

Sportello Unico Attività Produttive – C.d.R. Turismo
Piazza Europa 1 – 19124 La Spezia
Tel. 0187.727485
www.comune.sp.it - suap.comune.laspezia@legalmail.it
e mail vania.ceruso@comune.sp.it

CAPITOLATO TECNICO

Servizio di allestimento, assistenza tecnica e disallestimento delle luminarie natalizie – Anno 2018-2019

IL RESPONSABILE DEL PROCEDIMENTO
Dott.ssa Silvia Cavallini

Art. 1

Oggetto del servizio

Il servizio consiste nel noleggio, posa, assistenza tecnica e smontaggio di tutte le luminarie e strutture luminose proposte, da realizzarsi nel centro e periferie abitate, nelle strade e nei siti di seguito indicati e rappresentati nelle planimetrie allegate.

Le luminarie a luce calda dovranno svilupparsi per circa 16 Km su strade, piazze e porticati.

Dovranno inoltre essere posizionati un presepe luminoso in 2D, almeno 3 strutture di luminose di grandi dimensioni, anche attraversabili, e un villaggio di Babbo Natale con casetta, animali e figure natalizie da posizionarsi in punti strategici del centro città. Il luogo definitivo verrà concordato con il Comune sulla base delle proposte presentate.

Art. 2

Luogo della prestazione

La prestazione relativa alle luminarie dovrà essere effettuata nelle seguenti aree, individuate sulle planimetrie allegate:

STRADE PORTICATI E PIAZZE

- Via Veneto da Via Dalmazia a P.zza verdi illuminazione p
- Portici ,
- Via Veneto da Via Dalmazia a rotonda Via Padre Giuliani illuminazione su strada o porticati;
- Piazza Verdi illuminazione Vie laterali perpendicolari ed obelischi, oltre all'utilizzo di proiettori o similari per l'illuminazione delle facciate;
- Via Chiodo da Piazza Verdi a Piazza Chiodo, porticati e Piazza Chiodo;
- Corso Cavour – Via Aldo Ferrari;
- Piazza Brin (compresa fontana);
- Via Gramsci angolo Via Fratelli Rosselli – Via S. Antonio;
- Via del Prione - P.zza Saint Bon;
- Piazza Garibaldi (compresa fontana);
- Viale Garibaldi;
- Via Roma;
- Piazza Ramiro Ginocchio;
- Via Napoli;
- Via Di Monale;
- Via Dialma Ruggiero;
- Via dei Mille;
- Via Vecchio Ospedale;
- Via De Nobili;
- Via Nino Bixio fino Via Gramsci, compresi obelisco e P.zza Saint Bon;
- Piazza Cavour solo vie laterali;
- Piazza Cesare Battisti;
- Via Sant'Antonio e Via Baldassare;
- Via del Torretto;
- Via Tommaseo, Via Manzoni, Via Vanicella, Via Da Passano, Via Fazio, Via Galileo Galilei, Via Manin, Via Ferruccio, Via Cavallotti, Via Gioberti, Via Manzoni;
- Via Sant'Agostino e Via Sforza;
- Piazza del Bastione e Piazza Sant'Agostino;

- Via Fazio, Via Carpenino, Via Cavallotti, Vicolo delle Mura, Via Sapri, Via Mazzolani, Piazzetta Loggia, Via Binazzi Pasquale, Via Unione, Via Sant'Agostino, Via Marsala, Via Biassa, Via Calatafimi, Via San Martino della Battaglia;
- Via Magenta, Via Sant'Antonio, Via Baldassare Biassa;
- Via Rattazzi, Via Rosselli, Via Costa, Via Canonica;
- Viale Italia Migliarina;
- Via Sarzana tra Largo Marcantone e Via Michele Rossi;
- P.zzale Boito;
- Via Buonviaggio;
- Via del Canaletto, Via Giulio della Torre;
- C.so Nazionale;

ROTATORIE

- Rotonda Via Padre Giuliani-Via Parma;
- Rotonda Esselunga Corso Nazionale;
- Una/due rotonde 2 Giugno;
- Rotonda Bivio Cento;

SITI DI INTERESSE

- Palazzo comunale torre illuminata in verticale e porticato.

Il Presepe Luminoso dovrà essere in 2D e il Villaggio di Babbo Natale e le strutture luminose potranno essere posizionati dove ritenuto più scenografico, in punti comunque centrali della città, da determinarsi in via definitiva con l'Amministrazione sulla base delle proposte presentate.

Art. 3

Corrispettivo del servizio

Il corrispettivo del servizio a base di gara ammonta a € 165.000,00 al netto dell'IVA, comprensivo di spese generali ed utile d'impresa.

Art. 4

Criterio di aggiudicazione

L'aggiudicazione dell'appalto avverrà in base a quanto previsto ai sensi dell'art. 95 comma 2 del D. Lgs n. 50/2016 in favore dell'offerta economicamente più vantaggiosa con il metodo di confronto a coppie per i criteri di natura qualitativa.

La commissione giudicatrice procederà a valutare le offerte tecniche e ad attribuire i punteggi, assegnando un punteggio massimo all'offerta tecnica pari a 70/100 (settanta/cento) ed un punteggio massimo all'offerta economica pari a 30/100 (trenta/cento). L'aggiudicazione avverrà a favore del concorrente con il miglior punteggio complessivo. Si applica l'art. 97 comma 3 D.Lgs. 50/2016.

Art. 5

Durata del servizio

L'accensione delle luminarie dovrà avvenire con accensione delle luminarie **dal 23 novembre 2018 esclusivamente per Via Prione e Corso Cavour e il completamento delle altre l'8 dicembre 2018 e fino a tutto il 06.01.2019** compreso, cui andranno aggiunti i tempi necessari all'installazione ed al successivo smontaggio di tutte le luminarie compreso ogni elemento accessorio

Gli impianti dovranno essere installati e resi funzionanti entro 2 giorni prima dell'inizio dell'accensione.

Lo smontaggio dovrà in ogni caso essere completato entro e non oltre 20 giorni dal termine, con totale ripristino dei luoghi nello stato in cui si trovano prima dell'installazione.

Art. 6

Obblighi a carico dell'appaltatore

L'installazione delle luminarie dovrà essere effettuata a norma di legge ed ogni elemento di sostegno ed ancoraggio non dovrà interferire con linee od elementi di proprietà o di enti privati che non intendano acconsentire tale installazione.

Il Comune garantisce le sottoindicate postazioni di utenza:

- Palco della Musica (Max 10 kw)
- Scuola media S. Pellico (Piazza Verdi) (Max 2 Kw)
- Piazza Europa (Comune) (Max 10 Kw)
- Piazza Cavour (Max 6 Kw)

Per tutte le altre necessità l'appaltatore dovrà provvedere alle utenze a propria cura e spese.

L'appaltatore dovrà garantire l'assistenza tecnica tramite personale idoneo e opportunamente qualificato per un corretto funzionamento di tutti gli elementi installati lungo l'intero periodo, compresi gli interventi urgenti in caso di avarie o altri problemi di qualsiasi tipo legati ai materiali in oggetto ed alla relativa installazione, in modo tale da garantire un continuo e perfetto funzionamento degli stessi.

Art. 7

Controlli quantitativi e qualitativi delle installazioni

La stazione appaltante, nella figura del Responsabile del Servizio Impianti Elettrici, o suo sostituto, si riserva la facoltà di effettuare e di disporre, con le modalità che riterrà opportune, controlli quantitativi e qualitativi per verificare la rispondenza delle installazioni alle prescrizioni contenute nel presente capitolato e nell'offerta proposta.

Nell'ambito di tali verifiche è prevista la possibilità di modificare eventuali percorsi o luoghi di installazione in considerazione anche dei punti di prelievo presenti e delle forniture elettriche necessarie. Resta inteso che eventuali punti di prelievo aggiuntivi rispetto a quelli indicati in planimetria restano a carico e spese dell'appaltatore.

L'appaltatore dovrà provvedere alla sostituzione, sempre a proprie spese, di quelle parti che, a seguito di quanto sopra, fossero ritenute non idonee perché non rispondenti alla regola dell'arte o alle prescrizioni della stazione appaltante.

A completamento delle prestazioni e delle verifiche definitive degli impianti installati al fine di controllarne la conformità alle specifiche ed alle localizzazioni richieste dal presente capitolato, la stazione appaltante, nella figura del RUP coadiuvato dal Responsabile del Servizio Impianti Elettrici (o suo sostituto), procederà alla redazione di apposito documento di regolare esecuzione da controfirmarsi dall'appaltatore.

L'esito positivo del controllo di cui sopra è condizione imprescindibile per riconoscere all'appaltatore il diritto al pagamento del compenso.

Art. 8

Garanzie e penali

In caso di inadempienza che possa pregiudicare l'accensione delle luminarie, la penale applicata sarà di € 10.000,00, mentre in caso di ritardo nell'accensione, la penale applicata sarà di € 500,00 per ogni giorno di ritardo, mentre per il caso di ritardo nel disallestimento la penale applicata sarà di € 200,00 per ciascun giorno di ritardo.

A garanzia del ripristino dello stato dei luoghi successivo allo smontaggio e per eventuali danni arrecati a linee o elementi di proprietà o di enti privati dovrà essere prestata garanzia fideiussoria anche assicurativa pari a € 10.000,00.

Nel periodo di funzionalità degli impianti l'appaltatore dovrà, a propria cura e spese, senza alcun onere per la stazione appaltante, riparare guasti o difetti che dovessero verificarsi, dovrà garantire la presenza del personale elettricista e garantire una reperibilità h 24.

Art. 9

Modalità di pagamento

Il pagamento avverrà al termine della manifestazione, dopo la completa rimozione degli allestimenti.

Il pagamento avverrà previa acquisizione della seguente documentazione:

- Documento di regolare esecuzione di cui all'art. 7;
- DURC regolare;
- Fattura correttamente emessa.

Allegato:

1) Planimetria aree interessate.