

Servizio Affari Istituzionali e Audit Amministrativo
U.O.C. Acquisti Appalti e Contratti

Via San Pietro Martire, 3 - 42121 Reggio Emilia - tel. 0522/456367 - fax 0522 456037
Profilo di committente: <http://www.comune.re.it/gare>

Risposte a quesiti relativi alla procedura aperta per l'affidamento del Servizio energia, conduzione e manutenzione impianti di climatizzazione ed idricosanitari negli immobili di pertinenza del Comune di Reggio Emilia. Periodo contrattuale: 1 ottobre 2016 - 30 settembre 2022.

Domande:

1. siamo a chiedere se l'impresa capogruppo, in possesso solo dei requisiti dei servizi richiesti (fatturato globale, fatturato nel settore di attività e contratto con importo minimo), possa partecipare in raggruppamento temporaneo con un'altra impresa che possiede solo i requisiti lavori (SOA cat. OG11 cl. V)
2. POSSESSO REQUISITI IN RTI (pag. 6 del Bando integrale) Si chiede di confermare che non è previsto che la mandante debba possedere requisiti minimi per la partecipazione alla gara e che due imprese possano partecipare in RTI nella seguente composizione: MANDATARIA: possesso di tutti i requisiti ad eccezione della SOA. MANDANTE: possesso della sola SOA OG11.

Risposta:

Si conferma.

Domande:

1. ...con riferimento alla gara di cui all'oggetto, con scadenza per la presentazione delle offerte prevista per il 5 settembre 2016, la scrivete Impresa, intenzionata a partecipare alla procedura di cui sopra, chiede la proroga del termine di presa visione dei luoghi e conseguentemente la proroga del termine per la presentazione delle offerte di almeno 30 (trenta) giorni
2. ...in riferimento all'appalto in oggetto, al fine di potere elaborare la migliore proposta tecnico economica, vista la complessità del disciplinare e le numerose attività di efficientamento energetico previste dalla stazione appaltante, siamo con la presente a chiedere una proroga alla scadenza naturale dell'appalto.

Risposta:

Non si ritiene di accogliere le richieste di proroga del termine per la presentazione delle offerte, ritenendo i tempi del bando di gara tali da garantire un'adeguata concorrenza nonché sufficienti per la formulazione di un'offerta adeguata e ponderata in relazione alla complessità dell'appalto.

Domanda:

CLAUSOLA SOCIALE (pag. 38 del Bando integrale) Con riferimento all'art. 19 del bando, si chiede di sapere il numero di personale che il concorrente aggiudicatario sarà tenuto ad assorbire, il relativo CCNL applicato e il numero di ore in cui è attualmente impiegato tale personale.

Risposta:

Si premette che la Stazione Appaltante fa proprie le indicazioni del Consiglio di Stato, che ha sempre affermato che la cd. "clausola di riassorbimento" debba interpretarsi conformemente ai principi nazionali e comunitari in materia di libertà di iniziativa imprenditoriale e di concorrenza, risultando, altrimenti, lesiva della concorrenza nonché atta a ledere la libertà d'impresa, riconosciuta e garantita dall'art. 41 della Costituzione. Tale clausola deve essere interpretata in modo da non limitare la libertà di iniziativa economica e, comunque, evitando di attribuirle un effetto automaticamente e rigidamente escludente (cfr. Cons. Stato, VI, n. 5890/2014). In particolare, l'obbligo di riassorbimento dei lavoratori alle dipendenze dell'appaltatore uscente, nello stesso posto di lavoro e nel contesto dello stesso appalto, deve essere armonizzato e reso compatibile con l'organizzazione di impresa prescelta dall'imprenditore subentrante. I lavoratori, che non trovano spazio nell'organigramma dell'appaltatore subentrante e che non vengano ulteriormente impiegati dall'appaltatore uscente in altri settori, sono destinatari delle misure legislative in materia di ammortizzatori sociali (cfr. Cons. Stato, III, n. 5598/2015). La necessità di prendere in considerazione anche i principi di libera concorrenza e iniziativa imprenditoriale comporta che la clausola non implichi alcun obbligo per l'impresa aggiudicataria di un appalto pubblico di assumere a tempo indeterminato ed in forma automatica e generalizzata il personale già utilizzato dalla precedente impresa o società affidataria (cfr. Cons. Stato, III, n. 1896/2013), ma temperato prioritariamente alla propria organizzazione.

Ciò premesso e in considerazione anche del fatto che l'appalto attualmente in corso ha caratteristiche comunque diverse da quello oggetto dell'affidamento in questione, i dati richiesti saranno oggetto di una prossima comunicazione.

Domanda:

PERIODO DI RIFERIMENTO REQUISITI (pag. 6 del Bando integrale)

Con riferimento ai requisiti di cui all'art. 4, lettera B [e, in particolare: a) fatturato globale dell'impresa; b) fatturato nel settore di attività oggetto dell'appalto; a) dichiarazione dei principali servizi], si chiede di confermare che per "ultimo triennio documentabile", "ultimi tre anni" e "ultimo triennio", codesta Spettabile

Amministrazione abbia inteso far riferimento agli ultimi esercizi finanziari (dal 01/01/2013 al 31/12/2015). Tale chiarimento è di fondamentale importanza per permettere al concorrente di selezionare l'esatto periodo di riferimento per la valutazione del possesso dei requisiti necessari per la partecipazione alla gara.

Risposta:

Si ritiene conformarsi alle indicazioni della Determinazione AVCP n. 5 del 21 Maggio 2009, in particolare al punto 2.2. Determinazione del periodo di attività documentabile relativa ai requisiti speciali.

In particolare, riguardo agli ultimi tre esercizi indicati sia dall'Allegato XVII Parte I del D. Lgs. n. 50/2016 che dall'Allegato XVII Parte II del D. Lgs. n. 50/2016, per perimetrare l'ambito temporale entro cui considerare maturati i relativi requisiti di capacità economico-finanziaria e tecnico-organizzativa , **la data da cui procedere a ritroso per l'individuazione del suddetto triennio è quella individuata dalla data di pubblicazione del bando (20.06.2016)**. Al riguardo, i documenti (bilanci, dichiarazioni IVA, modelli di dichiarazione dei redditi, modelli unici, certificati dei servizi e forniture eseguiti, ecc.) da prendere a base per la verifica del possesso dei requisiti sono relativi a periodi diversi e precisamente: a) i documenti tributari e fiscali sono quelli relativi ai tre esercizi annuali, antecedenti la data di pubblicazione del bando di gara, che, alla stessa data, risultano depositati presso l'Agenzia delle Entrate o la Camera di Commercio, territorialmente competenti; b) i certificati dei servizi e delle forniture eseguiti, sono quelli relativi al periodo temporale costituito dai tre anni consecutivi immediatamente antecedenti la data di pubblicazione del bando di gara.

Di conseguenza, per quanto riguarda il requisito di capacità economico-finanziaria riguardante "il fatturato globale d'impresa e l'importo relativo ai servizi o forniture nel settore oggetto della gara, realizzati negli ultimi tre esercizi", il primo è da interpretarsi quale fatturato globale realizzato dall'operatore economico nelle eventuali molteplici attività costituenti l'oggetto sociale dello stesso, e il secondo é da intendersi quale fatturato in servizi e/o forniture analoghi a quelli oggetto di appalto, documentabili nei due periodi di riferimento sopra dettagliati.

Infatti, tenuto conto che i mezzi di prova per dimostrare il possesso di detto requisito sono i bilanci o i documenti tributari e fiscali relativi ai tre esercizi annuali, antecedenti la data di pubblicazione del bando di gara, che, alla stessa data, risultano depositati, se la data di pubblicazione del bando di gara cade in un periodo in cui non è ancora scaduto il termine per la presentazione degli stessi (ad esempio, nel caso di bando pubblicato nel periodo 1° giugno / 31 ottobre 2009, laddove l'operatore economico faccia ricorso alla modalità telematica per la presentazione delle dichiarazioni dei redditi), è assolutamente corretto che lo stesso concorrente possa dichiarare e poi documentare, il possesso del requisito in argomento mediante presentazione, con riferimento all'esempio prima indicato, delle dichiarazioni I.V.A. riferite al fatturato conseguito nel triennio 2005-2007, ovvero nel caso che abbia già presentato le dichiarazioni dei redditi, al fatturato conseguito nel triennio 2006-2008. Analogo ragionamento può farsi per le società di capitale, i consorzi, le società cooperative

e i G.E.I.E. che dimostrano il requisito in argomento tramite esibizione dei bilanci di esercizio approvati e depositati presso il Registro delle Imprese competente entro 30 giorni dalla data di approvazione dei bilanci stessi, tutto ciò nell'ottica del principio comunitario di maggior partecipazione, da intendersi in combinato disposto con gli artt. 82, 86 e l'Allegato XVII parti I e II del D.Lgs.50/2016.

Per contro, in merito al requisito di capacità tecnica riguardante "principali servizi o delle principali forniture prestati negli ultimi tre anni ... ", in tal caso il triennio è effettivamente quello antecedente alla data di pubblicazione dello stesso e non necessariamente coincidente con quello prima adottato per il requisito di capacità economico-finanziaria

Domanda:

Oggetto: REQUISITO "ALMENO UN CONTRATTO" (pag. 6 del Bando integrale) Con riferimento al requisito di cui all'art. 4, lettera B [e, in particolare: a) dichiarazione dei principali servizi], è previsto che il concorrente debba dichiarare i principali servizi effettuati negli ultimi tre anni, con indicazione dei rispettivi importi, date e destinatari, pubblici o privati dalla quale (dichiarazione) risulti che l'impresa ha svolto o ha in corso di svolgimento, nell'ultimo triennio, almeno un contratto con corrispettivo minimo annuo di euro 1.000.000, che abbia ad oggetto lo svolgimento di un servizio energia e manutenzione impianti tecnologici.

Si chiede di confermare che per la comprova del requisito del singolo contratto possa essere utilizzato un contratto di durata pari a 7 anni, il cui corrispettivo totale è superiore a euro 7.000.000 complessivi, e per il quale la scrivente nell'esercizio 2015 ha emesso fatture per un importo minimo non inferiore a euro 1.000.000.

Risposta:

Si conferma.

Domanda:

Oggetto: SOA (pag. 6 del Bando integrale). Con riferimento al requisito di cui all'art. 4, lettera B [e, in particolare: b) attestazione SOA], si chiede di confermare che il concorrente in possesso di SOA OG11 classifica V possa partecipare alla gara riservandosi di subappaltare le attività di cui alla Categoria SOA OS 6 (finiture di opere generali in materiali lignei, plastici, metallici o vetrosi) a soggetto identificato nella documentazione amministrativa da presentarsi in sede di offerta, che non è in possesso della SOA OS 6 ma che è comunque in possesso di comprovata esperienza nel settore di cui trattasi.

Risposta:

L'impresa che possiede la categoria OG11 in classifica IV bis, coprendo l'intero valore della parte lavori della gara, può partecipare alla procedura anche senza la qualificazione nella categoria scorporabile OS6. In alternativa, in mancanza di categoria che copre l'intero valore dell'appalto, ma solo il valore della prevalente, la scorporabile va garantita o tramite ATI, subappalto (con dichiarazione di sub appalto obbligatoria) o tramite l'istituto dell'avvalimento.

In caso di subappalto delle lavorazioni della categoria OS6 nei termini di legge, al subappaltatore è richiesto il possesso della SOA per categoria e classifica corrispondente alle lavorazioni che eseguirà.

Domanda:

Il bando di gara integrale, al punto 9/e della sezione dedicata ai documenti da inserire in busta A (pagina 30), prevede che il concorrente debba allegare "in originale o copia autentica, il contratto in virtù del quale l'impresa ausiliaria si obbliga nei confronti del concorrente a fornire i requisiti e a mettere a disposizione le risorse necessarie per tutta la durata dell'appalto. **Nel contratto dovranno essere specificati i costi relativi alla prestazione del contratto stesso; gli stessi dovranno essere oggetto di analisi dei prezzi per la verifica dell'anomalia dell'offerta**". Si fa presente che nè l'art. 89 del D.Lgs. 50/2016 prevede che il concorrente sia tenuto a presentare un contratto di avvalimento in cui siano esplicitati tali costi, nè tantomeno tale indicazione rientra nel "contenuto minimo del contratto" previsto dal paragrafo 8.1 della Determinazione ANAC n. 2 del primo agosto 2012. Come noto, le quantificazioni economiche del contratto rientrano nell'autonoma e libera valutazione dei contraenti e, in generale, nella libertà di iniziativa economica tutelata dalla Costituzione e dal Codice Civile. Il concorrente ritiene che divulgare il corrispettivo contrattuale riconosciuto all'impresa ausiliaria possa essere lesivo della propria libertà di iniziativa economica, considerato soprattutto che in occasione di accesso agli atti tutti gli altri concorrenti avrebbero la facoltà di entrare a conoscenza di simile dato. Pertanto, riservandosi un diritto riconosciuto dalla legge, il concorrente intende riferirsi solo per relationem all'importo del contratto di avvalimento, senza specificarlo espressamente. Si chiede di confermare che codesta spettabile Amministrazione intenda conformarsi alle direttive di legge e dell'ANAC, considerando come non più vincolante il seguente inciso del bando: "Nel contratto dovranno essere specificati i costi relativi alla prestazione del contratto stesso; gli stessi dovranno essere oggetto di analisi dei prezzi per la verifica dell'anomalia dell'offerta".

Risposta:

Si richiama la sentenza della C.G.A. Reg. Sic. 31.01.2015 n. 35. ...”Per il Collegio o il contratto di avvalimento è a titolo oneroso oppure, in mancanza di corrispettivo in favore dell'ausiliario, deve emergere dal testo contrattuale chiaramente l'interesse, direttamente o indirettamente patrimoniale, che ha guidato l'ausiliario nell'assumere senza corrispettivo gli obblighi derivanti dal contratto di avvalimento e le relative responsabilità. Tutto questo per realizzare quel controllo sulla meritevolezza che il codice espressamente prevede all'articolo 1322, comma 2, c.c., tenendolo ben distinto dal giudizio di liceità, e allo scopo di evitare che, come detto dalla dottrina, “gli interessi perseguiti dalle parti contrast(i)no con gli interessi generali della comunità e dei terzi

maggiormente meritevoli di tutela”. Ciò peraltro si pone in continuità con un indirizzo giurisprudenziale fatto proprio sia dal Consiglio di Stato (Cons. St., IV, 4 dicembre 2001 n. 6073) sia dalla Corte di Cassazione (Cass., III, 28 gennaio 2002 n. 982 che, per i contratti atipici, stabilisce che “non può certamente ritenersi che sia meritevole di tutela solo ciò che è oneroso” purché rimanga ferma la necessità di una verifica della meritevolezza degli interessi perseguiti anche nell’ambito dei contratti gratuiti atipici)”

Con riferimento alla citata Determinazione ANAC n. 2 del primo agosto 2012, punto 8.1 , questa recita: “In ogni caso, spetta alla stazione appaltante valutare se il contratto di avvalimento prodotto dall’impresa ausiliaria sia adeguato rispetto alla carenza di requisiti che è chiamato a colmare e fornisca sufficienti garanzie per una corretta esecuzione del contratto”.

Questa stazione appaltante ritiene che, a garanzia dell'affidabilità del contratto di avvalimento, se non indicato il costo, debba comunque emergere dal testo contrattuale chiaramente l’interesse, direttamente o indirettamente patrimoniale, che ha guidato l’ausiliario nell’assumere gli obblighi derivanti dal contratto di avvalimento e le relative responsabilità.

Domanda:

siamo cortesemente a richiedere i consumi di combustibile degli anni 2013-2014-2015 ripartiti per edificio per tutti gli stabili interessati dal servizio energia di cui alla tab. a degli allegati ai documenti di gara

Risposta:

Si allega il file dei consumi 2012,2013,2014 degli immobili di Tab. A.

Reggio Emilia, 28 Luglio 2016

F.to Il Dirigente
Dott. Roberto Montagnani

						2012	2012	2012	2013	2013	2013	2014	2014	2014
ns. ID	FABBRICATO	VIA	N° civico	Combustibile	Unità di Misura	Tele	Metano	GPL	Tele	Metano	GPL	Tele	Metano	GPL
545	COMPLESSO CASINO OROLOGIO	VIA MASSENET	23	Tele	Kwh	182.606			170.677			188.985		
546	COMPLESSO CA BIANCA	VIA GATTALUPA	1	Tele	Kwh	1.049.000			1.017.530			917.000		
				Tele	Kwh					184.290				
547	CENTRO POLISPORTIVO REVERBERI	VIA ASSALINI	7	Metano	m3		34.147			31.036			16.949	
				Tele	Kwh					20.223				
				Tele	Kwh					84.865				
551	COMPLESSO EX GIL	VIALE MAGENTA	13	Tele	Kwh	378.275			374.676			337.976		
				Tele	Kwh	37.459			37.863			44.598		
558	PALESTRA MONTE PASUBIO	VIA MONTE PASUBIO	6	Tele	Kwh	47.657			47.545			44.602		
				Tele	Kwh	3.694			4.315			4.245		
562	SCUOLA ELEMENTARE ' P.E. BESENZI ' COVILO	VIA BARTOLO DA SASSOFERRATO	24	Metano	m3		10.874			10.696			9.567	
563	SCUOLA ELEMENTARE FOGLIANO	VIA FERMI	38	Metano	m3		13.374			13.490			11.469	
564	SCUOLA ELEMENTARE GAVASSA	VIA DEGLI AZZARRI	7	Metano	m3		7.909			7.977			6.016	
				Metano	m3							973		
565	SCUOLA ELEMENTARE E MATERNA GAVASSETO	VIA VIRGINIO MAZZELLI	2	Metano	m3		14.205			14.329			11.787	
566	SCUOLA ELEMENTARE GHIARDA	VIA GHIARDA	28	Metano	m3		7.983			8.400			7.240	
567	SCUOLA ELEMENTARE "M.LUTHER KING"	VIA M. LUTHER KING	1	Metano	m3		13.552			13.670				
				Tele	Kwh							103.493		
568	SCUOLA ELEMENTARE GUGLIELMO MARCONI-OSPIZIO	VIA EMILIA OSPIZIO	78	Tele	Kwh	101.000			96.960			76.935		
569	SCUOLA ELEMENTARE MARMIROLO	VIA DELLA TROMBA	36	Metano	m3		6.954			7.014			7.983	
571	SCUOLA ELEMENTARE MASSENZATICO	VIA BEETHOVEN	131	Metano	m3		11.925			12.029			12.957	
572	SCUOLA ELEMENTARE RIVALTA	VIA DELLA REPUBBLICA	19	Metano	m3		17.401			19.354			19.007	
574	SCUOLA ELEMENTARE 'S.G. BOSCO' - RONCOCESI	VIA ROLANDO IOTTI	2	Metano	m3		13.190			13.305			11.020	
575	SCUOLA ELEMENTARE S. BARTOLOMEO	VIA FREDDI	41	Metano	m3		9.280			9.008			9.166	
576	FABBRICATO JERRY MASSLO (MINIAPPART. S.PROSPERO)	VIA MARSILIO DA PADOVA	21	Metano	m3		14.184			14.308			10.496	
577	COMPLESSO SCOLASTICO SAN PROSPERO	VIA ALLENDE	3	Tele	Kwh	364.000			353.808			386.580		
578	SCUOLA ELEMENTARE "MONS. CANOSSINI" V.SESSO	VIA ENRICO FERRI	14	Metano	m3		19.375			19.544			15.983	

						2012	2012	2012	2013	2013	2013	2014	2014	2014
ns. ID	FABBRICATO	VIA	N° civico	Combustibile	Unità di Misura	Tele	Metano	GPL	Tele	Metano	GPL	Tele	Metano	GPL
583	COMPLESSO SCOLASTICO PASCAL	VIA PASCAL	55	Metano	m3		77.239			86.282			77.781	
584	SCUOLA MEDIA A.MANZONI (PALAZZO FRANCHETTI)	VIA E. S.STEFANO	33	Tele	Kwh	264.524			275.945			273.169		
595	COMPLESSO SCOLASTICO "DANTE ALIGHIERI"	VIA PUCCINI	4	Tele	Kwh	318.470			299.196			251.750		
596	SCUOLA ELEMENTARE R. PEZZANI	VIA WYBICKI	30	Tele	Kwh	301.000			300.097			276.539		
597	SCUOLA ELEMENTARE "PREMUDA"	VIA PREMUDA	34	Tele	Kwh	304.300			318.128			286.684		
599	SCUOLA MEDIA A. S. AOSTA	VIA CECATI	12	Tele	Kwh	510.320			524.464			448.796		
600	SCUOLA MEDIA ROSTA NUOVA 'S. PERTINI'	VIA M. D'ORO DELLA RESISTENZA	2	Tele	Kwh	506.000			495.880			451.110		
				Metano	m3		1.435		1.446		1.857			
604	CASA ALBERGO COMUNALE	VIA DELL'ABATE	28	Metano	m3		15.464			15.957			17.345	
609	SALA VIA SOCINI	VIA SOCINI	19/B	Metano	m3		1.499			1.512			687	
619	SCUOLA ELEMENTARE 'S. AGOSTINO'	VIA REVERBERI	4	Tele	Kwh	4.496			6.120			5.850		
				Tele	Kwh	102.077		98.135		83.670				
623	PALAZZO 'S.GIORGIO' SEDE BIBLIOTECA PANIZZI	VIA FARINI	3	Tele	Kwh	494.320			469.936			490.329		
625	CIMITERO NUOVO SUBURBANO COVIOLO	VIA MARTIRI DELLE FOIBE	53	Metano	m3		19.198			16.032			15.090	
637	MAGAZZINI COMUNALI UNIFICATI	VIA MAZZACURATI	11	Metano	m3		74.270		74.922			69.423		
				Metano	m3			4.234						
638	PALAZZO S. FRANCESCO SEDE MUSEO E UFFICI	VIA SPALLANZANI	1	Tele	Kwh	390.920			373.591			552.000		
640	SEDE MUNICIPALE	PIAZZA PRAMPOLINI	1	Tele	Kwh	456.160			455.615			413.870		
642	PALESTRA "BEDOGNI" CELLA	VIA CELLA ALL'OLDO	13	Metano	m3		14.183		8.335			12.346		
					m3			4.445						
643	UFFICIO CASA / PALESTRA SANKAKU	VIALE MONTEGRAPPA	13/D	Metano	m3		9.506			8.689			8.890	
646	EX SCUOLA ELEMENTARE BARAGALLA (SEDE GET)	VIA G. D'AREZZO	3	Metano	m3		10.157			9.586			8.043	
647	SCUOLA ELEMENTARE BERGONZI	VIA TOSTI	4	Tele	Kwh	347.730			355.359			352.661		
648	SCUOLA ELEMENTARE ' S. GIOVANNI BOSCO	VIA BISMANTOVA	23	Tele	Kwh	331.090			330.422			295.678		
649	SCUOLA ELEMENTARE ' P. VALERIANI ' VILLA CADE'	VIA GIORDANO BRUNO	29	Metano	m3		10.662			11.533			8.233	
650	SCUOLA ELEMENTARE "A. TASSONI " CANALI	VIA TASSONI	136	Metano	m3		14.118			14.241			11.879	
651	SCUOLA ELEMENTARE "MATILDE DI CANOSSA"	V.LE UMBERTO I°	44	Tele	Kwh	164.424			174.617			152.367		

ns. ID	FABBRICATO	VIA	N° civico	Combustibile	Unità di Misura	2012	2012	2012	2013	2013	2013	2014	2014	2014
						Tele	Metano	GPL	Tele	Metano	GPL	Tele	Metano	GPL
652	SCUOLA ELEMENTARE 'G. CARDUCCI'	VIA CAMPO SAMAROTTO	1	Tele	Kwh	248.887			227.442			224.348		
653	SCUOLA ELEMENTARE 'V. FERRARI' CELLA	VIA CELLA ALL'OLDO	8	Metano	m3		10.948			11.899			9.416	
654	SCUOLA ELEMENTARE "COLLODI"	VIA VENERI	57	Metano	m3		20.943			21.126			18.381	
655	SCUOLA ELEMENTARE "A. DALL'AGLIO"	VIA TERRACHINI	20	Metano	m3		36.316			36.635				
				Tele	Kwh							287.621		
657	COMPLESSO SCOLASTICO KENNEDY	VIA JOHN FITZGERALD KENNEDY	20	Tele	Kwh	404.850			422.231			347.027		
				Tele	Kwh	63.043			68.082			75.679		
658	COMPLESSO SCOLASTICO G. PASCOLI	VIALE ISONZO	36	Tele	Kwh	247.607			285.198			279.863		
				Tele	Kwh	20.522			27.685			52.349		
660	EDIFICIO SCOLASTICO	VIA PASTEUR	17	Metano	m3		22.257			22.452			24.523	
661	SCUOLA ELEMENTARE G. VERDI - PIEVE 1	VIA CONFALONIERI	1	Metano	m3		13.391			13.386			11.345	
662	SCUOLA ELEMENTARE" E. MORANTE" VILLAGGIO STRANIERI	VIA DON STURZO	9	Tele	Kwh	280.034			277.233			233.453		
				Tele	Kwh					31.257				
663	SCUOLA ELEMENTARE 'ZIBORDI'	VIALE MONTEGRAPPA	8	Tele	Kwh	147.074			146.297			125.463		
666	SCUOLA MEDIA INFERIORE 'LEONARDO DA VINCI'	VIA MONTE S. MICHELE	12	Tele	Kwh	444.550			444.986			408.830		
667	SCUOLA MEDIA "C.A. DALLA CHIESA"	VIA RIVOLUZIONE D'OTTOBRE	27	Tele	Kwh	775.150			522.810			37.213		
				Tele	Kwh				223.309			475.211		
				Tele	Kwh				15.594					
668	SCUOLA MEDIA " G. GALILEI (SUCCURSALE) MASSENZATICO	VIA BEETHOVEN	48	Metano	m3		56.646			57.143			49.567	
669	SCUOLA MEDIA "GALILEO GALILEI"	VIA CASSALA	10	Tele	Kwh	329.626			327.515			272.386		
675	UFFICI ASSESSORATO CULTURA E SAPERE	VIA GUIDO DA CASTELLO	12	Metano	m3		15.235			10.591			0	
				Tele	Kwh				50.637			145.285		
683	FABBRICATO EX OMNI	VIA GUASCO	10	Tele	Kwh	11.289			14.230			16.870		
				Tele	Kwh	126.907			130.158			122.341		
691	GALLERIA S. MARIA	PIAZZA PRAMPOLINI	3	Tele	Kwh	190.280			197.715			179.432		
692	PALAZZO PRINI	VIA S.PIETRO MARTIRE	3	Tele	Kwh	204.398			207.241			188.366		
693	SCUOLA ELEMENTARE MARCO POLO	VIA EVANGELISTA TORRICELLA	35	Tele	Kwh	199.890			193.893			160.906		

ns. ID	FABBRICATO	VIA	N° civico	Combustibile	Unità di Misura	2012	2012	2012	2013	2013	2013	2014	2014	2014
						Tele	Metano	GPL	Tele	Metano	GPL	Tele	Metano	GPL
695	SCUOLA ELEMENTARE A. BALLETTI-MANCASALE	VIA F. CAVALLOTTI	56	Metano	m3		14.560			14.687			10.802	
696	COMPLESSO SCOLASTICO JODI-CALVINO	VIA DELLA CANALINA	21	Metano	m3		77.138			82.970			85.804	
697	SCUOLA ELEMENTARE DON MILANI	VIA GANDHI	16	Tele	Kwh	182.920			191.891			173.502		
702	EX CONVENTO S.DOMENICO (STALLONI	VIA D. ALIGHIERI	11	Tele	Kwh	647.380			619.550			555.632		
704	SEDE CIRCOLO ARTISTI MAURIZIANO CALDAIA 1/2	VIA SCARUFFI	1	Metano	m3		4.476			4.514			989	
987	EDIFICIO RESIDENZIALE VIA DALMAZIA - APPARTAMENTI	VIA DALMAZIA	85	Metano	m3		1.371			1.300			1.356	
1054	SCUOLA MEDIA ENRICO FERMI	VIA DON SPERENDIO BOLOGNESI	2	Metano	m3	369.000			357.930			298.562		
1057	PALESTRA SCUOLA MEDIA " G. GALILEI" - PALESTRA	VIA CASSALA	10	Tele	Kwh	130.554			127.290			92.349		
				Tele	Kwh					17.894				
1060	CINEMA ROSEBUD	VIA M. D'ORO DELLA RESISTENZA	6	Tele	Kwh	79.281			77.536			67.456		
1066	SEDE CIRCOSCRIZIONE OVEST	VIA FRATELLI CERVI	70	Tele	Kwh	91.390			30.937			27.060		
1068	UFFICIO SPAZIO CITTADINI - PIEVE	VIA FRATELLI CERVI 70	70	Tele	Kwh	54.280			23.831			19.782		
1071	FABBRICATO VIA MARZABOTTO SEDE C.I.N.GE.I.	VIA MARZABOTTO	1	Metano	m3		2.328			2.348			2.441	
1072	VILLA COUGNET	VIA ADUA	57	Tele	Kwh	75.968			72.929			62.390		
1073	CASA DELLE DONNE	VIA MELEGARI	2	Tele	Kwh	49.164			47.394			29.867		
				Tele	Kwh					12.783				
1076	POLO SOCIALE SUD	VIA GANDHI	20/A	Tele	Kwh	146.500			414.582					
1077	SEDE CIRCOSCRIZIONE SUD	VIA JOSEF WYBICKI	27	Tele	Kwh	12.722			11.704			8.597		
1079	"EX TRIBUNALE"	VIA EMILIA S. PIETRO	12	Tele	Kwh	563.480			505.211			436.094		
1082	UFFICI TRIBUTI COMUNALI 3° PIANO (GALLERIA S.MARIA)	PIAZZA PRAMPOLINI	2	Metano	m3		3.558			2.959			2.678	
1084	PALAZZO ANCINI	VIA FARINI	1	Tele	Kwh	104.860			117.264			106.388		
1101	BIBLIOTECA DI QUARTIERE "ROSTA NUOVA"	VIA JOSEF WYBICKI	27	Tele	Kwh	40.289			39.080			34.506		
1115	CENTRO LAB. GIOVANI ARTISTI - OFFICINA DELLE ARTI	BRIGATA REGGIO	29	Tele	Kwh	70.514			92.865			84.563		
1120	APPARTAMENTO FORESTERIA GALLERIA PARMIGGIANI	VIA GENNARI	2	Metano	m3									
1121	PALAZZO FRUMENTARIA	VIA S.PIETRO MARTIRE	6	Tele	Kwh	306.887			335.355			252.349		
1131	UFFICIO STATISTICA-TOPONOMASTICA	VIA PALAZZOLO	2	Metano	m3		2.202			2.380			2.247	
1133	ARCHIVIO "BERNERI"	VIA TAVOLATA	6	Metano	m3		1.904			2.175			3.178	

ns. ID	FABBRICATO	VIA	N° civico	Combustibile	Unità di Misura	2012	2012	2012	2013	2013	2013	2014	2014	2014
						Tele	Metano	GPL	Tele	Metano	GPL	Tele	Metano	GPL
1135	DIDART	PIAZZA DELLA VITTORIA	5	Metano	m3		1.981			1.473			1.379	
1149	FABBRICATO EX CUSTODE ELEM." BERGONZI"	VIA COLSANTO	23	Tele	Kwh	15.477			17.709			16.567		
1151	SCUOLA ELEMENTARE BERGONZI - SUCCURSALE	MONTELLO	8	Tele	Kwh	57.357			48.588			47.508		
1156	FABBRICATO EX DIR. DID. " S.G. BOSCO" (ora mensa)	VIA BISMANTOVA	23	Metano	m3		2.330			2.452			2.985	
1160	FABBRICATO DI " MONTE CISA "	VIA MONTE CISA	12	Metano	m3		183			185			268	
1161	FABBRICATO EX CENTRO SOCIALE " COMPAGNONI "(OSEA)	VIA COMPAGNONI	4	Metano	m3		3.700			2.853			2.744	
1168	CAMERA DOLENTI - LOCALI SERVIZIO CIMITERO NUOVO SUB.	VIA MATRIRI DELLE FOIBE	19	Metano	m3		10.452			9.332			7.753	
1170	SALA CIVICA RIVALTA	VIA S.AMBROGIO	2	Metano	m3		2.460			2.155			2.287	
1194	EDIFICIO MAURIZIANO E ISTITUTO BANFI	VIA LOUIS PASTEUR	11	Metano	m3		2.830			2.854			3.856	
1195	COOP. SOCIALE IL GIRASOLE	VIA SOCINI	5/A	Metano	m3		2.076			1.093			1.475	
1197	FABBRICATO PARCO CAMPO DI MARTE	VIA CELLINI	-	Metano	m3		910			917			930	
1225	EX S.E. CAVAZZOLI " PENSIONATO CAVAZZOLI "	VIA GIOVANNI RINALDI	5	Metano	m3		14.798			14.928			14.451	
1229	PALESTRA SESSO - MENOZZI	VIA FERRI	12/B	Metano	m3		11.463			11.563			12.379	
1239	EX. ABITAZIONE CUSTODE SEDE MUNICIPALE	VIA SAN PIETRO MARTIRE	1	Metano	m3		830			923			897	
1276	GET MARTIN LUTER KING	VIA GATTALUPA	1	Metano	m3		1.040			1.048			1.432	
1277	MAGAZZINI PROVVEDITORATO	VIA MAZZACURATI	11	Metano	m3		3.071			3.097				
1279	GET CHICO MENDES - GET / MAPPAMONDO	VIA PLINIO/ADIGE	17	Metano	m3		15.605			17.468			18.231	
1282	SEDE CIRCOLO ARTISTI MAURIZIANO CALDAIA 2/2	VIA SCARUFFI	1	Metano	m3		1.813			1.828			1.187	
1286	FABBRICATO EX CUSTODE ELEM. DALL'AGLIO	VIA TERRACHINI	20	Metano	m3		352			354			89	
1298	COMANDO POLIZIA MUNICIPALE	VIA BRIGATA REGGIO, 28	28	Tele	Kwh	47.980			48.739			44.837		
1300	COMANDO POLIZIA MUNICIPALE	VIA BRIGATA REGGIO, 28	28	Tele	Kwh	25.270			28.668			17.998		
1302	COMANDO POLIZIA MUNICIPALE	VIA BRIGATA REGGIO, 28	28	Tele	Kwh	9.717			10.774			9.945		
1304	COMANDO POLIZIA MUNICIPALE	VIA BRIGATA REGGIO, 28	28	Tele	Kwh	8.924			21.034			31.871		
1371	SEDE CIRCOSCRIZIONE SUD - EX 5°	VIA JOSEF WYBICKI	7/A	Tele	Kwh	42.775			39.353			0		
3246	POLO SOCIALE NORD Fondazione Sporti	VIA F.LLI MANFREDI	12/C	Tele	Kwh	46.996			49.945			45.342		
3362	PALAZZO PARMEGGIANI – BIBLIOTECA DELLE ARTI	PIAZZA DELLA VITTORIA	6	Tele	Kwh	216.239			195.294			209.871		
3384	CT UFFICI AREA INGEGNERIA E GESTIONE INFRASTRUTTURE	VIA DELL'ABBADESSA	8	Metano	m3		2.326			2.727			2.778	

						2012	2012	2012	2013	2013	2013	2014	2014	2014
ns. ID	FABBRICATO	VIA	N° civico	Combustibile	Unità di Misura	Tele	Metano	GPL	Tele	Metano	GPL	Tele	Metano	GPL
3471	SCUOLA MEDIA EINSTEIN SUCC. BAGNO	VIA LASAGNI	1	Metano	m3		6.258			0			3.699	
3361	SPAZIO GERRA	P.ZZA VENTICINQUE APRILE	2	Tele	Kwh	94.041			100.240			74.753		
3422	MUSEO DELLA PSICHIATRIA	VIA AMENDOLA	2	Tele	Kwh	32.925			59.931			45.775		
3455	NUOVA PALESTRA DI RIVALTA	VIA BAISE PASCAL	73/A	Metano	m3		513			31.767			18.250	