

comune di
PRATO

CAPITOLATO SPECIALE D'APPALTO

**SERVIZIO DI ASSISTENZA (MANUTENZIONE ORDINARIA E
STRAORDINARIA, REVISIONE E RIPARAZIONE) DI PARTI
MECCANICHE DEGLI AUTOVEICOLI DI PROPRIETA' COMUNALE
LOTTO N° 2**

Servizio Gare, Provveditorato e Contratti
U.O.C Provveditorato Acquisti ed Assicurazioni
Via dell'Accademia, 42 – 59100 Prato
Tel. +39 0574/183.5960 – 183.5943–183.5963
Fax +39 0574/183.7317
e-mail: acquisti@comune.prato.it

PREMESSA.....	3
ART. 1 - OGGETTO DEL SERVIZIO.....	3
ART. 2 - DURATA E CORRISPETTIVO DEL SERVIZIO.....	3
ART. 3 – ADEGUAMENTI DEL PREZZO.....	4
ART. 4 - ESECUZIONE DEL SERVIZIO.....	4
ART. 5 – SEDE OPERATIVA.....	5
ART. 6 – SOCCORSO STRADALE	5
ART. 7 – REVISIONE MOTORIZZAZIONE CIVILE.....	5
ART. 8 - ORARIO DI FUNZIONAMENTO.....	6
ART. 9 - CAUZIONE DEFINITIVA.....	6
ART. 10 – POLIZZA ASSICURATIVA	6
ART. 11 - VALIDITA' DELLA GRADUATORIA – FALLIMENTO DELL'APPALTATORE – MORTE DEL TITOLARE.....	6
ART. 12 - RESPONSABILE DESIGNATO DALL'APPALTATORE.....	7
ART. 13 - RESPONSABILE DELL'ESECUZIONE DEL CONTRATTO.....	7
ART. 14 - OBBLIGHI DELL'AGGIUDICATARIO.....	7
ART. 15 – OBBLIGHI RETRIBUTIVI, CONTRIBUTIVI, ASSISTENZIALI, ED IN MATERIA DI SICUREZZA	8
ART. 16 - PENALI	8
ART. 17 – RISOLUZIONE PER INADEMPIMENTO.....	9
ART. 18 - CLAUSOLA RISOLUTIVA ESPRESSA.....	9
ART. 19 - RECESSO DAL CONTRATTO DA PARTE DELL'APPALTATORE.....	9
ART. 20 - CESSIONE E/O FUSIONE DI AZIENDA.....	10
ART. 21 - DIVIETO DI CESSIONE DEL CONTRATTO E DEL CREDITO.....	10
ART. 22 – SUBAPPALTO	10
ART. 23 – FATTURAZIONE.....	10
ART. 24 - TEMPI E MODALITA' DI PAGAMENTO.....	11
ART. 25 - STIPULA DEL CONTRATTO E RELATIVE SPESE.....	11
ART. 26 - TRATTAMENTO DEI DATI.....	11
ART. 27- FORO COMPETENTE.....	12
CLAUSOLE DA APPROVARE SPECIFICATAMENTE.....	12
ALL. A - MARCHE E TIPOLOGIE DEL PARCO MEZZI COMUNALE.....	13

PREMESSA

Nel presente capitolato d'appalto (di seguito semplicemente **Capitolato**), le parti verranno denominate per brevità come appresso indicato:

Amministrazione comunale: **Amministrazione**

Aggiudicatario dell'appalto: **Appaltatore**

ART. 1 - OGGETTO DEL SERVIZIO

Oggetto del contratto è il servizio di manutenzione ordinaria e straordinaria, di revisione, di riparazione e assistenza delle parti meccaniche delle autovetture, furgoni, motocarri ed autocarri con portata inferiore ai 35 quintali, in dotazione agli uffici e servizi comunali e descritti nell'Allegato A al presente Capitolato. Tale elenco potrà subire variazioni durante il corso del contratto in seguito di dismissioni e acquisto di nuovi mezzi.

Nel **servizio di manutenzione ordinaria** si intendono ricomprese tutte le operazioni necessarie alla effettuazione di registrazione e controlli periodici sui mezzi secondo quanto indicato dalle singole case costruttrici o comunque con frequenza tale da garantire l'efficienza del veicolo in ogni momento. Vengono altresì ricondotte alla manutenzione ordinaria, la sostituzione di quelle parti o componenti del veicolo che sono soggette a normale usura o che necessitano di sostituzione a seguito della percorrenza (es. sostituzione olio e liquidi, rabbocchi olio, materiali di consumo usurati, compresi i liquidi dei freni, i filtri ecc...) e quant'altro necessario per la perfetta tenuta in efficienza del mezzo ivi comprese le messe a punto periodiche ("tagliandi").

Nel **servizio di manutenzione straordinaria** si intende ricompreso ogni intervento meccanico atto a sostituire parti o componenti usurati, anormalmente difettosi o guasti e non riconducibili ad operazione di manutenzione ordinaria e comunque necessari a ripristinare le funzionalità del veicolo e renderlo atto all'uso (es. rifacimento frizione, valvole, marmitta, ecc..), la preparazione dei veicoli per la revisione obbligatoria in ottemperanza alla normativa vigente in materia e gestione delle procedure relative alle revisioni dei veicoli.

ART. 2 - DURATA E CORRISPETTIVO DEL SERVIZIO

Il servizio avrà durata di anni quattro con decorrenza dal 01.07.2016 e scadenza il 30.06.2020 con possibilità di proroga di ulteriori sei mesi, su richiesta dell'Amministrazione, alle stesse condizioni del presente Capitolato, qualora ciò sia necessario nelle more dell'indizione di una nuova procedura di gara.

L'importo del servizio è fissato indicativamente in **€ 81.967,31 IVA esclusa**

Le condizioni economiche pattuite in sede di gara, sono le seguenti:

Ribasso, in termini percentuali, sui prezzi di listino dei ricambi originali delle diverse case costruttrici	_____ %
Tariffa per revisione obbligatoria	€ _____ (IVA esclusa)

Relativamente al CCNL di riferimento applicato ed alla qualifica del personale impiegata nell'espletamento del servizio, l'Aggiudicatario ha dichiarato in sede di gara quanto segue:

- CCNL applicato:
- Qualifica del personale impiegato:

L'affidamento avverrà nella forma del contratto aperto, che non impegna in alcun modo l'Amministrazione al raggiungimento dell'importo complessivo presunto di cui sopra. Per tale motivo nulla avrà a pretendere l'Appaltatore oltre il pagamento degli interventi effettuati ai prezzi ed alle condizioni pattuite.

L'Amministrazione si riserva altresì la facoltà, in dipendenza di sopravvenute esigenze, di incrementare il servizio oggetto dell'appalto nel limite del 20% del contratto originario, agli stessi prezzi e condizioni applicate all'appalto originario.

ART. 3 – ADEGUAMENTI DEL PREZZO

Trattandosi di appalto superiore ad un anno è prevista, a partire dal secondo anno di vigenza del contratto, la revisione dei prezzi base delle eventuali variazioni del costo orario del lavoro così come determinato dal contratto collettivo di riferimento e specificato in sede di quotazione economica. L'eventuale incremento percentuale del costo medio del lavoro, costituirà la misura della variazione del prezzo del contratto. Relativamente ai prezzi dei pezzi di ricambio, l'adeguamento potrà essere riconosciuto solo sulla base di adeguata documentazione a supporto emessa dalla case costruttrici di riferimento. In entrambi i casi, la revisione sarà accordata dall'Amministrazione comunale con decorrenza dal mese successivo a quello di ricevimento della relativa richiesta da comunicarsi a mezzo raccomandata A/R.

Adeguamenti ISTAT non richiesti o richiesti tardivamente non saranno riconosciuti in maniera retroattiva.

ART. 4 - ESECUZIONE DEL SERVIZIO

Le **prestazioni** oggetto del presente servizio, devono essere eseguite in perfetta regola d'arte e con l'impiego di materiali e prodotti delle migliori qualità.

I **pezzi di ricambio** devono essere esclusivamente quelli originali di fabbrica dei veicoli, qualora prodotti e ancora presenti sul mercato, e conformi alle vigenti norme di legge e devono corrispondere alle caratteristiche tecniche e qualitative più idonee a garantire il funzionamento dei veicoli. Esclusivamente in caso di difficile reperibilità o cessata produzione di ricambi originali, l'appaltatore potrà utilizzare anche ricambi di produttori diversi di comprovata qualità tecnica e affidabilità, indenni da difetti e del tipo e dimensione prescritti dalle case produttrici, ferma restando la garanzia di legge e la preventiva autorizzazione dell'Amministrazione.

I singoli pezzi sostituiti dovranno essere garantiti almeno sei mesi decorrenti dal giorno di effettuazione dell'intervento.

Le **prescrizioni tecniche e le modalità di esecuzione del servizio** sono le seguenti:

a) consegna veicoli

La consegna dei veicoli oggetto di riparazione avverrà a cura del personale appartenente ai Servizi comunali interessati direttamente presso l'officina della ditta affidataria del servizio, salvo quanto previsto al successivo art. 6 (soccorso stradale).

b) preventivi di riparazione

Prima di procedere alla riparazione, l'Appaltatore dovrà predisporre, entro due giorni lavorativi decorrenti dal giorno di ricovero del mezzo presso l'officina, un preventivo di spesa gratuito per ogni veicolo, nel quale vengano indicati i costi relativi dell'intervento intesi come:

- **ricambi**: in base ai prezzi unitari contenuti nei listini delle case costruttrici dei veicoli e, per i ricambi non originali ma di primo impianto, all'elenco in vigore del produttore con relativa percentuale di sconto offerta in sede di gara
- **materiali e prodotti di consumo**
- **manodopera**: costo orario IVA esclusa offerto in sede di gara
- **temperi**: i tempi considerati per le riparazioni saranno quelli strettamente necessari per la loro esecuzione; per essi si farà riferimento, ove esistenti, ai temperi ufficiali delle case costruttrici dei veicoli

Nel preventivo di riparazione dovrà essere esplicitato anche il costo relativo allo smaltimento dei rifiuti che non potrà superare il 2% del valore del materiale smaltito per un importo massimo comunque non superiore ad € 42,00. Lo stesso dovrà essere trasmesso all'UO.C. Provveditorato, Acquisti ed Assicurazioni per e-mail all'indirizzo provveditorato@comune.prato.it

Relativamente ai **mezzi appartenenti alla Polizia Municipale**, viste le particolari funzioni a cui i medesimi sono destinati, il preventivo di spesa gratuito dovrà essere predisposto entro un giorno lavorativo dal giorno del ricovero del mezzo presso l'officina, ed inviato alla Polizia Municipale per e-mail all'indirizzo contabilitapm@comune.prato.it

c) ordini di riparazione

L'Amministrazione disporrà di effettuare la riparazione solo dopo aver valutato positivamente il preventivo di spesa. Di conseguenza emetterà apposito "Ordine di riparazione" contenente il riferimento al preventivo di spesa relativo alla riparazione. La riparazione dovrà essere eseguita da parte dell'Appaltatore attenendosi esclusivamente al preventivo di spesa rimesso, senza addebito di alcun ulteriore costo aggiuntivo nei confronti dell'Amministrazione.

d) tempi di consegna

L'Appaltatore dovrà indicare nel preventivo di spesa i tempi necessari per la riparazione ed attenersi scrupolosamente ai medesimi, tenendo conto che la decorrenza del termine è stabilita dalla data apposta sull'"ordine di riparazione". Relativamente ai **mezzi in dotazione alla Polizia Municipale**, viste le particolari funzioni cui sono destinati, l'Appaltatore provvederà alla riparazione e consegna dei mezzi, entro tre giorni lavorativi dall'emissione dell'ordine, purché tale termine sia compatibile con l'entità dell'intervento da effettuare. Tutti i veicoli che verranno consegnati all'Appaltatore per le esigenze connesse alla riparazione, saranno ceduti "in consegna fiduciaria" quindi con l'obbligo per il medesimo di provvedere alla loro custodia e manutenzione.

e) esecuzione delle prestazioni

Qualora nel corso dell'esecuzione delle prestazioni si rendesse necessario o comunque opportuno eseguire interventi non indicati nell'ordine di riparazione di cui al punto c), l'Appaltatore ne dovrà dare tempestivo avviso al Servizio che ha emesso l'ordine indicandone anche la consistenza tecnico-economica.

Tali prestazioni impreviste potranno essere eseguite solo dopo l'autorizzazione dell'Amministrazione; in assenza di esplicita autorizzazione, le stesse non saranno riconosciute.

Entro il giorno successivo l'ultimazione dei lavori, l'Appaltatore dovrà darne comunicazione al servizio comunale interessato per le necessarie disposizioni in merito alla riconsegna/ritiro del mezzo. Tutte le comunicazioni di cui sopra dovranno avvenire tramite e-mail.

f) ritiro veicoli

Il ritiro dei mezzi avverrà a cura del personale appartenente ai Servizi comunali interessati successivamente alla comunicazione di avvenuta riparazione che l'Appaltatore comunicherà via e-mail.

ART. 5 - SEDE OPERATIVA

Al fine di garantire la piena efficienza e funzionalità del servizio in oggetto, l'Appaltatore dovrà essere dotato di sede operativa perfettamente funzionante situata sul territorio del Comune di Prato

Tale sede operativa dovrà:

- essere adeguata a contenere almeno 3 veicoli da riparare contemporaneamente;
- essere autorizzata dalla Direzione Dipartimento Trasporto Terrestri ad effettuare le revisioni ai veicoli ex art. 80 D.Lgs. 30/4/92, n° 285 (Nuovo Codice della Strada) e successive modifiche;
- possedere un sistema di diagnosi computerizzato (SDC), analizzatore gas di scarico, opacimetro per motori diesel;
- essere centro di assistenza tecnica qualificato e garantito per la manutenzione di veicoli e distribuzione dei ricambi.

Laddove si verificasse che la sede operativa non presenti le caratteristiche tecniche necessarie a garantire l'efficiente e tempestivo espletamento del servizio, l'Amministrazione avrà la facoltà di procedere unilateralmente alla immediata risoluzione del contratto, fatto salvo il diritto al risarcimento del danno e delle maggiori spese. Per il presente requisito tecnico è consentito l'avvalimento o il subappalto ai sensi rispettivamente dell'art. 49 e 118 del D.Lgs. 163/2006.

ART. 6 – SOCCORSO STRADALE

In caso di fermo di veicoli sul territorio comunale, potrà essere richiesto, senza oneri aggiuntivi per l'Amministrazione, il recupero del mezzo durante il normale svolgimento dell'orario di servizio (fascia oraria 8.00-18.00), compreso il sabato con esclusione della domenica e dei giorni festivi. Il servizio dovrà essere svolto entro due ore dalla richiesta dell'Amministrazione.

Relativamente ai mezzi appartenenti alla Polizia Municipale, il recupero del mezzo dovrà essere assicurato 24 ore su 24, tutti i giorni feriali e festivi nessuno escluso.

I veicoli guasti dovranno essere trasportati presso l'officina dell'Appaltatore.

ART. 7 – REVISIONE MOTORIZZAZIONE CIVILE

L'Appaltatore dovrà svolgere presso la propria officina, su richiesta dell'Amministrazione comunale, la revisione periodica ed il controllo del gas di scarico dei mezzi, sulla base delle tariffe offerte in sede di selezione.

ART. 8 - ORARIO DI FUNZIONAMENTO

L'officina dell'Appaltatore dovrà garantire un'operatività giornaliera durante un arco temporale giornaliero di 10 ore che va dalle 8.00 alle 18.00 (dal lunedì al venerdì) salvo il caso contemplato al precedente art. 6.

Nel periodo estivo per i mezzi appartenenti alla Polizia Municipale, viste le particolari funzioni a cui i medesimi sono destinati, dovranno essere sempre assicurati gli stessi orari di apertura e le stesse modalità di esecuzione delle prestazioni prescritte al precedente art. 4, lett. b), c) e d) ed al precedente art. 6).

Per gli altri mezzi, questa Amministrazione osserverà un periodo di sospensione degli ordini di riparazione indicativamente coincidenti con la seconda, la terza e la quarta settimana di agosto.

ART. 9 - CAUZIONE DEFINITIVA

Al ricevimento della comunicazione di aggiudicazione definitiva del servizio, l'Appaltatore dovrà costituire un deposito cauzionale, a garanzia dell'esatto adempimento delle obbligazioni, derivanti dall'appalto in oggetto, nonché del risarcimento dei danni derivanti dall'eventuale inadempimento, mediante fidejussione bancaria e/o polizza assicurativa, rilasciata da imprese di assicurazione debitamente autorizzate all'esercizio ramo cauzioni.

La garanzia deve espressamente prevedere la rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia ai termini di cui all'art. 1957 C.C. e la sua operatività entro 15 giorni a semplice richiesta scritta dell'Amministrazione.

La garanzia fideiussoria, bancaria o assicurativa, dovrà essere prestata a pena di revoca dell'aggiudicazione. Per la determinazione di tale cauzione e per quanto non previsto nel presente articolo si applicano le disposizioni dell'art. 113 del D.Lgs. 163/2006.

La cauzione sarà svincolata, nel limite massimo dell'80% dell'importo originario, allo scadere di ogni anno, con decorrenza dall'aggiudicazione definitiva, in misura proporzionale ai pagamenti effettuati nell'anno solare di riferimento. Il 20% dell'iniziale importo garantito resterà vincolato fino al completo soddisfacimento degli obblighi contrattuali, e cioè per tutta la durata del periodo di garanzia ed in contestualità all'emissione del certificato di collaudo del servizio.

In caso di decurtazione dell'ammontare della cauzione a seguito dell'applicazione di penalità l'Appaltatore è obbligato a reintegrare l'importo originario della cauzione entro 10 giorni naturali e consecutivi dall'avvenuta escussione.

Qualora si addivenisse alla risoluzione del contratto per cause imputabili all'Appaltatore stesso, il soggetto garante è obbligato a versare immediatamente l'importo per il quale è stata prestata la garanzia, su semplice richiesta scritta dell'Amministrazione.

In caso di non ottemperanza a quanto sopra indicato, l'Amministrazione ha facoltà di recedere dal contratto con le conseguenze previste per i casi di risoluzione del contratto medesimo.

ART. 10 – POLIZZA ASSICURATIVA

L'Appaltatore sarà direttamente responsabile dei danni che dovessero essere arrecati dal proprio personale a persone o a cose anche in dipendenza di omissioni o negligenze nell'esecuzione delle prestazioni. A tale scopo l'Appaltatore dovrà possedere una polizza assicurativa, per responsabilità civile verso terzi e verso prestatori di lavoro (RCT/O) per un massimale di almeno €3000.000,00 ed avente una validità non inferiore alla durata del servizio. Tale copertura RCT/O dovrà essere comprensiva della garanzia postuma per danni subiti e causati dai veicoli riparati, revisionati o sottoposti a manutenzione da parte dell'Assicurato, dovuti a fatto od omissione per i quali l'Assicurato stesso sia responsabile ai sensi di legge anche dopo l'ultimazione dei lavori. La garanzia postuma dovrà coprire un periodo di almeno 60 gg dall'ultimazione del lavoro.

La polizza prevede la rinuncia dell'assicuratore, nei confronti dell'Amministrazione, a qualsiasi eccezione, con riferimento alla copertura del rischio anche in caso di mancato o parziale pagamento dei premi assicurativi, in deroga a quanto previsto dall'art. 1902 C.C., di eventuali dichiarazioni inesatte e/o reticenti, in deroga a quanto previsto dagli art. 1892 e 1893 C.C.

La polizza dovrà inoltre riportare la descrizione dell'appalto.

Resta inteso che qualora per qualsiasi causa venga meno la copertura assicurativa prevista e la stessa non venga ripristinata, l'Amministrazione ha facoltà di dichiarare risolto il contratto.

ART. 11 - VALIDITA' DELLA GRADUATORIA – FALLIMENTO DELL'APPALTATORE – MORTE DEL TITOLARE

L'Amministrazione si riserva in caso di revoca dell'aggiudicazione, di fallimento dell'Appaltatore o di risoluzione del contratto per cause imputabili all'Appaltatore stesso, di interpellare progressivamente i soggetti che hanno partecipato alla gara, risultanti dalla relativa graduatoria, al fine di stipulare un nuovo

contratto per l'affidamento del servizio. Si procederà all'interpello a partire dal soggetto che avrà formulato la prima migliore offerta, escluso l'originario aggiudicatario. L'affidamento avverrà alle medesime condizioni economiche già proposte in sede di gara dal soggetto progressivamente interpellato.

L'Appaltatore si obbliga per sé, per i suoi eredi ed aventi causa.

In caso di morte del titolare di ditta individuale, sarà facoltà dell'Amministrazione scegliere, nei confronti degli eredi ed aventi causa, tra la continuazione o il recesso del contratto.

Per quanto concerne i raggruppamenti temporanei di imprese, in caso di fallimento dell'impresa mandataria o di una delle imprese mandanti o, se trattasi di impresa individuale, in caso di morte, interdizione o inabilitazione del titolare, si applica la disciplina dell'art. 10, commi 8 e 9 del D.Lgs. 358/92 e s.m.i..

ART. 12 - RESPONSABILE DESIGNATO DALL'APPALTATORE

L'Appaltatore dovrà indicare, entro 10 (dieci) giorni dal ricevimento della comunicazione di aggiudicazione, la persona fisica designata come Responsabile rappresentante dell'Impresa, che si renderà disponibile in qualità di referente nei confronti dell'Amministrazione per tutto quanto attiene allo svolgimento della fornitura oggetto del presente appalto. In caso di temporanea assenza, per motivi eccezionali, del personale designato, l'impresa dovrà comunicare preventivamente alla U.O.C. Provveditorato Acquisti e Assicurazioni la persona delegata a sostituirlo, onde scongiurare disservizi.

ART. 13 - RESPONSABILE DELL'ESECUZIONE DEL CONTRATTO

Il Responsabile dell'esecuzione del contratto è individuato nella persona del Responsabile della U.O.C. Provveditorato Acquisti ed Assicurazioni del Comune di Prato o dipendente dallo stesso delegato.

ART. 14 - OBBLIGHI DELL'AGGIUDICATARIO

L'Appaltatore assume i seguenti obblighi:

- a) dovrà garantire la reperibilità del responsabile, designato dalla stessa in osservanza dell'art. 12, durante gli orari di lavoro. In caso di temporanea assenza del responsabile designato, l'aggiudicatario dovrà preventivamente comunicare all'Amministrazione (U.O.C. Provveditorato, Acquisti ed Assicurazioni e Polizia Municipale), persona delegata a sostituirlo, ciò per scongiurare disservizi;
- b) dovrà fornire un preventivo di spesa gratuito scritto contenente la descrizione dettagliata dei lavori, con indicazione dei relativi costi e delle ore di manodopera impiegate per l'effettuazione dell'intervento così come indicato all'art. 4 lettera b);
- c) qualora in corso d'opera si rendesse necessaria l'esecuzione di lavori non previsti o non contemplati nel preventivo di spesa di cui al precedente punto b), dovrà darne tempestiva comunicazione all'Amministrazione fornendo contestualmente l'indicazione degli stessi ed il preventivo suppletivo. In tal caso potrà darsi luogo alla esecuzione degli stessi solo previo consenso del committente.
- d) è obbligato ad utilizzare pezzi di ricambio originali delle migliori qualità che siano indenni da difetti e del tipo e dimensioni prescritte dalle case costruttrici. Esclusivamente in caso di difficile reperibilità o cessata produzione di ricambi originali, l'appaltatore potrà utilizzare anche ricambi di produttori diversi di comprovata qualità tecnica e affidabilità, indenni da difetti e del tipo e dimensione prescritti dalle case produttrici, ferma restando la garanzia di legge e la preventiva autorizzazione dell'Amministrazione.
- e) L'aggiudicatario dovrà assicurare la garanzia di 6 mesi decorrenti dal giorno di effettuazione dell'intervento, per ogni pezzo di ricambio sostituito;
- f) dovrà essere in possesso di **TARGA PROVA** per la verifica su strada dei mezzi riparati
- g) dovrà fornire al momento della comunicazione di aggiudicazione su supporto informatico e/o cartaceo i tempi delle marche degli automezzi in manutenzione nonché copia dei listini dei prezzi relativi ai pezzi di ricambio praticati dalle diverse case costruttrici;
- h) ha l'obbligo di comunicare alla U.O.C. Provveditorato, Acquisti ed Assicurazioni ogni variazione della propria ragione sociale o trasformazione della medesima, nonché ogni mutamento inerente l'amministrazione e/o rappresentanza della stessa, fermo restando la facoltà dell'Amministrazione di risolvere in tale ipotesi il contratto.
- i) qualora l'impossibilità del rispetto dei termini stabiliti per la consegna dipenda da cause eccezionali comunque non imputabili all'Appaltatore, lo stesso ha l'obbligo di comunicarlo preventivamente e tempestivamente alla U.O.C. Provveditorato, Acquisti ed Assicurazioni mettendo a disposizione tutti gli elementi necessari al fine dell'accertamento dell'effettiva impossibilità materiale di dare corso al servizio di cui all'ordinazione effettuata e per le valutazioni del caso e le conseguenti decisioni, anche in merito all'applicazione delle

eventuali penalità. L'Amministrazione attraverso i competenti servizi, compiute le valutazioni di competenza, comunica all'Appaltatore le sue insindacabili decisioni, anche in merito all'applicazione delle penalità di cui al successivo art. 16.

- j) ha l'obbligo di comunicare all'U.O.C. Provveditorato Acquisti ed Assicurazioni, entro sette giorni dalla comunicazione di aggiudicazione, il conto corrente bancario/postale dedicato alla commessa pubblica ai fini della tracciabilità dei pagamenti in osservanza alla legge n. 136/2010 e s.m.i..
- k) accetterà le richieste di intervento esclusivamente dall'U.O.C. Provveditorato, Acquisti ed Assicurazioni e/o dal Comando della Polizia Municipale, unici uffici deputati, per conto dell'Amministrazione, alla gestione del presente servizio.
- l) farsi carico di smaltire, con oneri a proprio carico, tutti i materiali dichiarati tossici, speciali e nocivi come previsto dalle normative vigenti. Inoltre l'Appaltatore si farà carico effettuare la raccolta differenziata dei materiali non ricadenti nelle tipologie sopracitate, di risulta dalle lavorazioni/riparazioni.

ART. 15 – OBBLIGHI RETRIBUTIVI, CONTRIBUTIVI, ASSISTENZIALI, ED IN MATERIA DI SICUREZZA

15.1 Obblighi retributivi, previdenziali, assistenziali e fiscali

L'Appaltatore è tenuto al rispetto di tutti gli obblighi verso i propri dipendenti risultanti dalle disposizioni legislative e regolamentari vigenti in materia di lavoro, di assicurazioni sociali, antinfortunistiche, previdenziali e assistenziali e assume a suo carico tutti gli oneri relativi.

L'Appaltatore è obbligato altresì ad applicare nei confronti dei propri dipendenti occupati nel servizio oggetto del contratto, condizioni retributive non inferiori a quelle risultanti dai contratti collettivi di lavoro applicabili ed ogni altro adempimento in ordine al rapporto di lavoro secondo le leggi ed i contratti di categoria in vigore.

15.2 Sicurezza nell'esecuzione dell'appalto

E' onere dell'impresa appaltatrice tenere conto, in sede di predisposizione dell'offerta, dei costi relativi alla sicurezza e della manodopera, nonché adottare, nelle proprie sedi aziendali, tutte le misure previste dalla normativa in tema di sicurezza nei luoghi di lavoro. Si precisa che i costi sopra menzionati sono quelli derivanti dai rischi propri dell'attività d'impresa.

Nel presente appalto non sussiste l'esistenza di "interferenza", da intendersi come circostanza in cui si verifica un "contatto rischioso" tra il personale del committente e quello dell'Appaltatore ovvero tra il personale di imprese diverse che operano nella stessa sede aziendale con contratti differenti. Trattasi infatti, nella fattispecie, di attività per la quale non è prevista l'esecuzione all'interno dell'Amministrazione, intendendo per "interno" tutti i locali/luoghi messi a disposizione dalla stessa per l'espletamento del servizio, anche non sede dei propri uffici. Ne consegue pertanto l'inesistenza dell'obbligo, a carico della stazione appaltante, di redazione del DUVRI (Documento Unico di Valutazione dei Rischi da Interferenze). Resta fermo l'obbligo per l'Appaltatore di elaborare il proprio documento di valutazione dei rischi e di provvedere all'attuazione delle misure di sicurezza necessarie per eliminare o ridurre al minimo i rischi specifici propri dell'attività svolta.

ART. 16 - PENALI

In caso di inadempienze e/o ritardi, rispetto agli adempimenti stabiliti nel presente Capitolato, anche se imputabili a terzi, tranne le ipotesi di forza maggiore o caso fortuito, l'Appaltatore sarà tenuto a corrispondere all'Amministrazione le penali di seguito riportate:

- a) **In caso di ritardo nella trasmissione dei preventivi di spesa:**
 - € 25,00 al giorno per i primi due giorni
 - € 50,00 al giorno per gli ulteriori tre giorni;
- b) **In caso di ritardo nella consegna dei mezzi rispetto a quanto indicato nel preventivo di spesa:**
 - € 50,00 al giorno per i primi due giorni
 - € 100,00 al giorno per gli ulteriori tre giorni;
- c) **In caso di ritardo nel recupero mezzo sinistrato (soccorso stradale):**
 - € 15,00 per ogni ora di ritardo nelle prime 24h;
 - € 20,00 per ogni ora di ritardo dopo le prime 24h;

Ove il ritardo si prolungasse oltre i cinque giorni, l'Amministrazione avrà facoltà di risolvere il contratto e di provvedere alla fornitura del servizio di cui trattasi, rivolgendosi ad altra ditta e addebitando tutte le spese a carico della impresa inadempiente senza che la stessa possa elevare eccezione alcuna.

Le penalità di cui al presente articolo saranno detratte dai corrispettivi con incameramento della cauzione, fermo restando la facoltà dell'Amministrazione di procedere, ad insindacabile giudizio, all'immediata risoluzione del contratto salvo il diritto al risarcimento del danno.

Gli inadempimenti che daranno luogo alle penali di cui ai precedenti commi saranno contestati per iscritto all'aggiudicatario, che dovrà presentare le proprie controdeduzioni nel termine perentorio di cinque giorni dal ricevimento della contestazione. Qualora dette controdeduzioni, a insindacabile giudizio dell'Amministrazione, non siano accolte o siano presentate oltre il termine citato, saranno senz'altro applicate le penali *de quibus*.

La richiesta e/o il pagamento della penale non esonera in alcun caso dall'adempimento dell'obbligazione per la quale l'Appaltatore si è reso inadempiente e che ha fatto sorgere l'obbligo di pagamento della medesima penale.

ART. 17 – RISOLUZIONE PER INADEMPIMENTO

In caso di inosservanza delle clausole contenute nel presente Capitolato, l'Amministrazione ha facoltà di risolvere il contratto, previa diffida ad adempiere ai sensi dell'art. 1454 del Codice civile, fatta salva l'azione di risarcimento dei danni e l'eventuale incameramento della cauzione.

ART. 18 - CLAUSOLA RISOLUTIVA ESPRESSA

L'Amministrazione si riserva la facoltà di risolvere immediatamente il contratto, ai sensi e per gli effetti dell'art. 1456 del C.C qualora vengano riscontrati i seguenti inadempimenti:

- a. mancato reintegro del deposito cauzionale entro i termini stabiliti;
- b. mancato adempimento degli obblighi contributivi, previdenziali ed assicurativi nei confronti del personale dipendente;
- c. in caso di fallimento dell'impresa;
- d. in caso di recidiva nelle inadempienze, contestate per iscritto e non giustificate, in numero superiore a tre nell'anno solare;
- e. montaggio di ricambi non originali senza la preventiva autorizzazione dell'Amministrazione
- f. ritardo di tre consegne anche non consecutive che abbiano comportato gravi difficoltà per l'Amministrazione comunale;
- g. in caso di cessione totale o parziale del contratto;
- h. subappalto non autorizzato;
- i. perdita dei requisiti soggettivi ed oggettivi che consentano il regolare svolgimento dell'appalto;
- j. mancato rispetto degli obblighi previsti per i pagamenti inerenti l'esecuzione del presente appalto di cui alla Legge 136/2010 (art. 3 comma 8) e s.m.i.;
- k. qualora l'Amministrazione accerti la disponibilità di nuove convenzioni Consip che rechino condizioni più vantaggiose rispetto a quelle praticate dall'Appaltatore, nel caso in cui l'impresa non sia disposta ad una revisione dei prezzi in conformità a dette iniziative.
- l. Ogni altra casistica contemplata dal contratto e dal presente Capitolato.

In tali casi l'Amministrazione dovrà comunicare, mediante lettera raccomandata o pec, che intende avvalersi della presente clausola risolutiva espressa ai sensi del citato art. 1456 del Codice civile. In tali casi, l'Amministrazione sarà tenuta a corrispondere solo il prezzo contrattuale dell'appalto effettivamente espletato fino al giorno della risoluzione, dedotte le eventuali penalità e le spese sostenute nonché gli eventuali danni conseguenti l'inadempimento stesso.

ART. 19 - RECESSO DAL CONTRATTO DA PARTE DELL'APPALTATORE

In caso in cui l'Appaltatore receda anticipatamente dal contratto prima della scadenza prevista, l'Amministrazione oltre all'escussione della cauzione definitiva chiederà il risarcimento dei danni subiti con addebito della maggiore spesa derivante dalla riassegnazione del servizio secondo le modalità indicate al precedente art. 11.

ART. 20 - CESSIONE E/O FUSIONE DI AZIENDA

In caso di cessione di azienda, trasformazione, fusione o scissione si rimanda alle disposizioni di cui all'art. 116 del D.lgs 163/2006.

ART. 21 - DIVIETO DI CESSIONE DEL CONTRATTO E DEL CREDITO

È fatto assoluto divieto all'Appaltatore di cedere, in tutto o in parte ed a qualsiasi titolo, il presente contratto, a pena di nullità della cessione salvo quanto previsto dal precedente art. 20.

E' altresì vietato cedere in tutto o in parte i crediti derivanti dall'avvenuta esecuzione del servizio senza l'espressa autorizzazione dell'Amministrazione, pena l'incameramento della cauzione, l'immediata rescissione del contratto e conseguente rivalsa dei danni subiti.

L'Amministrazione consente la cessione dei crediti derivanti dal contratto, fatta salva la preventiva autorizzazione, solo esclusivamente e tassativamente a favore di banche o intermediari finanziari disciplinati dalle leggi in materia bancaria e creditizia, il cui oggetto sociale preveda l'esercizio di crediti di impresa.

In tale ultima ipotesi, l'atto di cessione dovrà essere stipulato mediante atto pubblico e dovrà essere notificato all'Amministrazione (mediante raccomandata A/R) almeno trenta giorni prima la scadenza effettiva del pagamento, a pena di inopponibilità della cessione alla citata Amministrazione.

In caso di inadempimento, fermo restando il risarcimento del danno, prioritariamente mediante l'incameramento della cauzione, l'Amministrazione ha facoltà di dichiarare risolto il rapporto contrattuale.

ART. 22 – SUBAPPALTO

E' consentito ricorrere al subappalto nella misura non superiore al 30%; in tale caso il concorrente ha l'obbligo di specificare nel modello di dichiarazione sostitutiva allegato agli atti di gara, le parti del servizio connesso che verrà subappaltato. Il subappalto non comporta alcuna modificazione agli obblighi e agli oneri dell'Impresa aggiudicataria che rimane unica e sola responsabile nei confronti del Comune di Prato di quanto subappaltato.

E' fatto obbligo agli affidatari di trasmettere, entro venti giorni dalla data di pagamento effettuato nei loro confronti, copia delle fatture quietanzate relative ai pagamenti da essi affidatari corrisposti al subappaltatore o cottimista, con l'indicazione delle ritenute di garanzia effettuate. Qualora gli affidatari non trasmettano le fatture quietanzate del subappaltatore o del cottimista entro il predetto termine, la stazione appaltante sospenderà il successivo pagamento a favore degli affidatari.

Si precisa che l'esecuzione delle attività subappaltate non può formare oggetto di ulteriore subappalto.

ART. 23 - FATTURAZIONE

Ai sensi dell'art. 1 commi 209-214 della L. 244/2007 (Legge finanziaria 2007) le fatture dovranno essere in formato elettronico e dovranno essere formulate ed inviate come da specifiche tecniche reperibili sul sito dedicato esclusivamente alla fatturazione elettronica verso le Pubbliche Amministrazioni www.fatturapa.gov.it. e sulla seguente pagina web del sito istituzionale del Comune di Prato www.comune.prato.it/servizicomunali/ragioneria/fattura-elettronica. Si ricorda che le fatture in forma cartacea non possono essere accettate da parte della Pubblica Amministrazione, né è possibile procedere al relativo pagamento in quanto emesse in violazione di legge. La trasmissione delle fatture avviene attraverso il Sistema di Interscambio (SdI).

La fattura dovrà essere intestata, a seconda dell'Ufficio ordinante, all'U.O.C. Provveditorato Acquisti e Assicurazioni oppure alla Polizia Municipale L'Ufficio ordinante procederà quindi alla relativa liquidazione entro i termini e le condizioni previste dal successivo art. 24 (la decorrenza dei termini si intende riferita al ricevimento della suddetta fattura comprovata da apposito timbro a calendario).

Tutti i dati utili per l'emissione delle fatture elettroniche da parte del fornitore sono i seguenti:

- Denominazione Ente: **COMUNE DI PRATO**
- Codice Univoco Ufficio: **UFQE3T**
- Nome dell'ufficio: **Uff_eFatturaPA**
- Codice Fiscale del servizio di Fatturazione elettronica: **84006890481**
- Partita Iva: **00337360978**
- Regione dell'ufficio: **Toscana**

- Provincia dell'ufficio: **PO**
- Comune dell'ufficio: **Prato**
- Indirizzo dell'ufficio: **Piazza del Comune, 2**
- Cap dell'ufficio: **59100**

Al fine di rendere più facilmente processabile ciascuna fattura si raccomanda inoltre di riportare nei documenti contabili anche i seguenti dati:

- Codice CIG **6424595F7F**
- Estremi della determinazione dirigenziale con la quale è stata commissionata la prestazione/fornitura (da inserire nel campo "riferimento amministrazione");
- Estremi dell'impegno di spesa e del capitolo di bilancio (da inserire nel campo "riferimento amministrazione");
- Estremi del buono d'ordine (da inserire nel campo "ordine").

ART. 24 - TEMPI E MODALITA' DI PAGAMENTO

Il pagamento della fattura avverrà entro 60 giorni dal ricevimento della medesima, previa verifica della regolarità della prestazione eseguita e della regolarità contributiva dell'aggiudicatario (art. 17, L.R. 13/2008). Successivamente l'atto di liquidazione sarà inoltrato al Servizio Ragioneria dell'Amministrazione che provvederà alla emissione del mandato di pagamento.

In sede di liquidazione del fatturato verranno recuperate le spese per l'applicazioni delle eventuali penali per ritardata consegna.

L'Appaltatore in ottemperanza a quanto disposto dall'art. 3 della Legge 136/2010 e s.m.i, si impegna a destinare il conto corrente, comunicato in sede di aggiudicazione, alle effettuazioni di tutti i movimenti finanziari connessi con il presente appalto esclusivamente tramite lo strumento del bonifico bancario/postale o con altro strumento di pagamento idoneo alla piena tracciabilità delle operazioni, ferme restando le eccezioni di cui al citato art. 3 comma 3.

Qualora le transazioni finanziarie relative al presente appalto siano eseguite senza avvalersi del suddetto conto corrente e/o con altri strumenti di incasso o pagamento non idonei ad acquisire la piena tracciabilità delle operazioni, si procederà alla automatica risoluzione del presente contratto.

L'Appaltatore e l'Amministrazione comunale si conformano alla disciplina del citato art. 3 della Legge 136/2010.

La prestazione di cui al presente appalto viene effettuata nell'esercizio d'impresa e pertanto è soggetta all'imposta sul valore aggiunto.

Secondo quanto previsto dall'art. 17 bis DPR 633/1972 introdotto dalla L. 190/2014 (legge di stabilità 2015) l'imposta sarà versata dalla Pubblica Amministrazione direttamente all'Erario (sistema di assolvimento denominato "split payment") e al fornitore sarà corrisposta la sola quota imponibile. La fattura dovrà comunque essere emessa con l'indicazione dell'importo dell'Iva.

ART. 25 - STIPULA DEL CONTRATTO E RELATIVE SPESE

L'efficacia del presente Capitolato è subordinata alla produzione dell'integrale documentazione richiesta per la stipula del contratto di cui costituirà allegato integrante. Il contratto, che verrà stipulato mediante scrittura privata e sarà soggetto a registrazione solo in caso d'uso, con spese a carico della parte richiedente la registrazione medesima, sarà sottoscritto dalle parti in modalità informatica come previsto dall'art.11 comma 13 del D.lgs. 163/2006 novellato dalla L. 212/2012 (art. 6 comma 3).

Detto contratto è assoggettato all'imposta di bollo, pari a € 16,00 ogni 4 facciate uso bollo oppure ogni 100 righe, che dovrà essere corrisposta dal contraente aggiudicatario.

ART. 26 - TRATTAMENTO DEI DATI

Ai sensi del D.Lgs. 196/2003 i dati forniti dalle Imprese sono dal Comune di Prato trattati esclusivamente per le finalità connesse alla gara ed alla successiva gestione del contratto. Il titolare del trattamento dei dati in questione è il Comune di Prato.

ART. 27- FORO COMPETENTE

Per tutte le controversie che dovessero insorgere in dipendenza del presente contratto è competente esclusivamente il Foro di Prato. E' escluso il ricorso all'arbitrato di cui agli artt. 806 e seguenti del Codice di Procedura Civile.

Per l'Amministrazione Comunale
Il Dirigente del Servizio
Gare, Provveditorato e Contratti
(Dott. Luca Poli)

Per la Società _____
Il Legale rappresentante
(Sig. _____)

CLAUSOLE DA APPROVARE SPECIFICAMENTE

Ai sensi dell'art. 1341 c.c., l'impresa dichiara di aver preso conoscenza e di approvare esplicitamente le clausole di seguito indicate:

- ART. 14 – OBBLIGHI DELL'AGGIUDICATARIO
- ART. 16 – PENALI
- ART. 18 – CLAUSOLA RISOLUTIVA ESPRESSA
- ART. 21 – DIVIETO DI CESSIONE DEL CONTRATTO E DEL CREDITO
- ART. 22 – SUBAPPALTO
- ART. 24 - TEMPI E MODALITA' DI PAGAMENTO
- ART. 27 – FORO COMPETENTE

Per la Società _____
Il Legale rappresentante
(Sig. _____)

ALL. A - MARCHE E TIPOLOGIE DEL PARCO MEZZI COMUNALE

UFFICI			
Descrizione	Anno	Tipologia	Carburante
Fiat Panda trekking	21-03-2003	Autovettura	SUPER SENZA PB
Fiat Doblo	25-02-2005	Autovettura	GASOLIO
Fiat Doblo	25-05-2007	Autovettura	METANO; SUPER
Fiat Panda	14-01-2010	Autovettura	METANO; SUPER
Fiat Panda	14-01-2010	Autovettura	METANO; SUPER
Fiat Panda	14-01-2010	Autovettura	METANO; SUPER
Fiat Panda	14-01-2010	Autovettura	METANO; SUPER
Fiat Panda	14-01-2010	Autovettura	METANO; SUPER
Fiat Panda	11-03-2010	Autovettura	METANO; SUPER
Fiat Panda	11-03-2010	Autovettura	METANO; SUPER
Fiat Panda	11-03-2010	Autovettura	METANO; SUPER
Fiat Panda	11-03-2010	Autovettura	METANO; SUPER
Fiat Panda	11-03-2010	Autovettura	METANO; SUPER
Fiat Panda	02-03-2011	Autovettura	METANO; SUPER
Fiat Panda	02-03-2011	Autovettura	METANO; SUPER
Fiat Panda	02-03-2011	Autovettura	METANO; SUPER
Fiat Panda	02-03-2011	Autovettura	METANO; SUPER
Fiat Panda	20-10-2011	Autovettura	METANO; SUPER
Fiat Panda	20-10-2011	Autovettura	METANO; SUPER
Fiat Panda	20-10-2011	Autovettura	METANO; SUPER
Fiat Panda	28-11-2012	Autovettura	METANO; SUPER
Fiat Panda	28-11-2012	Autovettura	METANO; SUPER
Fiat Panda	28-11-2012	Autovettura	METANO; SUPER
Fiat Panda	30-11-2012	Autovettura	METANO; SUPER
Fiat Panda	30-11-2012	Autovettura	METANO; SUPER
Fiat Panda	30-11-2012	Autovettura	METANO; SUPER
Fiat Panda	30-11-2012	Autovettura	METANO; SUPER
Fiat Panda	13-03-2013	Autovettura	METANO; SUPER
Renault Master	16-07-2001	Autocarro	GASOLIO
Fiat Panda Van	10-06-2003	T.Promiscuo	SUPER SENZA PB
Fiat Panda Van	10-06-2003	T.Promiscuo	SUPER SENZA PB
Fiat Panda Van	10-06-2003	T.Promiscuo	SUPER SENZA PB
Piaggio Porter	18-11-2003	Autocarro	GPL; SUPER SENZA PB
Fiat Multipla-B-Power	29-05-2003	Autovettura	METANO; SUPER
Fiat Doblo	05-08-2003	Autocarro	METANO; SUPER
Fiat Doblo	09-05-2007	Autocarro	METANO; SUPER
Fiat Panda	20-10-2011	Autovettura	METANO; SUPER
Land Rover Defender	20-12-2011	Autocarro	GASOLIO
Land Rover Discovery S	03-04-2003	Autovettura	GASOLIO

POLIZIA MUNICIPALE			
Descrizione	Anno	Tipologia	Carburante
Fiat Panda 4x4	20-12-2000	Autovettura	SUPER SENZA PB
Fiat Punto	22-12-2000	Autovettura	SUPER SENZA PB
Fiat Panda	28-11-2000	Autovettura	SUPER SENZA PB
Suzuki Jimmy	16-01-2003	Autovettura	SUPER SENZA PB
Fiat Stilo	31-10-2005	Autovettura	HIQ DIESEL; GASOLIO
Fiat Stilo	31-10-2005	Autovettura	GASOLIO
Ford Mondeo	02-02-2006	Autovettura	HIQ DIESEL; GASOLIO
Ford Focus	11-04-2006	Autovettura	GASOLIO
Mazda 6 MZR Touring 2.0	06-09-2006	Autovettura	SUPER SENZA PB
Ford Transit 280 M VAN 2.2	19-03-2008	Autocarro	GASOLIO
Fiat Bravo Multijet	19-11-2008	Autovettura	GASOLIO
Fiat Scudo	24-10-2008	Autovettura	GASOLIO
Fiat Doblò	29-07-2008	Autocarro	HIQ DIESEL; GASOLIO
Fiat Punto	21-07-2009	Autovettura	SUPER SENZA PB
Fiat Punto	21-07-2009	Autovettura	SUPER SENZA PB
Fiat Panda	14-01-2010	Autovettura	METANO; SUPER
Fiat Bravo	21-12-2011	Autovettura	SUPER SENZA PB
Fiat Fiorino	29-11-2011	Autocarro	SUPER SENZA PB
Fiat Panda	17-01-2013	Autovettura	SUPER SENZA PB
Fiat Panda	17-01-2013	Autovettura	SUPER SENZA PB
Fiat Panda	17-01-2013	Autovettura	SUPER SENZA PB
Toyota Yaris	11-06-2014	Autovettura	SUPER SENZA PB
Fiat Punto	25-03-2013	Autovettura	HIQ DIESEL; GASOLIO
Fiat Punto	25-03-2013	Autovettura	GASOLIO
Toyota Yaris	28-02-2014	Autovettura	SUPER SENZA PB
Fiat 16	03-11-2010	Autovettura	HIQ DIESEL; GASOLIO
Fiat 16	03-11-2010	Autovettura	GASOLIO
Fiat Panda	01-04-2011	Autovettura	METANO; SUPER
Fiat Panda	01-04-2011	Autovettura	METANO; SUPER
Fiat Panda	01-04-2011	Autovettura	METANO; SUPER
Fiat Panda	01-04-2011	Autovettura	METANO; SUPER
Fiat Panda	01-04-2011	Autovettura	METANO; SUPER
Fiat Panda	01-04-2011	Autovettura	METANO; SUPER
Fiat 16	10-02-2012	Autovettura	SUPER SENZA PB
Fiat 16	10-02-2012	Autovettura	SUPER SENZA PB
Alfa Romeo 159	08-05-2012	Autovettura	HIQ DIESEL; GASOLIO
Alfa Romeo 159	08-05-2012	Autovettura	HIQ DIESEL; GASOLIO
Fiat Panda	16-01-2013	Autovettura	SUPER SENZA PB
Fiat Panda	16-01-2013	Autovettura	SUPER SENZA PB
Fiat Panda	16-01-2013	Autovettura	SUPER SENZA PB
Fiat Panda	16-01-2013	Autovettura	SUPER SENZA PB
Fiat Panda	16-01-2013	Autovettura	SUPER SENZA PB
Fiat Panda	16-01-2013	Autovettura	SUPER SENZA PB
Fiat Punto	01-03-2013	autovettura	GASOLIO; SUPER SENZA PB
SUZUKI JIMMY	13-02-2015	autovettura	SUPER SENZA PB
Fiat Punto	25-03-2013	Autovettura	GASOLIO
Alfa 159	28-12-2012	Autovettura	HIQ DIESEL; GASOLIO
Citroen Jumpy	17-07-2013	Autovettura	HIQ DIESEL; GASOLIO
Peugeot 308	29-11-2013	Autovettura	HIQ DIESEL; GASOLIO
Peugeot 308	29-11-2013	Autovettura	HIQ DIESEL; GASOLIO
Toyota Rav 4	26-02-2014	Autovettura	GASOLIO
Toyota Yaris	26-02-2014	Autovettura	SUPER SENZA PB

Toyota Yaris	26-02-2014	Autovettura	SUPER SENZA PB
Toyota Yaris	26-02-2014	Autovettura	SUPER SENZA PB
Toyota Yaris	26-02-2014	Autovettura	SUPER SENZA PB
Fiat Grande Punto	30-04-2009	Autovettura	GASOLIO
Fiat Grande Punto	30-04-2009	Autovettura	GASOLIO
Fiat Grande Punto	30-04-2009	Autovettura	GASOLIO
Fiat Bravo	21-07-2009	Autovettura	HIQ DIESEL; GASOLIO
Fiat Panda	14-01-2010	Autovettura	METANO; SUPER
Renault New Kangoo	02-04-2010	Autovettura	SUPER SENZA PB