
 1

Comune di Oleggio
Provincia di Novara

CAPITOLATO SPECIALE D’APPALTO

SERVIZI GENERALI E DI CUSTODIA DEL CIMITERO COMUNALE

PERIODO 01.01.2014 – 31.12.2018

 2

CAPITOLATO SPECIALE D’APPALTO

GARA A PROCEDURA APERTA PER L’APPALTO DEI
SERVIZI GENERALI E DI CUSTODIA DEL CIMITERO COMUNALE

CIG: 54448944AB

PERIODO 01.01.2014 – 31.12.2018

ART. 1 OGGETTO DELL’APPALTO

 L’appalto ha per oggetto le prestazioni ed i lavori necessari per l’espletamento dei servizi
di custodia e generali all’interno del Cimitero Comunale di Oleggio.

ART. 2 DURATA DELL’APPALTO

 La durata dell’appalto è stabilita in anni 5 (cinque) decorrenti dal 1 gennaio 2014 a tutto
il 31 Dicembre 2018.

 Alla scadenza contrattuale, ove la normativa lo consentisse, si disporrà rinnovo agli stessi
patti del contratto in essere, stipulando un nuovo contratto.

 La ditta aggiudicataria ha inoltre l’obbligo di continuare i servizi alle condizioni
convenute fino a quando il Comune abbia provveduto a nuovo contratto e comunque non
oltre tre mesi dalla data di scadenza del contratto in atto.

ART. 3 IMPORTO DELL’APPALTO – PAGAMENTI

 Il corrispettivo annuo a base d’asta è di euro 24.500,00 IVA 22 % esclusa, dei quali €
24.000,00 per l’esecuzione del servizio ed € 500,00 oneri della sicurezza non soggetti a ribasso.

 All’ impresa appaltatrice sarà corrisposto a rate bimestrali posticipate a seguito di
presentazione di fatture.

 Per i lavori di muratura, eventualmente fatti eseguire direttamente alla ditta
appaltatrice, per tamponamento loculi cimiteriali, il prezzo massimo applicabile sarà di euro
92,96 al metro quadrato + I.V.A. , per la formazione del tavolato e del relativo intonaco.

ART. 4 PRESTAZIONI – MEZZI – PERSONALE

 L’impresa appaltatrice mediante personale alle proprie dipendenze, mezzi ed
organizzazione tecnica – amministrativa dovrà provvedere, oltre che ad ottemperare alle
prescrizioni del Regolamento di Polizia Cimiteriale, in particolare alla esecuzione dei seguenti
lavori e prestazioni:

1. apertura e chiusura giornaliera dei cancelli manuali esistenti del Cimitero, nel rispetto
degli orari stabiliti dall’Amministrazione Comunale, e controllo di avvenuta apertura e
chiusura dei due cancelli elettrici;

2. garantire la presenza costante di personale di custodia durante le ore di apertura dei
cancelli di accesso al Cimitero, ad esclusione delle domeniche e dei giorni
infrasettimanali festivi; in detti giorni dovrà comunque essere garantito l’apertura e la
chiusura dei cancelli di ingresso;

3. eseguire inumazioni, tumulazioni, emulazioni ed estumulazioni di salme e resti mortali con
personale munito di autorizzazione sanitaria e nel rispetto del vigente Regolamento di
Polizia Mortuaria.

 3

Per quanto concerne le normali esumazioni nel Campo Comune, si intende compreso
nell’importo dell’appalto anche la demolizione dei monumenti funebri esistenti; nel caso
di esumazioni straordinarie ordinate dall’Amministrazione Comunale per le demolizioni
verrà concordato il relativo prezzo di intervento. I materiali di scarto delle esumazioni e
delle estumulazioni dovranno essere raccolti in apposite cassette di cartone che
verranno fornite da specifica ditta incaricata dal Comune e che dalla stessa verranno
periodicamente smaltite.

4. garantire la reperibilità del personale addetto per l’eventuale ricevimento provvisorio di
salme in camera mortuaria in caso di richiesta da parte delle Forze dell’Ordine;

5. l’assistenza all’Autorità Giudiziaria in caso di autopsie e/o altre prestazioni che si
rendessero necessarie ai fini di legge;

6. le estumulazioni e le riesumazioni autorizzate o ordinate dalle competenti Autorità
Comunali, Giudiziarie e Sanitarie;

7. la collaborazione con i competenti uffici dell’Amministrazione Comunale e dell’A.S.L. per
le necessità e le esigenze che si presentassero durante la durata dell’appalto;

8. pulizia periodica del piazzale antistante l’ingresso principale, dei campi cimiteriali dei
viali, con rasatura dell’erba quando necessario e comunque almeno ogni 15 giorni nei
mesi primaverili/estivi e con l’applicazione di diserbante solo dove strettamente
necessario;

9. provvedere a bagnare le aiuole e le piante esistenti all’ingresso dell’area cimiteriale;

10. pulizia con mezzi idonei dei portici antistanti i loculi e le cappelle a porticato;

11. sistemazione e manutenzione degli arbusti e delle piante all’interno del Cimitero;

12. pulizia e sterilizzazione dei locali della camera mortuaria e dei servizi igienici pubblici e
dei locali ad uso ufficio e ricovero provvisorio del personale ubicati nell’edificio sito di
fronte all’ingresso principale;

13. sepoltura mediante tumulazioni o inumazione;

14. spalatura della neve da tutti i vialetti per consentire le percorribilità pedonale;

15. provvedere alla pulizia delle aree attorno ai contenitori dei fiori secchi, dopo la raccolta
dei rifiuti da parte della ditta incarica dal Comune;

16. pulizia e riassetto dei vialetti inghiaiati con sarchiatura, rastrellatura e sistemazione del
ghiaietto ogni qualvolta se ne ravvisa la necessità;

17. redazione della prima nota dei registri cimiteriali.

 Il personale addetto dovrà essere munito di autorizzazione sanitaria e durante il servizio
dovrà tenere un contegno irreprensibile, come si addice ad un servizio così delicato,
nonché rispettare il segreto d’ufficio su tutto quanto dovesse venire, anche casualmente, a
conoscenza.

 Il personale impiegato per lo svolgimento delle prestazioni lavorative, dovrà essere tale
da consentire lo svolgimento delle funzioni cimiteriali con tempestività e regolarità secondo
le intese che saranno assunte dall’Impresa Appaltatrice con il Comune.

 Il personale di cui ai precedenti commi deve risultare regolarmente assunto, anche con
rapporto di lavoro part – time e/o flessibile e iscritto a libro paga dell’impresa aggiudicataria.

 Per l’esecuzione dei lavori l’impresa dovrà dotarsi di mezzi idonei ed in numero
adeguato (esclusi i carrelli elevatori e le scale per i loculi che sono forniti dal Comune).

 Il Comune concederà all’Impresa appaltatrice l’uso gratuito dei locali posti all’interno
del Cimitero da adibire a ripostiglio degli attrezzi e dei mezzi d’opera.

 4

 L’edificio denominato “alloggio del Custode” è finalizzato all’uso quale ufficio e ricovero
provvisorio del personale sarà a cura e spese dell’Impresa provvedere al riscaldamento e al
raffrescamento dei locali nel rispetto del D.Lgs. 81/08; l’edificio è dotato di corrente elettrica
con costo a carico della Stazione Appaltante (entro i limiti di spesa storicamente
documentati; oltre tale limite sarà richiesta la corresponsione da parte dell’impresa
esecutrice) ed è provvisto di presa telefonica (l’ allaccio sarà valutato dall’impresa secondo
le proprie esigenze operative).

 Lo stesso dovrà essere messo a disposizione dell’Amministrazione Comunale in caso di
utilizzo per manifestazioni culturali che potranno essere attuate nella Basilica di S. Michele.

ART. 5 CONDIZIONI GENERALI

 Il conferimento in appalto dei servizi qui previsti avverrà nei modi che saranno stabiliti dal
Comune e sotto l’osservanza delle condizioni, patti, modalità, termini e penali contenuti nel
presente capitolato.

 Sono inoltre applicabili, come se fossero qui integralmente riportate, le norme che
tutelano l’attività all’interno dei cimiteri nonché le disposizioni legislative e regolamenti che
disciplinano i rapporti contrattuali della Pubblica Amministrazione.

 Si intendono inoltre riportate le prescrizioni tutte del vigente Regolamento Comunale di
Polizia Mortuaria approvato con delibera del consiglio Comunale n. 28 in data 24.07.2013.

ART. 6 DIREZIONE DEI SERVIZI

 Il Comune affiderà a propri dipendenti le funzioni di Direzione dei servizi in oggetto, ai
quali l’impresa dovrà rivolgersi per concordare il programma delle attività e più
precisamente:

a) all’Ufficio Tecnico per quanto riguarda gli edifici, i viali, sentieri, spazi, ecc.
b) all’Ufficio dello stato Civile per la tenuta dei Registri.

ART. 7 PRESTAZIONI STRAORDINARIE

 Al Comune sarà consentito di ordinare all’impresa appaltatrice l’ esecuzione dei lavori e
prestazioni eccedenti il presente ambito contrattuale, concordando con l’impresa
medesima le modalità i termini ed i corrispettivi.

 La ditta aggiudicataria dovrà garantire la reperibilità su chiamata da parte dei funzionari
comunali preposti e/o altri delegati, per interventi di inumazione o tumulazione ENTRO 12
(DODICI) ORE dalla chiamata, compresi i festivi, da effettuarsi con l’impiego di manodopera
preparata e di mezzi idonei. Per l’accettazione e/o sorveglianza di salme secondo
disposizioni dell’autorità giudiziaria, l’intervento di reperibilità si intende da attuarsi ENTRO 2 (
DUE) ORE dalla chiamata compresi i festivi. Per tutti gli altri interventi previsti dal presente
contratto l’intervento di reperibilità si intende da attuarsi entro 24 (ventiquattro) ore dalla
chiamata.

ART. 8 PENALITA’

 Qualora l’Impresa appaltatrice non adempia alle obbligazioni assunte, le sarà
comminata una pena minima di euro 258,23 (duecentocinquantotto e ventitre centesimi)
che, in relazione della gravità dell’inadempienza, valutata insindacabilmente
dall’Amministrazione, potrà essere elevata sino ad euro 1.549,37
(millecinquecentoquarantanove e trentasette centesimi) e il relativo importo verrà
defalcato dal canone che dovrà essere corrisposto.

 5

 In alternativa, l’Amministrazione comunale si riserva la facoltà di ordinare e di far
eseguire d’ufficio, nel modo che ritiene più opportuno e a spese dell’Impresa, i lavori
necessari per il regolare andamento dei servizi, escutendo le garanzie prestate.

 Si intende in ogni caso salvo il diritto dell’Ente al risarcimento dei danni e/o delle
maggiori spese sostenute a causa dell’inadempimento contrattuale.

 L’imposizione della penale avverrà mediante contestazione scritta, motivata e
circostanziata, il Comune rivolgerà all’Impresa appaltatrice mediante posta elettronica
certificata (PEC).

 Nel termine di 15 giorni l’Impresa appaltatrice potrà far pervenire le sue deduzioni sulle
quali giudicherà inappellabilmente la Giunta Comunale sentito il Responsabile del servizio
competente.

 Il reiterarsi di gravi violazioni comporterà lo scioglimento del contratto che il Comune
potrà richiedente secondo le norme di legge in materia di pubblici servizi.

 All’Impresa appaltatrice sono riservate le difese che sono consentite dalle vigenti leggi.

ART. 9 ORGANIZZAZIONE DEL PERSONALE

 L’Impresa Appaltatrice, nello svolgimento dei servizi previsti dal presente capitolato, è
libera di organizzare il personale ed i mezzi secondo criteri e modalità proprie.

 L’Impresa Appaltatrice, al fine di garantire il regolare svolgimento del servizio, è fin d’ora
autorizzata ad avvalersi di personale non dipendente, nel rispetto delle norme vigenti, o di
terze ditte specializzate, a sua discrezione, quando il tipo di lavoro necessario richieda
personale specializzato o presenti un carattere di saltuarietà.

 In entrambi i casi gli oneri relativi saranno a carico della Impresa Appaltatrice.

 L’Impresa Appaltatrice assume l’obbligo di dotare il proprio personale dipendente di tutti
i macchinari, gli attrezzi manuali, le attrezzature protettive ed antinfortunistiche, i prodotti
detergenti, i disinfettanti e quanto altro possa servire all’espletamento dei compiti previsti
dal presente capitolato.

 Il personale addetto dovrà indossare una divisa decorosa, recante il logo del Comune e
la scritta “ Città di Oleggio – Servizi Cimiteriali “ uguale per tutti.

ART. 10 RESPONSABILITA’ DELL’IMPRESA AGGIUDICATARIA

 L’Impresa Appaltatrice è sempre responsabile sia di fronte al Comune che ai terzi della
esecuzione di tutti i servizi assunti, i quali, per nessun motivo, salvo casi di forza maggiore
debitamente constatati, potranno subire interruzioni, con preavviso di 15 giorni.

 E’ di fatto obbligo all’Impresa Appaltatrice di comunicare al Comune il nominativo del
Rappresentante legale in carica e ogni eventuale variazione di ragione sociale, nonché
della variazione del personale dipendente.

 La ditta dovrà presentare prima dell’inizio del servizio gli estremi della polizza assicurativa
che dovrà prevedere congrui massimali rispettivamente per sinistri, per persone e cose.
Qualora l’Impresa non prevedesse alla riparazione dei danni causati, ove possibile, nel
termine fissato nella relativa lettera di notifica, l’Amministrazione resta autorizzata a
provvedere direttamente e a trattenere le spese sostenute tramite escussione delle garanzie
prestate.

 6

ART. 11 DENUNCIA DEGLI INCOVENIENTI

 L’Impresa Appaltatrice ha l’obbligo di avvertire immediatamente gli Uffici comunali
competenti, ove abbia conoscenza di inconvenienti, ad essa non imputabili, che
impedissero il regolare svolgimento del servizio.

 Malgrado la segnalazione fatta, l’Impresa Appaltatrice deve, sempre nell’ambito della
normale esecuzione delle prestazioni che le competono, adoperarsi, per quanto possibile,
affinché il servizio abbia il suo regolare decorso.

ART. 12 FORNITURA DATI

 Onde consentire all’Impresa Appaltatrice di espletare tutte le esigenze inerenti alla
gestione del servizio, il Comune si impegna a fornire tempestivamente alla Impresa
Appaltatrice il registro dei nominativi dei titolari delle concessioni cimiteriali ed in generale
tutte le notizie anagrafiche relative ai defunti e ai relativi familiari, che l’ Impresa
Appaltatrice ritenesse opportuno richiedere, mediante l’ufficio di Stato Civile.

ART. 13 OSSERVANZA DI LEGGI, REGOLAMENTI E CONTRATTI COLLETTIVI

 L’Impresa Appaltatrice si intende obbligata all’osservanza:

a) delle leggi, regolamenti e disposizioni vigenti, che fossero emanati durante l’esecuzione
del contratto, relativi alle assicurazioni degli operai contro gli infortuni sul lavoro,
l’invalidità e vecchiaia, la tubercolosi ed altre malattie professionali;

b) di tutte le leggi e norme vigenti sulla prevenzione infortuni;

c) di tutte le norme di qualsiasi genere applicabili alla concessione in oggetto, con
particolare riferimento alle leggi antimafia e al regolamento Comunale di Polizia
Mortuaria.

 L’osservanza di tutte le norme prescritte si intende estesa a tutte le leggi, decreti,
disposizioni, ecc, che potranno essere emanati durante l’esecuzione del contratto.

 Inoltre nell’esecuzione delle prestazioni che formano oggetto della presente contratto,
l’impresa si impegna e obbliga ad applicare integralmente al personale dipendente tutte le
norme contenute nei contratti collettivi nazionali di lavoro e negli accordi locali integrativi
degli stessi in vigore per il tempo e nella località in cui si svolgono i lavori suddetti.

ART. 14 SICUREZZA DEL LUOGO DI LAVORO – DANNI ANCHE A TERZI

 In ottemperanza e garantendo il rispetto della normativa vigente, ed in particolare D.L.
81/2008 e smi, l’Impresa Appaltatrice assume ogni responsabilità inerente la sicurezza del
luogo di lavoro per tutti i servizi, le opere e le forniture inerenti al presente contratto, nei
confronti del personale impiegato.

 L’Impresa Appaltatrice assume altresì ogni responsabilità anche nei confronti dei terzi per
danni che dovessero derivare, oltre che dalle attività svolta, dalla cattiva conservazione dei
luoghi e delle opere esistenti in ambito cimiteriale, imputabili ad inosservanza degli obblighi
derivanti dal presente Capitolato nonché dagli atti tutti ad esso connessi e dal relativo
contratto.

 Le eventuali contestazioni dell’Amministrazione Comunale saranno comunicate per
iscritto dal responsabile addetto all’Ufficio Tecnico.

ART. 15 COLLEGIO ARBITRALE

 Le eventuali contestazioni od altre divergenze non composte amichevolmente, saranno
deferite ad un collegio arbitrale composto da tre membri; il primo nominato dal Comune, il

 7

secondo dall’Impresa Appaltatrice ed il terzo dai primi due, e, in caso di dissenso, dal
Presidente del Tribunale di Novara.

 Il collegio dovrà esprimersi entro il termine di tre mesi e le spese saranno a carico della
parte soccombente ovvero secondo la valutazione del collegio medesimo.

 In ogni caso se uno dei contraenti dovesse convenire l’altro in giudizio per una
controversia, l’appaltatore è tenuto a continuare regolarmente i servizi, sino ad emanazione
della sentenza del Collegio arbitrale.

ART. 16 NORME INTEGRATIVE

 Nel corso dell’appalto, il Comune potrà disporre l’introduzione di norme integrative a
quelle qui contenute, al fine di poter soddisfare particolari esigenze del servizio non potute
prevedere in sede progettuale.

 Peraltro le norme integrative non potranno comportare un aggravamento dei costi d’
impresa, fatto salvo l’eventuale aggiornamento del corrispettivo, che le parti potranno
convenire in relazione alla analisi dei maggiori oneri.

ART. 17 SPESE

 Tutte le spese inerenti il contratto sono a carico dell’Impresa Appaltatrice.

