

AZIENDA SICILIANA TRASPORTI S.P.A.

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

CAPITOLATO DI APPALTO

ART. 1

OGGETTO DELL'APPALTO

Il presente documento ha per oggetto la fornitura biennale, presso le sedi di AST S.p.A. elencate nel dettaglio dei lotti, su richiesta e nei tempi stabiliti, di ricambi nuovi, originali o equivalenti, per la manutenzione e riparazione delle parti meccaniche ed elettriche, dei cambi e motori, della carrozzeria e tappezzeria, esclusi motori nuovi o usati, pneumatici e batterie, nonché degli impianti di aria condizionata di produzione THERMOBUS, THERMOKING, KONVEKTA, WEBASTO, CARRIER - SUTRAK, degli autobus urbani, suburbani ed interurbani in dotazione alle Sedi aziendali di AST S.p.A., come meglio evidenziato nell'allegato elenco autoparco.

La consistenza dell'autoparco, indicata in ciascuno dei lotti, è suscettibile di variazione numerica causata da mutate esigenze di servizio.

La tipologia e le specifiche tecniche degli autobus afferenti ai summenzionati lotti sono meglio specificate nell'allegato elenco, aggiornato per ogni Sede aziendale alla data di redazione del presente Capitolato.

Non sono stati individuati rischi da interferenze.

LOTTO N° 1:

AUTOBUS TELAIO AYATS, MAN E MARBUS – PALERMO E TRAPANI

Sede di Palermo

- Locali della Rimessa di Palermo, Via Ugo La Malfa n. 40.

Sede di Trapani

- Locali della Rimessa di Trapani, Via Virgilio n. 20.

Consistenza autoparco:

Lotto 1	n. autobus		totali
	PA	TP	
Ayats		1	1
Man	18	3	21
Marbus	8		8

RICAMBI RICHIESTI: AYATS, MAN, MARBUS

LISTINI RICHIESTI: AYATS, MAN

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 1: € 500.000,00

LOTTO N° 2:

AUTOBUS TELAIO MAN, MARBUS ED AYATS – MESSINA, CATANIA, MODICA, SIRACUSA

Sede di Catania

- Locali della Rimessa di Catania, Via S. G.ppe La Rena, n. 25.
- Locali del Deposito di Caltagirone, Via Fisicara n. 88.

Sede di Messina

- Locali della Rimessa di Messina, Via S. Cosimo, n. 8.

Sede di Siracusa

- Locali della Rimessa di Siracusa, S.P. 14 Siracusa - Canicattini B. n. 8.

Sede di Modica

- Locali della Rimessa di Modica, Via Sorda - Sampieri, n. 57

Consistenza autoparco:

Lotto 2	n. autobus				totali
	ME	CT	MD	SR	
Ayats	3		8		11
Man	12	23	17	25	77
Marbus	1				1

RICAMBI RICHIESTI: AYATS, MAN, MARBUS

LISTINI RICHIESTI: AYATS, MAN

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE

- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 2: € 800.000,00

LOTTO N° 3:

AUTOBUS TELAIO CACCIAMALI, IRISBUS, IVECO – PALERMO E TRAPANI

Sede di Palermo

- Locali della Rimessa di Palermo, Via Ugo La Malfa n. 40.

Sede di Trapani

- Locali della Rimessa di Trapani, Via Virgilio n. 20.

Consistenza autoparco:

Lotto 3	n. autobus		totali
	PA	TP	
cacciamali	1	0	1
irisbus	29	5	34
iveco	31	15	46

RICAMBI RICHIESTI: CACCIAMALI, IRISBUS, IVECO

LISTINI RICHIESTI: IRISBUS, IVECO

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 3: € 850.000,00

LOTTO N° 4:

AUTOBUS TELAIO BREDAMENARINI, CACCIAMALI, IRISBUS, IVECO – MESSINA, CATANIA, MODICA, SIRACUSA

Sede di Catania

- Locali della Rimessa di Catania, Via S. G.ppe La Rena, n. 25.
- Locali del Deposito di Caltagirone, Via Fisicara n. 88.

Sede di Messina

- Locali della Rimessa di Messina, Via S. Cosimo, n. 8.

Sede di Siracusa

- Locali della Rimessa di Siracusa, S.P. 14 Siracusa - Canicattini B. n. 8.

Sede di Modica

- Locali della Rimessa di Modica, Via Sorda - Sampieri, n. 57

Consistenza autoparco:

Lotto 4	lotto 4				totali
	ME	CT	MD	SR	
bredamenarini				10	10
cacciamali	2	4			6
irisbus	11	34	30	31	106
iveco	7	11	12	5	35

RICAMBI RICHIESTI: BREDAMENARINI-BREDABUS, CACCIAMALI, IRISBUS, IVECO

LISTINI RICHIESTI: BREDAMENARINI-BREDABUS, IRISBUS, IVECO

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 4: € 1.600.000,00

LOTTO N° 5:

AUTOBUS TELAIO MERCEDES – PALERMO, TRAPANI, MESSINA, CATANIA, MODICA, SIRACUSA

Sede di Palermo

- Locali della Rimessa di Palermo, Via Ugo La Malfa n. 40.

Sede di Trapani

- Locali della Rimessa di Trapani, Via Virgilio n. 20.

Sede di Catania

- Locali della Rimessa di Catania, Via S. G. ppe La Rena, n. 25.
- Locali del Deposito di Caltagirone, Via Fisicara n. 88.

Sede di Messina

- Locali della Rimessa di Messina, Via S. Cosimo, n. 8.

Sede di Siracusa

- Locali della Rimessa di Siracusa, S.P. 14 Siracusa - Canicattini B. n. 8.

Sede di Modica

- Locali della Rimessa di Modica, Via Sorda - Sampieri, n. 57

Consistenza autoparco:

Lotto 5	n. autobus						totali
	PA	TP	ME	CT	MD	SR	
Mercedes	3	3	3	20	2	24	55

RICAMBI RICHIESTI: MERCEDES

LISTINI RICHIESTI: MERCEDES

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 5: € 250.000,00

LOTTO N° 6:

AUTOBUS TELAIO VOLVO – PALERMO, TRAPANI, MESSINA, CATANIA, MODICA, SIRACUSA

Sede di Palermo

- Locali della Rimessa di Palermo, Via Ugo La Malfa n. 40.

Sede di Trapani

- Locali della Rimessa di Trapani, Via Virgilio n. 20.

Sede di Catania

- Locali della Rimessa di Catania, Via S. G.ppe La Rena, n. 25.
- Locali del Deposito di Caltagirone, Via Fiscara n. 88.

Sede di Messina

- Locali della Rimessa di Messina, Via S. Cosimo, n. 8.

Sede di Siracusa

- Locali della Rimessa di Siracusa, S.P. 14 Siracusa - Canicattini B. n. 8.

Sede di Modica

- Locali della Rimessa di Modica, Via Sorda - Sampieri, n. 57

Consistenza autoparco:

Lotto 6	n. autobus					totali	
	PA	TP	ME	CT	MD		SR
Volvo	6	7	1	10	8	5	37

RICAMBI RICHIESTI: VOLVO

LISTINI RICHIESTI: VOLVO

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 6: € 1.000.000,00

LOTTO N° 7:

AUTOBUS TELAIO SCANIA DE SIMON – PALERMO E TRAPANI

Sede di Palermo

- Locali della Rimessa di Palermo, Via Ugo La Malfa n. 40.

Sede di Trapani

- Locali della Rimessa di Trapani, Via Virgilio n. 20.

Consistenza autoparco:

Lotto 7	n. autobus		totali
	PA	TP	
Scania De Simon	16	9	25

RICAMBI RICHIESTI: SCANIA, DE SIMON

LISTINI RICHIESTI: SCANIA, DE SIMON

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)

- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 7: € 150.000,00

LOTTO N° 8:

AUTOBUS TELAIO SCANIA DE SIMON – MODICA, SIRACUSA

Sede di Siracusa

- Locali della Rimessa di Siracusa, S.P. 14 Siracusa - Canicattini B. n. 8.

Sede di Modica

- Locali della Rimessa di Modica, Via Sorda - Sampieri, n. 57

Consistenza autoparco:

Lotto 8	n. autobus		
	MD	SR	totali
Scania	11	10	21

RICAMBI RICHIESTI: SCANIA, DE SIMON

LISTINI RICHIESTI: SCANIA, DE SIMON

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 8: € 120.000,00

LOTTO N° 9:

RICAMBI CAMBI VOITH – PALERMO, TRAPANI, MESSINA, CATANIA, MODICA, SIRACUSA

Sede di Palermo

- Locali della Rimessa di Palermo, Via Ugo La Malfa n. 40.

Sede di Trapani

- Locali della Rimessa di Trapani, Via Virgilio n. 20.

Sede di Catania

- Locali della Rimessa di Catania, Via S. G.ppe La Rena, n. 25.
- Locali del Deposito di Caltagirone, Via Fisicara n. 88.

Sede di Messina

- Locali della Rimessa di Messina, Via S. Cosimo, n. 8.

Sede di Siracusa

- Locali della Rimessa di Siracusa, S.P. 14 Siracusa - Canicattini B. n. 8.

Sede di Modica

- Locali della Rimessa di Modica, Via Sorda - Sampieri, n. 57

Consistenza autoparco:

Lotto 9	n. autobus						totali
	PA	TP	ME	CT	MD	SR	
cambi Voith	27	3	6	31	17	25	109

RICAMBI RICHIESTI: VOITH

LISTINI RICHIESTI: VOITH

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 9: € 270.000,00

LOTTO N° 10:

RICAMBI CAMBI ZF – PALERMO, TRAPANI, MESSINA, CATANIA, MODICA, SIRACUSA

Sede di Palermo

- Locali della Rimessa di Palermo, Via Ugo La Malfa n. 40.

Sede di Trapani

- Locali della Rimessa di Trapani, Via Virgilio n. 20.

Sede di Catania

- Locali della Rimessa di Catania, Via S. G.ppe La Rena, n. 25.

- Locali del Deposito di Caltagirone, Via Fiscara n. 88.

Sede di Messina

- Locali della Rimessa di Messina, Via S. Cosimo, n. 8.

Sede di Siracusa

- Locali della Rimessa di Siracusa, S.P. 14 Siracusa - Canicattini B. n. 8.

Sede di Modica

- Locali della Rimessa di Modica, Via Sorda - Sampieri, n. 57

Consistenza autoparco:

Lotto 10	n. autobus						totali
	PA	TP	ME	CT	MD	SR	
cambi ZF	52	14	17	39	39	35	196

RICAMBI RICHIESTI: ZF

LISTINI RICHIESTI: ZF

- TEMPO MAX EVASIONE ORDINE RICAMBI, DATA ORDINE (Tco): 4 GG. LAVORATIVI
- TEMPO MAX EVASIONE ORDINE URGENTE RICAMBI, DATA ORDINE (Tcu): 48 ORE
- CONTRAZIONE SCONTO OFFERTO PER ORDINE URGENTE: - 10% (secondo le modalità di cui all'art. 2)
- CONSEGNA ORDINE URGENTE DOPO LE 48 ORE: ANNULLAMENTO CONTRAZIONE SCONTO URGENTE

Importo lotto 10: € 400.000,00

ART. 2

IMPORTO DELL'APPALTO E PRESENTAZIONE DELL'OFFERTA

L'importo complessivo dell'appalto è pari a **€ 5.940.000,00**.

Gli importi indicati per ciascun lotto possono essere soggetti a variazioni del 20% in aumento o in diminuzione.

L'offerta dovrà essere presentata compilando gli allegati "Moduli offerta", per i singoli lotti da 1 a 10 che non potranno essere modificati in nessuna parte, e che dovranno essere sottoscritti dal Legale Rappresentante della ditta partecipante/ATI/Consorzio, costituiti o costituendi.

Nei moduli offerta, in base alla percentuale di incidenza delle singole voci sul totale dell'offerta, dovranno essere indicati:

- Sconto offerto per singola voce, in cifre
- Sconto ponderale offerto per singola voce, in cifre (intendendo, con ciò, i prodotti parziali degli sconti offerti per singola voce moltiplicati per la percentuale di incidenza della voce stessa).

Nell'ultima casella dovrà essere inserito lo sconto complessivo ponderale offerto, quale somma delle singole voci sconto ponderale sopra citate, che dovrà essere espresso in cifre ed in lettere.

Tale valore è il parametro che consentirà la determinazione della graduatoria delle offerte presentate dai partecipanti ai fini dell'aggiudicazione provvisoria.

Il valore di sconto offerto dovrà essere espresso in per cento (ad esempio, uno sconto offerto del venti per cento deve essere indicato con 20%, e NON con 0,20).

Si ricorda che il valore dello sconto offerto è riferito ai prezzi del listino ufficiale, e deve ritenersi in ogni caso aggiuntivo ai minimi inderogabili sotto indicati:

tipologia di ricambio/voce	sconto minimo
Ricambi MAN	(*)
Ricambi VOITH	22
Ricambi ZF	30
Ricambi AYATS	20
Ricambi BREDAMENARINI-BREDABUS	35
Ricambi FIAT-IVECO-IRISBUS	(*)
Ricambi SCANIA	(*)
Ricambi VOLVO	10
Ricambi MERCEDES	22
Ricambi DE SIMON	30

ove, per le voci (*), nell'Allegato "GRUPPI SCONTO RICAMBI A BASE DI GARA" è previsto un dettaglio per le singole voci "gruppo sconto".

N.B.: Nel modulo offerta occorrerà esprimere lo sconto che si intende proporre, il quale si intende aggiuntivo a quelli minimi sopra dettagliati (esempio: nel caso di un ordine di un ricambio originale Voith, per il quale è previsto uno sconto minimo del 22%, per il quale la Ditta aggiudicataria abbia offerto un ulteriore sconto del 15%, il prezzo verrà calcolato applicando alla voce di listino del ricambio originale Voith lo sconto pari a $22\% + 15\% = 37\%$. Nel caso in cui il medesimo ricambio originale Voith venisse richiesto con un ORDINE URGENTE, il prezzo verrà calcolato applicando alla voce di listino del ricambio originale Voith la contrazione di cui all'art. 1 – lotto 9, per cui lo sconto complessivo sarà pari a $22\% + 15\% - 10\%$ (contrazione sconto) = 27%).

Per quanto riguarda i ricambi equivalenti, per le relative singole voci verrà applicato un ulteriore sconto minimo aggiuntivo del 20%.

N.B.: Nel caso del precedente esempio, per un ordine di un ricambio equivalente ad un articolo Voith, per il quale è previsto uno sconto minimo del 22%, ove la Ditta aggiudicataria abbia offerto un ulteriore sconto del 15%, il prezzo verrà calcolato applicando alla voce di listino del ricambio originale Voith lo sconto pari a $22\% + 15\% + 20\% = 57\%$. Nel caso in cui il medesimo ricambio equivalente venisse richiesto con un ORDINE URGENTE, il prezzo verrà calcolato applicando alla voce di listino del ricambio originale Voith la contrazione di cui all'art. 1 – lotto 9, per cui lo sconto complessivo sarà pari a $22\% + 15\% + 20\% - 10\%$ (contrazione sconto) = 47%).

Nel prezzo della merce è sempre compreso il costo del trasporto fino alla Sede AST di destinazione (merce a terra) e dell'imballaggio, il quale deve essere curato in modo da garantire che la merce stessa sia protetta da deterioramento durante il trasporto.

Nel caso di ordine di pezzi di ricambio per i quali non è possibile acquisire preventivamente la quotazione economica da listino, la Committente provvederà a concordare i relativi prezzi con il l'Aggiudicataria, configurando lo scenario di maggiore convenienza per AST S.p.A..

ART. 3

DURATA DEL CONTRATTO

La durata della fornitura è di anni due dalla data di inizio della stessa, senza previsione di proroga, o a copertura dell'importo presunto, tenuto conto del quinto d'obbligo in aumento o in diminuzione alle medesime condizioni contrattuali; non è previsto espressamente che l'Aggiudicataria possa avanzare richieste di indennizzi o revisioni prezzi o motivi di risoluzione del contratto.

ART. 4

RICAMBI

Alla luce della normativa vigente, si fa riferimento alle seguenti definizioni:

Pezzi di ricambio (Art.1 – h Reg. UE N. 461/2010): per «pezzi di ricambio» si intendono i beni che vengono incorporati o montati in o su un autoveicolo per sostituirne delle parti componenti, compresi beni quali i lubrificanti, necessari all'utilizzo di un autoveicolo, ad eccezione del carburante.

Ricambi originali (punto 19 – Comunicazione della Commissione Europea - Orientamenti aggiuntivi in materia di restrizioni verticali negli accordi per la vendita e la riparazione di autoveicoli e per la distribuzione di pezzi di ricambio per autoveicoli 2010/C138/05): si intendono i pezzi di ricambio la cui qualità è la stessa di quella dei componenti usati per l'assemblaggio dell'autoveicolo e che sono fabbricati secondo le specifiche tecniche e gli standard di produzione forniti dal costruttore per la produzione di componenti o pezzi di ricambio dell'autoveicolo in questione, ivi compresi i pezzi di ricambio prodotti sulla medesima linea di produzione di detti componenti. Si presume, salvo prova contraria, che tali pezzi di ricambio sono pezzi di ricambio originali se il produttore di pezzi di ricambio certifica che la qualità degli stessi corrisponde a quella dei componenti usati per l'assemblaggio dell'autoveicolo in questione e che detti pezzi di ricambio sono stati fabbricati secondo le specifiche tecniche e gli standard di produzione del costruttore dei veicoli.

Pezzi di ricambio di qualità equivalente: i pezzi di ricambio di qualità equivalente sono pezzi di almeno qualità almeno pari a quella dei componenti utilizzati per l'assemblaggio del veicolo, prodotti secondo le specifiche tecniche e gli standard di produzione propri del fabbricante del ricambio.

L'equivalenza si deve necessariamente estrinsecare in una perfetta intercambiabilità senza dover ricorrere ad alcun adattamento del ricambio, del complessivo o del sistema sul quale deve essere montato; le caratteristiche prestazionali atte ad assicurare una regolare funzionalità e sicurezza dello stesso sul sistema, nonché una almeno pari durata in esercizio.

La Ditta partecipante dovrà presentare in sede di gara apposita dichiarazione redatta su carta intestata e sottoscritta dal legale rappresentante che attesti la volontà di fornire ricambi equivalenti, nonché l'impegno a produrre, in fase di esecuzione del contratto, in uno con la consegna dei ricambi equivalenti ordinati, la documentazione tecnica relativa alla costruzione/realizzazione dei ricambi rilasciata dai produttori, e quella relativa alla certificazione di qualità del processo di produzione e del processo di distribuzione.

La documentazione tecnica dovrà attestare che i ricambi sono prodotti da case costruttrici che eseguono processi produttivi e di collaudo conformi alle norme ISO 9001:2008; ISO 14001; OHSAS18001 e recare le seguenti informazioni e dichiarazioni:

- Data e N° certificato del produttore, nonché sue generalità e Paese di produzione ai fini della verifica di cui all'art. 137 del D.Lgs. 50/2016;
- Elenco dei prodotti, codice part-number del prodotto offerto e codice part-number dell'equivalente ricambio originale
- Certificato di omologazione dei prodotti ove obbligatoria e come meglio specificato nel seguito;
- Attestazione di equivalenza dei prodotti forniti rispetto agli equivalenti prodotti originali secondo quanto di seguito specificato:
 - Dichiarazione di perfetta intercambiabilità senza dover ricorrere ad alcun adattamento del ricambio, del complessivo o del sistema sul quale deve essere montato;
 - Dichiarazione di possesso di caratteristiche prestazionali atte ad assicurare una regolare funzionalità e sicurezza dello stesso sul sistema, nonché almeno una durata media in esercizio pari o superiore all'originale, con assunzione di ogni responsabilità, civile o penale, riguardo a tale equivalenza.

Tale attestazione dovrà essere accompagnata dalla Dichiarazione di disponibilità a produrre, a richiesta di AST S.p.A., documentazione tecnica (ad esempio specifiche tecniche, disegni, relazioni di prove, ecc.) relativa ai prodotti forniti attestanti quanto sopra dichiarato.

Ai sensi dell'art. 68 del codice degli Appalti, la suddetta documentazione può essere sostituita da una relazione sulle prove eseguite da un organismo riconosciuto ai sensi delle norme europee (Serie EN 45000).

I ricambi oggetto della fornitura (siano essi originali, o di qualità equivalente) devono essere contenuti in apposite scatole/confezioni, idoneamente sigillate, ed essere univocamente identificati attraverso l'indicazione del costruttore del ricambio e/o marchio e del codice part-number del particolare, fermo restando quanto disposto dalle Direttive comunitarie e Regolamenti ECE di riferimento, quale, ad esempio, la Direttiva 2002/78/CE.

I ricambi equivalenti dovranno essere consegnati in imballi con l'indicazione del marchio e del "codice catalogo" identificativo determinato dal produttore del ricambio equivalente, nonché con l'indicazione del riferimento del "codice catalogo" originale determinato dalla casa costruttrice del complessivo originale.

Le predette indicazioni potranno essere riportate sui ricambi mediante marcatura in forma indelebile e leggibile, ovvero mediante idonea etichettatura fissata al ricambio medesimo.

In via subordinata, ove non fosse possibile applicare al ricambio idonea etichettatura, in relazione alla tipologia dello stesso, tale etichettatura potrà essere apposta sulla scatola/confezione.

I dati relativi al costruttore e/o marchio e al part-number del ricambio fornito devono essere equivalenti a quanto indicato nell'ordine ed a quanto offerto in gara.

In caso di difformità ovvero in assenza delle informazioni sopra indicate, i ricambi forniti potranno essere rifiutati ed ogni danno conseguente potrà essere addebitato alla ditta Aggiudicataria. In particolare, AST S.p.A. ha facoltà di approvvigionarsi dei corrispondenti ricambi originali e/o equivalenti ai materiali rifiutati, addebitando alla ditta Aggiudicataria i maggiori costi sostenuti.

La ditta Aggiudicataria risponde in ogni caso della veridicità dei dati indicati sulla merce.

Si ribadisce che l'utilizzo di ricambi originali od equivalenti dovrà essere specificato ed indicato in ogni preventivo ed in ogni fattura.

L'imballaggio della merce è compreso nel prezzo e dovrà essere realizzato in maniera idonea e con materiale non nocivo e rispondente alle norme vigenti.

Per i materiali fragili dovrà essere prevista un'apposita confezione idonea ad assicurare l'integrità della merce. Ove necessario, la merce dovrà essere consegnata in apposite casse e/o posta su idonee basi atte ad agevolarne lo scarico e la movimentazione. La merce deteriorata per negligente o insufficiente imballaggio sarà rifiutata a tutto danno dell'Aggiudicataria.

ART. 5

Oneri a carico dell'Aggiudicataria

5.1 Nomina Responsabile dell'appalto dell'Aggiudicataria

Per ogni lotto, l'Aggiudicataria si obbliga a fornire all'AST S.p.A. il nominativo di un proprio incaricato che dovrà costituire il referente per ogni aspetto (commerciale, tecnico, logistico ecc.) legato alla fornitura; il Responsabile dell'Appalto dell'Aggiudicataria deve essere dotato delle caratteristiche di competenza, operatività, responsabilità e autonomia decisionale necessarie a semplificare i rapporti tra l'AST S.p.A. e l'Aggiudicataria stessa agevolando la soluzione delle eventuali problematiche.

Il nominativo (e relativi recapiti) dovranno essere indicati dall'Aggiudicataria mediante la compilazione dell'Allegato A al presente Capitolato.

5.2. Listini

I listini, prodotti in uno dei formati ammessi (formato cartaceo, su supporto magnetico (CD, DVD etc., o mediante accesso internet a portali web delle case costruttrici), dovranno pervenire, **prima dell'avvio della fornitura**, alla Direzione Generale - Settore Logistica area Tecnica **ed** a ciascuna sede di AST di pertinenza del lotto, con nota di accompagnamento debitamente timbrata e sottoscritta dal Rappresentante legale della Ditta aggiudicataria.

Qualora i listini ricambi non potessero essere consegnati in alcuna delle forme previste, le Ditte partecipanti dovranno presentare, **in sede di gara**, apposita dichiarazione (compilando e sottoscrivendo l'Allegato C) che le impegni ad allegare ai preventivi di fornitura di ricambi, gli estratti dei listini ricambi (sia con riferimento ai ricambi originali che a quelli equivalenti).

In caso di mancata consegna dei listini, o degli estratti di cui sopra, nelle forme ammesse, AST S.p.A. non potrà provvedere alla regolarizzazione dell'ordine e potrà acquisire i ricambi presso altra Ditta, in danno all'Aggiudicataria per gli eventuali maggiori costi sostenuti.

L'emissione di ordini classificati come "urgenti", comporterà una riduzione degli sconti percentuali offerti, come indicato nel dettaglio dei Lotti di cui all'art. 1 del presente Capitolato (cfr. esempio all'art. 6.2.3).

ART. 6

REFERENTI AZIENDALI DI SEDE AST, ORDINI, MODALITA' DI CONSEGNA, FATTURAZIONE

6.1 Referenti aziendali per la esecuzione del contratto

Ogni Sede operativa di AST S.p.A. individuerà un "Referente di sede" per l'esecuzione del contratto, che avrà il compito di seguire l'iter dei singoli interventi espletando, tra l'altro, le sottoelencate attività:

- inoltrare degli ordini alla Aggiudicataria;

- controllo sui preventivi di spesa redatti dalla ditta aggiudicataria;
- controllo sulla corretta esecuzione della fornitura
- redazione e trasmissione degli atti di contabilità alla Direzione Generale dell'AST S.p.A..

Ai fini del corretto computo di eventuali penalità, tutti i documenti attinenti le commesse dovranno evidenziare la data e l'orario di trasmissione/ricezione.

6.2.2. Ordini

Per ciascun lotto, la fornitura avrà luogo a seguito di singoli ordini, che saranno inviati dai Responsabili di sede, di volta in volta, in relazione alle esigenze aziendali, per date quantità di ricambi.

Gli ordini verranno inviati al Responsabile dell'Appalto dell'Aggiudicataria, di cui all'art. 5.1, a mezzo fax o email, al numero fax o all'indirizzo email indicato dalla Stessa.

L'avvenuta ricezione degli ordini così inviati sarà attestata dall'apposito report automatico di conferma dell'invio del fax o dell'email.

6.2.3 Ordini urgenti

Gli Ordini Urgenti sono relativi a materiali per i quali vi è la richiesta di una pronta disponibilità e/o consegna.

Sull'Ordine deve essere specificata la dicitura URGENTE.

Si evidenzia altresì che:

- l'ordine urgente verrà trasmesso mediante fax o email all'Aggiudicataria;
- l'avvenuta ricezione degli ordini così inviati, sarà attestata dall'apposito report automatico di conferma dell'invio del fax o dell'email;
- il materiale richiesto viene inviato dall'Aggiudicataria ad AST S.p.A. con documento di trasporto sul quale deve essere indicato il/i numero/i di Ordine di riferimento e la dicitura URGENTE;
- sul collo contenente il materiale il Fornitore provvede ad indicare la dicitura "Ordine Urgente n° _____"

Come detto, l'emissione di ordini classificati come "urgenti" comporterà una riduzione degli sconti percentuali offerti, come indicato nel dettaglio dei Lotti di cui all'art. 1 del presente Capitolato.

N.B.: Nel caso dei precedenti esempi, per un ordine URGENTE di un ricambio equivalente ad un articolo Voith, (per cui è prevista, nel Lotto 10, una riduzione del 10% dello sconto aggiuntivo offerto), articolo per il quale è previsto uno sconto minimo del 22%, ove la Ditta aggiudicataria abbia offerto un ulteriore sconto del 10% sul prezzo di listino del ricambio originale, il prezzo verrà calcolato applicando alla voce di listino del ricambio originale Voith lo sconto pari a $22\% + [10\% - 10\%] + 20\% = 42\%$).

L'AST S.p.A. potrà emettere, nei limiti dell'importo contrattuale, ordini anche nel corso dell'ultimo giorno di validità del contratto; il Fornitore si obbliga alla consegna di quanto ordinato secondo gli oneri ed obblighi contrattuali.

6.2.4. Ordini inevasi per materiali mancanti - Segnalazione

Un Ordine si considera evaso quando le quantità ordinate sono state consegnate nei termini indicati sugli Ordini medesimi.

Nel caso in cui l'Aggiudicataria fosse impossibilitata a evadere in tutto o in parte i materiali ordinati, la Stessa si impegna a darne tempestiva e formale comunicazione all'AST S.p.A. e ad indicare la nuova data di evasione completa dell'Ordine. Tale comunicazione avrà effetto sull'entità delle penali di cui all'art. 8.1.

6.2.5. Ordini inevasi per materiali esauriti

In caso di esaurimento di materiali l'Aggiudicataria dovrà comunicare tempestivamente, entro due giorni lavorativi dall'invio dell'ordine da parte di AST S.p.A., se trattasi di esaurimento provvisorio o definitivo.

Per esaurimento provvisorio si intende una indisponibilità temporanea il cui termine non è prevedibile.

Per esaurimento definitivo si intende la cessazione dell'attività produttiva del materiale.

In entrambi i casi l'Aggiudicataria si impegna ad attivare la propria struttura organizzativa, al fine di fornire all'AST S.p.A. indicazioni su canali alternativi per l'approvvigionamento dei materiali esauriti o per indicare materiali alternativi.

6.2.6. Materiali con codice di riferimento (part number) variato

Nel caso di variazione dei codici di riferimento (part number) dei materiali, l'Aggiudicataria dovrà darne tempestiva e formale comunicazione all'AST S.p.A. secondo le seguenti modalità:

a) in concomitanza di ogni variazione del riferimento di uno o più codici, l'Aggiudicataria dovrà segnalare a mezzo fax, all'AST S.p.A. le variazioni avvenute;

b) in caso di pubblicazione (sia occasionale sia periodica) di catalogo della Casa Produttrice con le variazioni di codice intervenute, l'Aggiudicataria invierà all'AST S.p.A. una copia originale del catalogo stesso.

6.2.7. Modalità di consegna

Le consegne dovranno essere effettuate secondo quanto stabilito negli Ordini d'Acquisto emessi da AST S.p.A..

6.2.8 Luoghi ed orari di consegna

Per ogni singolo ordine, ordinario o urgente, a seconda di quanto previsto nello stesso, i materiali dovranno essere consegnati, secondo quanto dettagliato nell'Ordine, presso uno o più dei siti elencati nel dettaglio dei lotti di cui all'art. 1 del presente Capitolato, in orario di lavoro:

ore 8,00-12,30/14,00-17,00 (sabato e festivi esclusi): (lun-ven 07.00-19.00, sab 07.00-14.00).

Si precisa che per i materiali richiesti con un medesimo ordine potrà essere chiesta la consegna presso due o più siti.

Si ribadisce che il trasporto dei materiali deve intendersi a carico e a totale rischio e pericolo dell'Aggiudicataria.

6.2.9 Tempi di consegna ricambi ordini urgenti

Fatti salvi gli orari di consegna previsti, l'Aggiudicataria di ciascun lotto si obbliga a provvedere alla consegna dei ricambi richiesti come urgenti entro i tempi di consegna precisati nell'articolo 1, per i singoli lotti.

6.2.10. Ritiri diretti di materiale

Non sono ammessi ritiri diretti da parte di personale dipendente dell'AST S.p.A., se non precedentemente coperti da un Ordine scritto o da specifico accordo preventivamente ed esplicitamente concordato ed approvato dal Dirigente della Sede AST di pertinenza.

6.2.11 Imballaggi

Come detto già all'art. 4, l'imballaggio deve essere curato in modo da garantire la merce stessa da deterioramento durante il trasporto.

In particolare, i materiali dovranno essere posti all'interno di opportune confezioni adatte a mantenere le caratteristiche tecniche del materiale ed a preservarli da urti accidentali. Ciascuna confezione dovrà essere individuata da opportuna etichettatura con l'indicazione esplicita del part number indicato sull'ordine.

AST S.p.A. si riserva, nel periodo di validità del contratto, di richiedere che l'etichetta riporti le informazioni sia in formato carattere sia in formato codice a barre.

In caso di imballi contenenti diverse tipologie di materiali, la composizione degli imballi e la disposizione dei materiali contenuti devono essere atti ad agevolare il trasporto e la movimentazione senza danni come pure l'inventario del contenuto.

In caso di fornitura di cristalli, parabrezza e lunotti gli imballi dovranno essere effettuati singolarmente in casse di legno.

Per non conformità saranno applicate le penali come precisato all'art. 8.3.

6.3. Documento di trasporto

6.3.1 Obbligatorietà, modalità di compilazione del documento di trasporto

L'Aggiudicataria si obbliga ad effettuare le consegne dei materiali corredate di apposito documento di trasporto, anche nel caso di fatturazione immediata.

In caso di fatturazione immediata il documento di trasporto può essere la fattura stessa.

Il documento di trasporto (D.D.T) o la fattura, in caso di fatturazione immediata, devono riportare, oltre alle informazioni previste dalla normativa vigente in materia, le seguenti ulteriori informazioni:

- i numeri degli Ordini con cui i materiali sono stati richiesti
- il catalogo del materiale richiesto
- part number identificativo del materiale originale, come da Ordine d'Acquisto
- descrizione breve del materiale
- unità di misura della quantità in consegna
- quantità in consegna.

Per non conformità saranno applicate le penali come precisato all'art. 8.2.

6.4 Difformità tra documento di trasporto e quantità fisiche.

6.4.1 Quantità fisica in eccesso rispetto a quanto indicato

In questo caso l'AST S.p.A. segnalerà tempestivamente all'Aggiudicataria la tipologia e la quantità di materiali inviati in eccesso rispetto a quanto indicato sul documento di trasporto specificando se intende trattenere o respingere tali quantità.

L'Aggiudicataria, a seconda di quanto richiesto dall'AST S.p.A. si obbliga a provvedere, entro 5 giorni solari consecutivi dalla data di ricevimento della segnalazione a:

a) inviare documento di trasporto integrativo delle quantità inviate in eccesso, se trattenute dall'AST S.p.A.,

b) inviare documento di trasporto integrativo e ritirare le quantità in eccesso, se respinte dall'AST S.p.A..

Tutte le segnalazioni relative al presente comma saranno trasmesse via fax o mediante messaggio di posta elettronica al Responsabile dell'appalto dell'Aggiudicataria, e, ai fini del calcolo dei giorni, farà fede la data di trasmissione risultante dalla conferma di avvenuto invio emessa in automatico dal fax o dal server di posta elettronica.

6.5 ACCETTAZIONE DI CONFORMITA', FATTURAZIONE

6.5.1 Accettazione di conformità

Un materiale si definisce conforme quando:

- a) il codice di riferimento del materiale fornito corrisponde a quello indicato nell'Ordine o, in caso di codice di riferimento variato, lo stesso corrisponde a quello comunicato all'AST S.p.A. e indicato sul documento di trasporto;
- b) il materiale non presenta alcun tipo di difetto. Sulla merce non conforme saranno applicate penali come precisato all'art. 8.4.

6.5.2 Definizione di conformità di ricambio equivalente

Un materiale fornito equivalente all'originale si definisce conforme quando, oltre a quanto previsto alle lettere a) e b) dell'art. 6.5.1, presenta e soddisfa i requisiti e le caratteristiche richiesti. L'Aggiudicataria si obbliga a consegnare, su richiesta dell'AST S.p.A., la documentazione prevista all'art. 4. In caso di mancata consegna, sarà applicata la penale di cui all'art. 8.6 del presente Capitolato e l'AST S.p.A. si riserva la facoltà di risolvere di diritto il Contratto ai sensi dell'art. 1456 c.c..

6.5.3 Documentazione omologazione/conformità

Per tutti i materiali che necessitano di omologazione o singola o legata all'impianto vettura nell'ambito del quale essi devono essere utilizzati, la conformità deve risultare dalla documentazione indicata all'art. 4 del presente Capitolato, che l'Aggiudicataria si obbliga a consegnare, su richiesta dell'AST S.p.A., detta documentazione. In caso di mancata consegna, sarà applicata la penale di cui all'art. 8.6 del presente Capitolato e l'Ente Aggiudicatario si riserva la facoltà di risolvere di diritto il Contratto ai sensi dell'art. 1456 c.c..

6.5.4 Definizione di accettazione di conformità

L'AST S.p.A. accetta per conformità le forniture, che di volta in volta saranno effettuate, subordinatamente al fatto che i materiali consegnati soddisfino i requisiti fissati dal presente Capitolato. La consegna di prodotti non conformi secondo quanto sopra specificato per più di due volte anche non consecutive l'AST S.p.A. si riserva di risolvere di diritto del Contratto.

6.5.5 Clausola di riserva per accettazione di conformità

Fatto salvo quanto previsto all'art. 6.1.4, l'AST S.p.A. ha tempo 30 giorni solari consecutivi per comunicare formalmente che uno o più materiali inviati non sono conformi e di conseguenza respinti. L'AST S.p.A. si riserva il diritto di effettuare, a campione, sulle singole forniture ogni controllo che riterrà necessario anche di laboratorio per attestare la piena rispondenza qualitativa dei materiali consegnati.

6.5.6 Sostituzione della fornitura non conforme

L'Aggiudicataria, entro 15 giorni solari consecutivi a partire dalla data di comunicazione di cui all'art. 6.1.5, è obbligata a provvedere alla sostituzione del materiale non conforme senza riserva alcuna.

Tale comunicazione verrà trasmessa via fax o mediante messaggio di posta elettronica al Responsabile dell'Appalto, ed ai fini del calcolo dei giorni farà fede la data di trasmissione del messaggio di avvenuto invio emesso in automatico dal fax o dal server di posta elettronica.

Qualora il ritardo nel provvedere dovesse protrarsi oltre al termine di 15 giorni sopra indicato, l'AST S.p.A. si riserva la facoltà di risolvere di diritto ai sensi dell'art. 1456 c.c. il Contratto. In caso di mancata/ritardato ritiro/sostituzione del materiale non conforme, sarà applicata la penale di cui all'art. 8.5 del presente Capitolato.

6.5.7. Fatturazione e particolari prescrizioni

La emissione della fattura dovrà essere successiva alla consegna dei ricambi, consegna accettata dal referente di sede di AST con attestazione di "regolare esecuzione della fornitura".

La fattura, con la sopracitata attestazione di regolare esecuzione della fornitura firmata dal Referente di Sede, dovrà essere accompagnata dal/dai preventivo/i approvati e dall'ordine/i di lavorazione. Non si darà luogo al pagamento di fatture incomplete nelle attestazioni o negli allegati.

ART. 7

GARANZIE

I ricambi utilizzati, dovranno essere garantiti per anni uno a decorrere dalla data di ogni singola consegna (ovvero dalla data di ogni accettazione come previsto dall'art. 6.5.1. del presente Capitolato).

La garanzia sulla fornitura di cambi nuovi e di giro dovrà essere pari a 24 mesi.

L'Aggiudicataria è pertanto obbligata ad eliminare, a propria cura e spese, tutti i difetti – vizi – malfunzionamenti – inconvenienti manifestatisi durante tale periodo di garanzia nei ricambi forniti.

Il termine di comunicazione da parte dell'AST S.p.A. della presenza di eventuali difetti come sopra indicati con l'invito ad eliminarli è stabilito in 30 giorni dalla evidenziazione degli stessi.

Tale comunicazione verrà trasmessa via fax o mediante messaggio di posta elettronica al Responsabile dell'Appalto, ed ai fini del calcolo dei giorni farà fede la data di trasmissione risultante dal messaggio di avvenuto invio emesso in automatico dal fax o dal server di posta elettronica.

L'Aggiudicataria è tenuta entro 15 giorni di calendario da tale data a provvedere alla eliminazione dei vizi o, se ciò non fosse sufficiente, alla sostituzione del materiale con altro nuovo. Qualora il ritardo nel provvedere dovesse protrarsi rispetto al termine di 15 giorni sopra indicato, l'AST S.p.A. si riserva la facoltà di risolvere di diritto il contratto ai sensi dell'art. 1456 c.c..

In ogni caso, l'Aggiudicataria sarà soggetta alle disposizioni e agli obblighi relativi alla sicurezza generale dei prodotti e a responsabilità per danno da prodotti difettosi ex artt. 102 e successivi D.Lgs. n. 206/2005.

ART.8

PENALITA'

In caso di mancato rispetto delle prestazioni contrattuali saranno applicate le seguenti penali:

8.1 Penale per ritardata consegna

Per ogni consegna in ritardo rispetto il termine dichiarato in sede di gara ed alla data indicata sulla relativa posizione d'Ordine, sarà applicata una penale:

- qualora il ritardo nella consegna risulti segnalato all'AST S.p.a. entro 2 lavorativi dalla data dell'ordine, pari allo 1,00% del valore dei materiali non consegnati per ogni giorno solare consecutivo di ritardo, sino ad un massimo del 25% dell'importo dei ricambi;
- qualora il ritardo nella consegna non risulti segnalato all'Ente Aggiudicatore entro 2 lavorativi dalla data dell'ordine, pari allo 1,50% del valore dei materiali non consegnati per ogni giorno solare consecutivo di ritardo, sino ad un massimo del 30% dell'importo dei ricambi.

Oltre tale termine, AST S.p.A. applicherà le penali sopra indicate indipendentemente dalla sua consegna effettiva e si riserva la facoltà di annullare gli ordini relativi alla merce non consegnata, di acquistare la merce stessa presso altro fornitore e di addebitare l'eventuale maggior onere sostenuto, alla Ditta aggiudicataria, fatto salvo l'eventuale maggior danno subito.

In questo caso, infatti, potrà essere addebitato al fornitore inadempiente anche il "fermo veicolo" fissato in € 100,00 al giorno per ciascun mezzo.

8.2 Penale per non conformità documenti di trasporto

Per inadempienze a quanto previsto dall'articolo 6, sarà applicata una penale di EURO 100,00.

8.3 Penale per condizioni degli imballaggi non conformi

Per inadempienze a quanto previsto dall'art. 6.2.11, sarà applicata una penale di EURO 50,00.

8.4 Penale per merce non conforme

Per ciascuna consegna di materiale non conforme, di cui all'art. 6.5, sarà applicata una penale di EURO 100,00.

8.5 Penale per ritardato ritiro/sostituzione merce non conforme

Per ogni mancato ritiro/sostituzione materiale non conforme o per ritiri/sostituzioni di materiale non conforme avvenuti oltre 15 giorni solari consecutivi, di cui al comma 6.5.6, sarà applicata penale di EURO 100,00.

8.6 Penale per mancata presentazione documentazione di conformità o di omologazione

Per mancata consegna della documentazione di cui all'art. 4 e seguenti sarà applicata una penale di EURO 500,00 per ogni singolo documento non presentato, incompleto, o non conforme, fatto salvo il diritto dell'AST S.p.A. di risolvere il contratto.

8.7 Risarcimenti danni agli autobus

Qualora l'utilizzo di parti fornite provochi danni al veicolo sul quale è stato montato o comprometta la funzionalità dello stesso, AST S.p.A. richiederà:

- il rimborso del costo di ripristino del veicolo, dato dalla somma dei prezzi di listino dei materiali originali necessari alla sua riparazione e del costo della mano d'opera impiegata, alla tariffa di 35,00 euro/ora;
- il rimborso del costo di stacco e riattacco complessivo di rotazione, se disponibile, alla tariffa oraria suddetta;
- il rimborso del costo "fermo del veicolo" su cui era montato il ricambio (mancato ricavo per indisponibilità veicolo), valutato pari a 100,00 euro/giorno.

8.8 Modalità di applicazione della penale

Le penalità e le maggiori spese della fornitura eseguita in danno del fornitore saranno compensate con le somme dovute allo stesso per precedenti forniture o per quelle in corso.

Qualora la somma delle penali maturate raggiunga il 10% (dieci per cento) dell'importo complessivo di aggiudicazione, AST S.p.A. si riserva la facoltà di rescindere il contratto, salvo il risarcimento del danno ulteriore conseguente all'aggiudicazione alla società immediatamente seguente nella classifica delle offerte pervenute.

ART. 9

SUB – APPALTO

L'AST S.p.A. ammette la possibilità di ricorrere al subappalto, nei termini e con le modalità di cui all'art. 105 del d.lgs, n. 50/2016.

Al riguardo, si precisa che:

- Per poter usufruire dell'istituto del subappalto, i concorrenti, all'atto della presentazione dell'offerta, o la Ditta Aggiudicataria, all'atto dell'affidamento ovvero nel corso dell'esecuzione del contratto, nel caso di varianti della fornitura autorizzate da AST S.p.A., devono fornire precise indicazioni in merito ai servizi o parti di servizio che intendono subappaltare compilando l'allegato "C";
- L'Aggiudicataria è comunque il soggetto responsabile, nei confronti di AST S.p.A., delle attività e/o forniture eventualmente subappaltate ad altri soggetti e, pertanto, l'Aggiudicataria rimane l'unico e solo responsabile, nei confronti di AST S.p.A., della perfetta esecuzione delle attività anche per la parte subappaltata;
- I subappaltatori dovranno mantenere per tutta la durata della fornitura i requisiti richiesti dalla documentazione di gara e dalla normativa vigente in materia per lo svolgimento delle attività ad essi affidate;
- L'Aggiudicataria si impegna a depositare presso l'AST S.p.A. – Ufficio Stazione Appaltante, almeno dieci giorni prima dell'inizio dell'esecuzione delle attività, copia autentica del contratto di subappalto. Con il deposito di tale contratto l'Aggiudicataria deve trasmettere la certificazione attestante il possesso da parte del subappaltatore dei requisiti previsti per l'appaltatore principale, nonché la certificazione comprovante il possesso dei requisiti richiesti dalla normativa vigente per lo svolgimento delle attività allo stesso affidate. In caso di mancata presentazione dei documenti sopra richiesti nel termine previsto, l'AST S.p.A. non autorizzerà il subappalto;
- Il pagamento delle attività eseguite da eventuali subappaltatori verrà effettuato dall'Aggiudicataria, fermo restando, per quest'ultima, l'obbligo di trasmettere all'AST S.p.A., entro 20 giorni dalla data di ciascun pagamento, copia delle fatture quietanzate relative a tutti i pagamenti corrisposti al subappaltatore, con l'indicazione delle ritenute di garanzia applicate.

Il subappalto in violazione di quanto previsto dall'art. 105 del D.lgs. 50/2016, fa sorgere, in capo all'AST S.p.A., il diritto di risolvere il contratto ai sensi ed agli effetti di quanto previsto nel presente Capitolato.

AST S.p.A., in ogni caso, dovrà essere sollevata, mediante esplicita dichiarazione resa dalla Ditta Aggiudicatrice nell'ambito della richiesta di autorizzazione al subappalto, da ogni pendenza, debito, pretesa o contenzioso che dovesse verificarsi tra la Ditta Aggiudicatrice ed il subappaltatore.

ART. 10

DIVIETO DI CESSIONE DEL CREDITO

È vietata la cessione, anche parziale, del credito derivante dal contratto di fornitura, salva esplicita autorizzazione scritta da parte dell'AST S.p.A.. Per ottenere l'eventuale autorizzazione alla cessione del credito, dell'atto di cessione dovrà essere data comunicazione all'AST S.p.A. a mezzo di Ufficiale Giudiziario. L'autorizzazione potrà essere rilasciata dal Direttore Generale dell'Azienda, nella sua qualità di organo competente alla firma dei mandati di pagamento.

ART. 11

REVISIONE PREZZI

Non è ammessa alcuna revisione dei prezzi contrattuali.

ART.12

CONDIZIONI DI PAGAMENTO

Il pagamento delle fatture verrà effettuato a sessanta giorni dalla data di emissione delle stesse, regolarmente accettate se corredate della documentazione indicata nell'art. 6 del presente capitolato. Non saranno accettate fatture redatte in difformità a quanto ivi prescritto.

ART.13

SOSPENSIONE DELLE FORNITURE

In nessun caso potrà essere ammessa la sospensione delle forniture ed il prolungamento dei tempi di consegna.

Ciò anche nel periodo estivo nel quale l'Aggiudicataria dovrà assicurare una opportuna organizzazione atta a eliminare ogni inconveniente relativo alla riduzione di attività.

ART. 14

RISOLUZIONE DELL'APPALTO

L'inadempienza anche di uno solo degli obblighi assunti dalla Ditta aggiudicataria, dà piena facoltà ad A.S.T. S.p.A. di risolvere in tronco la fornitura, in danno all'Aggiudicataria, con il solo obbligo di inviare alla Stessa comunicazione a mezzo lettera raccomandata A.R..

In caso di risoluzione del contratto AST S.p.A. procederà, con semplice atto amministrativo, all'incameramento del deposito cauzionale definitivo, riservandosi di richiedere il risarcimento di qualsiasi ulteriore danno conseguente alla mancata effettuazione della fornitura.

Inoltre, oltre che nei casi citati, l'AST S.p.A. si riserva di risolvere il contratto, ai sensi dell'art. 1456 c.c., incamerando la cauzione definitiva, salvo il risarcimento del danno, nei sotto riportati casi:

- Qualora complessivamente i ritardi dovessero, per motivi non giustificati e non accettati da AST S.p.A., superare i 40 giorni;

- Quando le penali complessivamente applicate raggiungano l'8% (otto per cento) dell'importo contrattuale presunto;
- In caso di inadempimento assoluto dell'Aggiudicataria; in tal caso verrà applicata anche una penale del 5% (cinque per cento) dell'importo contrattuale.

Allegato A

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

DICHIARAZIONE NOMINA RESPONSABILE DELL'APPALTO DEL FORNITORE

A) IMPRESA SINGOLA/CONSORZIO EX ART 45 lett. B) e C) D.Lgs 50/2016:

Il sottoscritto _____
nato a _____ il _____
in qualità di Legale Rappresentante dell'Impresa _____
_____ con sede
in: _____, via _____

ai sensi degli articoli 46 e 47 del DPR 28 dicembre 2000 n. 445, consapevole delle sanzioni penali previste dall'articolo 76 del medesimo DPR 445/2000, per le ipotesi di falsità In atti e dichiarazioni mendaci ivi indicate,

indica di avere designato, quale Responsabile della fornitura per il lotto di cui trattasi, secondo quanto previsto all'art. 5.1 del Capitolato:

Nominativo: _____
Sede di Lavoro: _____
Indirizzo posta elettronica: _____
Telefono fisso: _____
Telefono cellulare: _____
Fax: _____

In fede

Data, _____

(Timbro della Società e Firma del Legale Rappresentante)

Il presente documento deve essere debitamente compilato e sottoscritto con firma autenticata del legale rappresentante.

In luogo dell'autenticazione della firma è ammessa la presentazione della copia fotostatica di un documento di riconoscimento, in corso di validità, del legale rappresentante.

Allegato A2

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

DICHIARAZIONE NOMINA RESPONSABILE DELL'APPALTO DEL FORNITORE

B) ATI/CONSORZIO (art. 45 D.Lgs 50/2016) COSTITUITI

Premesso che, con riferimento a quanto in oggetto, è stata costituita la Associazione Temporanea d'Imprese/Consorzio composta da:

- 1) _____ con sede in _____ (Capogruppo)
- 2) _____ con sede in _____
- 3) _____ con sede in _____
- 4) _____ con sede in _____

con conferimento del mandato collettivo speciale con rappresentanza, irrevocabile, alla Impresa/Società _____, come risulta dal relativo atto allegato alla documentazione che correde la presente offerta;

ai sensi degli articoli 46 e 47 del DPR 28 dicembre 2000 n. 445, le suddette imprese, consapevoli delle sanzioni penali previste dall'articolo 76 del medesimo DPR 445/2000, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

DICHIARANO CONGIUNTAMENTE

di avere designato, quale Responsabile della fornitura per il lotto di cui trattasi, secondo quanto previsto all'art. 5.1 del Capitolato:

Nominativo: _____
Sede di Lavoro: _____
Indirizzo posta elettronica: _____
Telefono fisso: _____
Telefono cellulare: _____
Fax: _____

In fede

Data, _____

(Timbro della Società e Firma del Legale Rappresentante)

Il presente documento deve essere debitamente compilato e sottoscritto con firma autenticata del legale rappresentante della Mandataria/Capogruppo.

In luogo dell'autenticazione della firma è ammessa la presentazione della copia fotostatica di un documento di riconoscimento, in corso di validità, del legale rappresentante.

Allegato A3

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

DICHIARAZIONE NOMINA RESPONSABILE DELL'APPALTO DEL FORNITORE

C) COSTITUENDI ATI/CONSORZI (art. 48 D.Lgs 50/2016)

Le sotto riportate imprese:

- 1) _____ con sede in _____
- 2) _____ con sede in _____
- 3) _____ con sede in _____
- 4) _____ con sede in _____

si impegnano a costituirsi in ATI/Consorzio in caso di aggiudicazione e. ai sensi degli articoli 46 e 47 del DPR 28 dicembre 2000 n. 445, consapevoli delle sanzioni penali previste dall'articolo 76 del medesimo DPR 445/2000, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

DICHIARANO CONGIUNTAMENTE

di avere designato, quale Responsabile della fornitura per il lotto di cui trattasi, secondo quanto previsto all'art. 5.1 del Capitolato:

Nominativo: _____
Sede di Lavoro: _____
Indirizzo posta elettronica: _____
Telefono fisso: _____
Telefono cellulare: _____
Fax: _____

In fede

Data, _____

(Timbro della Società e Firma del Legale Rappresentante)

Il presente documento deve essere debitamente compilato e sottoscritto con firma autenticata del legale rappresentante della Mandataria/Capogruppo.

In luogo dell'autenticazione della firma è ammessa la presentazione della copia fotostatica di un documento di riconoscimento, in corso di validità, del legale rappresentante.

Allegato B

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

DICHIARAZIONE SUBAPPALTO

A) IMPRESA SINGOLA/CONSORZIO (art. 45 lett. B e C D.Lgs 50/2016):

Il sottoscritto _____

nato a _____ il _____

in qualità di Legale Rappresentante dell'Impresa/Consorzio

_____ con sede

in: _____, via _____

ai sensi degli articoli 46 e 47 del DPR 28 dicembre 2000 n. 445, consapevole delle sanzioni penali previste dall'articolo 76 del medesimo DPR 445/2000, per le ipotesi di falsità In atti e dichiarazioni mendaci ivi indicate,

DICHIARA

di voler subappaltare le sotto indicate parti della fornitura (in misura comunque non superiore al 30% dell'importo della fornitura), ai sensi dell'art. 105 del D.Lgs 50/2016: *(indicare le parti della fornitura e le relative percentuali che si intendono subappaltare)*

Dichiara, inoltre:

- a) di accettare incondizionatamente tutte le norme, condizioni e prescrizioni contenute nella documentazione di gara sia complementare che tecnica;
- b) di aver preso esatta cognizione della natura dell'appalto e di tutte le circostanze generali e particolari che possono influire sulla sua esecuzione;
- c) di avere nel complesso preso conoscenza di tutte le circostanze generali e particolari, nessuna esclusa e eccettuata, che possono aver influito o influire sulla determinazione della propria offerta e di giudicare, pertanto, remunerativa l'offerta economica presentata;
- d) di aver tenuto conto, nel formulare la propria offerta, di eventuali maggiorazioni per lievitazione dei prezzi che dovessero intervenire durante l'espletamento della prestazione, rinunciando fin d'ora a qualsiasi azione o eccezione in merito.

In fede

Data, _____

(Timbro della Società e Firma del Legale Rappresentante)

Il presente documento deve essere debitamente compilato e sottoscritto con firma autenticata del legale rappresentante.

In luogo dell'autenticazione della firma è ammessa la presentazione della copia fotostatica di un documento di riconoscimento, in corso di validità, del legale rappresentante.

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

DICHIARAZIONE SUBAPPALTO

B) ATI/CONSORZIO COSTITUITI (art. 45 D.Lgs 50/2016)

Premesso che, con riferimento a quanto in oggetto, è stata costituita la Associazione Temporanea d'Imprese/Consorzio composta da:

- 1) _____ con sede in _____ (Capogruppo)
- 2) _____ con sede in _____
- 3) _____ con sede in _____
- 4) _____ con sede in _____

con conferimento del mandato collettivo speciale con rappresentanza, irrevocabile, alla Impresa/Società _____, come risulta dal relativo atto allegato alla documentazione che correda la presente offerta;

ai sensi degli articoli 46 e 47 del DPR 28 dicembre 2000 n. 445, le suddette imprese, consapevoli delle sanzioni penali previste dall'articolo 76 del medesimo DPR 445/2000, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

DICHIARANO CONGIUNTAMENTE

di voler subappaltare le sotto indicate parti della fornitura (in misura comunque non superiore al 30%), ai sensi dell'art. 105 del D.Lgs 50/2016: *(indicare le parti della fornitura e le relative percentuali che si intendono subappaltare)*

Dichiara, inoltre:

- a) di accettare incondizionatamente tutte le norme, condizioni e prescrizioni contenute nella documentazione di gara sia complementare che tecnica;
- b) di aver preso esatta cognizione della natura dell'appalto e di tutte le circostanze generali e particolari che possono influire sulla sua esecuzione;
- c) di avere nel complesso preso conoscenza di tutte le circostanze generali e particolari, nessuna esclusa e eccettuata, che possono aver influito o influire sulla determinazione della propria offerta e di giudicare, pertanto, remunerativa l'offerta economica presentata;
- d) di aver tenuto conto, nel formulare la propria offerta, di eventuali maggiorazioni per lievitazione dei prezzi che dovessero intervenire durante l'espletamento della prestazione, rinunciando fin d'ora a qualsiasi azione o eccezione in merito.

AI SENSI DELL'ART. 48 D.LGS 50/2016 DICHIARANO ALTRESI'

che le quote di partecipazione al raggruppamento dei componenti dell'ATI/CONSORZIO sono le seguenti:

Impresa: _____

quota di partecipazione: _____

Impresa: _____

quota di partecipazione: _____

Impresa: _____

quota di partecipazione: _____

che le imprese riunite eseguiranno il servizio nella percentuale corrispondente alla quota di partecipazione sopra indicata.

In fede

Data, _____

(Timbro della Società e Firma del Legale Rappresentante)

Il presente documento deve essere debitamente compilato e sottoscritto con firma autenticata del legale rappresentante della Mandataria/Capogruppo.

In luogo dell'autenticazione della firma è ammessa la presentazione della copia fotostatica di un documento di riconoscimento, in corso di validità, del legale rappresentante.

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

DICHIARAZIONE SUBAPPALTO

C) COSTITUENDI ATI/CONSORZI (art. 48 D.lgs. 50/2016):

Le sotto riportate imprese:

- 1) _____ con sede in _____
- 2) _____ con sede in _____
- 3) _____ con sede in _____
- 4) _____ con sede in _____

si impegnano a costituirsi in ATI/Consorzio in caso di aggiudicazione e. ai sensi degli articoli 46 e 47 del DPR 28 dicembre 2000 n. 445, consapevoli delle sanzioni penali previste dall'articolo 76 del medesimo DPR 445/2000, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

DICHIARANO CONGIUNTAMENTE

di voler subappaltare le sotto indicate parti della fornitura (in misura comunque non superiore al 30%), ai sensi dell'art. 105 del D.Lgs 50/2016: *(indicare le parti della fornitura e le relative percentuali che si intendono subappaltare)*

Dichiara, inoltre:

- a) di accettare incondizionatamente tutte le norme, condizioni e prescrizioni contenute nella documentazione di gara sia complementare che tecnica;
- b) di aver preso esatta cognizione della natura dell'appalto e di tutte le circostanze generali e particolari che possono influire sulla sua esecuzione;
- c) di avere nel complesso preso conoscenza di tutte le circostanze generali e particolari, nessuna esclusa e eccettuata, che possono aver influito o influire sulla determinazione della propria offerta e di giudicare, pertanto, remunerativa l'offerta economica presentata;
- d) di aver tenuto conto, nel formulare la propria offerta, di eventuali maggiorazioni per lievitazione dei prezzi che dovessero intervenire durante l'espletamento della prestazione, rinunciando fin d'ora a qualsiasi azione o eccezione in merito.

AI SENSI DELL'ART. 48 D.LGS 50/2016 DICHIARANO ALTRESI'

che le quote di partecipazione al raggruppamento dei componenti dell'ATI/CONSORZIO sono le seguenti:

Impresa: _____

quota di partecipazione: _____

Impresa: _____

quota di partecipazione: _____

Impresa: _____

quota di partecipazione: _____

Impresa: _____

quota di partecipazione: _____

che le imprese riunite eseguiranno il servizio nella percentuale corrispondente alla quota di partecipazione sopra indicata.

In fede

Data, _____

(Timbro della Società e Firma del Legale Rappresentante)

Il presente documento deve essere debitamente compilato e sottoscritto con firma autenticata del legale rappresentante della Mandataria/Capogruppo.

In luogo dell'autenticazione della firma è ammessa la presentazione della copia fotostatica di un documento di riconoscimento, in corso di validità, del legale rappresentante.

FORNITURA BIENNALE DI RICAMBI NUOVI, ORIGINALI O EQUIVALENTI, PER GLI AUTOBUS URBANI, SUBURBANI ED INTERURBANI IN DOTAZIONE ALLE SEDI DELL'AZIENDA SICILIANA TRASPORTI S.P.A., ESCLUSI MOTORI, PNEUMATICI E BATTERIE

DICHIARAZIONE RELATIVA ALL'IMPOSSIBILITA' DI CONSEGNA DEI LISTINI NELLE FORME PREVISTE DAL PAR. 5.3.1. E SUCC. DEL CAPITOLATO PRIMA DELL'AVVIO DELLA FORNITURA DEI SERVIZI OGGETTO DELL'APPALTO

Il sottoscritto
Cognome e Nome _____
Nato/a a _____ Prov _____ il _____
Residente nel Comune di _____ Prov. _____
via _____ n. _____
Tel _____ Cell. _____ Fax _____
Cod. fisc. _____
nella qualità di : _____
 Titolare della ditta Legale rappresentante : _____
Denominazione e ragione sociale _____
Cod. fisc. /Part. iva _____
con sede legale amministrativa nel Comune di _____ Prov. _____
via _____ n° _____
con sede operativa nel Comune di _____ Prov. _____
via _____ n° _____

consapevole che le dichiarazioni false, la falsità negli atti e l'uso di atti falsi comportano l'applicazione delle sanzioni penali previste dall'art. 76 del D.P.R. 445/2000 e la decadenza dei benefici conseguenti, si impegna ad aggiornare le informazioni anagrafiche-fiscali nel caso in cui vi siano variazioni nel corso dei lavori ed assume la responsabilità dell'esattezza e veridicità di quanto dichiarato per la parte di sua competenza.

DICHIARA

di essere nell'impossibilità di consegnare nei modi e nei termini previsti dal par. 5.3.1 e succ. del Capitolato le copie dei listini ufficiali prima dell'avvio della fornitura dei servizi oggetto dell'appalto .

Pertanto,

SI IMPEGNA

ad allegare volta per volta ai preventivi di riparazione gli estratti dei listini (sia con riferimento ai ricambi originali che a quelli equivalenti).

L'IMPRESA

_____, li _____

(Timbro e firma leggibile)

*** Allegare fotocopia del documento di identità del legale rappresentante/dichiarante**