale di 30 giorni, con obbligo

per l’assicuratore di tenere in copertura la polizza per un ulteriore periodo di 30 giorni dalla scadenza della

prima mora;

4. prevedere che le eventuali franchigie e/o scoperti non potranno essere opponibili alla Stazione

Appaltante.

In alternativa alla stipulazione della polizza che precede, il prestatore di servizi può dimostrare l’esistenza di

una polizza di RCG con sezione RCT, già attivata, avente le medesime caratteristiche indicate per quella

specifica. In tal caso, si deve produrre un’appendice alla stessa (appendice di precisazione), nella quale si

espliciti che la polizza in questione è efficace anche per il servizio oggetto del presente appalto,

richiamandone l’oggetto, tutte le specifiche ed il massimale, precisando che non vi sono limiti al numero di

sinistri né limiti per massimale annuo.

La polizza e/o l’appendice di precisazione, deve essere posta in visione alla Stazione Appaltante prima

dell’inizio delle attività oggetto del presente appalto, in originale o copia conforme e debitamente

quietanzata dall’assicuratore per conferma di avvenuto pagamento. Le quietanze di rinnovo della copertura

dovranno essere consegnate in originale o in copia conforme alla Stazione Appaltante, nei 30 giorni

successivi al termine di ogni periodo assicurativo, debitamente quietanzate dall’assicuratore per conferma di

pagamento.

Resta inteso che l’esistenza e quindi la validità ed efficacia della polizza assicurativa di cui al presente

articolo è condizione essenziale e, pertanto, qualora l’appaltatore non sia in grado di provare in qualsiasi

momento la copertura assicurativa di cui si tratta, il Contratto si risolverà di diritto con conseguente

incameramento della cauzione prestata a titolo di penale e fatto salvo l’obbligo di risarcimento del maggior

danno subito.

Inoltre, la polizza deve prevedere l’espressa accettazione da parte dell’assicuratore di notificare al Comune

di Trieste, all’indirizzo PEC comune.trieste@certgov.fvg.it, l’eventuale mancato pagamento dei premi, la

disdetta, il recesso od il mancato rinnovo della polizza, e di non apportare alla suddetta polizza alcuna

variazione se non con il consenso del Comune di Trieste.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.16

ALLEGATO A

L'Appaltatore in ogni caso dovrà provvedere senza indugio a proprie spese alla riparazione e/o sostituzione

delle parti o degli oggetti danneggiati.

Il soggetto aggiudicatario è tenuto inoltre all’osservanza ed all’applicazione di tutte le norme relative alle

assicurazioni obbligatorie ed antinfortunistiche, previdenziali ed assistenziali, nei confronti del proprio

personale dipendente.

Art. 24 Accertamento danni

L'accertamento dei danni sarà effettuato dal responsabile del contratto alla presenza del supervisore del

servizio.

A tale scopo il responsabile del contratto comunicherà con sufficiente anticipo all’Appaltatore il giorno e

l’ora in cui si valuterà lo stato dei danni in modo da consentire allo stesso di presenziare; qualora

l’Appaltatore non manifesti la volontà di partecipare all’accertamento in oggetto il responsabile del

contratto procederà autonomamente alla presenza di due testimoni.

Tale constatazione costituisce titolo sufficiente al fine del risarcimento dei danni che dovrà essere

corrisposto dall’Appaltatore.

Art. 25 Controversie

Le vertenze che dovessero sorgere tra la Stazione Appaltante e l’impresa aggiudicataria di qualsiasi natura,

tecnica, giuridica o amministrativa, che non si riescano a risolvere con accordo bonario, sono affidate al

giudice competente.

Si elegge sin d’ora, con esclusione di altri, quale Foro competente il Foro di Trieste ed è esclusa la

competenza arbitrale.

In ogni caso, per espressa e comune volontà della Stazione Appaltante e dell’impresa aggiudicataria, anche in

pendenza di controversia, quest’ultima si obbliga a proseguire ugualmente nell’esecuzione dell’appalto, salva

diversa disposizione della Stazione Appaltante.

Per il rimborso delle spese, il pagamento dei danni e quanto dovuto a titolo di penale, il Comune di Trieste

può rivalersi mediante trattenuta sui crediti dell’Impresa Appaltatrice.

Art. 26 Rinvio e avvertenze

Per quanto non specificatamente previsto nel presente atto vanno osservate le disposizioni dettate in

materia dal Codice Civile nonché, ove applicabili o richiamate, a quelle del D. Lgs. 12.04.2016 n. 50.

Comune di Trieste – Capitolato Speciale d'Appalto prot.. I-32/2/1/19/2 (894)

 Pag.17

