

COMUNE DI PARONA

Comunità

Europea

Provincia di Pavia

Regione

Lombardia

COMMITTENTE: Comune di Parona

DOCUMENTAZIONE PER IL CONTRATTO DI APPALTO

Applicazione art. 26 del D. Lgs. n. 81 del 09/04/2008 e s.m.i.
Obblighi connessi ai contratti d'appalto o d'opera o di somministrazione

a) Generalità

Ragione sociale: Comune di Parona

Sede Legale: Piazza Signorelli, 1 – 27020 – PARONA (Pavia)

Sede oggetto lavori di appalto: scuola dell'infanzia e primaria del Comune di Parona, le scuole dell'infanzia, primarie e secondarie di primo grado di altri comuni limitrofi

Partita IVA: 00531220184

Codice Fiscale: 83001230180

Numero telefono centralino: 0384.253015

b) Descrizione dell'attività appaltata:

PROCEDURA APERTA PER L'AFFIDAMENTO PER LA GESTIONE DEI SERVIZI PARASCOLASTICI PER IL TRIENNIO SCOLASTICO 2014/2015 – 2015/2016 – 2016/2017.

C.I.G.: 588650733F

Attività svolte:

- pre-post e dopo scuola nella scuola primaria di Parona;
- assistenza scolastica erogata a favore di alunni diversamente abili residenti nel Comune di Parona.

Dette attività saranno organizzate per singoli e/o gruppi di utenti residenti compresi nella fascia di età della Scuola d'Infanzia, della Scuola Primaria, della Scuola secondaria di I Grado frequentanti le scuole del territorio comunale e limitrofo.

c) Soggetti coinvolti:

DATI COMMITTENTE:

Datore di Lavoro	Pizzocchero dott. Maria Luisa
Resp. Serv. Prev. Prot. (R.S.P.P.)	Dott. Cartaino Maurizio
Medico Competente	Casinghini dott. Contardo
Rapp. Dei lavoratori per la sicurezza (R.L.S.)	Saino Geom. Piero; per gli Istituti Scolastici il personale individuato da questi ultimi

ORGANIZZAZIONE DELLA SICUREZZA NELLE STRUTTURE INTERESSATE DALLE ATTIVITÀ AFFIDATE:

Resp. Serv. Prev. Prot. (R.S.P.P.)	Dott. Cartaino Maurizio
Rapp. Dei lavoratori per la sicurezza (R.L.S.)	Saino Geom. Piero
per l'Istituto Scolastico il personale indicato da	Addetti antincendio

Comune di Parona – 27020 – Piazza Signorelli n° 1

Cod. Fisc. 83001230180

Part. IVA 00531220184

E-mail parona@comune.parona.pv.it

Centralino

0384 253015

Sindaco

0384 253410

Fax

0384 253829

quest'ultimo	
per l'Istituto Scolastico il personale indicato da quest'ultimo	Addetti primo soccorso
Medico competente	Casinghini dott. Contardo

d) Durata prevista delle lavorazioni:

da 01 SETTEMBRE 2014 a 31 LUGLIO 2017

e) Verifica l' idoneità tecnica professionale, punto 1, comma a) dell'art. 26:

La ditta appaltatrice/lavoratore autonomo deve fornire:

- 1) Il certificato di iscrizione alla camera di commercio, industria e artigianato;
- 2) L'autocertificazione del possesso dei requisiti di idoneità tecnico professionale, ai sensi dell'articolo 47 del testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa, di cui al decreto del Presidente della Repubblica del 28 dicembre 2000, n. 445 (Dichiarazioni sostitutive dell'atto di notorietà, a cui allegare una copia fotostatica, non autenticata, di un documento di identità del sottoscrittore), prodotta secondo l'allegato MODELLO 1A.

f) Rischi specifici esistenti nell'ambiente in cui dovrà operare la ditta/lavoratore autonomo punto 1, comma b) dell'art. 26:

Rischio (*)	Descrizione
Rischio da movimentazione manuale dei carichi	Nelle normali attività lavorative. Misure: informazione e formazione dei lavoratori
Rischio da elettrocuzione	Per la presenza di impianto elettrico. Misure: nessun intervento elettrico deve essere compiuto dal personale della ditta appaltatrice.
Rischio di scivolamento	Per presenza di pavimenti bagnati in occasione di pioggia, di pulizie o di caduta di alimenti. Misure: predisporre stuoini o sistemi equivalenti idonei ad assorbire l'acqua, pulire con regolarità le superfici dei pavimenti.

(*) Elenco non esaustivo dei rischi:

• Rischio di investimento da veicoli circolanti nell'area di lavoro;	• Rischio da seppellimento;
• Rischio chimico;	• Rischio di caduta di materiali dall'alto;
• Rischio di esposizione a polveri;	• Rischio da schiacciamento;
• Rischio di soffocamento-insalubrità dell'aria;	• Rischio di ferite;
• Rischio di esposizione a rumore;	• Rischio di alte temperature;
• Rischio biologico;	• Rischio di basse temperature;
• Rischio da movimentazione manuale dei carichi;	• Rischio di impedimento della fuga;
• Rischio di caduta dall'alto;	• Rischio di incendio o di esplosione connessi con lavorazioni e materiali pericolosi utilizzati;
• Rischio da elettrocuzione;	• Rischio da uso di videoterminale.

Resta pure inteso che sulla base dei rischi specifici individuati, la ditta appaltatrice provvederà a:

- produrre un proprio documento di valutazione dei rischi specifici che consegnerà al committente;
- informare e formare i lavoratori (artt. 36 e 37 del D.Lgs. 81/08 e s.m.i.);
- mettere a disposizione dei lavoratori adeguate ed appropriate attrezzature (art. 71 D.Lgs. 81/08 e s.m.i.);
- fornire ai lavoratori idonei DPI (art. 77 D.Lgs. 81/08 e s.m.i.).

g) Misure di prevenzione e di emergenza adottate in relazione alla propria attività punto 1, com. b) dell'art. 26.

Emergenza	INCENDIO ED EVACUAZIONE
Misure di Prevenzione e Protezione	All'interno delle strutture è previsto un adeguato numero di estintori posti in posizione nota. In sede di sopralluogo congiunto verranno illustrate le posizioni degli apprestamenti antincendio presenti nell'area, le vie di fuga e le uscite di emergenza da utilizzare in caso di necessità. Si informa tuttavia che a fronte di un evento grave, il numero di chiamata l'emergenza veicoli incendi è il 115 Vigili del Fuoco .
Vostro comportamento di sicurezza	1. Informare la persona più vicina; 2. Chiamare gli addetti all'emergenza della committente e fornire ogni utile informazione (i nominativi aggiornati sono riportati su apposita planimetria esposta agli ingressi delle singole strutture); Inoltre il lavoratore se in possesso di attestato di formazione, può: 3. Utilizzare gli estintori o gli idranti in dotazione all'area di lavoro per tentare di controllare o spegnere l'incendio senza mettere a repentaglio la propria sicurezza.
Istruzioni per il personale in caso di segnale di evacuazione	1) Restare calmo e non farsi prendere dal panico; 2) Interrompere immediatamente ogni attività e avviare la procedura di evacuazione; 3) Abbandonare il locale nel rispetto del piano di emergenza presente in struttura, chiudendo finestre e porte ed evitando di portare con se oggetti voluminosi, pesanti o quanto possa ostacolare il regolare esodo; 4) Recarsi al Punto di raccolta seguendo le vie di fuga segnalate senza correre e spingere; 5) Durante la fuga percorrere le scale, non utilizzare mai l'ascensore; 6) Appena arrivati al Punto di raccolta attendere istruzioni; 7) La ripresa della normale attività lavorativa potrà essere effettuata solo se il pericolo è cessato; 8) I responsabili dovranno accertare che tutto il personale sia confluito nei punti di raccolta; 9) Il personale rimarrà nei punti di raccolta e non potrà rientrare al proprio posto di lavoro se non dopo autorizzazione del responsabile della committente.
	PRONTO SOCCORSO
Misure di Prevenzione e Protezione	Nella struttura è presente una cassetta di primo soccorso da utilizzare in emergenza ed il cui contenuto rispetta il disposto del DM 388/03.
Vostro comportamento di sicurezza	<ul style="list-style-type: none"> • Qualora Vi trovaste nella necessità di un intervento di Pronto Soccorso, intervenite solo se ne avete la possibilità e se siete in possesso della qualifica di addetto al Pronto Soccorso secondo il DM 388/03. In alternativa potete rivolgervi agli addetti all'emergenza della Committente. • Utilizzate i presidi sanitari presenti nella cassetta di pronto soccorso. • Si informa tuttavia che a fronte di un evento grave è necessario chiamare il 118 Pronto Soccorso.

NEI LUOGHI DI LAVORO E' VIETATO FUMARE.

h) Tessera di riconoscimento punto 8. dell'art. 26

Nell'ambito dello svolgimento di attività in regime di appalto o subappalto, il personale occupato dall'impresa appaltatrice o subappaltatrice deve essere munito di apposita tessera corredata di fotografia, contenente le generalità del lavoratore e l'indicazione del datore di lavoro, la data di assunzione (in caso di subappalto, la relativa autorizzazione Legge 13 agosto 2010, n. 136).

Per lavoratori autonomi l'indicazione del committente.

i) D.U.V.R.I. punto 2-3 dell'art. 26

Il datore di lavoro committente promuove la cooperazione ed il coordinamento elaborato in un unico documento di valutazione dei rischi che indichi le misure adottate per eliminare o, ove ciò non è possibile, ridurre al minimo i rischi da interferenze. Tale documento deve riportare i costi relativi alla sicurezza del lavoro non soggetti a ribassi.

➤ **Attrezzature e mezzi in dotazione**

Non si prevede per l'espletamento del servizio l'impiego di attrezzature, ma solo di arredi di proprietà della committente.

➤ **Valutazione dei rischi efferenti l'interferenza tra attività e misure di prevenzione**

Premesso che la Committente ha ottemperato a tutte le disposizioni previste dall'attuale normativa vigente in materia di sicurezza, si riporta di seguito la valutazione dei rischi da interferenza riferiti all'ambiente di lavoro nel quale è chiamata ad operare la ditta Appaltatrice. Sono inoltre descritte le relative misure di prevenzione adottate, il comportamento richiesto alla Committente ed alla ditta Appaltatrice, i costi per la sicurezza per la stessa ditta Appaltatrice nonché le modalità di verifica sull'applicazione delle misure considerate.

FASE OPERATIVA:		PERICOLO: incendio RISCHIO: soffocamenti-ustioni VALUTAZIONE RISCHIO:	Costi Sicurezza (€)		Modalità di verifica
			Costo/UM	Costo	
Misure di Prevenzione e Protezione	Per la Ditta Committente	Presenza di estintori, idranti, percorsi di fuga adeguati. La formazione di lavoratori suoi dipendenti.			Preposti
	Per la Ditta Appaltatrice	Formazione degli addetti alla lotta dell'incendio, con relativo attestato.		€ 1.800,00	
FASE OPERATIVA:		PERICOLO: evacuazione RISCHIO: impedimento della fuga VALUTAZIONE RISCHIO:	Costi Sicurezza (€)		Modalità di verifica
			Costo/UM	Costo	
Misure di Prevenzione e Protezione	Per la Ditta Committente	Predisposizione dei piani di emergenza ed evacuazione. La formazione dei lavoratori suoi dipendenti sulla corretta applicazione del piano.			Preposti
	Per la Ditta Appaltatrice	Formazione dei lavoratori sulla corretta applicazione del piano di emergenza ed evacuazione (si ipotizza sia necessario un corso di due ore).		€ 600,00	
FASE OPERATIVA:		PERICOLO: di infortuni in presenza di interventi di manutenzione ordinaria RISCHIO: schiacciamenti - urti VALUTAZIONE RISCHIO:	Costi Sicurezza (€)		Modalità di verifica
			Costo/UM	Costo	
Misure di Prevenzione e Protezione	Per la Ditta Committente	Segnalare le zone di lavoro.			Preposti
	Per la Ditta Appaltatrice	Attenersi alle disposizioni impartite dal referente comunale della struttura (si stimano un impegno di 2 ore/anno per la formazione)		€ 600,00	
TOTALE COSTI PER LA SICUREZZA			€ 3.000,00		

➤ **Aggiornamento del DUVRI**

Il DUVRI è un documento "dinamico" da cui la valutazione dei rischi da interferenze deve essere necessariamente aggiornata al mutare delle situazioni considerate in fase di definizione dell'appalto.

Naturalmente il DUVRI potrà essere modificato anche sulla base di proposte precise e migliorative avanzate dalla ditta esecutrice dei lavori.

➤ **Valutazione dei costi della sicurezza**

I costi della sicurezza necessari per l'eliminazione dei rischi da interferenze vanno tenuti distinti dall'importo a base d'asta e non sono soggetti a ribasso.

Li, _____

Il Committente.

F.to Pizzocchero Dott.ssa Maria Luisa

FIRMA

ALLEGATO 1A
DICHIARAZIONE SOSTITUTIVA ATTO DI NOTORIETÀ
(da allegare al DUVRI solo nel caso in cui tali dichiarazioni non siano altrimenti espresse in altra
documentazione contrattuale)
(Art. 47, D.P.R. n. 445/2000)

Al Committente

Il/la sottoscritto/a (cognome e nome)

nato il (data) a (luogo) cod.fisc. (codice)

residente in (città) via (indirizzo)

munito di documento d'identità valido (che si allega in copia) n. (numero)

rilasciato dal comune di (città) il (data)

in qualità di Legale Rappresentante dell'Impresa (ditta)

con sede legale posta in Via (indirizzo)

del comune di (città) in provincia di (provincia)

PARTITA I.V.A. n. (numero)

consapevole delle responsabilità derivanti dal rendere dichiarazioni false, ai sensi dell'art. n. 76, del D.P.R. n. 445/2000,

D I C H I A R A

<input type="checkbox"/>	che coinvolgerà, ove previsto, nella attività svolta presso il Comune di Parona, solo dipendenti in regola con le assunzioni a norma delle vigenti leggi e regolamenti, iscritti regolarmente presso l'INAIL e l'INPS (o analoghe casse previdenziali);
<input type="checkbox"/>	che risulta iscritta presso la Camera di Commercio, Industria, Artigianato e Agricoltura di (città) al n. (numero) (come da allegato);
<input type="checkbox"/>	che risulta disporre di capitali, conoscenza, esperienza e capacità tecniche, macchine, attrezzature, risorse e personale necessari e sufficienti per garantire l'esecuzione a regola d'arte delle opere commissionate con gestione a proprio rischio e con organizzazione dei mezzi necessari (come da dichiarazione allegata);
<input type="checkbox"/>	di aver preso visione delle aree, dei locali e degli impianti in cui verranno eseguiti i lavori, e dei relativi pericoli e rischi;
<input type="checkbox"/>	di essere a conoscenza dei rischi derivanti dalla manomissione delle misure di sicurezza adottate e da quelli derivanti dalla presenza in aree escluse dall'ambito del presente documento e contratto;
<input type="checkbox"/>	che informerà con una apposita riunione, di cui comunicherà verbale, il personale che opererà presso il luogo dell'appalto dei rischi e delle misure di prevenzione e protezione da adottare;
<input type="checkbox"/>	che darà particolare cura all'informazione circa i rischi e i piani di emergenza al personale proveniente da altri paesi che hanno difficoltà nel comprendere con immediatezza dialoghi e istruzioni scritte in lingua italiana;
<input type="checkbox"/>	che ha fornito al Comune di Parona tutte le informazioni necessarie per la redazione del presente Documento;

<input type="checkbox"/>	di aver assicurato il proprio personale per infortuni e responsabilità civile verso terzi;
<input type="checkbox"/>	di rispettare e di far rispettare al proprio personale le disposizioni legislative vigenti, le norme regolamentari, i regolamenti e le procedure interne al Comune di Parona in materia di salute e sicurezza sui luoghi di lavoro e tutela degli ambienti ove verranno svolti i lavori in oggetto del contratto;
<input type="checkbox"/>	di acconsentire al trattamento dei dati personali, ove occorrenti, ai sensi del D.Lgs. 196/03, per le sole attività istituzionali legate all'espletamento del contratto di appalto. Il trattamento verrà effettuato anche per il tramite di apparecchiature informatiche sotto la responsabilità del Dirigente responsabile del Comune di Parona. E' garantito da parte dell'interessato l'esercizio dei diritti di cui all'art. 7 del D.Lgs. 196/03
<input type="checkbox"/>	che ha preso visione e accettato la documentazione messa a disposizione e le indicazioni contenute nei documenti di gara, in particolare per quanto riguarda i rischi specifici esistenti nell'ambiente di lavoro in cui l'Impresa è destinata ad operare e le misure di prevenzione ed emergenza da voi adottate.

(INDICARE LUOGO E DATA)

L'Appaltatore
Timbro e Firma del Datore di Lavoro

Allegare fotocopia non autenticata di un documento di identità del dichiarante

INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI

(Art. 13 D.Lgs. 30 giugno 2003, n. 196)

Si informa che i dati personali acquisiti dal Comune di Parona saranno utilizzati esclusivamente per il compimento delle attività previste dalla legge e per il raggiungimento delle finalità istituzionali.

Il conferimento dei dati è strettamente funzionale allo svolgimento di tali attività ed il relativo trattamento verrà effettuato, anche mediante l'uso di strumenti informatici, nei modi e limiti necessari al perseguimento di dette finalità.

Il responsabile del trattamento dei dati è **(INDICARE NOMINATIVO DEL RESPONSABILE DELLA DITTA APPALTATRICE)**; i dati saranno trattati da personale appositamente incaricato. E' garantito agli interessati l'esercizio dei diritti di cui all'art. 7 del D.Lgs. n. 196/03.